

Contents

Foreword xxi

Abbreviations xxv

I Preliminaries

1 The Portuguese Language 3

II Pronunciation and Spelling

2 Consonants 9

2.1 The Portuguese writing system 10

2.2 Pronunciation of consonants 11

3 Vowels 23

3.1 Stress 23

3.1.1 Stress placement 23

3.1.2 Secondary stress 25

3.2 Nasal vowels 26

3.2.1 What does a nasal vowel sound like? 28

3.3 Pronunciation rules for vowels 29

3.4 Final devoicing 39

3.5 I-insertion 40

3.6 Glide insertion 41

3.6.1 Before final *s, z* 41

3.6.2 Between vowels 41

4 Diphthongs, Triphthongs, Hiatuses 43

4.1 Diphthongs: Regular cases 43

viii Contents

- 4.2 Nasal diphthongs 45
- 4.3 Triphthongs 46
- **4.4 Hiatuses 47
- 5 Joining Words 49**
 - 5.1 Vowel + vowel 49
 - 5.1.1 Final vowel deletion 49
 - 5.1.2 Preposition contraction 50
 - 5.2 Syllable deletion 54
- 6 Notes on Spelling 56**
 - 6.1 Accents 57
 - 6.1.1 The acute and the circumflex 57
 - 6.1.2 The tilde 60
 - 6.1.3 The grave, the dieresis, and the apostrophe 61
 - 6.2 Syllabification 61
 - 6.3 Spelling problems: A summary 63
 - 6.4 Punctuation and capitalization 65
 - 6.4.1 Punctuation 65
 - 6.4.2 Capitalization 66
 - 6.5 Use of the hyphen 67

III Inflection

- 7 Number and Gender in NP-Words 71**
 - 7.1 Inflection 71
 - 7.2 NP-words and nominals 72
 - 7.3 Number 73
 - 7.3.1 General rules 73
 - 7.3.2 Special cases 78
 - 7.3.2.1 Opening of *o* in the plural 78
 - 7.3.2.2 Words with the suffix *-zinbo* 80
 - 7.3.2.3 Compound nominals 80
 - 7.3.2.4 One-number words 83
 - 7.3.2.5 Erudite plurals 85

7.4 Grammatical gender	85
**7.4.1 Heads and modifiers: A first view	85
7.4.2 Heads and governing gender	87
7.4.3 Modifiers and governed gender	88
7.4.4 Gender of modifiers	88
7.4.4.1 Opening of <i>o</i> in the feminine	91
7.4.5 Inherent gender	91
7.4.5.1 Grammatical and natural gender	91
7.4.5.2 Other rules	94
8 Inflection in Personal Pronouns	97
8.1 The modern Brazilian system	97
8.1.1 Personal pronouns	97
8.1.2 Proclitic <i>você</i> becomes <i>cê</i>	101
8.1.3 Reflexive pronoun <i>se</i>	101
8.1.4 Honorific forms of address	102
8.1.5 Cliticization	103
8.2 European, archaic, and literary forms	104
9 Numerals	
9.1 Numeral formation	106
9.1.1 Cardinals	106
9.1.1.1 Round numbers	107
9.1.1.2 Twenty-one, and so on	108
9.1.2 Ordinals	110
9.1.3 Fractions	111
9.2 Notes on the use of numerals	113
9.3 Gender and number in numerals	113
9.3.1 Gender	113
9.3.2 Number	114
9.4 Use of commas and dots in writing numbers	114
10 Articles, Determiners, Possessives, and Relatives	115
10.1 Articles	115
10.2 Other determiners	116
10.2.1 <i>Este</i> vs. <i>esse</i>	116

