

DEGREES OF INTEGRATION

Resumption after left-peripheral conditional clauses in Middle Low German

Anne Breitbarth

DIGS XX – York – 20 June 2018

BACKGROUND

BACKGROUND

- Middle Low German (MLG) = group of West Germanic dialects north of Benrath isogloss (no High German sound shift; i.e. *water*, *dorp*, *maken*)

BACKGROUND

- Middle Low German (MLG) = group of West Germanic dialects north of Benrath isogloss (no High German sound shift; i.e. *water, dorp, maken*)
- written in several scribal dialects (*Schreibsprachen*) between ca. 1250 and 1650; international influence (Hanseatic League); replaced by ENHG as written language from 1550 onwards

BACKGROUND

- Middle Low German (MLG) = group of West Germanic dialects north of Benrath isogloss (no High German sound shift; i.e. *water, dorp, maken*)
- written in several scribal dialects (*Schreibsprachen*) between ca. 1250 and 1650; international influence (Hanseatic League); replaced by ENHG as written language from 1550 onwards

BACKGROUND

BACKGROUND

- Still very little is known about the [syntax](#) of historical Low German, particularly Middle Low German (c. 1150-1600)

BACKGROUND

- Still very little is known about the **syntax** of historical Low German, particularly Middle Low German (c. 1150-1600)
- What we do know (a.o.): MLG had

BACKGROUND

- Still very little is known about the **syntax** of historical Low German, particularly Middle Low German (c. 1150-1600)
- What we do know (a.o.): MLG had
 - 1 head-final VP, but V(P)R + extraposition possible (Petrova 2012)

BACKGROUND

- Still very little is known about the **syntax** of historical Low German, particularly Middle Low German (c. 1150-1600)
- What we do know (a.o.): MLG had
 - 1 head-final VP, but V(P)R + extraposition possible (Petrova 2012)
 - 2 verb movement in matrix clauses and certain 'transparent' embedded clauses (Petrova 2012, Mähl 2014)

BACKGROUND

- Still very little is known about the **syntax** of historical Low German, particularly Middle Low German (c. 1150-1600)
- What we do know (a.o.): MLG had
 - 1 head-final VP, but V(P)R + extraposition possible (Petrova 2012)
 - 2 verb movement in matrix clauses and certain 'transparent' embedded clauses (Petrova 2012, Mähł 2014)
 - 3 mainly V2, but certain V3 orders are possible (Petrova 2012, Wallmeier 2015, Dreessen & Ihden 2015)

BACKGROUND

- Still very little is known about the **syntax** of historical Low German, particularly Middle Low German (c. 1150-1600)
- What we do know (a.o.): MLG had
 - 1 head-final VP, but V(P)R + extraposition possible (Petrova 2012)
 - 2 verb movement in matrix clauses and certain 'transparent' embedded clauses (Petrova 2012, Mähl 2014)
 - 3 mainly V2, but certain V3 orders are possible (Petrova 2012, Wallmeier 2015, Dreessen & Ihden 2015)
 - 4 left-peripheral conditional clauses are **not yet integrated** (Tophinke 2009)

BACKGROUND

- Still very little is known about the **syntax** of historical Low German, particularly Middle Low German (c. 1150-1600)
- What we do know (a.o.): MLG had
 - 1 head-final VP, but V(P)R + extraposition possible (Petrova 2012)
 - 2 verb movement in matrix clauses and certain 'transparent' embedded clauses (Petrova 2012, Mähl 2014)
 - 3 mainly V2, but certain V3 orders are possible (Petrova 2012, Wallmeier 2015, Dreessen & Ihden 2015)
 - 4 left-peripheral conditional clauses are **not yet integrated** (Tophinke 2009)

Today: Degrees of integration

'Resumptive' patterns after left-peripheral (functionally) conditional clauses (LPCC):

LPCC — (XP*) — V_{fin}

(*XP = Resumptive / XP / Ø)

BACKGROUND

Middle / Early New High German

- Axel (2002): initial adverbial clauses ("AS_{links}") are **not integrated** in High German until late 15th c., esp. MHG (1050-1350) 14-53% **V3** (1) and up to 37-78% **resumption** (2)

(1) a. [Da sie alle zusammen kamen,] **sie** wurden des zu rate
'When they all came together, they decided about this.' (ProLa I 176,10)

b. [Und da es umb die mitnacht kam,] **der sarganten eyner** was offgestanden
'And when it was around midnight, one of the sergeants had got up.' (ProLa II 151,3)

(2) [Und ee dann ir hinweg rytent,] **so** sagen ich uch vor allen rittern
'And before you then ride off [so] I will tell you before all knights ... ' (ProLa II 180,26)

BACKGROUND

Middle / Early New High German

- Axel (2002): initial adverbial clauses ("AS_{links}") are **not integrated** in High German until late 15th c., esp. MHG (1050-1350) 14-53% **V3** (1) and up to 37-78% **resumption** (2)

(3) a. [Da sie alle zusammen kamen,] **sie** wurden des zu rate
'When they all came together, they decided about this.' (ProLa I 176,10)

b. [Und da es umb die mitnacht kam,] **der sarganten eyner** was offgestanden
'And when it was around midnight, one of the sergeants had got up.' (ProLa II 151,3)

(4) [Und ee dann ir hinweg rytent,] **so** sagen ich uch vor allen rittern
'And before you then ride off [so] I will tell you before all knights ... ' (ProLa II 180,26)

- Thim-Mabrey (1987:199): initial adverbial clauses in ENHG (1350-1650) are followed by resumptive/correlative **so** in 82% of 259 cases in her corpus

BACKGROUND

Middle Low German

- Battefeld (2009), Donhauser & Petrova (2009): left-peripheral **temporal** clauses

BACKGROUND

Middle Low German

- Battefeld (2009), Donhauser & Petrova (2009): left-peripheral **temporal** clauses
 - almost always: subject between adverbial clause and Vfin of matrix

BACKGROUND

Middle Low German

- Battefeld (2009), Donhauser & Petrova (2009): left-peripheral **temporal** clauses
 - almost always: subject between adverbial clause and Vfin of matrix
 - this word order chronologically older than structures involving a resumptive element like *so* 'so' or *do* 'then'

