Polish deadjectival nouns as nominalized adverbs*

Bartosz Wiland Adam Mickiewicz University, Poznań 11 XI 2021

Abstract: The traditional description of Polish abstract nouns such as *lekkość* 'lightness' or *jasność* 'brightness' holds that they are formed with an adjectival root and the nominalizing suffix *-ość*. The paper considers an alternative analysis where *-o-ść* is a complex marker and such nominals go through an adverbial stage in their formation, rendering them [[[A]Adv]N] structures, a possibility suggested by the fact that the *-o* itself is an adverbial marker.

1. Introduction

Polish abstract deadjectival nouns such as *lekkość* 'lightness' or *jasność* 'brightness' (*nomina essendi*) are typically described as formed by the addition of the suffix *-ość* to the stem of a qualitative adjective, e.g. *lekk* 'light' or *jasn* 'bright' (e.g. Grzegorczykowa and Puzynina 1999: 416–421; Szymanek 2015: 40–41).¹ This paper explores the idea that this class of deadjectival nominals goes through an adverbial stage in their formation, a possibility suggested by the fact that *-o* itself is the adverbial formative, as in *lekk-o* 'light' or *jasn-o* 'brightly'. If splitting *-ość* into separate suffixes *-o* and *-ść* is the right morphological analysis and not a facetious coincidence, the result is that forms like *lekkość* should be represented as (1).

(1) $[N [Adv [A lekk] o] \acute{s}\acute{c}]$

In what follows, this hypothesis is put to test by taking a closer look at the morphology and grammatical ingredients of adjectives that form the $-o\acute{s}\acute{c}$ nominals. The paper also identifies and discusses what appear to be two challenges to (1), namely (i) the missing forms of the $-o\acute{s}\acute{c}$ nominals with certain adjectives and adverbs and (ii) the existence of the other adverbial marker -e, as in $\acute{z}l-e$ 'bad, adv.', which is absent in the associated noun, like $z\emph{k}-o\acute{s}\acute{c}$.

The paper is organized as follows. Section 2 introduces the basic properties of $-os\acute{c}$ nominals. Section 3 discusses -os\acute{c} nominals formed from the adjectives in the positive and the comparative degree (like $większos\acute{c}$ 'majority'). Section 4 introduces the split $-o-s\acute{c}$

^{*} I am indebted to two anonymous, albeit very helpful and encouraging, referees whose comments and suggestions helped me bring this paper to its present shape. For questions and comments I also thank the participants of FASL (MIT, May 2021), especially Anton Kukhto, and the 9th Workshop on Nominalizations (University of Silesia & Catholic University in Lublin, June 2021), both held online, where earlier versions of this paper were presented. I also thank Pavel Caha for an exchange about some of the issues related to the material reported here. Needless to say, the responsibility for this paper is solely mine.

¹ The *-ość* nominals usually cannot be formed from relational adjectives such as *leśny* 'of forest, arboreal', *miejski* 'urban', *naftowy* 'of petroleum' (cf. Grzegorczykowa 1979: 35).

hypothesis, shows how grammatical features associated with -o and $-\acute{s}\acute{c}$ are lexicalized with phrasal spellout, and discusses adverbs for which there are corresponding adjectives but there are no corresponding $-o\acute{s}\acute{c}$ nominals. Section 5 discusses how the existence of the adverbs formed with -e can be accommodated in the the split $-o-\acute{s}\acute{c}$ analysis. Section 6 is the conclusion.

2. Basic properties of -ość nominals

The common property of all $-o\acute{s}\acute{c}$ nominals is that they are feminine, which is reflected by the NP-internal concord (with a demonstrative, a possessive pronoun, or an adjective) and the subject—verb agreement, as in (2a,b).

- (2) a. *T-a niezwykł-a lekkość okazał-a się*DEM-FEM.SG unusual-FEM.SG lightness.FEM.SG turned.out-FEM.3SG REFL *być tylko złudzeniem*.

 be.INF only illusion

 'That unusual lightness turned out to be only an illusion.'
 - b. *T-a* twoj-a zbyt częst-a uległość

 DEM-FEM.SG your-FEM.SG too frequent-FEM.SG submissiveness.FEM.SG

 doprowadził-a wszystkich do szału.

 drove-FEM.3SG everybody to madness

 'Your way too frequent submissiveness drove everybody mad.'

The $-os\acute{c}$ nominals are fairly productively formed from adjectives in the positive degree (e.g. $lekk-i-lekk-os\acute{c}$) and a few nouns, listed in (3)–(4), are formed from the adjectives in both the positive and the comparative degree.

- (3) a. *mał-y* 'small-MSC' *mał-ość* 'littleness'
 - b. wysok-i 'tall-MSC' wysok-ość 'height'
 - c. wielk-i 'large-MSC' wielk-ość 'size'
 - d. *lekk-i* 'light' *lekk-ość* 'lightness'
- (4) a. *mniejsz-y* 'smaller-MSC' *mniejsz-ość* 'minority'
 - b. wyższ-y 'taller-MSC' wyższ-ość 'superiority'
 - c. większ-y 'larger-MSC' większ-ość 'majority'
 - d. *lżejsz-y* 'lighter' *lżejsz-ość* 'lightness'

While the meaning of the $-o\acute{s}\acute{c}$ nouns is predominantly consistent with the meaning of the associated adjectival root, the meaning of some nouns is to a certain extent idiosyncratic. For instance, the noun $ma\acute{l}o\acute{s}\acute{c}$ from (3a) applies to a small size as well as moral pettiness, while the adjective $ma\acute{l}y$ does not refer to the lack of morals. In turn, as seen in (4), the forms based on the comparative adjectives that denote physical properties are all nouns of abstract properties.

The $-o\acute{s}\acute{c}$ nominals can also be formed with adjectives derived from verbs, adverbs, and nouns, in which case the adjective-forming affix is preserved in the nominal. This is seen for instance in Table 1 in nouns based on the deverbal adjectives formed with -liw (e.g. $kochliw-o\acute{s}\acute{c}$ 'amorousness') and -l (e.g. $dba-l-o\acute{s}\acute{c}$ 'attention'), in nouns based on deadverbial adjectives formed with -ow (e.g. $natychmiast-ow-o\acute{s}\acute{c}$ 'immediacy'), or in nouns based on the adnominal adjectives formed with -sk (e.g. $amator-sk-o\acute{s}\acute{c}$ 'amateurship', $car-sk-o\acute{s}\acute{c}$ 'tsarism').

Table 1. Adjectivizing affixes in -ość nominals

base	A	N
koch-a-ć	koch-liw-y	koch-liw-ość
'love, v.'	'amorous'	'amorousness'
dbać	dba-ł-y	dba-ł-ość
'take care, v.'	'attentive'	'attention'
natychmiast	natychmiast-ow-y	natychmiast-ow-ość
'immediately, adv.'	'immediate'	'immediacy'
amator	amator-sk-i	amator-sk-ość
'amateur, n.'	'amateurish'	'amateurship'
car	car-sk-i	car-sk-ość
'tsar, n.'	'tsarist'	'tsarism'

The denominal adjectives with the -sk affix that can easily form $-os\acute{c}$ nominals include also place names, like the ones in Table 2.

