
Werner Frey

Peripheral adverbial clauses, their licensing and the prefield
in German*

The focus of this article is on different syntactic and interpretative properties
of so-called peripheral adverbial clauses (PACs) in German, typical examples
being complementiser-introduced adversatives or concessives. It is argued
that although PACs have a quasi-paratactical status and exhibit important
signs of non-integration, they are part of the syntactic structure of their hosts,
which, for instance, is shown by the fact that they may occupy the prefield of
a German verb-second clause. The paper proposes that different peculiarities
of these sentences find a natural explanation if it is assumed they are licensed
by the Force head of their host. The proposal implies that, contrary to com-
mon assumptions, the prefield of a verb-second clause is a position where
certain contentful elements are base generated.

1. Some relevant common assumptions

As is well known, German belongs to the verb-second (V2) languages. In a
V2-clause, the finite verb in second position follows what is traditionally re-
ferred to as the ‘prefield’. In a finite clause introduced by a complementiser
(subordinating conjunction) or in a non-finite clause, all verbal elements oc-
cur at the end of the clause. The part of the clause between the finite
verb/complementiser and the verbal elements at the end is traditionally called
the ‘middle field’.

–––––––—––
* Many thanks go to two anonymous reviewers for very instructive comments. I also

would like to thank Hans-Martin Gärtner, Andreas Haida, André Meinunger, Hu-
bert Truckenbrodt and Tonjes Veenstra for helpful discussions. All remaining
shortcomings are mine.

42 Werner Frey

(1) a. Den Hans wird Maria morgen treffen.
 theACC Hans will Mary tomorrow meet
 PREFIELD VFIN MIDDLE FIELD VERBAL ELEM.
 ‘Tomorrow Mary will meet Hans’
 b. dass Maria morgen den Hans treffen wird
 that Maria tomorrow theACC Hans meet will
 MIDDLE FIELD VERBAL ELEM.
 ‘that tomorrow Mary will meet Hans’

According to the standard assumption in generative syntax, the prefield is
represented as the specifier position of CP (SpecCP). Thus, in a V2-clause,
SpecCP has to be filled. Standardly, the prefield is seen as a derived position.
No contentful element is base generated there; rather the prefield is the target
of Ā-movement, which leaves a trace (or, according to current assumptions, a
copy) in the base position of the moved element, indicated by ‘t’ in the fol-
lowing examples. This movement may not only target the local prefield, as in
(2a), but it may also cross a clausal boundary, as in (2b). The finite verb in a
V2-clause is moved from its base position at the end of the clause to the C-
position – the position in which a complementiser may be base generated.

(2) a. [CP In die Oper1 [[C möchte2] [IP Karl morgen t1 gehen t2]]]
 to the opera wants Karl tomorrow to-go
 b. [CP In die Oper1 [[C hat2] [IP Karl Max empfohlen t2
 to the opera has Karl to-Max recommended
 [CP morgen mit Maria t1 zu gehen]]]]
 tomorrow with Maria to go

Thus, for German the statement in (3) is assumed (see for a recent reference
Haider 2010: 1). To the best of my knowledge, for any verb-second language,
current syntactic theories adopt an assumption in the spirit of (3).

(3) With the possible exception of the expletive es (or dialectal variants thereof),

the prefield is filled with an element whose base position is lower in the
clause.1

–––––––—––
1 The expletive es, which in (ia) is in the prefield, cannot appear (at least, overtly) in

the middle field, cf. (ib):
(i) a. Es spricht nun Udo Lattek zu ihnen.
 expl speaks now Udo Lattek to you
 b. *Nun spricht es Udo Lattek zu ihnen.

 Some possible exceptions to (3) come to mind. According to some authors, in the
SpecCPs of yes/no-questions and conditionals non-overt operators are generated
(an idea going back to Katz & Postal 1964). In addition, as a reviewer generously
reminded me, there are some authors who assume that ‘high’ wh-adjuncts like why

Peripheral adverbial clauses 43

There exists a variety of reasons for this assumption. For instance, an element
gets its grammatical properties licensed by an element to which it stands in a
very local relationship. On the surface, a prefield element often does not
stand close to its licenser (say, the main verb), but appearances are deceiving
if it is assumed that the prefield element originates close to its licenser and its
surface position is derived. Other evidence for (3) is given by binding and
scope facts. Binding and scope demand that the binder and the scope-bearing
element be higher in the structure than the bindee and the scope-taking ele-
ment, respectively, i.e. the former elements have to c-command the latter. In
a linear syntax for German, this would mean that the former elements have to
be to the left of the latter, since concerning the prefield and middle field c-
command on the surface corresponds to left-right ordering. In (4), the c-
command condition does not seem to be fulfilled:

(4) a. Seinen1 Wagen wird jeder wackere Mann1 sorgfältig pflegen.
 his car will every brave man thoroughly care-for
 b. Einen flotten Sportwagen möchte jeder Mann gerne besitzen.
 a speedy sportscar wants every man gladly own

Nevertheless, in (4a), the quantified subject is able to bind a pronoun which
occurs inside the prefield element, i.e. the sentence has an interpretation ac-
cording to which each man may take care of his own car. And (4b) has a
reading which does not require that all men be dreaming of the same dashing
roadster, but they might like to own different ones, i.e. the quantified subject
may have scope over the indefinite phrase sitting in the prefield. Again, if it
is assumed that a prefield element originates lower in the structure, the condi-
tions for binding and scope are fulfilled: the prefield elements in (4) start in
positions which are c-commanded by the binder and by the scope-bearing
element, respectively. Since, as is well known, there exists independent evi-
dence which corroborates that the base positions of the objects sitting in the
prefield in the examples in (4) are c-commanded by the subjects of the
clauses, the assumption in (3) leads to a straightforward account of the data in
(4).

–––––––—––
or the Italian correspondent perché are base generated in the left periphery. This
proposal is adopted by Grewendorf (2002: 281) for German. Finally, it has been
proposed in the literature (e.g. Müller 1997) that in a German wh-scope-marking
construction like the one in (ii), the scope-marking wh-phrase, i.e. the highest wh-
phrase, is base generated in the prefield.
(ii) Was glaubst du, wen Maria getroffen hat?
 what think you who Maria met has
 ‘Who do you think Maria has met?

44 Werner Frey

It is interesting to note that a recent proposal for a linear syntax for Ger-
man by Pafel (2009) enhances the former linear models by incorporating the
notion of trace into the theory. That there is a relationship between the pre-
field and lower positions in the clause is also postulated by more traditional
approaches. Thus, Engel (1972), for example, states that all elements (with
the possible exception of the expletive es) which may appear in a German
clause may appear in the middle field. It follows that every element that ap-
pears in the prefield (with the mentioned exception) may appear in the middle
field. Although Engel’s remark cannot quite be correct – the prefield may
also host verbal elements,2 which cannot be situated in the middle field – it
shows that Engel (1972) too does not assess the prefield as a position in
which certain contentful elements exclusively occur.

(3) as well as the view expressed by Engel (1972) imply that an element
sitting in the prefield is completely integrated into the structure of its clause.
This assumption, generally taken for granted and explicitly formulated by, for
example, König & van der Auwera (1988), is given in (5):

(5) The prefield in German is an unequivocal position of integration.

Let us now turn to two assumptions about clause linkage which are known to
be problematic but which still can be found in descriptive grammars for
German.

(6) i. Among two clauses of a complex sentence two kinds of relationship may

hold: one clause is subordinated to the other or the clauses are coequal
(e.g. Duden 2006: 1027), i.e. there are two syntactic linkage relations:
hypotaxis and parataxis.

 ii A subjunction (complementiser) indicates that the clause it introduces is
subordinated to a clause, sentence constituent or word (e.g. Duden 2006:
1077).

That (6i) is problematic has been known for quite some time, cf. e.g., with
regard to German, König & van der Auwera (1988), Brandt (1990), Fabri-
cius-Hansen (1992), Reis (1997), and Holler (2008). These studies argue that
the dichotomic view expressed in (6i) is too simplistic. The main problem is
apparent in the fact that the concept of subordination may refer to distinct
phenomena, which should be carefully kept apart.

At least two different explications of the notion are common. According to
the first one, a subordinated clause can be seen as a constituent of the su-

–––––––—––
2 This is the case in (i):

(i) Arbeiten wird Otto heute zu Hause.
 work will Otto today at home

Peripheral adverbial clauses 45

perordinated clause fulfilling the role of an argument or of an adver-
bial/attribute. The other explication takes subordination as syntactic depend-
ency. It is assumed that in German, a dependent clause is characterised by the
clause-final position of the verb. Sentences like the ones in (7) illustrate that
these two explications are not equivalent (e.g. Fabricius-Hansen 1992, Reis
1997, Holler 2008):

(7) a. Emma gewann die Schachpartie, was Oskar ärgerte.
 Emma won the chess-match which Oskar annoyed
 b. Er ist verrückt, dass er ihr jetzt nachreist.
 he is crazy that he her now follows
 ‘He is crazy to follow her now.’

(7a) is a so-called continuative wh-relative clause, and (7b) a so-called free
dass-clause (cf. Reis 1997).3 These clauses are verb-final, i.e. supposedly
syntactically dependent on the clauses preceding them, but they do not bear a
role of these clauses. Furthermore, they can neither be questioned nor pro-
nominalised nor be positioned in the prefield or in the middle field. Espe-
cially the fact that their position is fixed can be taken as an indication that
they are not constituents of their associated clauses (Reis 1997). ‘Standard’
subordinated clauses like complementiser-introduced complement clauses or,
say, temporal, causal or modal adverbial clauses do not share any of these
properties. Subordinated clauses like adversatives or concessives do not share
all of them. So, it is obvious that the second explication of subordination
covers many more cases than the first one, and adopting the broader one
would mean obliterating important differences between dependent clauses.4
A possible reaction to this situation is to take the constructions in (7) out of
the realm of subordination. However, even if this is done, there exist many
important differences between the remaining subordinated constructions. The
discussion of these differences is the main point of the present article.

