

 Ion Tudor GIURGEA
ORIGINEA ARTICOLULUI POSESIV‐GENITIVAL AL
ŞI EVOLUȚIA SISTEMULUI DEMONSTRATIVELOR

ÎN ROMÂNĂ

ORIGINEA ARTICOLULUI POSESIV‐GENITIVAL AL
ŞI EVOLUȚIA SISTEMULUI DEMONSTRATIVELOR ÎN ROMÂNĂ

Autor: Ion Tudor GIURGEA
Conducător ştiințific: Acad. Gabriela PANĂ‐DINDELEGAN

Lucrare realizată în cadrul proiectului „Valorificarea identităților culturale în
procesele globale”, cofinanțat din Fondul Social European prin Programul
Operațional Sectorial Dezvoltarea Resurselor Umane 2007 – 2013, contractul
de finanțare nr. POSDRU/89/1.5/S/59758.
Titlurile şi drepturile de proprietate intelectuală şi industrială asupra rezul‐
tatelor obținute în cadrul stagiului de cercetare postdoctorală aparțin
Academiei Române.

Punctele de vedere exprimate în lucrare aparțin autorului şi nu angajează
Comisia Europeană şi Academia Română, beneficiara proiectului.

Exemplar gratuit. Comercializarea în țară şi străinătate este interzisă.

Reproducerea, fie şi parțială şi pe orice suport, este posibilă numai cu acordul prealabil
al Academiei Române.

ISBN 978‐973‐167‐146‐8 Depozit legal: Trim. II 2013

 Ion Tudor GIURGEA

Originea articolului
posesiv‐genitival al
şi evoluția sistemului

demonstrativelor în română

Editura Muzeului Național al Literaturii Române

Colecția AULA MAGNA

 5

CUPRINS

1. SINTAXA „ARTICOLULUI POSESIV‐GENITIVAL” AL ŞI A
GENITIVULUI ÎN ROMÂNA STANDARD ACTUALĂ 7
1.1. Delimitarea construcțiilor genitivale...7
1.2. Analiza mărcilor de genitiv ca reprezentând un centru de Caz....................27
1.3. Distribuția mărcii de acord al. „Căderea” lui al ca fenomen

postsintactic..30
1.4. O particularitate sintactică a construcțiilor genitivale ale pronumelor

personale ..40
1.5. Analiza lui al şi a posesivelor ...46

1.5.1. Introducere. Probleme ale analizei lui al ca centru de Caz...........................46
1.5.2. Respingerea altor analize ale lui al...49
1.5.3. Coocurenţa lui al cu morfeme de caz oblic ..54
1.5.4. Chestiunea posesivelor acordate şi a acordului lui al...................................58
1.5.5. Al la iniţiala GD regent..68

1.6. Genitive în afara grupului nominal şi chestiunea genitivelor adjuncți.......78
1.7. Legitimarea cazului genitiv în interiorul grupului nominal şi

chestiunea genitivelor coocurente...85
1.8. Genitivul în de‐al ..99
2.1. Argumente împotriva etimologiei al < ad + ille ..112
2.2. Argumente pentru etimologia al < ille. Al ca articol definit tare în

româna comună. ..113
2.3. Despre conceptul de formă tare a articolului definit. Forma tare de

articol cel a românei moderne, şi alte tipuri de cel.120
2.3.1. Formele tari de articol definit în româna modernă (cel) şi în alte

limbi ..120
2.3.2. Alte folosiri ale lui cel (construcţia cu dublă definitudine şi

superlativul)...125
2.3.2.1. Cel în construcţia cu dublă definitudine.125
2.3.2.2. Cel de superlativ...135

2.4. Reconstruirea distribuției formei tari de articol al ..140
2.5. Argumente pentru originea română comună a lui al şi apariția

ulterioară a lui a invariabil, din al ...143
2.6. Evoluția fonetică ille > al..152
2.7. Evoluția formelor de caz oblic ale lui ille prenominal şi refacerea

flexiunii de caz a lui al ..156

 6

3. EVOLUȚIA SISTEMULUI DEMONSTRATIVELOR ÎN ROMÂNĂ
ŞI CONSTITUIREA SERIILOR ĂST(A), ĂL(A) ... 162
3.1. Introducere: originea recentă a demonstrativului ăl(a)162
3.2. Tendințe generale în evoluția demonstrativelor şi reflectarea lor în

română ..164
3.3. Argumente pentru originea recentă a demonstrativului ăl(a)/al(a).............174
3.4. Originea formelor de demonstrativ ăst/ast/(a)hăst...179