Table 2. Adjectivizing -sk affix in -ość nominals

base N (place)	A	N
Warszawa	warszaw-sk-i	warszaw-sk-ość
'Warsaw'	'Warsaw'	'Warsawness'
Anglia	angiel-sk-i	angiel-sk-ość
'England'	'English'	'Englishness'
Poznań	poznań-sk-i	poznań-sk-ość
	'Poznanian'	'Poznańness'

While the roots of -sk adjectives can show mild allomorphy in front of -sk as in (5) or can be followed by an inner derivational suffix as in (6) we do not observe allomorphy of the morpheme directly followed by - $os\acute{c}$, as e.g. in rosyj-sk- $os\acute{c}$ 'Russiannes', ameryka- \acute{n} -sk- $os\acute{c}$ 'Americanness', or europ-ej-sk- $os\acute{c}$ 'Europeanness'.

- (5) a. *Rosja* 'Russia' *rosyj-sk-i* 'Russian'
 - b. *Francja* 'France' *francu-sk-i* 'French'
 - c. Włochy 'Italy' wło-sk-i 'Italian'

- (6) a. *Ameryka* 'America'– *ameryka-ń-sk-ość* 'Americanness'
 - b. *Europa* 'Europe' *europ-ej-sk-i* 'European'

Likewise, the addition of the $-o\acute{s}\acute{c}$ to simplex stems (bare roots), as in $bia\'{e}$ 'white' $-bia\'{e}$ os \acute{c} 'whiteness' or in (3)–(4), does not trigger root allomorphy either.²

The overall picture is that the addition of the $-o\acute{s}\acute{c}$ affix to the adjectival stem does not result in the change of its morphological shape like morpheme reduction or allomorphy, no matter if the adjectival stem includes an adjectival root or is derived from a verb, adverb, or a noun. This observation applies both to the $-o\acute{s}\acute{c}$ nouns based on positive degree as well as the few nouns based on the comparative degree, which is discussed in the following section.

3. Nouns formed from adjectives in the positive and comparative degree

Morphologically, Polish adjectives consist of a stem that is followed by a portmanteau gender, number, and case agreement marker. The agreement marker is irrelevant to the purposes of this paper and the adjective forms used in what follows are all marked with the masculine singular nominative suffix -i/y. What is relevant is the shape of the stem since the adjectives in the positive degree fall into three classes.

The first two classes have complex stems, which comprise a root that is followed either by -n or -k. The examples of the -n class include the following:

(7) *jas-n-y* 'bright', *mar-n-y* 'miserable', *świet-n-y* 'superb', *intym-n-y* 'intimate', *przyjem-n-y* 'pleasant', *popular-n-y* 'popular', *intrat-n-y* 'lucrative', *wzajem-n-y* 'reciprocal', *pazer-n-y* 'greedy', *okrop-n-y* 'horrible'

The -n affix can be added to nominal roots — or to be precise, to roots that are either syncretic with nominal roots or are allomorphs — as in barw-a 'color-FEM.NOM' -barw-n-y 'colorful' or glos 'voice' -glos-n-y 'loud'. For this reason -n is sometimes described as an affix that forms denominal adjectives along more typical adjectivizing affixes that attach to nominal roots like -sk, -yst (e.g. gór-a 'mountain-FEM.NOM, n.) -gór-sk-i 'mountain, adj.', górz-yst-y 'mountainous') or -ow (e.g. pobrzeb 'funeral, n.' -pogrzeb-ow-y 'funeral, adj.'). However, it cannot be treated as an exclusively adjectivizing marker for nominal roots since it also gets added to canonical adjectival roots like mar-n-y 'miserable' or jas-n-y. 5

from Czech, where instances of root allomorphy before the *-ost* nominalizer are sometimes attested. For example, the root of $b\check{e}l$ -ost 'whiteness' is different than the root of the adjective $b\acute{u}l$ - \acute{y} 'white'. I have not managed to find similar cases of root (or affix) allomorphy in Polish in front of $-o\acute{s}\acute{c}$.

² An anonymous reviewer of a conference abstract of this paper points out that Polish differs with this respect from Czech, where instances of root allomorphy before the *-ost* nominalizer are sometimes attested. For

³ The MSC.SG.NOM marker -*i* comes after soft (palatalized) consonants (\acute{n} [\rlap{n}], \acute{s} [\rlap{s}]) as well as after l, k, g (e.g. $ta[\rlap{n}]$ -i 'cheap', $ge[\rlap{s}]$ -i 'goose, adj.', bawol-i 'buffalo, adj.', lekk-i 'light', drog-i 'expensive'); -y comes after hard as well as certain soft consonants like c [ts] (e.g. $bo\dot{z}$ -y 'divine', dobr-y 'good', gorqc-y 'hot',).

⁴ For a list and discussion of affixes that form denominal and deverbal adjectives see Post (1986) and Szymanek (1985, 1996, 2015).

⁵ This also shows up in a neologism involving an adjectival root *smart-n-y* 'smart, clever', a recently adaptated loanword from English, which co-exists with the nominal *smart-n-ość* 'smartness', as for instance in the

The -*k* class is illustrated with the following examples:

(8) *lek-k-i* 'light', *cięż-k-i* 'heavy', *wąs-k-i* 'narrow', *szero-k-i* 'wide', *wys-ok-i* 'tall', *nis-k-i* 'short', *mięk-k-i* 'soft', *qięt-k-i* 'flexible', *qład-k-i* 'smooth', *szyb-k-i* 'fast'

The stems of the third class, shown in (9), have a root without a suffix.⁶

(9) *mał-y* 'small', *młod-y* 'young', *star-y* 'old', *duż-y* 'large', *dobr-y* 'good', *zł-y* 'bad', *blad-y* 'pale', *grub-y* 'fat', *chud-y* 'slim', *czyst-y* 'clean', *drog-i* 'expensive'

In turn, in the comparative degree, Polish has two morphological classes: the *-ej-sz* class and the *-sz* class, and both classes can show suppletive allomorphy of the root, as illustrated with the following:

- (10) a. *jas-n-y* 'bright' *jaś-ni-ej-sz-y* 'brighter'
 - b. *mał-y* 'small' *mni-ej-sz-y* 'smaller'
 - c. *lek-k-i* 'light' *lż-ej-sz-y* 'lighter'
- (11) a. *młod-y* 'young' *młod-sz-y* 'younger'
 - b. *gład-k-i* 'smooth' *gład-sz-y* 'smoother'
 - c. wys-ok-i 'tall' wyż-sz-y 'taller'
 - d. wiel-k-i 'large' więk-sz-y 'larger'