Let us briefly consider (6ii), which is in the tradition of the first explica-
tion of subordination. The presence of a complementiser necessarily triggers
the final position of the verb. Verb-second or verb-first is considered to be a
prototypical feature of a main clause. Usually, it is assumed that only main
clauses can be uttered independently. Thus, (6ii) seems to be undermined by
the fact that in German, there exist clauses introduced by a complementiser
–––––––—––
3 A free dass-clause gives reasons for the assessment expressed in the prior clause

based on the fact that it denotes (Reis 1997).
4 Furthermore, the broader explication building on the assumption that a dependent

clause is characterised by the clause-final position of the verb is flawed by the
well-known fact that in many verb-second languages, certain verbs may take a V2-
clause as their object, be it without a complementiser above the V2-clause as in
German, or with one as in many other verb-second languages.

46 Werner Frey

that can be used independently, cf. (8) ((8a) is a (self-directed) question, (8b)
an optative, and (8c) an exclamative):

(8) a. Ob er wohl kommt?
 whether he MP comes? (MP: modal particle)
 b. Wenn sie nur schon heute kämen!
 if they only already today (would-)come
 c. Dass ich das noch erleben darf!
 that I this still experience may

However, note firstly that there are no independent complementiser-
introduced declarative clauses, and secondly that speakers of German have
the intuition that the sentences in (8) are not independent in the same sense as
an independently uttered V2-clause. It might be appropriate to say that exam-
ples like in (8) seem to be dependent on a non-expressed superordinate struc-
ture, which may vary with the contexts (for (8a), this could be, for instance, I
wonder, for (8b), an appropriate apodosis to the overtly expressed protasis,
and for (8c), e.g. I am delighted), cf. Schwabe (2007). We do not have to de-
cide whether an analysis in terms of ellipsis is necessary, however. So at this
point, the main problem for (6ii) is a sentence like (7b), which is introduced
by an element that the Duden (2006) grammar of German also considers a
subjunction.

2. Peripheral adverbials: Integrated or unintegrated?

In this section, I want to discuss a class of complementiser-introduced clauses
which not only raise problems for the simple dichotomy expressed in (6i) but
also for the assumption in (3), the latter being, as far as I know, up to now
unchallenged in the literature. Consider the following sentences:

(9) a. Hans wirkt nicht erholt, obwohl er lange im Urlaub war.
 Hans appears not recovered although he long on holiday was
 b. Hans ist gestern zu Hause geblieben, während er sonst
 Hans is yesterday at home stayed while he otherwise
 bei schönem Wetter einen Ausflug macht.
 in beautiful weather an excursion makes

(9a,b) contain German verb-final clauses, the English equivalents of which
belong to the kind of adverbial clauses Haegeman (2002, 2004, 2006) calls
peripheral adverbial clauses (PACs). (9a) contains a concessive adverbial

Peripheral adverbial clauses 47

clause introduced by obwohl, and (9b) an adversative adverbial clause intro-
duced by während.5 PACs are to be contrasted with central adverbial clauses
like temporal adverbial clauses (which may be introduced by the temporal
conjunction während), causal or modal adverbial clauses. Semantically, the
latter adverbial clauses specify the eventuality introduced by the predicate of
the main clause, whereas PACs do not. The relation which is denoted by the
conjunction (complementiser) of a PAC is not seen as describing a relation
holding between eventualities in the world but as describing a relation which
the speaker claims to hold between propositions (or, depending on the theory,
even between semantic objects of higher types). A PAC is not restrictive with
regard to the main clause. Because of this last point, one could say that with
regard to interpretation, the relation between a PAC and the associated clause
is paratactic.

Central adverbial clauses and PACs show other syntactic and interpreta-
tive differences, as, for example, observed by Haegeman (2002, 2004, 2006)
mainly with regard to English and by Brandt (1990) for German. Interest-
ingly, these differences can also be found between different causal adverbial
clauses. In German, two different complementisers, weil and da, encode the
causal relation. As will be illustrated immediately, a weil-clause behaves like
a central adverbial clause, and a da-clause like a PAC.

German central adverbial clauses allow a correlative element (COR) while
PACs do not have a correlative:

(10) a. Maria ist dann gegangen, als Max kam.
 Mary has COR gone when Max came
 b. Maria ist deshalb gegangen, weil Max kam.
 Mary has COR gone because Max came
 c. *Maria ist deshalb gegangen, da Max kam.
 Mary has COR gone because Max came

–––––––—––
5 In the present paper, obwohl-clauses serve as the example for the adverbial type

concessive and während-clauses as the example for the adverbial type adversative.
Other expressions of different syntactic categories are to be assigned to these ty-
pes, which are semantically defined, cf., for example, Breindl (2004), who investi-
gates different expressions of the type concessive. It is to be expected that the dif-
ferent members of a given type differ in certain properties. For example, with
regard to the syntactic behaviour, an adversative clause introduced by
wo(hin)gegen (‘whereas’) differs from a während-clause (Eva Breindl, p.c.). (To
put it in the terminology of the present paper, a wo(hin)gegen-clause is not a PAC,
but seems to belong to the class of unintegrated dependent clause, which is intro-
duced below.) Thus, it has to be studied to what extent the claims made in the pre-
sent paper about obwohl-clauses and während-clauses hold for the other expres-
sions belonging to the types concessive and adversative, respectively.

48 Werner Frey

Central adverbial clauses can be in the scope of negation positioned in the
main clause. This is not true for PACs.

(11) a. Peter wird nicht kommen, sobald er kann, sondern sobald
 Peter will not come as-soon-as he can but as-soon-as
 es Clara erlaubt.
 it Clara allows
 b. Hans blieb nicht auf dem Fest, weil er tanzen wollte,
 Hans stayed not at the party because he to-dance wanted
 sondern weil er auf Maria wartete.
 but because he for Maria waited
 c. *Peter wird nicht kommen, obwohl er arbeiten muss, sondern
 Peter will not come although he work must but
 obwohl er schlafen sollte.
 although he sleep should
 d. *Hans blieb nicht auf dem Fest, da er tanzen wollte,
 Hans stayed not at the party because he to-dance wanted,
 sondern da er auf Maria wartete.
 but because he for Maria waited

Central adverbial clauses following the main clause may carry the nuclear
stress of the whole construction, i.e. the whole construction may constitute
one focus-background partition. Therefore, sentences like the ones in (12)
may be used as all focus sentences:

(12) a. Peter wird kommen, sobald er etwas ZEIT hat.
 Peter will come as-soon-as he some time has
 b. Peter fährt nach Paris, weil er dort eine KonfeRENZ
 Peter travels to Paris because he there a conference
 besucht.
 attends

The same is not possible with PACs. The following sentences are not possi-
ble as all-focus sentences:

(13) Was hat Maria gesagt?
 ‘What did Mary say?’
 a. # Peter wird kommen, obwohl er keine ZEIT hat.
 Peter will come although he no time has
 b. # Peter ist heute in Berlin, während er morgen nach PARIS reist.
 Peter is today in Berlin while he tomorrow to Paris travels

Peripheral adverbial clauses 49

 c. # Peter fährt nach Paris, da er dort eine KonfeRENZ
 Peter travels to Paris because he there a conference
 besucht.
 attends

The next property to observe is that a central adverbial clause may be ques-
tioned, whereas there is no possibility to question a PAC. This can be easily
demonstrated with the contrast between a weil- and a da-causal adverbial
clause:

(14) Warum bleibt Hans zu Hause?
 ‘Why is Hans staying at home?’
 a. Weil seine Frau krank ist.
 because his wife ill is
 b. *Da seine Frau krank ist.
 because his wife ill is

Finally, we note that if the associated clause is transformed into a question, a
central adverbial becomes part of that question. This is not true of a PAC,
which does not become part of the question:

(15) a. Geht Peter nach Hause, weil er müde ist?
 goes Peter home because he tired is
 b. *Geht Peter nach Hause, da er müde ist?
 goes Peter home because he tired is
 c. *Geht Peter nach Hause, obwohl er nicht müde ist?
 goes Peter home although he not tired is
 d. *Ist Maria für Physik begabt, während ihr Bruder nur an
 is Mary for physics gifted while her brother only in
 Sprachen interessiert ist?
 languages interested is

The properties of PACs just observed are shared by the verb-final clauses in
(7), which we have discarded from the realm of subordination. However,
there is an important and crucial difference between PACs and the verb-final
clauses in (7): the occurrence of the former in contrast to that of the latter is
not restricted to the sentence-final position. PACs may appear in the prefield
and in the middle field. The latter fact will be discussed below; (16) shows
occurrences in the prefield:

(16) a. Obwohl Hans lange im Urlaub war, wirkt er nicht erholt.
 although Hans long on holiday was appears he not recovered

50 Werner Frey

 b. Während Hans sonst bei schönem Wetter einen Ausflug
 while Hans otherwise in beautiful weather an excursion
 macht, ist er gestern zu Hause geblieben.
 makes has he yesterday at home stayed
 c. Da seine Frau krank ist, bleibt Hans zu Hause.
 because his wife ill is stays Hans at home

The possibility of a phrase occurring in the prefield is considered evidence
that the phrase is a constituent of the sentence. It is assumed – however, not
proven – that all sentence constituents are licensed inside the core of the
clause, i.e. IP-internally. This assumption underlies the thesis in (3), and it
also holds in non-generative accounts. However, under this perspective PACs
would need to receive a similar syntactic treatment to central adverbial
clauses, and it would seem to be difficult to account for all the differences be-
tween the two types of sentences observed above. To put it in other words:
According to the ‘prefield test’, PACs are normal constituents of the clause
and hence fully integrated into the clause, while according to the data in
(10)–(15) PACs fail important tests for integration. Thus, in the next section
it will be scrutinised whether (3) is in fact a correct assumption.

Before this is done, we have to make sure that in (16) the PACs are in fact
sitting in the prefield. Although this clearly would be the standard assump-
tion, there is reason to be concerned regarding this matter. Relating to another
case, Reis (2008) and Wöllstein (2009) express doubt that a preceding clause
which is seemingly in the prefield of a V2-clause is in fact positioned there.
Reis (2008) and Wöllstein (2009) discuss verb-first conditional clauses like
the preceding clause in (17):

(17) Sind sie zu stark, bist du zu schwach.
 Are they too strong are you too weak
 ‘If they are too strong, then you are too weak.’