4. REANALIZA LUI AL ŞI EVOLUȚIA GENITIVULUI ÎN ROMÂNĂ..... 184
4.1. Introducere ...184
4.2. Distribuția restrânsă a lui al şi concurența cu demonstrativul185
4.3. Apariția lui al postnominal şi generalizarea lui al...191
4.4. Chestiunea dativului adnominal şi a dativului posesiv...............................207
4.5. Completări la reconstituirea sistemului genitivului anterior

reanalizei lui al ...231
4.6. Chestiunea influențelor externe în reanaliza lui al şi comparația cu

albaneza ..250
5. CONCLUZII ... 263

Abrevieri folosite în glose..266
Abrevieri folosite în text ..266
Corpus..267

Bibliografie ..269
ADDENDA

Summary..298
Table of contents ...305

 298

ADDENDA

Summary

Romanian has a very peculiar system of genitive constructions, which
has posed major problems for the syntactic analysis. This system can be
described as a “syntactic irregularity”. Just as morphological irregularities
have a historical explanation, syntactic irregularities can become
comprehensible if we discover their origin and development. Thus, the
main goal of this book is to uncover the history of Romanian genitive
constructions, using the methods of syntactic reconstruction (necessary
because the latest Latin inscriptions in the Balkans and the first written
records of Romanian are separated by 9 centuries). As the characteristic
marker of Romanian inflectional genitives, the preposed agreement marker
al (the so‐called “possessive‐genitival article”), stems from the Latin
demonstrative ille, which according to some authors would also survive in
the present‐day demonstratives ăl(a), al(a), our research had to include a
treatment of the history of the demonstrative system from Latin to
Romanian. Moreover, the book also contains a detailed description and
syntactic analysis of the genitival constructions of contemporary Romanian.

The first chapter is dedicated to the syntax of genitives in present‐day
standard Romanian. The genitive in Romanian is neither inflectional nor
purely syntactical. It can be defined by its specific markers, which alternate
in function of formal properties of the noun phrase they introduce. These
markers are: the agreeing preposed marker al + oblique (i.e., genitive‐
dative) inflection for DPs headed by determiners with case morphology, al
+ possessive suffix + agreeing morphemes for 1st‐2nd pronouns (and
optionally for the 3rd singular), the preposition a for DPs headed by
determiners without case inflection, the preposition de for bare nouns.
Moreover, al is dropped in adjacency with the definite article of the head
noun. This alternation is found in the context of complements of nouns,
which entitles us to label these constructions as “genitive”. If the
alternation observed in this context is found in other environments, the

 299

label “genitive” will be extended to those cases as well. The genitive thus
defined is shown to be sometimes a structural case and sometimes an
inherent case (in predicate position, after certain prepositions and possibly
also on adnominal adjuncts). It is shown that Romanian has two genitive
positions, an argumental and a non‐argumental one, which explains why
genitives can co‐occur except for complex event nominals. A third licensing
mechanism is restricted to reflexive genitives. The introductory markers,
including al, are analyzed as case heads. For the fact that DP‐initial al‐
genitives mark the DP as definite it is proposed that al can encode a
definiteness agreement feature, allowing definiteness marking in SpecDP
like adjectives that bear the suffixal definite article (which is in fact a
definiteness inflection) and superlatives. The special positions which al‐
genitives can occupy inside the DP are explained by the interaction with a
functional head Poss, which is involved in the formal licensing of genitives
(arguments as well as adjuncts). The omission of al after the suffixal definite
article is argued to be a PF‐phenomenon; it is treated as the selection of a
null allomorph of al in the context [D+def]_, where def and al share φ‐
features.

In chapter 2, it is shown that al originates in a strong form of the
definite article, which continues Latin ille in DP‐initial position. The
distribution of this marker is compared to the present‐day strong definite
article cel, which emerged at a later date, by differentiation, from the distal
demonstrative acel (<Lat. eccum ille). Because of its restricted distribution,
the strong form al was reanalyzed, becoming an introductory marker of
certain constituents – genitives and ordinals – and a part of certain
functional items – the determiner alalt ‘the other’ (>modern Rom. celălalt, by
remarking with the new strong article cel) and alde (a pre‐determiner
mostly used with proper names, originally meaning “of X’s group/family”).
It is shown that both the system with al as a strong article and its reanalysis
go back to Common Romanian (or Proto‐Romanian: the unattested
linguistic stage in which the four Romanian dialects were not yet
separated), because they left traces in all four Romanian dialects.