As seen in the examples in (4), the entire stem of the comparative adjective is preserved in front of the nominalizing $-os\acute{c}$ suffix, just like in the case of the adjectives in the positive degree. The symmetry between how the abstract nouns are formed with positive and comparative stems will be relevant to our discussion of the features that are realized by the $-os\acute{c}$ affix.

excerpt retrieved from the Internet: "(...) do **smartności** obywatelskiej dołączyła **smartność** technologiczna" 'technological smartness has joined the civic smartness' (https://wspolnota.org.pl/news/milowy-krok-w-lwowku-slaskim, accessed: 19 VIII 2021). The fact that -*n* attaches to more than one type of roots is well known and shows up also within the denominal class: it is easily found in a subset of qualitative as well as relational adjectives (a distinction proposed for Polish in Gawełko 1976 and Szymanek 1985; for a detailed discussion see especially Szymanek 2015: 79–100). The first show the properties of canonical adjectives and are gradable, e.g. *głos* 'voice' – *głoś-n-y* 'loud', the second keep the property reading of the nominal base and are nongradable, e.g. *las* 'forest' – *leś-n-y* 'of forest'.

⁶ All three classes can also take negtive prefixes, e.g. *nie-real-n-y* 'unreal', *bez-won-n-y* 'odorless', *bez-czel-n-y* 'shameless', *nie-wys-ok-i* 'short', *nie-brzyd-k-i* 'prettyish', *nie-zł-y* 'quite nice', *nie-drog-i* 'inexpensive'. The presence of the prefix limits but doesn't exclude the possibility to form the *-ość* nominal, e.g. *zł-ość* 'anger' – *nie-zł-ość but *czyst-ość* 'cleanliness' – *nie-czyst-ość* 'impurity', *czel-n-ość* 'arrogance' – *bez-czel-n-ość* 'insolence', *wrażliwość* 'sensitivity' – *nad-wrażliwość* 'hypersensitivity'. This suggests that the prefix in principle doesn't morphologically block the formation of the *-ość* nominal and the unattested forms are paradigm gaps. These are also found with unprefixed forms of adjectives, e.g. *duż-y* 'large' – *duż-ość, *brunat-n-y* 'brown' – *brunat-n-ość, ład-n-y 'pretty' – *ład-n-ość (where the asterisk indicates unattestedness rather than ill-formedness).

What is relevant for our purpose is the fact that all three classes of the positive adjective can form adverbs with the suffix -o while preserving the shape of the stem, as can be illustrated with e.g. jas-n-o 'brightly', lek-k-o 'lightly', wys-ok-o 'highly', mal-o 'a little', mlod-o 'young'. The fact that the adverbs are formed with -o opens up the possibility to analyze the traditional nominalizer -osc as consiting of the -o and a separate consonantal marker -sc.

Before we explore the idea that -o is an affix let us consider an immediate alternative, namely that it is an epenthetic vowel inserted between $-\acute{s}\acute{c}$ and a consonantal stem in order to avoid a three consonant cluster. Such an option, however, is unlikely for four reasons. One, Polish does not have a rule of o-insertion that is attested in other contexts. Two, Polish is well known for allowing clusters with more than two consonants across a stem–suffix boundary, e.g. in $po\acute{s}miert-n-y$ 'post-mortem', $cz\not\in st-sz-y$ 'more frequent', warszaw-sk-i 'Warsaw, adj.', $wej\acute{s}-\acute{c}$ 'enter'. Three, Polish tolerates consonant sequences with $\acute{s}\acute{c}$ both stem-internally as in $sier\acute{s}\acute{c}$ [eɛɛɛtɛ] 'animal hair', $m\acute{s}ci-\acute{c}$ [mɛtɛitɛ] 'revenge, v.', $kiep\acute{s}ci-ut-ko$ [kjɛpɛtɛiutkɔ] 'badly, dim.', as well as at a prefix—stem boundary as in $ob-\acute{s}ciskiwa-\acute{c}$ [pɔtɛtɛɛlatɛ] 'make the bed'. Four, o does not get inserted before $\acute{s}\acute{c}$ within a syllable, as in the complex onset in $m\acute{s}cimy$ ['mɛtɛi.mɨ] 'revenge.1PL.PRS', or at a boundary with a syllable with a consonant in the coda as in $ob\acute{s}ciska\acute{c}$ [pɔtːtɛisk.atɛ] 'embrace.INF', altogether making the epenthetic analysis of -o dubious.

4. Splitting -ość

The split hypothesis of $-o-\acute{s}\acute{c}$ consists of two statements. One is that grammatical features associated with an "unsplit" $-o\acute{s}\acute{c}$, that is the nominalizer (N), number (#), feminine gender, and nominative case, are lexicalized by two morphemes: -o and $-\acute{s}\acute{c}$. Assuming recent work on the nominal functional sequence where masculine is contained in the feminine (cf. Taraldsen 2009) and number comes below case (cf. Caha 2021), these ingredients come in the following order:

(12) Nom > # > Fem > Msc > N

Representing gender without a neuter feature in the sequence is in agreement with the analysis of neuter in three-gender languages like Polish as a lack of masculine and feminine features (e.g. Kramer 2015). The other statement submits that, in the *nomina essendi* class, the sequence in (12) is projected on top of an adverb that is in between the adjectival base

⁷ Not to mention remarkable consonant sequences found word-internally (e.g. źdźbło [zdzbwɔ] 'blade of grass'), at boundaries with clitics (e.g. *czym-ś-my* [t͡sɨmɛmɨ] 'what.INST' followed by an assertive indefinite clitic marker -ś 'something' and 1pl.msc clitic -*my*), or across word boundaries, as in Orzechowska's (2019) example of a phrase *przestępstw z wstrząsającym skutkiem* 'crimes with a shocking outcome', which contains the cluster [mpstfzfstṣ] with ten consonants.

(A) and the nominalizer (N), as in: 8

(13) Nom >
$$\#$$
 > Fem > Msc > N > Adv > A

Under the split hypothesis, the lexical entry for -*o* is going to have the shape like in (14), with a foot in the adverb-forming feature Adv and the nominal class feature N, number and nominative case feature above — the scenario made possible under the assumption of phrasal spellout.⁹

In the case of the adverb, -*o* will lexicalize only the AdvP, the subset structure of (14). This follows from the major tenet of Nanosyntax, namely that lexically stored items are overspecified with respect to the syntactic structure they lexicalize, the idea formalized as the Superset Principle.

(15) Overspecification (Superset Principle, Starke 2009)
A lexically stored tree matches a syntactic node iff the lexically stored tree contains the syntactic node.