According to Reis (2008) and Wöllstein (2009), in (17) there are two verb-
first sentences involved, which are paratactically linked. Reis (2008) and
Wöllstein (2009) suggest that for principled reasons verb-first sentences can-
not be embedded and, as a consequence, cannot be positioned in the prefield
of a V2-clause.

This is not the place to discuss whether Reis (2008) and Wöllstein (2009)
are correct in rejecting the received view that (17) is a V2-clause with a filled
prefield. However, in light of the argumentation of Reis (2008) and Wöllstein
(2009) I would like to collect some pieces of evidence that the examples in
(16) are V2-clauses with PACs in the prefield.

Peripheral adverbial clauses 51

First, the sentences in (16) do not allow a pause after the PACs.6 Second,
the sentences in (16) can be realised with a progredient intonation, i.e. with a
rising contour at the end of the PAC (‘continuation rise’) and with a falling
contour starting on the finite verb following the adverbial clauses. Thus, the
sentences in (18) have the same options of prosodic realisation, (18a) con-
taining a central adverbial clause, and (18b) a PAC.

(18) a. Sobald die Sonne schien, hat er das Verdeck seines
 as-soon-as the sun shined has he the canopy-top of-his
 Porsches aufgemacht.
 Porsche opened
 b. Da die Sonne schien, hat er das Verdeck seines
 since the sun shined has he the canopy-top of-his
 Porsches aufgemacht.
 Porsche opened

Third, the PACs in (16) do not need to have their own focus-background
structuring. That a clause necessarily has its own focus-background structur-
ing is taken as a sign of independence of the clause (Brandt 1990, Reis
1997).7 (19) shows that the content of a preceding PAC can be given with the
consequence that the whole PAC is deaccented and does not contain a focus:

(19) Was hat Karl gemacht, als die Studenten gegen die schweren
 what has Karl done when the students against the difficult
 Aufgaben protestiert haben?
 exercises protested have
 Da die Studenten protestiert haben, hat Karl die Aufgaben
 because the students protested have has Karl the exercises
 vereinfacht.
 simplified

Note that if the content of a PAC is given, the position in front of the finite
verb of its host is the only possible position, cf. (20):8

–––––––—––
6 An obwohl-introduced verb-final clause may precede a V2-clause. Note that in this

case a pause is obligatory:
(i) Obwohl Hans lange im Urlaub war,║ er wirkt nicht erholt.

7 The verb-final clauses in (7) need to have their own focus-background structuring.
This fact constitutes a first motivation for the assumption that these clauses are not
constituents of their associated clauses but are structurally independent; see below
for further motivation.

8 As a reviewer notes, (20c) becomes appropriate if the adversative relation is under
focus, i.e. if obwohl is stressed. In this case, the content of the PAC is not treated
as given in its entirety.

52 Werner Frey

(20) Was machen wir bei diesem Sauwetter?
 ‘What will we do in this beastly weather?’
 a. Obwohl so schlechtes Wetter ist, möchte ich gerne spazieren
 although such foul weather is want I gladly a walk
 gehen.
 take
 b. # Obwohl so schlechtes Wetter ist, ich möchte gerne spazieren gehen.
 c. # Ich möchte gerne spazieren gehen, obwohl so schlechtes Wetter ist.

In sum, there is clear evidence supporting the assumption that PACs may oc-
cupy the prefield of a V2-clause. Thus, as an intermediate summary we note:

(21) For different types of adverbial clauses introduced by a complementiser (e.g.

adversatives, concessives or certain causals), it holds that:
 i. They do not pass different standard tests for integration, i.e. they do not

behave as standard constituents of the clause.
 ii. They can occur in the prefield of a V2-clause. The capability to occupy

the prefield is standardly regarded as a sign of being integrated.

To strengthen (21i) let us apply another test, namely binding (cf. also Hae-
geman 2002, Coniglio 2009: 238). It is possible to have binding of a quanti-
fied DP into a central adverbial clause:

(22) a. Kein Linguist1 sollte Bier trinken, wenn er1 Durst hat.
 no linguist should beer drink when he thirsty is
 b. Keiner1 hat protestiert, als er1 unterbrochen wurde.
 nobody has protested when he interrupted was
 c. Jedem1 musste irgendwann das Wort entzogen werden,
 everybody had-to sometime the word taken-away be
 weil er1 zu lange redete.
 since he too long talked
 ‘Everybody at sometime had to be ordered to stop speaking since he

talked too long.’

The binding is just as possible if the central adverbial clauses are positioned
in the middle field:

(23) a. Kein Linguist1 sollte, wenn er1 Durst hat, Bier trinken.
 b. Keiner1 hat, als er1 unterbrochen wurde, protestiert.
 c. Jedem1 musste irgendwann, weil er1 zu lange redete, das Wort entzogen

werden.

Peripheral adverbial clauses 53

How do PACs behave? Let us first consider binding into a PAC following the
matrix clause. As can be seen in (24), this is not possible:

(24) a. *Jede Kollegin1 ist am Sonntag am Institut gewesen, während
 every colleague has on Sunday at-(the) institute been while
 sie1 sonst bei schönem Wetter einen Ausflug macht.
 she otherwise in nice weather an excursion makes
 b. *Kein Kollege1 wirkt richtig erholt, obwohl er1 lange im
 no colleague appears really recovered although he long on
 Urlaub war.
 holiday was
 c. *Jedem1 musste irgendwann das Wort entzogen werden, da er1 zu lange

redete.

One might conclude that in (24), the PACs are right-adjoined too high to al-
low binding of a constituent of the matrix clause into them. However, it is
unlikely that this is the reason for the ungrammaticality of (24) since the
judgements do not change if the PACs occur in the middle field. To see this,
note first that PACs may be serialised as part of the middle field:

(25) a. Hans wirkt, obwohl er lange im Urlaub war, nicht erholt.
 Hans appears although he long on holiday was not recovered
 b. Hans ist gestern, während er sonst bei schönem Wetter
 Hans is yesterday while he otherwise in beautiful weather
 einen Ausflug macht, zu Hause geblieben.
 an excursion makes at home stayed

Now (26) shows that binding into a PAC does not become possible if the
PAC is part of the middle field:

(26) a. *Jede Kollegin1 ist am Sonntag, während sie1 sonst bei schönem Wetter

einen Ausflug macht, am Institut gewesen.
 b. *Kein Kollege1 wirkt, obwohl er1 lange im Urlaub war, richtig erholt.
 c. *Jedem1 musste irgendwann, da er1 zu lange redete, das Wort entzogen

werden.

(26) reveals that PACs are not regular constituents of the matrix clause, for if
they were, in (26) they inevitably would be in the c-command domain of the
quantified DP and binding would have to be possible. Thus, from (26) it is
safe to conclude that PACs occurring in the middle field are not regular parts

54 Werner Frey

of the syntactic structure. They are parentheticals.9

It follows that PACs are not base generated in the middle field, i.e. in the
IP-domain. However, in the last section it was shown that they can appear in
the prefield. Taking these two facts together it follows that (3), according to
which all prefield constituents except expletives are base generated in the
middle field, cannot be right. So the question arises as to where PACs are
base generated. The answer to this question is, of course, dependent on the
answer to the question of how PACs are licensed.

Before we approach this question let us consider some more binding data.
If, as in (27), a weil-clause is forced by the context to have an epistemic read-
ing, we find the same binding data as with the PACs, (27b). This finding con-
firms the supposition that central adverbial clauses are restricted to readings
which concern eventualities:

(27) a. Hans1 muss wohl, weil er1 immer wieder dorthin zurückkehrt,
 Hans must MP because he always again there returns
 diese Stadt sehr lieben.
 this city really love
 b. *Jeder1 muss wohl, weil er1 immer wieder dorthin zurückkehrt, diese

Stadt sehr lieben

Another fact worth noting is that if the concessive relation is not expressed
by a subjunction but by a preposition and therefore the concessive adverbial
is expressed by a PP and not by a clause, we find the same binding pattern as
with the PAC, cf. (28a):

(28) a. *Kein Kollege1 hat trotz seiner1 Versetzung weiterhin
 no colleague has despite his redeployment furthermore
 gut gearbeitet.
 well worked
 b. Kein Kollege1 hat an seinem1 Geburtstag gearbeitet.
 no colleague has on his birthday worked

–––––––—––
9 Therefore, it is clear that binding also is not possible if a PAC occurs in the pre-

field:
(i) a. *Während sie1 sonst bei schönem Wetter einen Ausflug macht, ist jede

Kollegin1 am Sonntag am Institut gewesen.
 b. *Obwohl er1 lange im Urlaub war, wirkt kein Kollege1 richtig erholt.

 Binding demands c-command of the binder. Thus, it could only be possible if the
PAC had a base position inside the IP-domain, as regular constituents do (as, e.g.,
the prefield constituents in (4)).

Peripheral adverbial clauses 55

 c. Keine Kandidatin1 wurde wegen ihres1 guten Aussehens
 no candidate was because-of her good looks
 bevorzugt.
 favoured

(28b,c) show the contrast to a temporal and a causal PP adverbial, respec-
tively. The data in (28) confirm that the concessive relation is conceptualised
in a different way than, for example, the temporal or the causal relation. Only
the latter ones are taken as relations between eventualities, which is syntacti-
cally reflected by the IP-internal licensing of the corresponding adverbial
phrases.