In order to elucidate the concept of strong form of the article, the
chapter also analyzes present‐day cel. It is shown that this form covers

 300

three items: cel1, a purely definite article, cel2, a functional item which builds
the double definiteness construction, which still keeps a deictic feature (but
applied to a property) and cel3, a superlative marker.

Regarding the formal evolution, al originally differed from the
suffixal article only by position (DP‐initial vs. enclitic on a noun or
adjective). It became formally distinguished from it only after the enclitic
article dropped its initial vowel (a development that can also be observed
in clitic pronouns, which were enclitic in Old Romance). The vocal a‐ is
explained by the phonological rule unstressed e‐ > a‐. This shows that DP‐
initial ille already became an article in Proto‐Romanian, losing its word
stress. The oblique forms of prenominal ille, being stressed on the ending,
underwent aphaeresis yielding the forms lui and ei which came to function
as proprial oblique determiners. As the connection of these forms to the
paradigm of al was lost, new, regular oblique forms of al emerged: alui,
aiei/alei, alor (all found in old Romanian; the third is the only one accepted
by the present‐day norm). The chapter also discusses the emergence of the
Late Latin genitive‐dative forms in ‐úi, ‐éi, ‐óru, which are shown to form a
system with the nominal/adjectival endings ‐o/‐u, ‐e, ‐i(s), which explains
the emergence of a gender distinction in the singular (‐úi vs. ‐éi) as well as
the disappearance of the gender distinction in the plural (‐óru instead of
‐óru vs. ‐áru). Romanian is characterized by the fact that adnominal
determiners adopted the long pronominal endings.

Contrary to a widespread opinion, the preposition a played no role in
the emergence of the genitival marker al. Old Daco‐Romanian is consistent
in using a as a genitive and dative marker only for the DPs without oblique
morphology. As al characterizes only inflectionally marked genitives
(including here agreeing possessors), any influence of a in the emergence of
al is excluded. The invariable genitival a found in various Romanian
varieties comes from al by loss of inflection, and not from Lat. ad. This is
shown by its capacity to mark definiteness in the DP‐initial position and to
combine with agreeing possessors (both properties being excluded for
prepositions). Moreover, old texts from the regions which today have
invariable a clearly show a gradual replacement of al by a. In Aromanian,
this invariable a has been extended to datives probably because of the

 301

Greek influence (in Modern Greek, genitive and dative are homonymous),
supported by the existence of the preposition a, which characterized both
genitives and datives (originally used as an alternative to inflectional
marking, as shown by Old Romanian).

Chapter 3 discusses the development of the demonstrative system,
focusing on the distal demonstrative ăl(a)/al(a). Contrary to the
predominant opinion, this element does not continue prenominal ille,
which is represented in Romanian only by the (former) strong article al. It is
argued that the reanalysis of al and the phonetic shape of ăl(a) cannot be
explained if ăl had continued ille. Based on historical and dialectal data, it is
argued that ăl appeared in Daco‐Romanian at a late date (probably after the
XVIth century), by analogy in the system acest:ăst:acel, as proposed by Iliescu
(1967). More precisely, the forms ăl(a), al(a), (a)hăl(a), (a)hal(a), aiel(a)
appeared as the result of the replacement of the proximal forms with ‐ce‐
(acest(a), cest(a)) by proximal forms without ‐ce‐ (ăst(a), ast(a), (a)hăst(a),
(a)hast(a), aiest(a)). It is also argued that all proximal forms without ‐ce‐
come from the demonstrative aiest, aiastă (<iste + a‐ analogical after acel,
acest) and do not continue directly Lat. iste (as is usually claimed).
Originating in the north‐eastern area, these forms gradually replaced the
acest series because they had the advantage of brevity, as shortened forms
had been obtained in the aiest series by the fall of the intervocalic ‐i‐ glide
(first in the feminine astă, then in the masculine: ast, ăst; ahăst<*aăst<aest).