In other words, on the strength of the Superset Principle, (14) submits that -*o* is a syncretic marker for adverbs and a class of nominals. Where we can see the superset spellout of -*o*

-

⁸ The label Adv is used here pre-theoretically, as a stand-in for the relevant feature or features that form what is descriptively known as an adverb, a poorly understood and understudied category (though see Baker 2003 for a proposal that adverbs include a nominal ingredient added to the adjective stem, the idea further explored for Polish in Rozwadowska 2011, and Caha and Medová 2008 for a proposal to analyze Czech adverbs as adjectives with case features). Likewise, the nominal class feature N is a stand-in for a more contentful functor that is responsible for the formation of this class of abstract nominals. In this sense, both labels Adv and N are used here more descriptively than theoretically.

⁹ The idea that spellout targets phrases rather than their terminal nodes can be traced back to McCawley (1968) and has more recently been applied in the analyses of a range of empirical domains and, in fact, analytical frameworks, including the work on pronouns in Weerman and Evers-Vermeul (2002) and Neeleman and Szendrői (2007) and, notably, the work on Nanosyntax (Starke 2009). For overviews of the spellout mechanism in Nanosyntax see Baunaz and Lander (2018b: 16–29), Wiland (2019: 8–23), De Clercq (2020: 15–25), or Caha (2020).

¹⁰ Syncretism has been argued to surface as a consequence of the Superset Principle in a number of empirical domains including case (Caha 2009), class markers in Bantu (Taraldsen 2010; Taraldsen et al. 2018), spatial adpositions (Pantcheva 2011; Tolskaya 2018), aspectual prefixes (Wiland 2012), participles (Starke 2006; Taraldsen Medová and Wiland 2018; Caha and Taraldsen Medová 2020), complementizers (Baunaz and

is a small subclass of *nomina essendi* with -*o* as the only suffix on the adjectival stem, e.g. zl-y 'bad' – zl-o 'evil' and dobr-y 'good' – dobr-o 'goodness'. These forms are sometimes regarded in the literature as instances of conversion or 'paradigmatic derivation', where one lexeme shifts between the adjectival and nominal paradigm and selects either adjectival or nominal endings — in our examples: the adjectival nominative -y or a nominal neuter nominative -o (cf. Waszakowa 1993, Szymanek 2015: 234–235). This view, however, is complicated by forms like zim-n-y 'cold' – zim-n-o 'cold temperature' or piqk-n-y 'beautiful' – piqk-n-o 'beauty', where it is the adjectival -n stem rather than the bare root that must be claimed to undergo the paradigmatic shift between adjectives and nouns. No such complication takes place if in these nouns -o spells out the superset structure of (14), as shown in the lexicalization table:

(16)	A (POS)	ADV	N	Msc	FEM	#	Nom	
	zim-n	0						'cold temparature'
	dobr	o						'goodness'

The fact that these nouns come out neuter follows from the analysis of neuter as an unmarked gender, which is interpreted for instance in Kramer (2015) as a lack of masculine and feminine.¹¹

In turn, the other lexical item, $-\acute{s}\acute{c}$, be specified for gender, number, and nominative case as in (17). If we follow work on gender composition like Taraldsen (2009), who argues that masculine is syntactically contained in the feminine and combine it with the fact that all $-o-\acute{s}\acute{c}$ nominals are feminine, the $-\acute{s}\acute{c}$ comes out to be the portmanteau marker of singular nominative feminine. Is

Lander 2018a), verbs (Jabłońska 2007; Taraldsen Medová and Wiland 2019), negation markers (De Clercq 2020), numerals (Wągiel and Caha, to appear), demonstratives (Lander and Haegeman 2016), wh-pronouns (Wiland 2018, 2019), and indefinite pronouns (Dekier 2021), among others.

(i) [Inst [Loc [Dat [Gen [Acc [Nom]]]]]]

Other forms of the nominals such *jasno-ści* (Gen/Dat/Loc) and *jasno-ściq* (Inst) will lexicalize gender features jointly with higher cases projected on top of NomP.

¹³ The feature # is understood here as a generic number ingredient (equal to the feature "Individual" in Caha 2021), which yields a singular interpretation. If we follow Taraldsen (2018) or Caha (2021), the plural interpretation will require a more complex representation. Minimally, thus, the lexical entries for plural markers -a in dobr-a 'good deeds' (as in the phrase dobra wyrządzone zostaną wynagrodzone "the good deeds that have

¹¹ The fact that the -*o* realizes neuter in this subclass immediately raises the question about its homophony with the nominative/accusative marker of neuter nouns, e.g. in *miast-o* 'city'. The relation between these two markers remains to be determined given the fact that the -*o* in examples like *zim-n-o* 'cold' or *pięk-n-o* 'beauty' comes on top of a complex adjectival base and is found with a relatively few similar examples, while the other is widely attested on nominal roots (i.e. roots that denote objects or concepts and form nouns by directly merging with a case suffix).

¹² Nominative is the lowest (smallest) case in the sequence in Caha's (2009, *et seq.*) work on case decomposition, where cases lexicalize a hierarchy of privative features:

Thus, in the -o-śc nominals, -o will lexicalize the AdvP subset in adverbs and its superstructure in the nominals, which consist of the extra nominalizer followed by gender, number and case, as represented in the lexicalization table:

(18) Spellouts of -o and $-\acute{s}\acute{c}$

A (POS)	Adv	N	Msc	FEM	#	Nom	
jas-n	o		ść		'brightness'		
lek-k	o		ść		'lightness'		
wys-ok	o		ść		'height'		
mał	o		ść	ść			'littleness'
młod	o		ść				'youth'

(19)	A (POS)	ADV	N	Msc	FEM	#	Nom	
	pięk-n	0						'beauty'
	pięk-n	0		ść				'a beauty'
	zł	0						'evil'
	zł	0		ść				'anger'

With the split -o-śc, let us return to the few nominals based on the comparative forms listed in (4). As shown in the lexicalization table in (20), once we add the same part of the

been done will be rewarded") but also -*i* on top of *ść* in *mniejsz-o-śc-i* 'minorities' are portmanteaus specified for the plural feature, which is absent in the lexical entries in (14) and (17).

functional sequence from (13) on top of the comparative stem of the adjective, we end up with the same result as in the case of the nominals formed with the positive degree.

(20)	A (CMPR)	Adv	N	Msc	FEM	#	Nom	
	mni-ej-sz	0		ść				'minority'
	wyż-sz	О		ść			'superiority'	
	więk-sz	0		ść				'majority'
	lż-ej-sz	0		ść	ść			'lightness'

While the facts above fit into the split -o-ść hypothesis, let us point out two potential challenges: (i) some -o adverbs do not have a corresponding -ość nominal and (ii) there is a class of adverbs formed with -e rather than -o, e.g. źl-e 'badly', dobrz-e 'well'.