3. PACs, modal particles and Force

Let us now turn to adverbial clauses containing a modal particle (MP).10 It is
well known that MPs are licensed in various types of independent clauses:

(29) a. 1931 war Hitler ja noch nicht an der Macht.
 1931 was Hitler MP not yet in the power

(Thurmair 1989: 104)
 b. Was ist denn hier passiert? [...]
 what has MP here happened

(Thurmair 1989: 166)
 c. Und nun mach dich mal an die Arbeit! [...]
 and now get yourself MP on to work

(Thurmair 1989: 185)

–––––––—––
10 MPs express an attitude of the speaker (or of a potential speaker, see below) re-

garding her/his utterance. For our purposes, the semantics and the highly complex
usage conditions of MPs are not important. (i) gives a rough indication of the in-
terpretative effects of some uses of MPs:
(i) doch (unstressed): the speaker indicates that his assertion might run against an

assumption of the addressee;
 ja: the speaker indicates that his assertion makes salient a fact that follows

from the common ground;
 denn: in asking a question with denn, the speaker indicates that the updating

of the common ground of speaker and addressee by the true answer is relevant
to the knowledge of the speaker (cf. Bayer to appear);

 halt: the speaker indicates that his assertion makes salient a fact that is dis-
preferred;

 mal: the speaker weakens a command he makes.

56 Werner Frey

Coniglio (2009) systematically studied the behaviour of MPs in adverbial
clauses. PACs are good hosts for MPs:

(30) a. Gestern ist sie den ganzen Tag zu Hause geblieben,
 yesterday has she the whole day at home stayed
 während sie doch sonst bei schönem Wetter meistens
 while she MP otherwise in nice weather mostly
 einen Ausflug macht.
 an excursion makes

(Thurmair 1989: 78)
 b. Er hat die Prüfung nicht bestanden, trotzdem er ja recht
 he has the exam not passed nevertheless he MP quite
 intelligent ist.
 intelligent is

(Thurmair 1989: 78)
 c. Max könnte etwas hilfsbereiter sein, da wir ihn doch
 Max could a-little more-helpful be because we him MP
 höflich gefragt haben.
 politely asked have

In contrast, central adverbial clauses usually do not tolerate MPs:

(31) a. *Als Maria ja in Wien lebte, ging sie oft in die Staatsoper.
 when Maria MP in Wien lived went she often to the State-Opera-House
 b. *Wo ich eben/doch/ja aufgewachsen bin, gibt es einen
 where I MP MP MP grown-up have there is an
 interessanten Brauch: das Kirtarennen.
 interesting custom the Kirta-racing

(Thurmair 1989: 76)
 c. *Wenn es schon Frost gibt, erfrieren die Rosen.
 when it MP frost is freeze-to-death the roses

(Brauße 1994: 112)
 d. *Während er wohl den Brief schrieb, ist er gestört worden.
 while he MP the letter wrote has he disturbed been

(Asbach-Schnitker 1977: 49)

However, sometimes central adverbial clauses seem to allow MPs:

(32) a. Sie sprengten die Brücke, während der Feind wohl näherrückte.
 they blasted the bridge while the enemy MP approached

(Asbach-Schnitker 1977: 48)

Peripheral adverbial clauses 57

 b. Wenn es schon Frost gibt, könnte es wenigstens auch schneien.
 when it MP frost has could it at-least also snow

(Brauße 1994: 112)
 c. Er ist nicht durchgekommen, weil er ja schlechte Noten
 he has not passed because he MP bad marks
 bekommen hatte.
 got had

(Coniglio 2009: 179)

Yet, as Coniglio (2009) argues, there is evidence that the adverbials in (32)
are not central adverbial clauses. In (32a), the adverbial does not temporally
restrict the event role of the associated clause but expresses an individual
predication. Semantically, (32a) behaves like a sequence of two clauses
which are connected by a temporal anaphoric phrase: They blasted the
bridge. At the same time, the enemy seemed to be approaching. (32b) does
not contain an event conditional relating two eventualities, but a so-called
premise conditional which formulates a premise on the basis of which the as-
sociated clause is asserted. That the causal adverbial in (32c) is not a central
adverbial can be seen by the facts that it cannot be questioned, that it cannot
have a correlate, (33a), and that it cannot be in the scope of negation in the
associated clause, (33b).

(33) a. *Er ist deshalb durchgekommen, weil er ja gute Noten
 he has COR passed because he MP good marks
 bekommen hatte.
 got had
 b. *Er ist nicht durchgekommen, weil er ja gute Noten
 he has not passed because he MP good marks
 bekommen hatte, sondern weil ...
 got had but because

That adverbial clauses containing a MP are not central adverbials but periph-
eral ones is corroborated by binding data (Coniglio 2009).11 (34) shows that it

–––––––—––
11 That MPs change the status of central adverbial clauses is also shown by the con-

trast between (i) and (ii). Speaker-oriented evaluative and epistemic adverbials are
not good in central adverbial clauses (Lang 1979):
(i) a. *Wenn der VfB leider verliert, ist Maria traurig.
 if the VfB unfortunately loses is Maria sad
 b. *Als Max glücklicherweise nach Hause kam, waren alle froh.
 when Max fortunately home got was everybody happy

 However, if a MP occurs in the adverbial clause, evaluative and epistemic adver-
bials become possible:

58 Werner Frey

is not possible to bind into an adverbial containing a MP:

(34) a. *Kein Linguist1 sollte, wenn er1 halt doch Durst bekommt,
 no linguist should when he MP MP thirsty gets
 Bier trinken.
 beer drink
 b. *Jedem1 musste irgendwann, weil er1 halt zu lange redete, das
 everybody had-to sometime since he MP too long talked the
 Wort entzogen werden.
 word taken-away be

Although adverbial clauses containing a MP show signs of non-integration,
they may, like the other PACs, occur quite well in the prefield, cf. (32b) and
(35):

(35) a. Weil er halt zu lange redete, hat man Max das Wort
 because he MP too long talked have they Max the word
 entzogen.
 taken-away
 b. Wenn sie halt doch Durst bekommt, trinkt Maria Bier.
 when she MP MP thirsty gets drinks Mary beer

In sum, there is evidence that PACs may host MPs and that central adverbial
clauses may not. These observations can reveal something about the syntactic
structure of these clauses since arguably a MP needs some sort of formal li-
censing.

As, for example, Jacobs (1986), Thurmair (1989) and Coniglio (2009) em-
phasise, a MP occurring in an independent clause interacts with the illocution
of the clause by modifying it (cf. also Fn. 10). For example, there are MPs
which strengthen (JA) or weaken a command (mal), which indicate that the
speaker’s assertion runs against an assumption of the hearer (doch), with
which the speaker expresses that he assumes that the hearer does not believe
the negation of the proposition in question (ja), or which indicate that the
speaker’s justification for his assertion is reduced (wohl). To represent the il-
locutional force of a clause in its syntax, Rizzi (1997) proposes that as part of
the structure of the clause’s left periphery (the CP layer), there exists a func-
tional projection Force, which is endowed with additional features to encode

–––––––—––
(ii) a. Wenn der VfB leider doch verliert, ist Maria traurig.
 b. Als Max glücklicherweise eben doch nach Hause kam, waren alle froh.

Peripheral adverbial clauses 59

the clause’s specific force.12

As seen above, MPs may occur in dependent clauses. It is known that the
occurrences of MPs belong to the so-called root-phenomena (Bayer 2001,
Coniglio 2009). Root-phenomena can only occur in root-clauses and in the
restricted set of root-like dependent clauses. The classical examples of root-
like dependent clauses are the object clauses of verbs of saying, of verbs ex-
pressing a doxastic attitude (believe, hope), and of verbs of perception (find
out, feel). Standard examples of non-root-like dependent clauses are the ob-
ject clauses of so-called factive predicates (like regret, be surprised) and of
predicates which are inherently negative (avoid, be impossible). Classic ex-
amples of so-called root-phenomena are English topicalisation and Germanic
V2.13 The root-sensitivity of MPs is shown by the fact that they may occur in
a root-like object clause but not in a non-root-like one:14

(36) a. Maria fiel ein, dass Hans (ja) längst hier sein müsste.
 to-Maria occurred that Hans MP long-ago here be should
 b. Er leugnete, dass er die Zeugin (*ja) unter Druck gesetzt
 he denied that he the witness MP under pressure put
 habe.
 have-SUBJ (Thurmair 1989: 109)

As shown above, in German PACs allow MPs. Given the root-sensitivity of
MPs, it follows that PACs belong to the root-like subordinated clauses.15

Modifying Rizzi’s (1997) proposal, Haegeman (2002, 2004, 2006), Conig-
lio (2009) and Bayer (to appear) among others assume that root-clauses and
root-like dependent clauses on the one hand and non-root-like dependent
clauses on the other differ as to which of the possible functional projections
–––––––—––
12 It is certainly not without problems that in Rizzi (1997), Force is also supposed to

represent the clause type, such that, for example, any relative clause has Force.
This consequence is not compatible with the assumptions of the text.

13 This is illustrated in (i) and (ii), respectively:
(i) a. John thinks that this book, he should read.
 b. *John regrets that this book, he should read.
(ii) a. Max glaubt, er muss dieses Buch lesen.
 b. *Max bedauert, er muss dieses Buch lesen.

14 In contrast to a MP occurring in a main clause (cf. Fn. 10), in (36a) the MP ja does
not express an attitude of the speaker regarding the utterance but an attitude of the
referent of the matrix subject regarding a potential utterance that she could have
made.

15 This is confirmed by the fact that in English, PACs allow topicalisation in contrast
to central adverbials, cf. (i) (Haegeman 2004):
(i) a. We don’t look to his paintings for common place truths, though truth they

contain none the less.
 b. *If these final exams you don’t pass, you won’t get the degree.

60 Werner Frey

in the left periphery they in fact realise. One important difference between the
two types is that root-clauses and root-like clauses possess a Force projection,
while non-root-like clauses do not. Hence, important ingredients of this pro-
posal are that first, only root-contexts tolerate phrases containing a Force pro-
jection, and second, only phrases containing a Force projection allow so-
called root-phenomena. Thus, since it is the Force projection which may li-
cense topicalisation, V2 or the occurrence of a MP, these phenomena may
only occur in root- and root-like phrases.16

An immediate and for our purposes central consequence of this proposal is
that PACs, being root-like, have a Force projection and that central adverbial
clauses, not being root-like, do not have a Force projection.