x Contents

- 10.2.2 Neuter forms: *Isto, isso, aquilo* 117
- 10.2.3 *Todos, ambos, todo* 118
- 10.2.4 *Tudo* 120
- 10.2.5 *Qualquer, cada, que* 120
- 10.3 Possessives 122
- 10.4 Relative and interrogative pronouns 124
 - 10.4.1 Relatives 124
 - 10.4.2 Interrogatives 125
- 11 The Verb 127**
 - 11.1 Mood, tense, person, number 127
 - 11.2 Conjugations 131
 - 11.3 The regular verb 132
 - 11.3.1 Tense (and mood) formation 132
 - 11.3.1.1 Deletion of final *-r* in verbs 134
 - 11.3.2 Person endings: The modern Brazilian system 135
 - 11.3.3 Second person endings 138
 - 11.3.4 Apparent irregularities 141
 - 11.3.4.1 Orthographic adjustment 141
 - 11.3.4.2 Verbs ending in *-ear* 142
- 12 Irregular Verbs 143**
 - 12.1 Vowel shift in the radical 143
 - 12.2 Irregular verbs 147
 - 12.3 Anomalous verbs 152
 - 12.4 Defective verbs 152
 - 12.5 Double participles 153
- 13 Auxiliaries 155**
 - 13.1 Auxiliary + participle 156
 - 13.2 Auxiliary + infinitive 157
 - 13.3 Auxiliary + gerund 158
 - 13.4 Sequences of auxiliaries 159
 - **13.5 What is an auxiliary? 161

IV Meaning and Use of Verb Forms

- 14 Mood 167**
 - 14.1 Semantic and syntactic factors 167
 - 14.2 Main and subordinate clauses 168
 - 14.2.1 How to identify subordinate clauses 169
 - 14.3 Mood in main clauses 171

- 15 Subjunctive vs. Indicative in Subordinate Clauses 175**
 - 15.1 The status of mood in subordinates 175
 - 15.2 Subjunctive of suasion 178
 - 15.3 Subjunctive of uncertainty 181
 - 15.4 Subjunctive of emotion 183
 - 15.5 Mood in factual clauses 184
 - 15.6 Connective-governed mood 186
 - 15.6.1 Connectives used with the indicative only 187
 - 15.6.2 *Quando, como, etc.* 188
 - 15.6.3 *Caso, antes que, para que, etc.* 190
 - 15.6.4 Connectives used with the indicative or the subjunctive 192
 - 15.6.5 *Se* 'if' 193
 - 15.6.5.1 Conditional *se* 194
 - 15.6.5.2 Counterfactual *se* 195
 - 15.6.5.3 Factive *se* 195
 - 15.6.5.4 Nominalizing *se* 196
 - 15.7 Mood in relative clauses 196
 - 15.8 The future subjunctive 200
 - 15.9 Subjunctive induced by negation 200
 - 15.10 The subjunctive in the spoken language 202

- 16 Uses of the Infinitive 204**
 - 16.1 Character of the Portuguese infinitive 204
 - 16.1.1 The infinitive as head of a noun phrase 205
 - 16.1.2 The personal infinitive 208
 - 16.2 When (and how) to use the infinitive 208
 - 16.2.1 With *querer* 'to want' 208
 - 16.2.2 With *tentar* 'to try' 209
 - 16.2.3 With *ver* 'to see' 211

- 16.2.4 Preposition-taking verbs 215
- 16.2.5 Free alternation 216
- 16.3 Other infinitive constructions 219
 - 16.3.1 *Difícil de ler* 'difficult to read' 219
 - 16.3.2 With auxiliaries and modals 219
 - 16.3.3 Idioms 220
- 17 Gerund, Participle, Imperative 223
 - 17.1 Gerund 223
 - 17.1.1 With auxiliaries and modals 224
 - 17.1.2 Adverbial use of the gerund 224
 - 17.1.3 With verbs of perception 225
 - 17.1.4 With connectives 226
 - 17.2 Participle 226
 - 17.2.1 With auxiliaries 226
 - 17.2.2 As a qualificative 227
 - 17.2.3 Free participle 228
 - 17.3 Imperative 228
- 18 Tense 230
 - 18.1 Present 231
 - 18.1.1 The simple present 232
 - 18.1.2 The present progressive 235
 - 18.2 Future 236
 - 18.2.1 Simple futurity 236
 - 18.2.2 The construction *terei feito* 237
 - 18.2.3 Conditional (future of the past) 237
 - 18.3 Past: Preterit vs. imperfect 241
 - 18.3.1 Temporal delimitation 241
 - 18.3.2 The imperfect as a setting for other events 243
 - 18.3.3 Finished vs. unfinished processes 245
 - 18.3.4 Continuous vs. discontinuous events 246
 - 18.3.5 Conditional use of the imperfect 248
 - 18.4 Past: The construction *tenho feito* 249
 - 18.5 The pluperfect 250
 - 18.6 Other compound forms with *ter* 251
 - 18.7 Compound forms with *haver* 252
 - 18.8 Progressive forms 252