 The new forms without ‐ce‐ gradually spread into the paradigms of
the strong article cel and its two cognates (the double definiteness marker
and the superlative marker). However, here the replacement is less
extended than for the demonstrative, which is an additional argument for
the anteriority of cel with respect to ăl.

 Chapter 4 tries to provide an account for the reanalysis of al into a
genitive marker. It is proposed that this reanalysis was possible because the
Common Romanian strong article had a different distribution than the
present‐day cel, appearing with a reduced number of prenominal
constituents: genitives and agreeing possessors (“possessives”), ordinals
and the alternative alt. Moreover, in phrases with an empty N it was in
competition with the distal demonstrative (because of a generally observed

 302

tendency of distal demonstratives to appear in N‐ellipsis contexts).
Crucially, adjectives could always receive the suffixal definite article, not
only in DP‐initial position as in modern Romanian, but also after an empty
N and in the double definiteness construction. Evidence for this possibility
can be found in Old Romanian, Aromanian and Meglenoromanian.

A second fact that made the reanalysis of al possible was the
occurrence of al in postnominal position, in the double definiteness
construction. This construction can be assumed for Common Romanian
because it constitutes a Balkanic feature of Romanian, probably due to the
Greek influence (in Greek, this construction is attested since the ancient
language, including with genitives).

Besides the restriction to inflectionally marked genitives, the
preposed genitival marker al is also characterized by the fact that it did not
become obligatory in two contexts: immediately after the suffixal definite
article and when the head noun is a predicative bare noun. A possible
explanation is offered for this peculiar distribution: this pattern originated
with agreeing possessors and was then extended to all inflectional
genitives; agreeing possessors, in the system which preceded the reanalysis
of al, occupied a special position in the functional domain of the noun
phrase, due to their weak pronoun status; thus, they could appear either in
prenominal position or after a noun moved to D, and probably also in the
double definiteness construction. Therefore, the article al was used in order
to allow them to appear in predicative position. Starting from this context,
the definite feature of al was lost and al was reanalyzed as a marker of
strong agreeing possessors, which allowed them to appear in postnominal
position when not adjacent to the definite D. As genitives marked by dative
inflection shared with agreeing possessors the prenominal and double
definiteness context, in which the definite determiner appeared as al, the
marker al was extended to them too, in the same conditions as with
agreeing possessors (hence, the optionality after the definite D). For
predicative bare nouns, there was a competing possessive construction
with pronominal possessors, using the dative: in the Latin construction ille
mihi pater est, the dative has been reanalyzed as an adnominal structural

 303

case. Therefore, al was not generalized in this environment, which led to
the emergence of the adnominal dative of Old Romanian.

The genitive system which has thus been reconstructed for the stage
anterior to the reanalysis of al is supported by the comparison with other
old Romance languages: the placement of agreeing possessors in the
functional domain, the existence of a syncretic genitive‐dative case, realized
both by inflection and by the preposition a(d), the existence of a position for
inflectional genitives between the definite determiner and the head noun,
the coexistence of a genitive‐dative with a genitive marked by de are facts
attested in other Romance languages, especially in the old stages (see,
above all, Old French). Starting from this system, Romanian has followed a
very different evolutionary path regarding the syntax of genitives because
of three special properties: (i) the suffixal article, which led to the necessity
of using a strong form (al), restricted to certain contexts; (ii) the existence of
the double definiteness construction and (iii) the fact that the “long”
(stressed) pronominal genitive‐dative endings (‐ui, ‐ei, ‐oru(m)) were not
restricted to pronouns, but were used on (adnominal) determiners as well.
The last fact, providing the genitive‐dative with distinctive markers, made
possible its preservation up to this time. The first two phenomena
ultimately led to the emergence of the agreeing genitival marker al, with its
highly peculiar distribution.

The last section of chapter 4 examines the issue of a possible external
influence in the reanalysis of al, suggested by the existence of a very similar
genitival agreeing marker in Albanian, which, like Romanian al, comes
from a strong definite article. It is concluded that a mere syntactic
borrowing in one of the two languages from the other is unlikely because
the preposed agreement marker has a much wider distribution in Albanian
than in Romanian, appearing with adjectives in all positions and with
cardinals in definite DPs. The similar evolution of the two systems can be
due to the resemblance in the initial conditions (which preceded the
reanalysis), both languages having a suffixal definite article – which
required the use of a strong form when suffixation was impossible – and
the double definiteness construction. What contact can explain is this
similarity of the initial systems. Regarding Romanian, the influence of a

 304

substratum language (Proto‐Albanian or a language related to it) has often
been invoked for the choice of the enclitic position of the definite article,
whereas the double definiteness construction is a Balkanic feature,
probably of Greek origin.