A further important consequence is that complement dass-clauses may or
may not possess a Force projection. In general, complement dass-clauses are
not root-sensitive, cf. (36b). Hence, they do not always have Force. However,
they can host MPs, becoming then root-sensitive, (36). A dass-clause with a
MP necessarily has Force. Another consequence worth mentioning is that al-
though the presence of Force is a necessary condition for V2, it obviously is
not a sufficient condition for V2. Root-like object clauses may have verb-
end, see (36a) with the MP, and the root-like PACs always have verb-end.
These sentences have Force without having V2.

Thurmair (1989) and Coniglio (2009) assume that MPs can only occur in
clauses which constitute an independent speech act. Under this view, all root-
like dependent clauses are associated with their own speech act. It will be
shown in the next section that this strong assumption can hardly be main-
tained. It seems more appropriate to say that MPs can occur in clauses which
have an illocutional potential. Although a lot of research has been carried out
on root-phenomena and where they occur (see e.g. Heycock 2006 and the lit-
erature cited therein), it has not yet been clarified what exactly the seman-
tic/pragmatic properties of root-like dependent clauses are. However, at least
it can be said that a phrase possesses Force if the phrase has an illocutional
potential and that Force encodes the necessity of the phrase to be anchored to
a speaker or to a potential speaker (Haegeman 2002, 2006).

–––––––—––
16 According to current assumptions in generative linguistics (Chomsky 2001), Bayer

(to appear) assumes that the relation between Force, which occurs in the left pe-
riphery, and MPs, which occur in the middle field, is established by the (locally
operative) AGREE-relation.

 Note that a MP may occur in an appositive attribute, (ia), but not in a restrictive
one, (ib):
(i) a. Diese ja bereits bekannten Anschuldigungen wurden wiederholt.
 these MP already known allegations were repeated
 b. *Ja bereits bekannten Anschuldigungen wurden wiederholt.

 Appositive attributes have their own assertive illocutional potential (Jacobs 1986),
so it can be postulated that they contain a Force projection.

Peripheral adverbial clauses 61

4. The licensing of PACs

Haegeman (2004) proposes that in English, PACs adjoin to the CP of the as-
sociated clause. It is obvious that, at least for German, this cannot be com-
pletely right. PACs may occur in the prefield, and the prefield does not corre-
spond to a position adjoined to CP. On the other hand, we have seen evidence
that PACs do not behave like regular constituents of the clause, especially in
that they cannot occur in the middle field as regular constituents but only as
parentheticals.

In the last section, it was claimed that root- and root-like clauses, to which
PACs belong, have a Force projection, whereas non-root-like clauses, to
which central adverbial clauses belong, do not have such a projection. If
Force is present, it is the highest projection of its clause. Thus, root- and root-
like clauses are not CPs but ForcePs. Force has to be anchored to a speaker or
to a potential speaker (Haegeman 2002, 2006). The Force projection of an in-
dependent sentence is directly anchored to the speaker. The Force projection
of a root-like object clause is anchored to the referent of the logical subject of
the superordinated sentence, a potential speaker (Haegeman 2002).17 I would
like to propose that there exists another way of anchoring a Force projection,
namely by its being licensed by a Force projection which itself is anchored.
This is what happens with PACs: their Force projection is not directly but in-
directly anchored to a (potential) speaker because it is licensed by the Force
projection of the superordinated clause, which in turn is anchored to a (poten-
tial) speaker. Thus, I would like to propose the following constraints:

(37) Any Force must be anchored to a (potential) speaker.
 Hence, a subordinated phrase with an illocutional potential, i.e. a subordinated

phrase containing a Force projection, must be anchored to a (potential)
speaker.

 In the syntax, this is reflected by the demand that such a phrase be licensed ei-
ther

–––––––—––
17 Root-like object clauses are the embedded clause with the MP in (36a) and the em-

bedded clauses in (ia) and (iia) of Fn. 13.
 Note that binding into an object clause containing a MP is possible:

(i) Jeder1 glaubt, dass er1 eben der Richtige für die Aufgabe ist.
 everyone thinks that he MP the right-one for the task is

 This is expected. Standardly, an object clause is in the command domain of the
subject of the matrix clause, and this remains true for (i), the MP being licensed by
its local force, which in turn is licensed by the predicate of the superordinated
clause.

62 Werner Frey

 i. by a subcategorising verb whose logical subject denotes a potential
speaker, or

 ii. by a Force head.

Since for PACs, condition (37ii) is relevant and licensing is a local relation,
we arrive at a new view about the options to fill the German prefield. A V2-
clause has Force in its left periphery. Based mainly on evidence from Ro-
mance languages, Rizzi (1997) argues that the C-domain of the clause is split
into different projections, Force being the highest of them. Each head may li-
cense at most one specifier. Several authors have applied Rizzi’s approach to
German. According to Frey (2010), the C-layer of a German V2-clause is
minimally split so that the prefield may correspond to SpecForceP, SpecCon-
trastP or to SpecFinP. Although the present considerations are by and large
independent of these proposals, we adopt here the hypothesis that what is
commonly called the prefield may correspond to SpecForce. The prefield
does correspond to SpecForce when a PAC occupies it, the reason being that
the PAC is licensed by Force. Thus, (3) has to be replaced by the condition
(38):

(38) Options to fill the prefield of a clause S in German
 With the possible exception of an expletive es (or dialectal variants thereof),

the prefield is filled either
 i. by movement of an element base generated in the middle field (IP-

domain), or
 ii. by base generation of an XP with an illocutional potential (i.e. an XP

containing a Force projection). In this case, the prefield corresponds to
SpecForce, XP being licensed by Force of S.

An XP which is licensed by Force of the clause functioning as its host will be
called a Force-element. PACs are the Force-elements discussed in this pa-
per.18 According to (38ii), a Force-element may be base generated in
SpecForceP. I will assume that as another option, a Force-element may ap-
pear as a parenthetical. In syntax, a parenthetical is adjoined to ForceP. Pho-
netically, it can be realised in a niche which is appropriate for the given par-

–––––––—––
18 There are speech-act-related adverbials that may appear in the prefield (Pittner

1999):
(i) Wenn du mich fragst, könnten wir uns um 17:00 treffen.
 if you me ask could we REFL at 5 pm meet

 Pittner (1999) assumes these adverbials explicitly refer to the speech act. It seems
reasonable to assume that speech-act adverbials appearing in the prefield belong to
the Force-elements.

Peripheral adverbial clauses 63

enthetical.19 Thus, if a PAC is serialised in the middle field, it appears as a
parenthetical and not as a constituent of the IP-domain.

In featural terms, one could say that a Force head may possess a selec-
tional feature for a phrase which relates to Force. This feature can be satisfied
by an appropriate phrase in SpecForceP or by one adjoined to ForceP. With
regard to the so-called split-CP approach, I would like to point out one con-
sequence which follows from the claim that PACs are situated in SpecFor-
ceP. In former work (Frey 2005), I argued that the dislocated phrase in a
German ‘Linksversetzung’ (LV) is positioned in SpecForceP. Putting the
claims together and given that there can be only one SpecForceP, it follows
that in a LV, no PAC should be possible in the prefield. It is a sign of LV that
it shows different connectedness effects, for example binding into the dislo-
cated phrase. In contrast, the so-called Hanging-‘Topic’ construction does not
show connectedness.20 According to Shaer (2009), for example, the dislo-
cated phrase of the Hanging-‘Topic’ construction is not part of the structure
of the following clause; in particular it does not belong to the C-domain of
that clause. In the light of these considerations consider the following data:

(39) a. *Seinen1 Doktorvater, da Maria kommt, möchte den jeder
 his adviser since Maria comes wants RP every
 Doktorand1 mitbringen.
 doctoral-student to-bring-along
 b. Seinen1 Doktorvater, weil Maria kommt, möchte den jeder Doktorand1

mitbringen.

My informants judge the binding in (39a) as impossible, but that in (39b) as
possible. (39a) cannot be a LV, since the PAC occupies SpecForceP. This
explains why binding is not possible. The weil-clause in (39b) is not base
generated in SpecForceP but is moved to the left periphery. According to
Frey (2010), it is moved to a position below Force. Therefore, (39b) can be a
LV, since the SpecForceP is free to host the dislocated phrase of the LV. Be-
ing a LV, (39b) allows binding into its dislocated phrase.

–––––––—––
19 The phrases containing Force do not all have the same distribution. The appositive

attributes mentioned in Fn. 16 have to stand in a certain structural relationship to
the NP they relate to. This condition is not fulfilled if they occur in the prefield. It
also follows that the parenthetical niches appropriate for appositive attributes are
distinct from the niches appropriate for PACs.

20 (ia) shows binding with a LV; (ib) shows that the same is not possible in a Hang-
ing-‘Topic’ construction:
(i) a. Seine1 erste Freundin, die vergisst kein Linguist1.
 his first girlfriend RP forgets no linguist (RP: resumptive pronoun)
 b. *Seine1 erste Freundin, sie vergisst kein Linguist1.

64 Werner Frey

In the following, I would like to relate different properties of PACs to their
being licensed by the Force heads of their hosts. In the course of this, some
comparing remarks on the type of verb-final clauses in (7) will be made.

• PACs cannot constitute an independent speech act.

That the Force of a PAC is licensed by means of the Force of its superordi-
nated clause is reflected by the fact that PACs cannot be illocutionarily inde-
pendent of their host, cf. (40a-d). That a phrase can be illocutionarily inde-
pendent presupposes that its Force is directly linked to the speaker.

(40) a. *Bringst du Vater nach Hause(?), da er müde ist/
 see you father home because he tired is
 obwohl er noch nicht müde ist(?)
 although he yet not tired is
 b. ??Du wirst erstaunt sein, da ich hiermit kündige.
 you will astonished be because I hereby quit
 c. *Hans wurde gewählt, [obwohl er es gar nicht wollte,
 Hans was elected though he it at-all not wanted
 nicht wahr?/oder?]
 did he?
 d. *Hast du noch Hunger? Da ich noch viel Essen übrig habe.
 are you still hungry since I still a-lot-of food left have
 e. Hast du noch Hunger? Denn/Weil ich habe noch viel Essen übrig.