- 19 Governed Tense 254
- 20 Person 258
 - 20.1 *Você* and *o senhor* 258
 - 20.2 Reflexives 259
 - 20.2.1 Identical subjects and objects 259
 - 20.2.2 Reciprocals 259
 - 20.2.3 Reflexive verbs 260
 - 20.2.4 Reflexive verbs in the spoken language 261
- 21 Passive and Impersonal Sentences 262
 - 21.1 Passive sentences 262
 - 21.2 Impersonal sentences 265
 - 21.2.1 The *se*-construction 266
 - 21.2.1.1 Standard form of the *se*-construction 267
 - 21.2.1.2 Use of the *se*-construction in expositive style 267
 - 21.2.2 Subjectless third person 268
 - 21.2.2.1 Third person plural 268
 - 21.2.2.2 Third person singular 268
 - 21.2.3 Indeterminate lexical items 269
- 22 Notes on the Use of Certain Verbs 270
 - 22.1 *Ser* vs. *estar* 270
 - 22.1.1 General rule 270
 - 22.1.2 Particular cases 273
 - 22.2 Other peculiar verbs 275
 - 22.2.1 *Ter* vs. *estar com* 'to have' 275
 - 22.2.2 *Ficar* vs. *virar* 'to become' 277
 - 22.2.3 *Haver* and *ter* 'there to be' 278
 - 22.2.4 Light verbs 278
 - 22.3 Modals 286
 - 22.3.1 Simple modals 288
 - 22.3.2 Two-word modals 289
 - 22.3.3 Other modality markers 290

V The Noun Phrase

- 23 Structure of the Noun Phrase 293**
 - 23.1 Noun phrases 293
 - 23.2 Heads and modifiers 294
 - 23.2.1 Definitions 294
 - 23.2.2 Elliptical heads 295

- 24 Ordering of Modifiers Relative to the Head 297**
 - 24.1 Ordering 297
 - 24.2 Prehead modifiers 298
 - 24.2.1 General rule 298
 - 24.2.2 Co-occurrence of items 300
 - 24.2.3 Posthead occurrence 302
 - 24.2.4 *Todo(s), ambos* 307
 - 24.3 Posthead modifiers 309
 - 24.3.1 Fixed-position items 310
 - 24.4 Position rules 312
 - 24.4.1 Thematic roles 312
 - 24.4.2 Restrictiveness 315
 - 24.4.3 Changes in meaning 317
 - 24.4.4 Evaluatives 300
 - 24.4.5 Expectation of adequacy 320
 - 24.5 Set phrases 322
 - 24.6 Expanded modifiers 322

- 25 Ordering of Modifiers Relative to Each Other 323**
 - 25.1 Classifiers vs. qualifiers 323
 - 25.2 Informational load 325
 - 25.3 Increasing restrictiveness 326
 - 25.4 Prepositional phrases 327

- 26 Use of the Article 329**
 - 26.1 The definite article 330
 - 26.1.1 When to use the definite article 330
 - 26.1.2 Anaphoric use of the definite article 342

- 26.1.3 “Neuter” *o* 342
- 26.1.4 Use of the article with generic heads 343
- 26.2 The indefinite article 345
 - 26.2.1 Anaphoric use of the indefinite article 346
- 26.3 Omission of the article 346
- 27 Other Nominal Constructions 349**
 - 27.1 Use of determiners and quantifiers 349
 - 27.1.1 *Este, esse, aquele* 350
 - 27.1.2 *Algum, nenhum* 351
 - 27.1.3 *Cada* 352
 - 27.1.4 *Que? qual? quanto?* etc. 353
 - 27.1.5 Determiners and quantifiers used as heads 356
 - 27.2 The double-noun construction and prepositional phrases 358
 - 27.2.1 *Cerca de madeira* ‘wood fence’ 358
 - 27.2.2 *Tiro ao alvo* ‘target shooting’ 359
 - 27.2.3 *Rabisco a lápis* ‘pencil doodle’ 360
 - 27.2.4 *Televisão a cores* ‘color television’ 360
 - 27.2.5 *Navio fantasma* ‘ghost ship’ 361
 - 27.2.6 *Vontade férrea* ‘iron will’ 361
 - 27.2.7 *Homem de um braço só* ‘one-armed man,’ and *vara de pesca* ‘fishing rod’ 362
 - 27.3 Use of the singular vs. the plural 362