BACKGROUND

Middle Low German

- Battefeld (2009), Donhauser & Petrova (2009): left-peripheral **temporal** clauses
 - almost always: subject between adverbial clause and Vfin of matrix
 - this word order chronologically older than structures involving a resumptive element like *so* 'so' or *do* 'then'

(8) a. CP – subject – Vfin

b. CP – *so/do* – Vfin

BACKGROUND

Middle Low German

- Battefeld (2009), Donhauser & Petrova (2009): left-peripheral **temporal** clauses
 - almost always: subject between adverbial clause and Vfin of matrix
 - this word order chronologically older than structures involving a resumptive element like *so* 'so' or *do* 'then'

(9) a. CP – subject – Vfin

b. CP – *so/do* – Vfin

- Tophinke (2009)x: low degree of integration of (functionally) conditional clause in left periphery of matrix clause (based on Raible's (1992) hierarchy):

BACKGROUND

Middle Low German

- Battefeld (2009), Donhauser & Petrova (2009): left-peripheral **temporal** clauses

- almost always: subject between adverbial clause and Vfin of matrix
 - this word order chronologically older than structures involving a resumptive element like *so* 'so' or *do* 'then'

(10) a. CP – subject – Vfin

b. CP – *so/do* – Vfin

- Tophinke (2009)x: low degree of integration of (functionally) conditional clause in left periphery of matrix clause (based on Raible's (1992) hierarchy):
 - | Juxtaposition of clauses without junction

BACKGROUND

Middle Low German

- Battefeld (2009), Donhauser & Petrova (2009): left-peripheral **temporal** clauses

- almost always: subject between adverbial clause and Vfin of matrix
 - this word order chronologically older than structures involving a resumptive element like *so* 'so' or *do* 'then'

(11) a. CP – subject – Vfin

b. CP – *so/do* – Vfin

- Tophinke (2009)x: low degree of integration of (functionally) conditional clause in left periphery of matrix clause (based on Raible's (1992) hierarchy):

- I Juxtaposition of clauses without junction
 - II Junction by resumption
 - III ...

BACKGROUND

Middle Low German

- Battefeld (2009), Donhauser & Petrova (2009): left-peripheral **temporal** clauses

- almost always: subject between adverbial clause and Vfin of matrix
 - this word order chronologically older than structures involving a resumptive element like *so* 'so' or *do* 'then'

(12) a. CP – subject – Vfin

b. CP – *so/do* – Vfin

- Tophinke (2009)x: low degree of integration of (functionally) conditional clause in left periphery of matrix clause (based on Raible's (1992) hierarchy):

- I Juxtaposition of clauses without junction
 - II Junction by resumption
 - III ...

*Entweder behält der integrierende Satz die unmarkierte Reihenfolge bei oder das Vorfeld ist durch ein Korrelat – häufig *so* – besetzt, das funktional mit dem Adverbialsatz konkurriert.*

Die Bedingungssätze sind mithin unvollständig integriert.

(Tophinke 2009: 170)

BACKGROUND

Middle Low German

BACKGROUND

Middle Low German

- expectation for MLG, based on findings from MHG and ENHG (Thim-Mabrey 1987, Axel 2002): lots of resumption as well, esp. with *so*?

BACKGROUND

Middle Low German

- expectation for MLG, based on findings from MHG and ENHG (Thim-Mabrey 1987, Axel 2002): lots of resumption as well, esp. with *so*?

(15) a. *syndetic conditionals*

[Jfft ik denne na dem(e) willen godes van deme dode auerwu(n)nen werde] **So** sette vn(de)
make ik myn testame(n)te vn(de) latesten willen van mynem(e) nalaten(en) gude
'If I should eventually be overcome by death, [so] I set up and make my testament and last will
about my goods to bequeathe' (UB Lübeck)

b. *asyndetic/V1 conditionals*

[Do wi des nicht] **so** schole wi [...] to hamborch [...] in ride[n]
'If we don't do that, we [...] shall ride into Hamburg [...]'
(UB Lübeck)

THIS TALK

I will

THIS TALK

I will

- ① challenge the simple picture (juxtaposition > *so* > integration)

THIS TALK

I will

- ① challenge the simple picture (juxtaposition > *so* > integration)
- ② show that *so* is only used with a certain type of conditionals, and is not the most common strategy in MLG

THIS TALK

I will

- ① challenge the simple picture (juxtaposition > *so* > integration)
- ② show that *so* is only used with a certain type of conditionals, and is not the most common strategy in MLG
- ③ argue that **d-pronouns** are an early and wide-spread resumption strategy

THIS TALK

I will

- ① challenge the simple picture (juxtaposition > *so* > integration)
- ② show that *so* is only used with a certain type of conditionals, and is not the most common strategy in MLG
- ③ argue that **d-pronouns** are an early and wide-spread resumption strategy
- ④ claim that they are rather part of a type of **Left Dislocation** structure

CORPUS STUDY

CORPUS

- not entirely (or rather, at all) balanced corpus of 10 texts / text collections

- not entirely (or rather, at all) balanced corpus of 10 texts / text collections
 - 1 legal texts (charters, codes of law, statutes)
 - NN Oldenburger illustrated ms. of the *Sachsenspiegel* (code of law), Kloster Rastede 1336
 - NN Oldenburg, 25 charters, 1331-1375
 - WF Rüthen, *Statutarrecht*, Ms. M, ca. 1350
 - WF Soest, *Schrae im Statutenbuch*, ca. 1367
 - WF Herford, *Rechtsbuch*, um 1375
 - LB Lübeck, 50 charters, 1300-1500

- not entirely (or rather, at all) balanced corpus of 10 texts / text collections
 - 1 legal texts (charters, codes of law, statutes)
 - NN Oldenburger illustrated ms. of the *Sachsenspiegel* (code of law), Kloster Rastede 1336
 - NN Oldenburg, 25 charters, 1331-1375
 - WF Rüthen, *Statutarrecht*, Ms. M, ca. 1350
 - WF Soest, *Schrae im Statutenbuch*, ca. 1367
 - WF Herford, *Rechtsbuch*, um 1375
 - LB Lübeck, 50 charters, 1300-1500
 - 2 religious texts
 - NN *Bordesholmer Marienklage*, 1475
 - WF Prayer 1 (appendix to *Dat myren bundeken*, Th. a Kempis, Münster), 1480