 305

Table of contents

1. THE SYNTAX OF THE „POSSESSIVE‐GENITIVAL” ARTICLE AL
AND OF THE GENITIVE IN MODERN STANDARD
ROMANIAN .. 7
1.1. Delimiting genitival constructions ..7
1.2. The analysis of genitival markers as Case heads...27
1.3. The distribution of the agreeing marker al. The analysis of al

„dropping” as a postsyntactic phenomenon ...30
1.4. A syntactic peculiarity of genitival constructions of personal

pronouns...40
1.5. The analysis of al and of possessive pronouns ..46

1.5.1. Introduction. Problems for the analysis of al as a Case head.......................46
1.5.2. Arguments against other analyses of al ...49
1.5.3. The co-occurrence between al and oblique case morphemes54
1.5.4. The issue of agreeing possessors and of al’s agreement58
1.5.5. Al in DP-initial position ...68

1.6. Genitives outside the DP and the issue of adjunct genitives.........................78
1.7. Genitive licensing inside the DP and the issue of co‐occurring

genitives ..85
1.8. The de‐al genitive ...100

2. THE ORIGIN OF AL AND THE EVOLUTION OF STRONG
DEFINITE ARTICLE FORMS IN ROMANIAN.. 111
2.1. Arguments against the etymology al < ad + ille..112
2.2. Arguments for the etymology al < ille. Al as a strong defnite article in

Common Romanian. ...113
2.3. On the concept of strong form of the definite article. The Modern

Romanian strong article cel, and other varieties of cel..................................120
2.3.1. The strong definite article forms in Modern Romanian (cel) and other

languages...120
2.3.2. Other uses of cel (the double definiteness construction and the

superlative) ..125
2.3.2.1. Cel in the double definiteness construction..................................125
2.3.2.2. The superlative cel ...135

2.4. The recostruction of the distribution of the strong article form al140
2.5. Arguments for the Common Romanian origin of al and for the

subsequent emergence of invariable a from al ..143

 306

2.6. The phonetic evolution ille > al...152
2.7. The development of the oblique forms of prenominal ille and the

reshapment of al’s oblique forms ..156
3. THE EVOLUTION OF THE SYSTEM OF DEMONSTRATIVES IN

ROMANIAN AND THE EMERGENCE OF THE SERIES ĂST(A),
ĂL(A) ... 162
3.1. Introduction: the recent origin of the demonstrative ăl(a)162
3.2. Universal tendencies in the evolution of demonstratives and their

illustration in Romanian ..164
3.3. Arguments for the recent origin of the demonstrative ăl(a)/al(a)174
3.4. The origin of the demonstrative forms ăst/ast/(a)hăst....................................179

4. THE REANALYSIS OF AL AND THE EVOLUTION OF THE
GENITIVE IN ROMANIAN .. 184
4.1. Introduction..184
4.2. The restricted distribition of al and the competition with the distal

demonstrative ..185
4.3. The emergence of postnominal al and the generalization of al191
4.4.The issue of the adnominal dative and the possessive dative......................207
4.5. Other features of the genitive system preceding the reanalysis of al231
4.6. The issue of external influences in the reanalysis of al and the

comparison with Albanian...250
5. CONCLUSIONS... 263
Abbreviations used in the glosses ..266
Abbreviations used in the text ..266
Corpus ..267
References...269

Editura Muzeului Național al Literaturii Române

CNCS PN ‐ II ‐ ACRED ‐ ED ‐ 2012 – 0374
Coperta colecției: AULA MAGNA

Machetare, tehnoredactare şi prezentare grafică:
Victor PREDA, Nicolae LOGIN
Logistică editorială şi diseminare:
Ovidiu SÎRBU, Radu AMAN

Traducerea sumarului şi sintezei, corectură şi bun de tipar

asigurate de autor

ISBN 978‐973‐167‐146‐8 Apărut trim. II 2013