VI The Sentence

- 28 The Simple Sentence 367**
 - 28.1 Grammatical functions 367
 - 28.2 Simple vs. complex sentences 371
 - 28.3 Word order in the simple declarative sentence 372
 - 28.3.1 Ordering of subject and verb 373
 - 28.3.2 Objects 378
 - 28.4 Vocatives 380
- 29 Use of Oblique Pronouns 381**
 - 29.1 Pronominal objects 381

- 29.2 Clitics 383
 - 29.2.1 When *o* becomes *-lo* and *-no* 385
- 29.3 Positions of clitics in the sentence 386
 - 29.3.1 General rules 386
 - 29.3.2 Final notes on clitic placement 390
 - 29.3.3 Special rules 391
- 29.4 Object pronouns in the spoken language: A summary 392
- 29.5 Possessive use of oblique pronouns 393
- 29.6 Use of *me, nos* in complaints 394
- 29.7 Sequences of oblique pronouns 395
- 29.8 Oblique pronouns after prepositions 396

- 30 Adverbs and Adverbials 399**
 - 30.1 Adverbs in *-mente* 400
 - 30.2 Non-derived adverbs 401
 - 30.2.1 Adverbs of manner 402
 - 30.2.2 Adverbs of place 402
 - 30.2.3 Adverbs of time 406
 - 30.2.4 Other types of adverbs 407
 - 30.3 Position and scope 408
 - 30.3.1 Complements vs. adjuncts 408
 - 30.3.2 Scope 410
 - 30.3.3 Position rules for adverbial adjuncts 412
 - 30.4 English and Portuguese adverbials 418

- 31 Interrogation, Exclamation, Negation 420**
 - 31.1 Interrogation 420
 - 31.1.1 Yes-no questions 421
 - 31.1.2 Wh- questions 422
 - 31.1.2.1 Interrogative words 422
 - 31.1.2.2 Use of *é que* 424
 - 31.1.2.3 Inversion in wh- questions 425
 - 31.1.2.4 Indirect questions 428
 - 31.1.2.5 *Cadê?* 428
 - 31.1.3 Echo-questions 429
 - 31.1.4 Tag-questions 429

- 31.2 Exclamations 430
- 31.3 Negation 432
 - 31.3.1 Verb negation 432
 - 31.3.1.1 Negative before the verb 432
 - 31.3.1.2 Negative after the verb 433
 - 31.3.1.3 Double negative in the spoken language 434
 - 31.3.2 Nominal and adverb negation 436
 - 31.3.3 Independent negation and affirmation 438
 - 31.3.4 A note on the pronunciation of *não* 439
- 32 Prepositions 440**
 - 32.1 Autonomous vs. governed prepositions 440
 - 32.2 Autonomous prepositions 442
 - 32.2.1 Preposition *a* 442
 - 32.2.2 Use of the preposition *a* in the spoken language 446
 - 32.2.3 Other prepositions 447
 - 32.3 Omission and duplication of prepositions 461
 - 32.3.1 Omission 461
 - 32.3.2 Duplication 465
 - 32.4 Dangling prepositions 465
 - 32.5 A note on the contraction *à* 466
- 33 Valency 468**
 - 33.1 Verb valency and nominal valency 468
 - 33.2 Complements and the valency of verbs 471
 - 33.3 Some important valency patterns 472
 - 33.3.1 Omission of required complements 472
 - 33.3.2 Acceptance of designated complements 473
 - 33.3.3 Unaccusatives 474
 - 33.3.4 Indirect causatives 476
 - 33.4 Nominal and adverbial valency 476
- 34 Nominal Agreement 478**
 - 34.1 Agreement 478
 - 34.2 Agreement within the noun phrase 479
 - 34.2.1 General rule 479