The first challenge can be illustrated with examples like biał-o 'white, adv.', drog-o 'expensively' or duż-o 'a lot, adv.', for which there are corresponding adjectives but there are no corresponding -osc nominals. In this group, some nouns are formed with a (mildly) suppletive root, like biel 'whitneness' in (21a), or with a root and a nominalizer other than ość, e.g. brzyd-ot-a 'ugliness', dobr-oć 'goodness' in (21b); droż-yzn-a 'dearness' in (21c); or *smut-ek* 'sadness' in (21d).

- (21) a. biał-y 'white' biał-o 'white, adv.' biel 'whiteness'
 - b. (i) brzyd-k-i 'ugly' brzyd-k-o 'ugly, adv.' brzyd-ot-a 'ugliness'
 - (ii) *dobr-y* 'good' *dobrz-e* 'well' *dobr-oć* 'goodness'
 - c. *drog-i* 'expensive' *drog-o* 'expensively' *droż-yzn-a* 'dearness'
 - d. smut-n-y 'sad' smut-n-o 'sadly' smut-ek 'sadness'

Even though these formatives are highly unproductive in modern Polish and show a considerable degree of idiosyncracy, we can still observe certain distributional contrasts between them and the -ość affix, which suggests that their selection is not a matter of a free lexical choice. Thus, biel in (21a) is a bare nominal root (modulo the silent singular masculine nominative suffix often represented as an abstract yer vowel, cf. Rubach 1984, 2016; Szpyra 1992), the form that is also found in verbs, a transitive *biel-i-ć* 'bleach, whitewash' and an unaccusative biel-e-ć 'whiten'. ¹⁴ In turn, brzyd-ot-a, dobr-oć, and wilgoć in (21b) illustrate a distributional contrast with -ość, which attaches to entire adjectival stems (i.e. all three morphological classes of the positive degree listed in (7)-(9)), while -ot/ $-o\acute{c}$ attaches directly to the root. This shows up with the -k class adjectives brzyd-k-i in (21b(i)), where -ot competes with the -k affix (cf. *brzyd-k-ot-a). Unlike in the -k class, -ot behaves similarly to $-o\acute{s}\acute{c}$ in the -n class in the sense that it attaches to the complex stem (and hence does not compete with -n), as in:

structural indentity.

¹⁴ Let us here point out the obvious, namely that while the syncretism between (the root of) the noun biel and the roots of biel-i-ć and biel-e-ć suggests a close structural proximity, it does not necessarily indicate their

```
(22) a. cias-n-y 'tight' – cias-n-o 'tightly' – cias-n-ot-a 'narrowness' b. par-n-y 'muggy' – par-n-o 'muggily' – par-n-ot-a 'sticky weather'
```

Unlike $-o\acute{s}\acute{c}$, however, -ot can attach to verbal roots, e.g. $rob-i-\acute{c}$ 'do' -rob-ot-a 'job'. In turn, the -yzn nominalizer seen in (21c) attaches to adjectival roots of the comparative degree, as revealed by the comparative adjective $dro\dot{z}$ -sz-y 'more expensive'. Since the $-o\acute{s}\acute{c}$ nominalizer — as will be discussed in a greater detail shortly — attaches to entire stems either in the positive or the comparative degree rather than bare roots, as in $wy\dot{z}$ -sz- $o\acute{s}\acute{c}$ 'superiority' (seen in (4b)), its competition with -yzn is not entirely idiosyncratic. This distributional contrast shows up also with adjectival roots that can form nominals in more than one way, as is the case with a -k class adjective cien-k-i 'thin' or with the adjective teg-i 'corpulent', which has different root allomorphs in the positive and the comparative:

- (23) a. *cien-k-i* 'thin' *cien-k-o* 'thinly' *cien-k-ość* 'thinness' b. *cień-sz-y* 'thinner' *cieni-ej* 'thinner, adv.' *cien-izn-a* 'poor quality'
- (24) a. *tęg-i* 'corpulent, substantial' *tęg-o* 'substantially' *tęg-ość* 'corpulence' b. *tęż-sz-y* 'more corpulent or substantial' *tęż-ej* 'more substantially' *tęż-yzn-a* 'thews'

In (23a,b) we see that while $-o\acute{s}\acute{c}$ attaches to the k-stem forming $cien-k-o\acute{s}\acute{c}$, the -izn marker (the allomorph of -yzn in (21c)) attaches to the root forming a different nominal cien-izn-a. Similarly, whereas $teg-o\acute{s}\acute{c}$ in (24a) instantiates the familiar pattern, $te\dot{z}-yzn-a$ in (24b) includes the bare allomorphic root of the comparative degree, which further shows the distributional contrast between $-o\acute{s}\acute{c}$ and the other nominalizers. ¹⁵

Finally, the adverb like $du\dot{z}$ -o 'a lot', based on the adjective $du\dot{z}$ -y 'big', does not have a lexically corresponding nominal at all (save for conceptually related nouns like e.g. $mnog-o\acute{s}\acute{c}$ 'multitutde' which are based on other roots). Given a generally well-behaved pattern of the formation of $-o\acute{s}\acute{c}$ nominals, we can cautiously assume the lack of a nominal for $du\dot{z}$ -o in the Polish lexicon to be an instance of an accidental rather than systematic gap.

All in all, to the extent that we can control for the existence of the alternative formatives

b. angiel-sk-i 'English' – angiel(-)szcz-yzn-a 'English language'

c. wło-sk-i 'Italian' – wło(-)szcz-yzn-a 'mirepoix vegetables'

¹⁵ An interesting instantiation of this pattern is observed with denominal adjectives formed with -*sk*, as in:

⁽i) a. amator-sk-i 'amateurish' – amator(-)szcz-yzn-a 'amateurship'

of *nomina essendi*, all largely proprietary to a small number of lexemes, we are not required to make adjustments to the split $-o-\acute{s}\acute{c}$ analysis. But the existence of -e adverbs along the -o adverbs does require an adjustment.

5. Nominalized -e adverbs

The existence of adverbs formed with -*e* along those formed with -*o* is problematic for the split hypothesis since in the absence of another lexical entry for the adverb, the one in (14) submits that AdvP can only be realized as -*o* as a subset structure. In other words, with -*o* being the only lexical entry that can spell out AdvP, we cannot describe how -*e* and -*o* compete. Hence, the inevitable question is if there is a distributional contrast between -*o* and -*e* adverbs and, if yes, can it be defined in terms of lexical entries?

What can be immediately observed about -*o* and -*e* adverbs is that the contrast cannot be linked to an easily identifiable syn-sem class of adjectives. For instance, both types of adverbs can correspond to attributive adjectives, as in (25a, b), and both can correspond to stage and individual level predicates, as in (26)–(27).

- (25) a. dobr-y / gęst-y jogurt good-AGR thick-AGR yogurt b. dobrz-e / gęst-o good-ADV thick-ADV
- (26) Zachował się { głupi-o /mądrz-e } stage level acted.3sg REFL stupid smart 'He acted stupid/smart.'
- (27) Wygląda { grub-o / inteligentni-e } individual level look.3sG fat intelligently 'He looks fat/intelligent.'