- not entirely (or rather, at all) balanced corpus of 10 texts / text collections

- 1 legal texts (charters, codes of law, statutes)

- NN Oldenburger illustrated ms. of the *Sachsenspiegel* (code of law), Kloster Rastede 1336
 - NN Oldenburg, 25 charters, 1331-1375
 - WF Rüthen, *Statutarrecht*, Ms. M, ca. 1350
 - WF Soest, *Schrae im Statutenbuch*, ca. 1367
 - WF Herford, *Rechtsbuch*, um 1375
 - LB Lübeck, 50 charters, 1300-1500

- 2 religious texts

- NN *Bordesholmer Marienklage*, 1475
 - WF Prayer 1 (appendix to *Dat myren bundeken*, Th. a Kempis, Münster), 1480

- 3 literary texts

- NN translation of Boccaccio's *Historie van veer Koepluden vnde eyner thuchtigen vramen Vrouwen*, 1510

- not entirely (or rather, at all) balanced corpus of 10 texts / text collections

- 1 legal texts (charters, codes of law, statutes)

- NN Oldenburger illustrated ms. of the *Sachsenspiegel* (code of law), Kloster Rastede 1336
 - NN Oldenburg, 25 charters, 1331-1375
 - WF Rüthen, *Statutarrecht*, Ms. M, ca. 1350
 - WF Soest, *Schrae im Statutenbuch*, ca. 1367
 - WF Herford, *Rechtsbuch*, um 1375
 - LB Lübeck, 50 charters, 1300-1500

- 2 religious texts

- NN *Bordesholmer Marienklage*, 1475
 - WF Prayer 1 (appendix to *Dat myren bundeken*, Th. a Kempis, Münster), 1480

- 3 literary texts

- NN translation of Boccaccio's *Historie van veer Koepluden vnde eyner thuchtigen vramen Vrouwen*, 1510

- 4 private letters

- NN letter of Agneta Willeken, 1535

TYPES OF INITIAL (FUNCTIONALLY) CONDITIONAL CLAUSES

(16) a. **syndetic protases**

[Oft en man sines tuges wil afgan [...]] **he** sal bekennen vnde lesten eder besaken vnde dare vore sweren

'If a man wants to rid himself of his witness [...] then he shall confess and carry out, or deny and swear (an oath) on it.' (Oldenburg, *Sachsenspiegel*)

b. **asyndetic/V1 protases**

[Do wi des nicht] **so** schole wi [...] to hamborch [...] in ride

'If we don't do that, we [...] shall ride into Hamburg [...]'

(UB Lübeck)

c. **pseudo V1 protases**

[**were** **dat** **al** **so** [**dat** eyn vrouwe eyne dochter hedde vnd er ere man vorstorue vnd se eynen anderen man neme vnd van deme eyne ander dochter hedde] **so** solde yo de yrste dochter de se van dem yrsten manne hadde der moder gherade boren

'If it were the case that a woman should have a daughter and her husband should die and she should marry another man and have a daughter with him, so should her first daughter that she had with the first husband be of the same legal status to the mother' (Rüthen, *Statutarrecht*)

d. **"irrelevance" conditionals/ universal free relatives**

[**So** **wey** **dat** **dede**] **dey** ^ē solde wedden deme Rayde dey hoyghesten ^ū bōte

'Whosoever did that (he) should pay the council the highest fine.'

(= if anyone did that ...)

(Soester Schrae)

CORPUS RESULTS

CORPUS RESULTS

■ XP between LPCC and matrix clause can be a:

- 1 d-pronoun
- 2 personal pronoun
- 3 NP, PP
- 4 *so, da*
- 5 locative adverb, pronominal adverb
- 6 impersonal pronoun, expletive ...

CORPUS RESULTS

- XP between LPCC and matrix clause can be a:
 - 1 d-pronoun
 - 2 personal pronoun
 - 3 NP, PP
 - 4 *so, da*
 - 5 locative adverb, pronominal adverb
 - 6 impersonal pronoun, expletive ...
- only one case of \emptyset

CORPUS RESULTS

- XP between LPCC and matrix clause can be a:
 - 1 d-pronoun
 - 2 personal pronoun
 - 3 NP, PP
 - 4 *so, da*
 - 5 locative adverb, pronominal adverb
 - 6 impersonal pronoun, expletive ...
- only one case of \emptyset
- most frequent elements: retained 344/375 clauses

CORPUS RESULTS

- XP between LPCC and matrix clause can be a:

- 1 d-pronoun
- 2 personal pronoun
- 3 NP, PP
- 4 *so, da*
- 5 locative adverb, pronominal adverb
- 6 impersonal pronoun, expletive ...

- only one case of \emptyset
- most frequent elements: retained 344/375 clauses

	d-pron		so		pers.pron		NP		PP	Σ	
synd	3	(11.1%)	21	(77.7%)	3	(11.1%)	1	(3.7%)	0	27	
V1	43	(27.6%)	55	(35.3%)	27	(17.3%)	27	(17.3%)	4	(2.7%)	156
irr.	74	(79.6%)	10	(10.8%)	3	(3.2%)	5	(5.4%)	1	(1.1%)	93
were	40	(59.7%)	19	(28.4%)	0		8	(11.9%)	0		67
Total	160		105		33		41		5		344

CORPUS RESULTS

		d-pron		so		pers.pron		NP		PP	Σ	
1350	synd	3	(30.0%)	5	(50.0%)	2	(20.0%)	0		0	10	
	V1	43	(28.9%)	51	(34.2%)	24	(16.1%)	26	(17.4%)	4	(2.7%)	149
	irr.	74	(79.6%)	10	(10.8%)	3	(3.2%)	5	(5.4%)	1	(1.1%)	93
	were	40	(62.5%)	16	(25.0%)	0		8	(12.5%)	0		64
1500	synd	0		16	(94.0%)	1	(5.9%)	1	(5.9%)	0		17
	V1	0		4	(50%)	3	(37.5%)	1	(12.5%)	0		8
	were	0		3	(100%)	0		0		0		3
Total		160		105		33		41		5		344