In (40a), the attempt fails to have the matrix clause as a question and the
causal and the concessive PAC, respectively, as an assertion. (40b) shows
that the PAC cannot be used as a performative, in (40c) the forming of a tag
question with the concessive clause fails, and (40d) shows that the da-clause
cannot justify the speech act made with the main clause. These observations
suggest that Thurmair’s (1989) and Coniglio’s (2009) view that all root-like
dependent clauses constitute an independent speech act is too strong an as-
sumption. Note that the situation is different with V2-clauses introduced by
the coordinating conjunctions denn or weil. (40e) shows that with these sen-
tences, it is possible to justify the speech act made with the preceding clause.

Let us now consider the type of verb-final clauses shown in (7). These
clauses show a different behaviour.

(41) a. Bringst du Vater nach Hause? Wofür ich dir dankbar wäre.
 see you father home for-which I you thankful be-SUBJ

(cf. Holler 2008)

Peripheral adverbial clauses 65

 b. Max hat sich auch beworben, weshalb ich hiermit zurücktrete.
 Max has REFL as-well applied why I hereby withdraw

(cf. Reis 1997)
 c. Hans wurde gewählt, [worüber wir uns gewundert haben,
 Hans was elected about-which we REFL surprised were,
 nicht wahr?/oder?]
 weren’t we?
 d. Ist denn etwas los, dass Max so schreit?
 is MP something going-on that Max like-that screams

(Reis 1997)
 ‘Is something wrong, that Max is screaming like that?’

(41a) demonstrates that it is possible to have the continuative wh-relative
clause as an assertion when the associated clause is a question/request. In
(41b), a continuative wh-relative clause is used as a performative, in (41c) the
continuative wh-relative is the basis for a question tag, and (41d) shows that
by means of a free dass-clause the illocution of the associated clause can be
justified (Reis 1997).21 Because of these properties, continuative wh-relative
clauses and free dass-clauses will be called unintegrated dependent clauses.

Let us have a quick look at consecutive sodass-clauses. It can easily be
proven that a consecutive clause does not belong to the central adverbial
clauses. This could be shown with all the tests considered above. (42a) just
demonstrates that a consecutive clause cannot be questioned. It is of greater
interest that a consecutive clause patterns with the PACs and not with uninte-
grated dependent clauses. According to (42b), a sodass-clause cannot func-
tion as an assertion when the associated clause is a question or request. (42c)
demonstrates the impossibility of using a sodass-clause as a performative.

(42) a Welche Folgen hat deine schwere Verletzung?
 which consequences has your severe injury
 *(Ich bin schwer verletzt,) sodass ich zum Arzt gehen muss.
 I am badly injured so-that I to-the doctor go must
 b. *Bringst du Vater nach Hause(?), sodass ich ruhig schlafen
 bring you father home so-that I easy rest
 kann(?)
 can
 c. ??Max hat sich auch beworben, sodass ich hiermit zurücktrete.
 Max has REFL also applied so-that I hereby withdraw

–––––––—––
21 Note that to get these results in (41a-d) it is not necessary to have a distinctive pau-

se between the two sentences.

66 Werner Frey

Thus, it seems that consecutive clauses belong to the class of PACs. Hence, I
assume that the fact that a consecutive clause cannot be base generated in the
prefield of its superordinated clause but can only be base generated right-
adjoined is due to its semantics – it specifies a result of the proposition of the
superordinated clause – and does not show that a consecutive clause belongs
to the unintegrated dependent clauses.22

• In contrast to central adverbial clauses, PACs are not just part of the

speech act performed with the matrix clause, cf. (15b-d).

PACs have an illocutional potential, which by default is assertive. Their illo-
cutional potential has to be compatible with the illocutional force of the
whole construction. This is not fulfilled in (15b-d).23

• PACs do not relate eventualities.

Pasch (1989) observes that in (43a) the da-clause does not relate to the con-
tent of the matrix clause since if this were so, the result would be semanti-
cally ill-formed. According to Pasch (1989) and Pasch et al. (2003), a da-
clause relates to the epistemic mode of the matrix clause. The da-clause
yields the reason for the speaker’s belief that the matrix clause is true. (43b)
is bad because, typically, weil expresses a causal relation between two even-
tualities.

(43) a. Da die Heizungsrohre geplatzt sind, hat es Frost gegeben.
 because the heating-tubes burst have has EXPL frost been
 b. *Weil die Heizungsrohre geplatzt sind, hat es Frost gegeben.

These phenomena are due to the fact that PACs are licensed by Force and
central adverbials are licensed IP-internally. Only an adverbial which is li-
censed inside the IP of its matrix clause can relate to the eventuality denoted
by the matrix clause.

–––––––—––
22 However, it should be mentioned that the fact that a verb-final clause introduced

by sodass cannot be positioned in the prefield is the main reason for Pasch et al.’s
(2003) treatment of sodass not as a complementiser (i.e. as a ‘Subjunktor’ in the
terminology of Pasch et al. 2003) but as a member of a class of connectors in their
own right called ‘Postponierer’ (postponing conjuncts).

23 The judgements for (15b-d) change if the verb-final clauses get their own question
intonation. In this case the sequence of the two clauses, each having a question in-
tonation, is interpreted as one question.

Peripheral adverbial clauses 67

• PACs cannot be questioned.

There are no question words for Force-elements, cf. (14). One might specu-
late that the reason that PACs cannot be questioned is that in this case the
matrix clause’s Force would exclusively cover given material. This is not
compatible with the illocutional function encoded in Force.

• PACs can be part of a root-like subordinated clause and have an ‘embed-

ded’ meaning.

Interestingly, PACs can belong to an embedded clause. In this case, the em-
bedded clause has to occur in a root-context, i.e. the embedded clause has to
be root-like. This is shown by the contrast illustrated in (44a,b) and (44c,d),
respectively. Note that this restriction does not hold for central adverbial
clauses, cf. (44e,f). They may occur in non-root-environments.

(44) a. Paul glaubt, dass Otto kommt, da er Geld braucht.
 Paul thinks that Otto comes since he money needs
 b. *Paul bedauert, dass Otto kommt, da er Geld braucht.
 Paul regrets that Otto comes since he money needs
 c. Max meint, dass Maria Fußball liebt, während Paul für Opern
 Max thinks that Maria soccer loves while Paul about operas
 schwärmt.
 is-crazy
 d. *Max bestreitet, dass Maria Fußball liebt, während Paul für Opern

schwärmt.
 e. Paul bedauert, dass Otto kommt, weil er Geld braucht.
 f. Max bestreitet, dass Maria wegfährt, während Paul
 Max denies that Maria goes-away-on-a-trip while Paul
 krank ist.
 ill is

That the subordinated clause with the PAC has to be root-like is due to the
PAC’s Force projection. This Force projection has to be locally licensed by a
Force head. As argued in section 3, an embedded clause with Force has to
occur in a root-context, since only root-contexts can license Force. Hence, a
dass-clause with Force has to occur in a root-context. In (44a,c), the Force
projection of the PAC can be licensed by the Force of the embedded dass-
clause. In (44b,d), the subordinated dass-clause cannot have a Force projec-
tion, and, therefore, the PAC’s Force projection cannot be licensed. Since
central adverbial clauses do not have Force, they are not restricted to Force-
licensing environments.

68 Werner Frey

Note that if a PAC is part of an embedded structure, an element of the su-
perordinated clause may bind into the PAC. This is expected, since the com-
plete embedded structure occurs in the c-command domain of any matrix
element.

(45) Jeder1 dachte, andere werden bevorzugt, während er1 doch der Richtige
 everybody thought others were favoured, while he MP the right-one
 sei.
 is

If a PAC occurs in an embedded structure it is understood as part of the po-
tential illocution ascribed to the referent of the logical subject of the su-
perordinated clause. This observation contradicts Scheffler (2008), who
claims that a da-clause (like a V2-clause introduced by denn, but in contrast
to a weil-clause) is associated with a conventional implicature in the sense of
Potts (2005). It is a sign of conventional implicatures that they are semanti-
cally linked to the actual speaker of the utterance (Potts 2005).

Let us take a look at unintegrated dependent clauses. The examples in (46)
show that they can never occur as part of an embedded structure:24

(46) a. *Hans meint, Maria wird auch kommen, worüber sich
 Hans thinks Maria will too come about-what REFL
 alle freuen werden.
 everyone happy will-be
 b. ?*Hans glaubt, dass Fritz blöd ist, dass er Erna den
 Hans believes that Fritz stupid is that he (for)Erna the
 Mantel bezahlt.
 coat pays

(cf. Reis 1997)

I take the fact that an unintegrated dependent clause, in contrast to a PAC,
cannot occur embedded as a strong indication that an unintegrated dependent
clause is not part of the syntactic structure of its associated clause (see also
Fn. 7). An unintegrated dependent clause is semantically dependent on its as-
sociated clause, but it is, unlike a PAC, not syntactically dependent. Below, I
will come back to this point.

–––––––—––
24 I was told that there are native speakers who accept (46b); however, according to

my own survey the example is not well formed. Reis (1997: 133), too, considers
this construction ungrammatical.

Peripheral adverbial clauses 69

• PACs do not appear as attributes.

A PAC needs licensing by Force of its host clause. Hence, it can be base gen-
erated in the prefield, or it can be base generated right-adjoined to the ForceP
of its host clause. I assume that in the latter case the PAC does not have to be
phonetically realised post-clausally but may also be pronounced in paren-
thetical niches inside the clause which are appropriate for its type. The exam-
ples in (47) show that the position of an attribute does not belong to the pos-
sible parenthetical niches for PACs.

(47) a. Eine Beförderung, weil/*da du der Chefin gefällst, ist
 a promotion because you to-the boss appeal is
 ausgeschlossen.
 excluded
 b. *Trotzdem, obwohl es mir zu warm ist, schließe ich das
 nonetheless although it for-me too warm is close I the
 Fenster nicht.
 window not

(cf. Breindl 2004)

• PACs cannot have a correlate, cf. (10c).
• PACs cannot be in the scope of an element in the superordinated clause,

cf. (11c,d); they are not in the binding domain of an element in the su-
perordinated clause, cf. (24), (26).