Likewise, if we assume Roy's (2013) classification of predicates into situation-descriptive and characterizing, we will find -*o* and -*e* adverbs corresponding to both classes of predicative adjectives as well, as in (28b) and (29b). Following Bondaruk (2015), we can distinguish between the two classes contextually:

¹⁶ Roy's (2013) typology rejects the classification of stage vs. individual level predicates. Instead, predicative adjectives fall into three types: (i) "defining", that is those whose salient property defines an individual as a class member; (ii) those that describe situations; and (iii) "characterizing", those that attribute a property to an individual. Bondaruk (2015) shows that we can distinguish only two types of predicative adjectives in Polish according to Roy's classification — situation-descriptive and characterizing — with descriptive predicates restricted to NPs, as in *Mieczysława jest influencerką* 'Mieczysława is an influencer.'

(28) Co jest z Markiem? 'What's going on with Mark?'

situation-descriptive

- a. Jest goły/wściekły. (*wysoki, *mądry)'He is naked/enraged.' (*tall, *smart)
- b. *goł-o / wściekl-e* naked enraged
- (29) *Jaki jest Marek*? 'What is Mark?'

characterizing

- a. *Jest wysoki/mądry*. (*goły, *wściekły) 'He is tall/smart.' (*naked, *enraged)
- b. wysok-o / mądrz-e high smart

Instead of attributing the -*o* vs. -*e* contrast to a functional typology of adjectives, the choice of the adverbial marker is often presented in the literature as a competition influenced by morpho-phonology (e.g. Cyran 1967; Grzegorczykowa 1999; Wróbel 2001; Szymanek 2015). However, the morpho-phonological factors determining the selection appear to be tendencies with a varying degree of predictability.

Thus, adverbs derived from canonically adjectival roots will be predominantly formed with -o (e.g. slab-o 'weakly') unless the adjectival stem ends in n, m, w, r, v or t, in which case the adverb will likely end in -e.¹⁷ Some examples of such adverbs are given in Table 3.

Table 3. Examples of -*e* adverbs based on adjectival stems ending in *n*, *m*, *w*, *r*, *v*, *t*

A	Adv
pysz-n-y 'tasty'	pyszni-e 'tastily'
uprzejm-y 'kind'	uprzejmi-e 'kindly'
pod[w]y 'mean'	podl-e 'in a mean way'
dobr-y 'good'	dobrz-e 'well'
parsz-y[v]-y 'scabby'	parsz-y[v ^j]-e 'in a scabby way'
obfit-y 'abundant'	obfici-e 'abundantly'

However, it is not difficult to find counter-examples to this tendency as for instance in the examples listed in Table 4. Moreover, some adverbs can be felicitously formed with either ending, e.g. *nudn-o/nudni-e* 'boringly', *mroźn-o/mroźni-e* 'freezing', *wesoł-o/wesel-e* 'cheerfully'.

¹⁷ The adverbial -e is palatalizing and exists along a non-palatalizing e in Polish, the contrast sometimes described in terms of a different value of the backness feature in both segments (Gussmann 1992; Szpyra 1995) or in terms of an affix-specific diacritic (Dressler 1985; Gussmann 2007). The addition of the adverbial -e to the stem results in the change of the stem-final consonants $n \, m \, r \, v \, t \, w$ into $p \, m^i \, z \, v^i \, t \epsilon \, l$, as for instance in $obfit-y-obfi[t\epsilon]-e$ 'abundant -ly', pyszn-y-pysz[p]-e 'taste -ly', or weso[w]-y-wese[l]-e 'cheerful -ly'.

m 1 1:1 ·

Table 4. Exam	ples of -o	adverbs ba	sed on ad	iectival stem	s ending in	n, m, w, r, v, t
	P			,		,,, -, -, -, -

A	Adv
głoś-n-y 'loud'	głoś-n-o 'loudly'
łakom-y 'gluttonous'	łakom-o 'gluttonously'
go[w]-y 'naked'	go[w]-o 'nakedly'
ostr-y 'sharp'	ostr-o 'sharply'
łza-[v]-y 'teary'	łza-[v]-o 'tearily'
bogat-y 'rich'	bogat-o 'richly'

A factor that allows us to predict the use of *-e* more successfully is morphological complexity of the stem since *-e* is most frequently found with adverbs formed from denominal and deverbal adjectives. This intuition is confirmed in a corpus study of the distribution of both adverb markers in Stefańczyk (2010), which was based on the sample of ca. 5000 adverbs found in *Uniwersalny słownik języka polskiego* [the Universal dictionary of Polish] (Dubisz 2003). As reported in the study, all 250 examples of derived adjectives formed with *-iw*, *-liw*, *-ist*, or *-it* affixes (such as e.g. *płacz-liw-y* 'tearful' *- płacz-liwi-e* 'tearfully', based on the noun *płacz* 'cry') had *-e*. However, as pointed out in Grzegorczykowa (1999: 528) and Szymanek (2015: 201), *-ist* is equally felicitous with *-o*, as e.g. in *fal-ist-o/fal-iści-e* 'wavily'.

While derivational complexity is a positive morphological condition on the use of *-e* also with suffixes like *-aln* or the participle-forming *-l* (e.g. *odczuw-aln-y* 'perceptible' *- odczuwalni-e* 'perceptibly', *okaza-l-y* 'spectacular' *- okaza-l-e* 'spectacularly'), this statement does not extend to several others affixes. These include *-aw*, *-at*, *-owat*, *-ast* (e.g. *gbur-owat-y - gbur-owat-o* 'surly'), the transgressive *-qc* (e.g. *machaj-qc-y* 'waving' *- machaj-qc-o* 'wavingly'), the adnominal *-sk* (e.g. *amator-sk-i* 'amateurish' *- amator-sk-o* 'amateurishly'), as well as a range of expressives (e.g. *mal-ut-k-o*, *mal-usień-k-o*, *mal-uteń-k-o* 'very little') (cf. Szymanek 2015: 200–201). The conclusion is that instead of a stable rule that governs the distribution of adverbial *-o* and *-e*, we are dealing with a competition between both exponents whose result is determined by so far poorly understood interplay of more than one morpho-phonological factor. In what follows, I discuss a possible way of approaching this competition, which is in agreement with the split *-o-ść* analysis and treats *-o* and *-e* as allomorphs.

Let us suppose that there are two lexical entries in the Polish lexicon that include an adverb-forming layer, one in (30a)(repeated from (14)) and the other in (30b).

The adverbs, that is structures of the AdvP size, selecting (30a) will be lexicalized with -o as a subset structure, while the -e adverbs will be lexicalized with (30b). It must be emphasized that selection does not equal a competition for the lexical insertion of the exponent. If that was the case, the AdvP would be *always* lexicalized as -e in agreement with the Elsewhere Principle:

(31) Elsewhere Principle

Where several items meet the conditions for insertion, the item containing fewer features unspecified in the node must be chosen.