(diachronic variation unfortunately linked to genre variation –
only 5 charters from Lübeck are from around 1500)

CORPUS RESULTS

- observations (I):

CORPUS RESULTS

- observations (I):
 - d-pronouns are most frequent in first sub-period, and personal pronouns, NPs and PPs disappear towards second sub-period

CORPUS RESULTS

- observations (I):
 - d-pronouns are most frequent in first sub-period, and personal pronouns, NPs and PPs disappear towards second sub-period
 - d-pronouns disappear entirely in second sub-period; **so** becomes preferred resumption strategy

CORPUS RESULTS

- observations (I):
 - d-pronouns are most frequent in first sub-period, and personal pronouns, NPs and PPs disappear towards second sub-period
 - d-pronouns disappear entirely in second sub-period; **so** becomes preferred resumption strategy
- diachronic development? not so fast: legal texts seem to have different syntax from non-legal texts;

CORPUS RESULTS

- observations (I):
 - d-pronouns are most frequent in first sub-period, and personal pronouns, NPs and PPs disappear towards second sub-period
 - d-pronouns disappear entirely in second sub-period; **so** becomes preferred resumption strategy
- diachronic development? not so fast: legal texts seem to have different syntax from non-legal texts;
 - "irrelevance" conditionals are restricted to legal texts

CORPUS RESULTS

- observations (I):
 - d-pronouns are most frequent in first sub-period, and personal pronouns, NPs and PPs disappear towards second sub-period
 - d-pronouns disappear entirely in second sub-period; **so** becomes preferred resumption strategy
- diachronic development? not so fast: legal texts seem to have different syntax from non-legal texts;
 - “irrelevance” conditionals are restricted to legal texts
 - “pseudo-V1” conditionals (*were*) are double as frequent (as a type of LPCC) around 1350 (= in legal texts) as they are around 1500, seem to pattern with irrelevance conditionals (preferring d-pronouns)

CORPUS RESULTS

- observations (I):
 - d-pronouns are most frequent in first sub-period, and personal pronouns, NPs and PPs disappear towards second sub-period
 - d-pronouns disappear entirely in second sub-period; **so** becomes preferred resumption strategy
- diachronic development? not so fast: legal texts seem to have different syntax from non-legal texts;
 - "irrelevance" conditionals are restricted to legal texts
 - "pseudo-V1" conditionals (*were*) are double as frequent (as a type of LPCC) around 1350 (= in legal texts) as they are around 1500, seem to pattern with irrelevance conditionals (preferring d-pronouns)
- observation (II):

CORPUS RESULTS

- observations (I):
 - d-pronouns are most frequent in first sub-period, and personal pronouns, NPs and PPs disappear towards second sub-period
 - d-pronouns disappear entirely in second sub-period; *so* becomes preferred resumption strategy
- diachronic development? not so fast: legal texts seem to have different syntax from non-legal texts;
 - "irrelevance" conditionals are restricted to legal texts
 - "pseudo-V1" conditionals (*were*) are double as frequent (as a type of LPCC) around 1350 (= in legal texts) as they are around 1500, seem to pattern with irrelevance conditionals (preferring d-pronouns)
- observation (II):
 - syndetic protases become more frequent, prefer *so*

CORPUS RESULTS

- observations (I):
 - d-pronouns are most frequent in first sub-period, and personal pronouns, NPs and PPs disappear towards second sub-period
 - d-pronouns disappear entirely in second sub-period; *so* becomes preferred resumption strategy
- diachronic development? not so fast: legal texts seem to have different syntax from non-legal texts;
 - “irrelevance” conditionals are restricted to legal texts
 - “pseudo-V1” conditionals (*were*) are double as frequent (as a type of LPCC) around 1350 (= in legal texts) as they are around 1500, seem to pattern with irrelevance conditionals (preferring d-pronouns)
- observation (II):
 - syndetic protases become more frequent, prefer *so*
 - V1 conditionals seem less integrated throughout (more NPs, PPs, pers. pronouns)

CORPUS RESULTS

- observations (I):
 - d-pronouns are most frequent in first sub-period, and personal pronouns, NPs and PPs disappear towards second sub-period
 - d-pronouns disappear entirely in second sub-period; *so* becomes preferred resumption strategy
- diachronic development? not so fast: legal texts seem to have different syntax from non-legal texts;
 - “irrelevance” conditionals are restricted to legal texts
 - “pseudo-V1” conditionals (*were*) are double as frequent (as a type of LPCC) around 1350 (= in legal texts) as they are around 1500, seem to pattern with irrelevance conditionals (preferring d-pronouns)
- observation (II):
 - syndetic protases become more frequent, prefer *so*
 - V1 conditionals seem less integrated throughout (more NPs, PPs, pers. pronouns)
- observation (III): even without irrelevance conditionals, resumption by d-pronouns is a prominent strategy in the 14th c. (39% d-pronouns, vs. 37% *so*-resumption)

CORPUS RESULTS

CORPUS RESULTS

- observations (IV): d-pronouns \pm exclusively familiar topics introduced in the protasis:

CORPUS RESULTS

- observations (IV): d-pronouns ± exclusively familiar topics introduced in the protasis:

(19) a. [S wen auer **en erue** vorsusteret unde uorbroderet alle de sic like na to der sibbe stippen moghen] **de** nemet liken del dar an it si man eder wif
'If however an heir becomes sisters or brothers with all that may later belong to the extended family, (**S**he) takes the same part of it (the heritage), whether it be a man or a woman.'
(Oldenburg, *Sachsenspiegel*)

CORPUS RESULTS

- observations (IV): d-pronouns ± exclusively familiar topics introduced in the protasis:

(20) a. [S wen auer **en erue** vorsusteret unde uorbroderet alle de sic like na to der sibbe stippen moghen] **de** nemet liken del dar an it si man eder wif
'If however an heir becomes sisters or brothers with all that may later belong to the extended family, (**S**he) takes the same part of it (the heritage), whether it be a man or a woman.' (Oldenburg, *Sachsenspiegel*)

b. [vindet hey dan dat vorlorne **ghuyt**] **dat** müt hey wol weder nemen sunder iemans wedersprake
'If he then finds the lost good, he must take **that** back without anyone's objection' (Soest, *Schrae*)

CORPUS RESULTS

- observations (IV): d-pronouns ± exclusively familiar topics introduced in the protasis:

(21) a. [S wen auer **en erue** vorsusteret unde uorbroderet alle de sic like na to der sibbe stippen moghen] **de** nemet liken del dar an it si man eder wif
'If however an heir becomes sisters or brothers with all that may later belong to the extended family, **(s)he** takes the same part of it (the heritage), whether it be a man or a woman.' (Oldenburg, *Sachsenspiegel*)

b. [vindet hey dan dat vorlorne **ghuyt**] **dat** mǖt hey wol weder nemen sunder iemans wedersprake
'If he then finds the lost good, he must take **that** back without anyone's objection' (Soest, Schrae)

c. [Were dat also. dat eyn man ofte sine vront **eynen man** begripen by syner dochter in syner were] **den** mochten se halden ane broke des gherichtes vnd dvingen en . dat he de iuncrowen tho echte neme
'If it were so that a man or his friends caught a man with his daughter in his guard, they are allowed to hold **him** without going to court and force him to marry the virgin.' (Rüthen, *Statutarrecht*)

CORPUS RESULTS

CORPUS RESULTS

Summary of observations:

CORPUS RESULTS

Summary of observations:

- 1 resumption by *so* is preferred with syndetic protases

Summary of observations:

- 1 resumption by *so* is preferred with syndetic protases
- 2 "resumption" by d-pronoun very frequent early on, esp. with less prototypical LPCCs, viz. irrelevance and *were*-conditionals, but also without irrelevance conditionals

Summary of observations:

- 1 resumption by *so* is preferred with syndetic protases
- 2 "resumption" by d-pronoun very frequent early on, esp. with less prototypical LPCCs, viz. irrelevance and *were*-conditionals, but also without irrelevance conditionals
- 3 the d-pronoun is a familiar topic introduced inside the LPCC, while *so* resumes the entire LPCC

Summary of observations:

- 1 resumption by *so* is preferred with syndetic protases
- 2 “resumption” by d-pronoun very frequent early on, esp. with less prototypical LPCCs, viz. irrelevance and *were*-conditionals, but also without irrelevance conditionals
- 3 the d-pronoun is a familiar topic introduced inside the LPCC, while *so* resumes the entire LPCC
- 4 V1-protases: higher frequency of personal pronouns, NPs, PPs etc. between LPCC and matrix Vfin

ANALYSIS

THE IDEA

Claims:

THE IDEA

Claims:

- 1 LPCCs resumed by d-pronouns are more integrated than LPCCs followed by personal pronouns, NPs or PPs.

THE IDEA

Claims:

- 1 LPCCs resumed by d-pronouns are more integrated than LPCCs followed by personal pronouns, NPs or PPs.
- 2 This is a type of [Left Disclocation](#). Where it is not the entire LPCC that is resumed, the LD'ed constituent [pied pipes](#) the LPCC.

THE IDEA

Claims:

- 1 LPCCs resumed by d-pronouns are more integrated than LPCCs followed by personal pronouns, NPs or PPs.
- 2 This is a type of [Left Disclocation](#). Where it is not the entire LPCC that is resumed, the LD'ed constituent [pied pipes](#) the LPCC.

Ingredients:

THE IDEA

Claims:

- 1 LPCCs resumed by d-pronouns are more integrated than LPCCs followed by personal pronouns, NPs or PPs.
- 2 This is a type of [Left Disclocation](#). Where it is not the entire LPCC that is resumed, the LD'ed constituent [pied pipes](#) the LPCC.

Ingredients:

- 1 Older Germanic had split CP (Walkden 2015)

THE IDEA

Claims:

- 1 LPCCs resumed by d-pronouns are more integrated than LPCCs followed by personal pronouns, NPs or PPs.
- 2 This is a type of [Left Disclocation](#). Where it is not the entire LPCC that is resumed, the LD'ed constituent [pied pipes](#) the LPCC.

Ingredients:

- 1 Older Germanic had split CP (Walkden 2015)
- 2 (non-clausal) LD-topics are below framesetters in MLG (Petrova 2012), i.e. inside the matrix CP (Haegeman & Greco 2018 on FrameP)

THE IDEA

Claims:

- 1 LPCCs resumed by d-pronouns are more integrated than LPCCs followed by personal pronouns, NPs or PPs.
- 2 This is a type of [Left Disclocation](#). Where it is not the entire LPCC that is resumed, the LD'ed constituent [pied pipes](#) the LPCC.

Ingredients:

- 1 Older Germanic had split CP (Walkden 2015)
- 2 (non-clausal) LD-topics are below framesetters in MLG (Petrova 2012), i.e. inside the matrix CP (Haegeman & Greco 2018 on FrameP)
- 3 conditionals are topics (Haiman 1978, Ebert et al. 2014)

INGREDIENTS

Older Germanic V>2

INGREDIENTS

Older Germanic V>2

- Walkden (2015): Proto-West Germanic had V-to-Fin movement only, and 0-2 pre-finite constituents depending on information-structural status;

INGREDIENTS

Older Germanic V>2

- Walkden (2015): Proto-West Germanic had V-to-Fin movement only, and 0-2 pre-finite constituents depending on information-structural status;

(26) a. [ForceP (Aboutness) Force⁰ [FinP (Familiar/RNS) **V_{fin}** [TP ...]]]

b. [ForceP (Aboutness) **V_{fin}** [FinP (Familiar/RNS) Fin⁰ [TP ...]]]]

INGREDIENTS

Older Germanic V>2

- Walkden (2015): Proto-West Germanic had V-to-Fin movement only, and 0-2 pre-finite constituents depending on information-structural status;

(28) a. [ForceP (Aboutness) Force[°] [FinP (Familiar/RNS) **V_{fin}** [TP ...]]]

 b. [ForceP (Aboutness) **V_{fin}** [FinP (Familiar/RNS) Fin[°] [TP ...]]]]