• PACs cannot carry the nuclear stress of the whole construction, cf. (13).

These three properties are consequences of the fact that a Force-element can-
not be part of the c-command domains of IP-internal elements of the su-
perordinated clause.

• PACs cannot be added by means of an und zwar-supplement.

By means of an und zwar-supplement, the content of the proposition ex-
pressed by the preceding clause is further specified. Thus, only material
which contributes to that proposition can be added. (48) shows that a PAC
does not fulfil this condition.

(48) Hans lächelt die ganze Zeit, und zwar weil/*da er so verliebt ist.
 Hans smiles the whole time and namely because he deep in-love is

• A PAC can neither be coordinated with a central adverbial clause nor

with an unintegrated dependent clause.

70 Werner Frey

A possible syntactic explanation of the ungrammaticality of sentences like
(49) is that constituents which are licensed by different elements cannot be
coordinated.

(49) a. *Karl geht heute in die Oper, weil Strauss gegeben wird
 Karl goes today to the opera because Strauss performed is
 und da Maria mitkommt.
 and because Mary comes-along
 b. *Max hat ein Foul begangen, sodass er vom Platz gestellt
 Max has a foul committed so-that he off-the field sent
 wurde und worüber sich der Trainer ärgerte.
 was and about-which REFL the coach was-angry

• Following the matrix clause, PACs occur in-between central adverbial

clauses and unintegrated dependent clauses.

If a central adverbial clause, a PAC and an unintegrated clause follow the
host clause, the only possible order is ‘central adverbial < PAC < uninte-
grated dependent clause’.

(50) a. Ich ging in den Wald, als ich musste, obwohl ich Angst hatte.
 I went into the wood when I had-to although I scared was
 b. *Ich ging in den Wald, obwohl ich Angst hatte, als ich musste.
 c. Er ist gekommen, obwohl er eigentlich keine Zeit hatte,
 he has come although he actually no time had
 worüber sich alle freuten.
 about-which REFL everyone happy-was
 d. *Er ist gekommen, worüber sich alle freuten, obwohl er eigentlich keine

Zeit hatte.

A PAC which follows the matrix clause is adjoined to ForceP. The analysis
of right-dislocation of elements which are IP-internally licensed is still highly
controversial. However, it would be rather implausible to assume that a right-
dislocated central adverbial clause is attached as high as to ForceP. Given this
observation and since there is no parenthetical niche for a PAC between the
main clause and the dislocated central adverbial clause, it is expected that a
right-dislocated central adverbial clause will precede a PAC, cf. (50a,b).

To understand (50c,d), we have to recall that with the data in (46) we have
seen evidence that an unintegrated dependent clause is not part of the syntac-
tic structure of its associated clause. Obviously, if unintegrated dependent
clauses do not belong to the syntactic structure, they have to follow PACs,
which do.

Peripheral adverbial clauses 71

That PACs are part of the syntactic structure of their associated clauses
and unintegrated dependent clauses are not can also explain other differences.
For example, in contrast to the former, unintegrated dependent clauses neces-
sarily are prosodically non-integrated. Furthermore, PACs are possible in an-
swers to all-focus questions, whereas unintegrated dependent clauses are not,
the reason being that the answer to a wh-question has to be built by one syn-
tactic structure:

(51) Was hat Maria erzählt?
 ‘What did Mary tell?’
 a. Peter ist heute ins Schwimmbad gegangen, obwohl es
 Peter has today to-the swimming-pool gone although it
 stark regnete.
 heavily rained
 b. Peter hat einen Preis gewonnen, sodass er jetzt ein Haus bauen
 Peter has a prize won so-that he now a house build
 kann.
 can
 c. # Peter ist nach Paris gereist, worüber sich alle
 Peter has to Paris travelled about-what REFL everyone
 gewundert haben.
 surprised was
 d. # Peter ist größenwahnsinnig, dass er sich einen Porsche kauft.
 Peter is megalomaniac that he REFL a Porsche buys

5. About a PAC’s degree of integration

After having reviewed the licensing of PACs and some of their properties, I
would like to come back to the assumption expressed in (5), repeated here:

(5) The prefield in German is an unequivocal position of integration.

According to our findings, (5) can only be said to be true if it is not expected
that any constituent which can appear in the prefield will fulfil all criteria for
being integrated into the matrix clause. Although PACs can be base gener-
ated in the prefield and, thus, are integrated into the host clause, they show
many of the effects which are normally taken as signs of non-integration:
they do not allow binding into them, cannot be in the scope of other constitu-
ents, do not allow a correlate, cannot be questioned etc. Thus, using a graded
concept of integration it can be said that PACs are less integrated than central

72 Werner Frey

adverbial clauses and, obviously, more integrated than continuative wh-
relative clauses and free dass-clauses.

Fabricius-Hansen (1992), among others, mentions two marginal variants
of subordination: First, non-restrictive relative clauses and continuative rela-
tive clauses, which according to Fabricius-Hansen (1992) are syntactically
like prototypical subordinated clauses but show semantic/pragmatic non-
integration, and second dependent verb-first and verb-second sentences,
which are said to have the form of main clauses but behave semanti-
cally/pragmatically like prototypical subordinated clauses. In her seminal pa-
per Reis (1997) also distinguishes two special types of dependent clauses in
addition to the dependent clauses which are canonical constituents: relative
unintegrated clauses (according to Reis 1997, dependent V2-clauses, free
dass-clauses) and absolute unintegrated clauses (according to Reis 1997, con-
tinuative relative clauses, sodass-clauses).25 How are our findings to be char-
acterised compared to these classifications?

Using the (non-structural) notion of integration one could say that our
findings suggest a third special type of dependent clauses, PACs. PACs and
dependent V2-clauses share different ‘non-integration properties’, yet de-
pendent V2-clauses fulfil criteria for integration (cf. Reis 1997, Holler 2008)
which PACs do not fulfil, cf. (52).26 First, it is possible to have binding of an
element of the superordinate clause into the dependent V2-clause, while there
is no binding of an element of the host of a PAC into the PAC. Second, a de-
pendent V2-clause can be information-structurally integrated into its host
clause. Thus, it may carry the nuclear accent of the complex consisting of the
host and the dependent clause, whereas a PAC cannot. Third, a dependent
V2-clause may appear as a complement to a predicate that is questioned,
whereas if the predicate of the host of a PAC is questioned, the PAC does not
become part of the question.

–––––––—––
25 Note that Reis (1997) assumes that the absolute unintegrated clauses are right-

adjoined to CP, such that according to her analysis, all dependent clauses form
syntactic constituents with their host clauses.

26 According to Reis (1997), a V2-clause cannot be positioned in the prefield. From
this point of view, dependent V2-clauses would fail to fulfil an ‘integration prop-
erty’, which a PAC does fulfil. However, this ‘non-integration property’ of V2-
clauses is not as clear-cut as is often assumed, cf. (i):
(i) a. Er1 habe einen Fehler gemacht, will wohl keiner1 gerne zugeben.
 he has a mistake made wants MP no-one willingly to-admit
 ‘No one readily wants to admit that he has made a mistake.’
 b. Das Mineralwasser enthalte giftige Stoffe, hat der
 the mineral-water contains-SUBJ toxic substances has the
 Umweltexperte zu Unrecht behauptet.
 environmental-expert wrongly claimed (Grewendorf 1988: 253)

Peripheral adverbial clauses 73

(52) a. Jeder1 glaubt, er1 ist der Richtige für die Aufgabe.
 everyone thinks he is the right-one for the task
 b. Otto hofft, sie wird KOMmen.
 Otto hopes she will come
 c. Hofft Otto, sie wird kommen?
 ‘Does Otto hope that she will come?’

Let me conclude by noting two differences in the classification of the sen-
tence types in Reis (1997) and in the present paper. As already mentioned, in
Reis (1997), free dass-clauses are grouped with dependent V2-clauses,
whereas in the present paper it is argued that they belong to the unintegrated
dependent clauses. Furthermore, Reis (1997) groups the consecutive sodass-
clauses with the continuative relative clauses as absolute unintegrated
clauses, whereas the present paper treats them as PACs.

The reason for the first difference is that in Reis (1997), some phenomena
are evaluated differently than in the present paper. First, Reis (1997) assumes
that the reason why the associated clause of a free dass-clause cannot be em-
bedded (cf. (46b)) lies in the pragmatics of the free dass-clause. Next, in Reis
(1997), contrary to our assessment, it is not seen as a decisive fact that a free
dass-clause may justify the illocution of the associated clause (cf. 41d). In
addition, Reis (1997) assumes that a free dass-clause participates in the fo-
cus-background partition of its associated clause – a judgement I do not
share, cf. (53a). Finally, Reis (1997) believes that an element of the associ-
ated clause may bind into the free dass-clause. With regard to the last point,
Reis (1997) gives the example in (53b). Note, however, that Holler (2008:
201) does not accept binding into a free dass-clause, and I agree with Hol-
ler’s judgement, cf. (53c). Moreover, I take the fact that a PAC has to precede
a free dass-clause as evidence for the view advanced in the present paper, cf.
(53d,e).

(53) a. *Er ist verrückt, dass er ihr jetzt NACHreist.
 ‘He is crazy to follow her now.’
 b. Jeder1 war blöd, dass er1 darauf eingegangen ist.
 everybody was foolish that he it accepted has
 ‘Everybody was foolish to accept it.’
 c. *Jeder1 ist ein Idiot, dass er1 jetzt schon das Stadion verlässt.
 everybody is an idiot that he now already the stadium leaves

74 Werner Frey

 d. Du bist verrückt, während deine Schwester vernünftig ist, dass du
 you are crazy while your sister intelligent is that you
 das ganze Geld verjubelst.
 the all money blow
 e. *Du bist verrückt, dass du das Geld verjubelst, während deine Schwester

vernünftig ist.