34.2.2	Particular cases	480
34.2.2.1	Invariable nominals	480
34.2.2.2	One modifier, several heads	481
34.3	Nominal agreement in the sentence	482
34.4	Marked and unmarked forms	484
34.5	Number agreement in the spoken language	485
34.6	A note on <i>obrigado</i>	487
35	Subject-Verb Agreement	488
35.1	Basic agreement rule	488
35.2	Particular cases	489
35.2.1	Compound subjects	489
35.2.2	Agreement with relative or topicalizing <i>que</i>	491
35.2.3	Agreement with the verb <i>ser</i> 'to be'	492
35.2.4	Indication of times of the day and days of the month	494
35.2.5	Infinitive agreement (use of the personal infinitive)	494
35.3	Impersonal verbs <i>haver</i> , <i>ter</i> , and <i>fazer</i>	499
35.4	Impersonal sentences with <i>se</i>	500
35.5	Use and omission of subject pronouns	500
35.5.1	Obligatory vs. optional subject pronouns	501
35.5.2	Subjectless verbs	502
35.6	Subject-verb agreement in the spoken language	503
35.6.1	Variation	503
35.6.2	Postposed subjects	505
36	Complex Sentences	506
36.1	Kinds of subordinate clauses	506
36.2	Relative clauses	508
36.2.1	Preliminary notions	508
36.2.2	Relative pronouns	509
36.2.3	Relative clauses in the spoken language	513
37	Conjunctions and Coordinators	515
37.1	Coordinators	516
37.1.1	Simple coordinators	516
37.1.2	Paired coordinators	518

- 37.2 Conjunctions 519
 - 37.2.1 NP-building conjunctions 520
 - 37.2.2 Adverbial-building conjunctions 521
 - 37.2.3 Compound conjunctions 522
 - 37.2.3.1 Conjunctions composed of preposition + *que* 523
 - 37.2.3.2 Other compound conjunctions 523
 - 37.2.4 Polyvalent *que* 525
- 38 Pronominalization and Anaphora 527**
 - 38.1 Anaphora, deixis, ellipsis, and pro-forms 527
 - 38.2 Use of personal pronouns 529
 - 38.2.1 Extensive use of the subject pronoun in Portuguese 530
 - 38.2.2 Ambiguous pronouns 531
 - 38.2.3 Resumptive pronoun 531
 - 38.3 Ellipsis in parallel structures 532
 - 38.3.1 Missing verbs and qualificatives 532
 - 38.3.2 Omission of the object 533
 - 38.3.3 *Fazer* as a pro-form 533
 - 38.3.4 Comparatives 534
 - 38.4 Lexical anaphora 535

VII The Discourse

- 39 Topicalization 539**
 - 39.1 Topic and topic marking 539
 - 39.2 Syntactic topics 540
 - 39.2.1 Left-dislocation 540
 - 39.2.2 Passive 541
 - 39.2.3 Cleft sentences 541
 - 39.3 Discursive topics 542
 - 39.4 Comparing the two kinds of topics 544
- 40 Discourse and Dialogue Markers 545**
 - 40.1 Discourse markers 545
 - 40.2 Dialogue markers 547
 - 40.3 Interjections 550

VIII Word Formation

41 Derivation and Word Formation 555

41.1 Inflection vs. derivation 555

41.2 Prefixes 556

41.3 Suffixes 558

IX Final Notes

42 Trends of the Language 567

42.1 Pronunciation 567

42.1.1 Reduced forms 567

42.1.2 Deletion of the initial vowel 569

42.1.3 *Des, tes* pronounced *ds, ts* 570

42.1.4 Other 570

42.2 Syntax 571

42.2.1 Imperative, first person plural 571

42.2.2 *Lá, aquí* as a reinforcement of adverbials of place 572

42.2.3 Use of *tudo* for *todos* 572

42.2.4 Plural marking on the first element of the NP 573

42.2.5 *Mim* for *eu* 573

42.3 Lexicon 574

42.4 Changes in the written language 574

Appendixes

1 Regular Verbs 579

2 Irregular and Anomalous Verbs 584

3 Contractions 597

4 Days of the Week, Times of the Day, Dates 601

References 605

Index of Grammatical Subjects 609