- V2 word order is quite well established in MLG (Rösler 1997, Petrova 2012, Mähl 2014), though certain V>2-orders are possible with **non-sentential** preverbal XPs (frame setters, foci, topics) (Petrova 2012)

INGREDIENTS

Older Germanic V>2

- Walkden (2015): Proto-West Germanic had V-to-Fin movement only, and 0-2 pre-finite constituents depending on information-structural status;

(30) a. [ForceP (Aboutness) Force⁰ [FinP (Familiar/RNS) **V_{fin}** [TP ...]]]

 b. [ForceP (Aboutness) **V_{fin}** [FinP (Familiar/RNS) Fin⁰ [TP ...]]]]

- V2 word order is quite well established in MLG (Rösler 1997, Petrova 2012, Mähl 2014), though certain V>2-orders are possible with **non-sentential** preverbal XPs (frame setters, foci, topics) (Petrova 2012)
- (according to Petrova, adverbial CPs are always adjoined to the matrix CP, following Axel 2002)

INGREDIENTS

Older Germanic V>2

- Walkden (2015): Proto-West Germanic had V-to-Fin movement only, and 0-2 pre-finite constituents depending on information-structural status;

(32) a. [ForceP (Aboutness) Force[°] [FinP (Familiar/RNS) **V_{fin}** [TP ...]]]
b. [ForceP (Aboutness) **V_{fin}** [FinP (Familiar/RNS) Fin[°] [TP ...]]]

- V2 word order is quite well established in MLG (Rösler 1997, Petrova 2012, Mähl 2014), though certain V>2-orders are possible with **non-sentential** preverbal XPs (frame setters, foci, topics) (Petrova 2012)
- (according to Petrova, adverbial CPs are always adjoined to the matrix CP, following Axel 2002)

(33) a. [ForceP [TopP frame-setter [FocP [TopP **LD-topic** [FinP **d-pron.** [Fin' **V_i** [VP ... **t_i**]]]]]]]
b. **Hanging Topic** [ForceP [TopP frame-setter [FocP [TopP [FinP **pers.pron.** [Fin' **V_i** [VP ... **t_i**]]]]]]]

INGREDIENTS

V>2 in MLG

- Haegeman & Greco (2018): FrameP is a discourse projection above ForceP: evidence from complementation and temporal construal in West Flemish V3

INGREDIENTS

V>2 in MLG

- Haegeman & Greco (2018): FrameP is a discourse projection above ForceP: evidence from complementation and temporal construal in West Flemish V3

(35) a. De vrydag, ze zei da ze moest werken. '[On Friday]_i, she said_i that she had to work_{*i}'

b. [FrameP frame-setter [ForceP XP V_i ... [FinP ... t_i]]]

INGREDIENTS

V>2 in MLG

- Haegeman & Greco (2018): FrameP is a discourse projection above ForceP: evidence from complementation and temporal construal in West Flemish V3

(36) a. De vrydag, ze zei da ze moest werken. '[On Friday]_i, she said_i that she had to work_{*i}'

b. [FrameP frame-setter [ForceP XP V_i ... [FinP ... t_i]]]

- Walkden (2017) split-CP analysis of V>2 in Germanic contact varieties: conflation of left-peripheral heads into 2 CP-projections:
 - 1 CP₁ ~ FinP+FamP
 - 2 CP₂ ~ Focus field up to ForceP

INGREDIENTS

V>2 in MLG

- Haegeman & Greco (2018): FrameP is a discourse projection above ForceP: evidence from complementation and temporal construal in West Flemish V3

(37) a. De vrydag, ze zei da ze moest werken. '[On Friday]_i, she said_i that she had to work_{*i}'

b. [FrameP frame-setter [ForceP XP V_i ... [FinP ... t_i]]]

- Walkden (2017) split-CP analysis of V>2 in Germanic contact varieties: conflation of left-peripheral heads into 2 CP-projections:
 - 1 CP₁ ~ FinP+FamP
 - 2 CP₂ ~ Focus field up to ForceP

→ left periphery in MLG:

[(Hanging Topic) [FrameP (frame-setter) [CP₂ (LD-topic) [CP₁ (d-pron.) [TP ...]]]]]]

INGREDIENTS

Conditionals are topics

INGREDIENTS

Conditionals are topics

INGREDIENTS

Conditionals are topics

- conditionals are topics (Haiman 1978, Ebert et al. 2014)

INGREDIENTS

Conditionals are topics

- conditionals are topics (Haiman 1978, Ebert et al. 2014)
- Ebert et al. (2014): central / peripheral distinction (as in Haegeman's work)
corresponds in German to [Hanging Topic](#) vs. [Left Dislocation](#)

INGREDIENTS

Conditionals are topics

- conditionals are topics (Haiman 1978, Ebert et al. 2014)
- Ebert et al. (2014): central / peripheral distinction (as in Haegeman's work)
corresponds in German to **Hanging Topic** vs. **Left Dislocation**

(46) a. LD: Seine_i Tochter, die liebt jeder_i. 'His_i daughter, everyone_i is very fond of.'

b. HT: *Seine_i Tochter, jeder_i liebt sie. 'His_i daughter, everyone_i is very fond of'

(47) a. Wenn man sie_i gut pflegt, dann blüht [jede Orchidee]_i mehrmals im Jahr.
'Every orchid blossoms several times a year if you groom it well.'

b. *Wenn du etwas über sie_i wissen willst, [jede Orchidee]_i blüht mehrmals im Jahr.
'If you want to know something about it, every orchid blossoms several times a year.'

ANALYSIS

ANALYSIS

- irrelevance conditionals started integration via d-resumption: they are left-dislocated free relatives (topical, definite descriptions expressing maximal plurality, have an argument position in the matrix clause (cf. binding, (48))

- irrelevance conditionals started integration via d-resumption: they are left-dislocated free relatives (topical, definite descriptions expressing maximal plurality, have an argument position in the matrix clause (cf. binding, (48))

(50) Wer i ihr_{*i*} Auto zerkratzt, macht sich [jede Besitzerin]_{*i*} zum Feind.
'Who(ever) scratches her car, makes enemies with every owner.'