The principle — sometimes informally referred to as "minimize junk" in Nanosyntax — resolves a situation where multiple lexical items are in competition for insertion into a syntactic node. Thus, if a syntactic representation to be lexicalized looks like in (32) and both lexical items in (30a) and (30b) are equally accessible at the point of exponent selection, then there is no option but to lexicalize this tree as *-e*.

The situation is different when morpho-phonological factors influence the allomorph selection for the adverbial affix to the effect that -o, although a subset spellout of (30a) for AdvP, becomes preferred over -e and gets selected instead. The role of morpho-phonology on allomorph selection in Polish is known to be complex and involve an interplay of stem boundary, prosody, and melody (see e.g. Rubach and Booij 2001 for an illustration on the example of iotation) and, admittedly, such task has so far not been accomplished for the adverbial allomorph. However, a hint suggesting that this may be the case is that in Polish o alternates with e in morpho-phonologically conditioned allomorph selection, as in e.g. $niose_{-niesi-esz}$ 'I.carry - you.carry', $bior-e_{-niezi-esz}$ 'I.take - s/he.takes', $aniole_{-niel-e}$ 'angel.Nom - angel.Voc'.

What is important for the split $-o-\acute{s}\acute{c}$ hypothesis, is that both -o and -e adverbs always have -o in front of $-\acute{s}\acute{c}$ (with $-e\acute{s}\acute{c}$ unattested in *nomina essendi*), as for instance in:

- (33) a. mqdr-y 'smart' -mqdrz-e 'smartly' $-mqdr-o-\acute{s}\acute{c}$ 'smartness'
 - a. uprzejm-y 'kind' uprzejmi-e 'kindly' uprzejm-o-ść 'kindness'
 - b. podł-y 'mean' podl-e 'meanly' podł-o-ść 'meanness'

This is predicted by our lexical entries in (30a, b), which submit that the morphophonological competition for the allomorph selection between -o and -e can take place only for the AdvP and not for a notch bigger NP structure. This can be illustrated through a comparison of both allomorphs on the examples of mlod-o 'young, adv.' -mlod-o-śc 'youth' and mqdrz-e 'smart, adv.' -mqdr-o-śc 'smartness' in the lexicalization table:

(34)	A (POS)	ADV	N	Msc	FEM	#	Nom	
	młod	o						'young, adv.'
	mądrz	e						'smart, adv.'
	młod	0		ść				'youth'
	mądr	o		ść				'smartness'

Treating -*o* and -*e* markers as morpho-phonologically determined allomorphs that compete only for the lexicalization of the adverb, thus, allows us to keep the idea that -*o* spells out N in both adverb classes and maintain the split -*o*-ść hypothesis.

6. Conclusion

Splitting $-o-\acute{s}\acute{c}$, traditionally described as an adjectival nominalizer, into two affixes allows us to capture the observation that there is a partial syncretism between adverbs and *nomina essendi*. Employing phrasal spellout and mechanisms of exponence, we have arrived at a conclusion that analyzing a class of deadjectival nouns as nominalized adverbs is a tenable task. This result, however, leads to inevitable questions about the semantic content of the adverbial ingredient, its relation to abstract nouns, as well as the extent to which such an analysis can be extended to other languages. Suffice it to say, these are open questions at this point.

References

- BAKER Mark (2003) *Lexical Categories: Verbs, Nouns, and Adjectives.* Cambridge, UK: Cambridge University Press.
- BAUNAZ Lena, LANDER Eric (2018a) Decomposing categories syncretic with the nominal complementizer. *Glossa* 3(1), 31, 1–27.
- BAUNAZ Lena, LANDER Eric (2018b) Nanosyntax: The basics. In *Exploring Nanosyntax*, Lena BAUNAZ, Karen DE CLERCQ, Liliane HAEGEMAN, Eric LANDER (eds.), 16–56. New York: Oxford University Press.
- BONDARUK Anna (2015) Two typologies of AP predicates in Polish a comparison. *Roczniki Humanistyczne* LXIII(6), 7–30.
- CAHA Pavel (2009) The Nanosyntax of Case. CASTL/University of Tromsø. Ph.D. dissertation.
- CAHA Pavel (2020) Nanosyntax: Some key features. Ms., available at https://ling.auf.net/lingbuzz/004437.
- CAHA Pavel (2021) Modeling declensions without declension features. The case of Russian. *Acta Linguistica Academica* (online first), 1–41.
- CAHA Pavel, MEDOVÁ Lucie (2008) Czech adverbs as case-marked adjectives. In *Studies in Formal Slavic Phonology, Morphology, Syntax, Semantics and Information Structure*, Gerhild Zybatow, Uwe Junghanns, Denisa Lenertová, Petr Biskup (eds.), 31–42. Frankfurt am Main: Peter Lang.

- CAHA Pavel, TARALDSEN MEDOVÁ Lucie (2020) Syncretism in Nanosyntax and three types of passive participles in Czech. *Naše řeč* 103, 113–130.
- CYRAN Władysław (1967) *Przysłówki polskie. Budowa słowotwórcza.* Łódź: Łódzkie Towarzystwo Naukowe.
- DE CLERCQ Karen (2020) *The Morphosyntax of Negative Markers: A Nanosyntactic Account.* Berlin/Boston: Mouton De Gruyter.
- DEKIER Jakub (2021) Morphosyntax of specific and non-specific indefinite markers. *Glossa* 6(1), 70, 1–33.
- DRESSLER Wolfgang U. (1985) *Morphonology: The Dynamics of Derivation*. Ann Arbor: Karoma Publishers.
- DUBISZ Stanisław (ed.) (2003) *Uniwersalny słownik języka polskiego*. Warszawa: Wydawnictwo Naukowe PWN.
- GAWEŁKO Marek (1976) Sufiksy przymiotnikowe w języku polskim, niemieckim i francuskim: Studium z zakresu gramatyki kontrastywnej. Kraków: Uniwersytet Jagielloński.
- GRZEGORCZYKOWA Renata (1979) *Zarys słowotwórstwa polskiego. Słowotwórstwo opisowe.* 3rd edition. Warsaw: PWN.
- Grzegorczykowa Renata (1999) Przysłówek. In *Gramatyka Współczesnego Języka Polskiego: Morfologia*, 3rd edition, Renata Grzegorczykowa, Roman Laskowski, Henryk Wróbel (eds.), 524–535. Warsaw: PWN.
- Grzegorczykowa Renata, Puzynina Jadwiga (1999) Rzeczownik. In *Gramatyka współczesnego języka polskiego: Morfologia*, 3rd edition, Renata Grzegorczykowa, Roman Laskowski, Henryk Wróbel (eds.), 389–468. Warsaw: Wydawnictwo Naukowe PWN.
- Gussmann Edmund (1992) Back to front: Non-linear palatalisations and vowels in Polish. In *Phonological Investigations*, Jacek Fisiak, Stanisław Puppel (eds.), 5–66. Amsterdam: John Benjamins.
- GUSSMANN Edmund (2007) The Phonology of Polish. Oxford: Oxford University Press.
- JABŁOŃSKA Patrycja (2007) Radical Decomposition and Argument Structure. CASTL/University of Tromsø. Ph.D. dissertation.
- KRAMER Ruth (2015) *The Morphosyntax of Gender*. Oxford: Oxford University Press.
- MCCAWLEY James (1968) The role of semantics in a grammar. In *Universals in Linguistic Theory*, Emmon BACH, Robert HARMS (eds.), 124–169. New York: Holt, Rinehart & Winston.
- LANDER Eric, HAEGEMAN Liliane (2016) The nanosyntax of spatial deixis. *Studia Linguistica* 72(2), 362–427.
- NEELEMAN Ad, SZENDRŐI Kriszta (2007) Radical pro drop and the morphology of pronouns. *Linguistic Inquiry* 38, 671–714.
- ORZECHOWSKA Paula (2019) *Complexity in Polish Phonotactics: On Features, Weights, Rankings and Preferences.* Singapore: Springer.
- PANTCHEVA Marina (2011) Decomposing Path: The Nanosyntax of Directional Expressions. CASTL/University of Tromsø. Ph.D. dissertation.
- POST Michał (1986) *Denominal Adjectivization in Polish and English*. Wrocław: Wydawnictwo Uniwersytetu Wrocławskiego.