As for the second difference, the reasons that Reis (1997) assigns sodass-
clauses to her class of absolute unintegrated clauses and not to her class of
relative unintegrated clauses are obvious. For example, it is not possible to
bind into a sodass-clause and a sodass-clause cannot participate in the focus-
background partition of its associated clause. However, the present paper
groups sodass-clauses in the class of PACs, a class not provided in Reis
(1997), and not as an unintegrated clause because a sodass-clause cannot
constitute an independent speech act (cf. (42b)) and because it can be embed-
ded together with its associated clause, (54). The present paper has to ascribe
the fact that a sodass-clause cannot occur in the prefield to the resultative se-
mantics of the clause.

(54) Max sagte, dass er sehr schwer verletzt ist, sodass er zum Arzt
 Max said, that he very severely hurt is so-that he to-the doctor
 gehen muss.
 go must
 ‘Max said that he is so severely injured that he has to go and see a doctor.’

Conclusion

This paper argues that a PAC is licensed by the Force projection of its host.
Thus, the syntactic licensing of a PAC is very different from the licensing of
a central adverbial clause. The proposal explains that first, PACs, in contrast
to central adverbial clauses, show many signs of non-integration, and that
second, PACs may be base generated in the prefield, which shows that they
may appear syntactically embedded (integrated) into their host clauses. The
treatment of PACs as constituents which strongly differ from central adver-
bial clauses distinguishes our account on the one hand from that of Pasch et
al. (2003: 398), who make a sharp distinction between the semantics of PACs
and central adverbial clauses but treat them syntactically on a par, and on the
other hand from Haegeman’s (2002, 2004, 2006) approach, which takes
PACs as syntactically non-embeddable. The proposal also accounts for the
fact that PACs show fewer signs of non-integration than continuative relative

Peripheral adverbial clauses 75

clauses and free dass-clauses. In contrast to Reis (1997) and Holler (2008),
the paper argues that continuative relative clauses and free dass-clauses have
no syntactic relationship to their preceding clauses. Since PACs have a struc-
tural relation to their hosts, they of course are more strongly integrated than
continuative relative clauses and free dass-clauses.

76 Werner Frey

References

Asbach-Schnitker, Brigitte (1977): „Die Satzpartikel wohl. Eine Untersuchung ihrer

Verwendungsbedingungen im Deutschen und ihrer Wiedergabemöglichkeiten im
Englischen.“ – In: Harald Weydt (Hg.): Aspekte der Modalpartikeln: Studien zur
deutschen Abtönung, 38–61. Tübingen: Niemeyer.

Bayer, Josef (2001): „Asymmetry in Emphatic Topicalization.“ – In: Caroline Féry,
Wolfgang Sternefeld (Hgg.): Audiatur Vox Sapientiae, 15–47. Berlin: Akademie
Verlag (Studia grammatica 52).

– (to appear): „From Modal Particle to Interrogative Marker: A Study of German
denn.“ – In: Laura Brugè, Anna Cardinaletti, Giuliana Giusti, Nicola Munaro &
Cecilia Poletto (eds.): Functional Heads.

Brandt, Margareta (1990): Weiterführende Nebensätze. Zu ihrer Syntax, Semantik und
Pragmatik. – Stockholm: Almqvist und Wiksell (Lunder germanistische For-
schungen 57).

Brauße, Ursula (1994): Lexikalische Funktionen der Synsemantika. – Tübingen: Narr.
Breindl, Eva (2004): „Konzessivität und konzessive Konnektoren im Deutschen.“ –

In: Deutsche Sprache 1/04, 2–31.
Chomsky, Noam (2001): „Derivation by Phase.“ – In: Michael Kenstowicz (ed.): Ken

Hale: A Life in Language, 1–52. Cambridge: MIT Press.
Coniglio, Marco (2009): Die Syntax der deutschen Modalpartikeln: Ihre Distribution

und Lizenzierung in Haupt- und Nebensätzen. – Diss. University of Venice.
Duden (2006): Duden – Die Grammatik. – Mannheim: Dudenverlag (Duden Bd. 4).
Engel, Ulrich (1972): „Regeln zur ‘Satzgliedfolge’. Zur Stellung der Elemente im ein-

fachen Verbalsatz.“ – In: Linguistische Studien I, 17–75. Düsseldorf: Pädagogi-
scher Verlag Schwann (Sprache der Gegenwart 19).

Fabricius-Hansen, Cathrine (1992): „Subordination.“ – In: Ludger Hoffmann (Hg.):
Deutsche Syntax. Ansichten und Aussichten, Jahrbuch des IDS 1991, 458–483.
Berlin: de Gruyter.

Frey, Werner (2005): „Zur Syntax der linken Peripherie im Deutschen.“ – In: Franz
Josef d’Avis (Hg.): Deutsche Syntax: Empirie und Theorie. Symposium Göteborg
13–15 Mai 2004, 147–171. Göteborg, Acta Universitatis Gothoburgensis (Göte-
borger Germanistische Forschungen 46).

– (2010): „Ā-movement and Conventional Implicatures: About the Grammatical
Encoding of Emphasis in German.“ – In: Lingua 120.6, 1416-1435.

Grewendorf, Günther (1988): Aspekte der deutschen Syntax. – Tübingen: Narr.
– (2002): Minimalistische Syntax. – Tübingen: UTB.
Haegeman, Liliane (2002): „Anchoring to Speaker, Adverbial Clauses and the Struc-

ture of CP.“ – In: Georgetown University Working Papers in Theoretical Linguis-
tics 2, 117–180.

– (2004): „The Syntax of Adverbial Clauses and Its Consequences for Topicalisa-
tion.“ – In: Antwerp Papers in Linguistics 107, 61–90.

– (2006): „Conditionals, Factives and the Left Periphery.“ – In: Lingua 116, 1651–
1669.

Haider, Hubert (2010): The Syntax of German. – Cambridge: Cambridge University
Press.

Peripheral adverbial clauses 77

Heycock, Caroline (2006): „Embedded Root Phenomena.“ – In: Martin Everaert,
Henk van Riemsdijk (eds.): The Blackwell Companion to Syntax, vol. II, 174–209.
Oxford: Blackwell.

Holler, Anke (2008): „German Dependent Clauses from a Constraint-Based Perspec-
tive.“ – In: Cathrine Fabricius-Hansen, Wiebke Ramm (eds.): ‘Subordination’
versus ‘Coordination’ in Sentence and Text, 187–216. Amsterdam: Benjamins.

Jacobs, Joachim (1986): „Abtönungsmittel als Illokutionstypmodifikatoren.“ – In:
Werner Abraham (Hg.): Groninger Arbeiten zur Germanistischen Linguistik 27,
100–111.

Katz, Jerold J. & Postal, Paul M. (1964): An Integrated Theory of Linguistic Descrip-
tions. – Cambridge: MIT Press.

König, Ekkehard & Johan van der Auwera (1988): „Clause Integration in German and
Dutch Conditionals, Concessive Conditionals, and Concessives.“ – In: John Hai-
man, Sandra A. Thompson (eds.), Clause Combining in Discourse and Grammar.
Typological Studies in Language 18, 101–133. Amsterdam, Philadelphia: Benja-
mins.

Lang, Ewald (1979): „Zum Status der Satzadverbiale.“ – In: Slovo a Slovesnost 40,
200–213.

Müller, Gereon (1997): „Partial Wh-Movement and Optimality Theory.“ – In: The
Linguistic Review 14, 249–306.

Pafel, Jürgen (2009): „Zur linearen Syntax des deutschen Satzes.“ – In: Linguistische
Berichte 217, 37–79.

Pasch, Renate (1989): „Adverbialsätze – Kommentarsätze – Adjungierte Sätze. Eine
Hypothese zu den Typen der Bedeutungen von weil, da und denn.“ – In: W.
Motsch (Hg.): Wortstruktur und Satzstruktur, 141–158. Berlin: Zentralinstitut für
Sprachwissenschaft (Linguistische Studien, Reihe A, Arbeitsbericht 194).

Pasch, Renate et al. (2003): Handbuch der deutschen Konnektoren. Linguistische
Grundlagen der Beschreibung und syntaktische Merkmale der deutschen Satz-
verknüpfer (Konjunktionen, Satzadverbien und Partikeln). – Berlin, New York:
Gruyter (Schriften des Instituts für Deutsche Sprache 9).

Pittner, Karin (1999): Adverbiale im Deutschen. Untersuchungen zu ihrer Stellung
und Interpretation. – Tübingen: Stauffenburg.

Potts, Christopher (2005): The Logic of Conventional Implicatures. – Oxford: Oxford
University Press.

Reis, Marga (1997): „Zum syntaktischen Status unselbstständiger Verbzweit-Sätze.“ –
In: Christa Dürscheid, Karl-Heinz Ramers (Hgg.): Sprache im Fokus. Festschrift
für Heinz Vater zum 65. Geburtstag, 121–144. Tübingen: Niemeyer.

– (2008): „Zur Struktur (vor allem) konditionaler V1-Gefüge im Deutschen.“ –
Handout. ZAS Berlin, 27.03.08.

Rizzi, Luigi (1997): „The Fine Structure of the Left Periphery.“ – In: Liliane Haege-
man (ed.): Elements of Grammar. Handbook in Generative Syntax, 281–337.
Dordrecht: Kluwer.

Scheffler, Tatjana (2008): Semantic Operators in Different Dimensions. – Diss. Uni-
versity of Pennsylvania.

Schwabe, Kerstin (2007): „Semantic Properties of German Solitaires.“ – In: Journal
for Germanic Linguistics and Semiotic Analysis, 12/2, 233–254.

78 Werner Frey

Shaer, Benjamin (2009): „German and English Left-Peripheral Elements and the ‘Or-
phan’ Analysis of Non-integration.“ – In: Benjamin Shaer, Philippa Cook, Werner
Frey & Claudia Maienborn (eds.): Dislocated Elements in Discourse, 366–397.
New York: Routledge.

Thurmair, Maria (1989): Modalpartikeln und ihre Kombinationen. – Tübingen: Nie-
meyer.

Wöllstein, Angelika (2009): „Zur syntaktischen Struktur konditionaler V1-Gefüge.“ –
Handout. AG1: Formen und Funktionen von Satzverknüpfungen, DGfS-
Jahrestagung 2009, Osnabrück.