- irrelevance conditionals started integration via d-resumption: they are left-dislocated free relatives (topical, definite descriptions expressing maximal plurality, have an argument position in the matrix clause (cf. binding, (48))

(51) Wer i ihr i Auto zerkratzt, macht sich [jede Besitzerin] $_i$ zum Feind.
'Who(ever) scratches her car, makes enemies with every owner.'

- this strategy adds a variant to the pool of conditional structures that is very similar on the surface to simple juxtaposition / HT-protases:

HT	NP / PP / pers.pron.	Vfin
LD	d-pron.	Vfin

- irrelevance conditionals started integration via d-resumption: they are left-dislocated free relatives (topical, definite descriptions expressing maximal plurality, have an argument position in the matrix clause (cf. binding, (48))

(52) Wer i ihr_{*i*} Auto zerkratzt, macht sich [jede Besitzerin]_{*i*} zum Feind.
'Who[ever] scratches her car, makes enemies with every owner.'

- this strategy adds a variant to the pool of conditional structures that is very similar on the surface to simple juxtaposition / HT-protases:

HT	NP / PP / pers.pron.	Vfin
LD	d-pron.	Vfin

- without irrelevance conditionals, d-resumption occurs in 38.7% of conditionals around 1350; with them, it's 50.5%

ANALYSIS

■ both strategies track referents in discourse:

(53) a. [Wirt dan en man uan **sinen wiue** mit rechte scheden] **se** behalt doch ere liftucht de he er
geuen heuet [...]
'If a man is legally divorced from his wife, she shall still keep her annuity that he has given to
her.' (Oldenburg, *Sachsenspiegel*)

b. [vindet hey dan dat vorlorne **ghuyt**] **dat** müt hey wol weder nemen sunder iemans
wetersprake
'If he then finds the lost good, he must **that** take back without anyone's objection' (Soest,
Schrae)

ANALYSIS

- both strategies track referents in discourse:

(55) a. [Wirt dan en man uan **sinen wiue** mit rechte scheden] **se** behalt doch ere liftucht de he er
geuen heuet [...]
'If a man is legally divorced from his wife, she shall still keep her annuity that he has given to
her.' (Oldenburg, *Sachsenspiegel*)

b. [vindet hey dan dat vorlorne **ghuyt**] **dat** mǖt hey wol weder nemen sunder iemans
wetersprake
'If he then finds the lost good, he must **that** take back without anyone's objection' (Soest,
Schrae)

- in case of conditional protases that are *not* irrelevance conditionals (FRs), this can
be interpreted as LD-topicalisation (with resumption by a d-pronoun) of the
aboutness topic, with **pied piping** of the whole clause.

ANALYSIS

■ both strategies track referents in discourse:

(57) a. [Wirt dan en man uan **sinen wiue** mit rechte scheden] **se** behalt doch ere liftucht de he er
geuen heuet [...]
'If a man is legally divorced from his wife, she shall still keep her annuity that he has given to
her' (Oldenburg, *Sachsenspiegel*)

b. [vindet hey dan dat vorlorne **ghuyt**] **dat** mût hey wol weder nemen sunder iemans
wetersprake
'If he then finds the lost good, he must **that** take back without anyone's objection' (Soest,
Schrae)

■ in case of conditional protases that are *not* irrelevance conditionals (FRs), this can be interpreted as LD-topicalisation (with resumption by a d-pronoun) of the aboutness topic, with **pied piping** of the whole clause.

(58) a. [Whose_[+wh] book]_i did you borrow t_i?
b. [Vortmer wanner de Stath **pale eder strûke**_{+top} to den Damme behöuet]_i **de** moghen se an
den haghen höwen _i [...]
'Furthermore, if/when the city needs poles or bushes for the dam, they may cut them from the
forest ...' (UB Oldenburg 1345)

ANALYSIS

- increasing integration of protasis via spread of d-resumption from irrelevance conditionals to more prototypical (formally) conditionals:

ANALYSIS

- increasing integration of protasis via spread of d-resumption from irrelevance conditionals to more prototypical (formally) conditionals:
- syndetic protases are quite rare, esp. around 1350 (only 3.2% – around 1500 already 60%), V1 conditionals show greater variability in 'resuming' elements throughout (but 30% d-resumption)

ANALYSIS

- increasing integration of protasis via spread of d-resumption from irrelevance conditionals to more prototypical (formally) conditionals:
- syndetic protases are quite rare, esp. around 1350 (only 3.2% – around 1500 already 60%), V1 conditionals show greater variability in 'resuming' elements throughout (but 30% d-resumption)
- esp. pseudo-V1 conditionals with *weret* (sake) *dat* take on d-resumption – WHY?

ANALYSIS

- increasing integration of protasis via spread of d-resumption from irrelevance conditionals to more prototypical (formally) conditionals:
- syndetic protases are quite rare, esp. around 1350 (only 3.2% – around 1500 already 60%), V1 conditionals show greater variability in 'resuming' elements throughout (but 30% d-resumption)
- esp. pseudo-V1 conditionals with *weret* (sake) *dat* take on d-resumption – WHY?
 - 1 as (pseudo-)conditional protases, *weret*-protases are topical anyway (though perhaps originally HT)

- increasing integration of protasis via spread of d-resumption from irrelevance conditionals to more prototypical (formally) conditionals:
- syndetic protases are quite rare, esp. around 1350 (only 3.2% – around 1500 already 60%), V1 conditionals show greater variability in 'resuming' elements throughout (but 30% d-resumption)
- esp. pseudo-V1 conditionals with *weret* (sake) *dat* take on d-resumption – WHY?
 - 1 as (pseudo-)conditional protases, *weret*-protases are topical anyway (though perhaps originally HT)
 - 2 they introduce an aboutness topic: the *dat*-clause