- ROY Isabelle (2013) *Nonverbal Predication. Copular Sentences at the Syntax-Semantics Interface*. Oxford: Oxford University Press.
- ROZWADOWSKA Bożena (2011) On the status of Polish adverbs in cross-linguistic perspective. In *Generative Investigations: Syntax, Morphology, and Phonology,* Piotr BAŃSKI, Beata ŁUKASZEWICZ, Monika OPALIŃSKA, Joanna ZALESKA (eds.), 214–229. Newcastle upon Tyne: Cambridge Scholar Publishing.
- RUBACH Jerzy (1984) Cyclic and Lexical Phonology: the Structure of Polish. Dordrecht: Foris.
- RUBACH Jerzy (2016) Polish yers: Representation and analysis. *Journal of Linguistics* 52, 421–466.
- RUBACH Jerzy, BOOIJ Geert E. (2001) Allomorphy in Optimality Theory: Polish iotation. *Language* 77, 26–60.
- STARKE Michal (2006) The nanosyntax of participles. Lectures at the 13th EGG summer school, Olomouc.
- STARKE Michal (2009) Nanosyntax: A short primer to a new approach to language. *Nordlyd* 36(1), 1–6.
- STEFAŃCZYK Wiesław Tomasz (2010) Kilka uwag o słowotwórstwie polskiego przysłówka. *Acta Universitatis Lodziensis. Kształcenie Polonistyczne Cudzoziemców* 17, 223–227.
- SZPYRA Jolanta (1992) Ghost segments in nonlinear phonology: Polish yers. *Language* 68, 277–312.
- SZPYRA Jolanta (1995) *Three Tiers in Polish and English Phonology*. Lublin: Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej.
- SZYMANEK Bogdan (1985) English and Polish Adjectives. A study in Lexicalist Word-Formation. Lublin: Redakcja Wydawnictw Katolickiego Uniwersytetu Lubelskiego.
- SZYMANEK Bogdan (1996) Polish denominal adjectives and the problem of lexical representation. In *Rules and the Lexicon: Studies in Word Formation*, Edmund GUSSMANN (ed.), 205–219. Lublin: Redakcja Wydawnictw KUL.
- SZYMANEK Bogdan (2015) *A Panorama of Polish Word-Formation*, 2nd edition. Lublin: Wydawnictwo KUL.
- TARALDSEN Tarald Knut (2009) Lexicalizing number and gender in Lunigiana. *Nordlyd* 36(1), 113–127.
- TARALDSEN Tarald Knut (2010) The nanosyntax of Nguni noun class prefixes and concords. *Lingua* 120(6), 1522–1548.
- TARALDSEN Tarald Knut (2018) A recalcitrant syncretism. In *The Unpublished Manuscript*. *A Collection of Lingbuzz Papers to Celebrate Michal Starke's 50th Birthday*, Pavel CAHA, Karen DE CLERCQ, Guido VANDEN WYNGAERD (eds.), 109–116. Available at https://ling.auf.net/lingbuzz/003993.
- TARALDSEN Tarald Knut, TARALDSEN MEDOVÁ Lucie, LANGA David (2018) Class prefixes as specifiers in Southern Bantu. *Natural Language and Linguistic Theory* 36(4), 1339–1394.
- TARALDSEN MEDOVÁ Lucie, WILAND Bartosz (2018) Functional sequence zones and Slavic L>T>N participles. In *Exploring Nanosyntax*, Lena BAUNAZ, Karen DE CLERCQ, Liliane HAEGEMAN, Eric LANDER (eds.), 305–328. New York: Oxford University

- Press.
- TARALDSEN MEDOVÁ Lucie, WILAND Bartosz (2019) Semelfactives are bigger than degree achievements. *Natural Language and Linguistic Theory* 37(4), 1463–1513.
- TOLSKAYA Inna (2018) Nanosyntax of Russian verbal prefixes. In *Exploring Nanosyntax*, Lena BAUNAZ, Karen DE CLERCQ, Liliane HAEGEMAN, Eric LANDER (eds.), 205–236. New York: Oxford University Press.
- WASZAKOWA Krystyna (1993) *Słowotwórstwo współczesnego języka polskiego. Rzeczowniki z formantami paradygmatycznymi.* Warsaw: Warsaw University Press.
- WAGIEL Marcin, CAHA Pavel (to appear) Complex simplex numerals. *Acta Linguistica Academica*.
- WEERMAN Fred, EVERS-VERMEUL Jacqueline (2002) Pronouns and case. *Lingua* 112, 301–338.
- WILAND Bartosz (2012) Prefix stacking, syncretism, and the syntactic hierarchy. In *Slavic Languages in Formal Grammar. Proceedings of FDSL 8.5*, *Brno 2010*, Mojmir DOČEKAL, Marketa ZIKOVÁ (eds.), 307–324. Frankfurt am Main: Peter Lang.
- WILAND Bartosz (2018) A note on lexicalizing 'what' and 'who' in Russian and in Polish. *Poznań Studies in Contemporary Linguistics* 54(4), 573–604.
- WILAND Bartosz (2019) *The Spell-out Algorithm and Lexicalization Patterns: Slavic Verbs and Complementizers*. Berlin: Language Science Press.
- WRÓBEL Henryk (2001) Gramatyka Języka Polskiego. Kraków: Od Nowa.