- increasing integration of protasis via spread of d-resumption from irrelevance conditionals to more prototypical (formally) conditionals:
- syndetic protases are quite rare, esp. around 1350 (only 3.2% – around 1500 already 60%), V1 conditionals show greater variability in 'resuming' elements throughout (but 30% d-resumption)
- esp. pseudo-V1 conditionals with *weret* (sake) *dat* take on d-resumption – WHY?
 - 1 as (pseudo-)conditional protases, *weret*-protases are topical anyway (though perhaps originally HT)
 - 2 they introduce an aboutness topic: the *dat*-clause
 - 3 in the generalisation of d-resumption to conditional aboutness topics, and topics pied piped by them, they can become part of LD-topicalisation structure

- increasing integration of protasis via spread of d-resumption from irrelevance conditionals to more prototypical (formally) conditionals:
- syndetic protases are quite rare, esp. around 1350 (only 3.2% – around 1500 already 60%), V1 conditionals show greater variability in 'resuming' elements throughout (but 30% d-resumption)
- esp. pseudo-V1 conditionals with *weret* (sake) *dat* take on d-resumption – WHY?
 - 1 as (pseudo-)conditional protases, *weret*-protases are topical anyway (though perhaps originally HT)
 - 2 they introduce an aboutness topic: the *dat*-clause
 - 3 in the generalisation of d-resumption to conditional aboutness topics, and topics pied piped by them, they can become part of LD-topicalisation structure
- early establishment of d-resumption with *weret*-protases indicates an earlier grammaticalisation of this structure as conditional connector than usually assumed (Tophinke 2009, Wallmeier 2012, Merten 2015)

ANALYSIS

ANALYSIS

CONCLUSION

- frequent use of irrelevance conditionals in early MLG legal texts adds prominent LD-topicalisation variant to the pool of variants

CONCLUSION

- frequent use of irrelevance conditionals in early MLG legal texts adds prominent LD-topicalisation variant to the pool of variants
- topichood of conditional protases invites reanalysis of at least some types of conditional protases

CONCLUSION

- frequent use of irrelevance conditionals in early MLG legal texts adds prominent LD-topicalisation variant to the pool of variants
- topichood of conditional protases invites reanalysis of at least some types of conditional protases
- **intermediate stage** on the way to full syntactic integration; analogy to non-sentential multiple XP-fronting?

d-resumption
juxtaposition → so-resumption
juxtaposition

→ so-resumption
(integration)

CONCLUSION

- frequent use of irrelevance conditionals in early MLG legal texts adds prominent LD-topicalisation variant to the pool of variants
- topichood of conditional protases invites reanalysis of at least some types of conditional protases
- **intermediate stage** on the way to full syntactic integration; analogy to non-sentential multiple XP-fronting?
 - d-resumption
 - juxtaposition → so-resumption
 - juxtaposition
$$\xrightarrow{\text{so-resumption}} \text{(integration)}$$
- more data needed: non-legal texts from around 1350, more legal texts from around 1500

THANK YOU!

SELECTED REFERENCES

Axel, K. 2002. Zur diachronen Entwicklung der syntaktischen Integration linksperipherer Adverbialsätze im Deutschen. Ein Beispiel für syntaktischen Wandel? *Beiträge zur Geschichte der deutschen Sprache und Literatur (PBB)* 124:1–43.

Axel, K. 2007. *Studies on Old High German syntax: left sentence periphery, verb placement and verb-second*. Amsterdam: John Benjamins.

Axel, K. & A. Wöllstein. 2009. German verb-first conditionals as unintegrated clauses: A case study in converging synchronic and diachronic evidence. In: S. Featherston & S. Winkler (eds.), *The fruits of empirical linguistics II*. Berlin: De Gruyter.

Battefeld, M. 2009. Die linke Satzperipherie nach vorangestellten Satzkonstituenten im Mittelniederdeutschen. BA thesis, Humboldt-Universität zu Berlin.

Donhauser, K. & S. Petrova. 2009. Syntaktische Variation in Nachsatz-Konstruktionen des Mittelhochdeutschen. Sprachliche Evidenzen zur überlieferungsgeschichtlichen Diskontinuität im mhd. Prosa-Lancelot. In D. Wagner, T. Fonsén, & H. Nikula (eds), *Germanistik zwischen Baum und Borke. Festschrift für Kari Keinästö zum 60. Geburtstag*. Helsinki: Société Néophilologique, 289–303.

Dreessen, K. & S. Ihden. 2015. Korpuslinguistische Studien zur mittelniederdeutschen Syntax. *Jahrbuch für Germanistische Sprachgeschichte* 6(1): 249–275.

Haegeman, L. & C. Greco. 2018. Main clause external constituents and the derivation of subject-initial verb second. *Nederlandse taalkunde* 23(1): 23–55.

Mähl, S. 2014. *Mehrgliedrige Verbalkomplexe im Mittelniederdeutschen. Ein Beitrag zu einer historischen Syntax des Deutschen*. Köln: Böhlau.

Merten, M.-L. 2015. Sprachausbau im Mittelniederdeutschen im Kontext rechtssprachlicher Praktiken. Konstruktionsgrammatik meets Kulturanalyse. *Niederdeutsches Jahrbuch* 138: 27–51.

Petrova, S. 2012. Multiple XP-fronting in Middle Low German root clauses. *JCGL* 15(2): 157–188.

Rizzi, L. 1997. The fine structure of the left periphery. In L. Haegeman (ed.), *Elements of Grammar*, 281–337. Dordrecht: Kluwer.

Thim-Mabrey, Christiane. 1987. Adverbiale + so. Distribution und Funktion des Korrelats so im Frühneuhochdeutschen. *Sprachwissenschaft* 12:180–219.

Walkden, G. 2015. Verb-third in early West Germanic: a comparative perspective. In G. Walkden & T. Biberauer (eds.), *Syntax over time: lexical, morphological, and information-structural interactions*, 236–248. Oxford: OUP.

Walkden, G. 2017. Language contact and V3 in Germanic varieties new and old. *JCGL* 20: 49–81.

Wallmeier, N. 2015. Konditionale Adverbialsätze und konkurrierende Konstruktionen in mittelniederdeutschen Rechtstexten. *Nd.Jb.* 138: 7–26.