

List of Publications not available in DiVA (Digital Archive On-line)

Books

2005

Wälchli, B. *Co-Compounds and Natural Coordination*. Oxford Studies in Typology and Linguistic Theory. Oxford: Oxford University Press.

Selected papers

In prep.

Szmrecsanyi, B. & Wälchli, B. (eds.), *Linguistic variation in text and speech, within and across languages*. To be published in Walter de Gruyter's *Linguae et Litterae* series.

Wälchli, B., *Algorithmic typology, aggregating without features and going from known to similar unknown categories within and across languages*. In Szmrecsanyi, B. & Wälchli, B. (eds.), *Linguistic variation in text and speech, within and across languages*. To be published in Walter de Gruyter's *Linguae et Litterae* series.

Wälchli, B. *Ištiktukai "Happenlings" – The Baltic precursors of ideophones and why they remain unknown in typology*. In: Arkadiev, P. & Holvoet, A. & Wiemer, B. (eds.), *Contemporary approaches to Baltic linguistics*.

2012

Wälchli, B. & Cysouw, M., *Lexical typology through similarity semantics: Toward a semantic map of motion verbs*. *Linguistics* 50.3: 671-710. (Theme issue edited by Koptjevskaja-Tamm, M. & Vanhove, M. (eds.), *New Directions in Lexical Typology*).

2011

Wälchli, B., *Quantifying Inner Form. A Study in Morphosemantics*. Online Publication. Arbeitspapiere. Bern: Institut für Sprachwissenschaft.

http://www.isw.unibe.ch/unibe/philhist/isw/content/e4229/e4355/e6592/e6593/Arbeitspapier-46_ger.pdf

Wälchli, B., *The Circum-Baltic languages*. In Kortmann, B. & van der Auwera, J. (eds.), *The Languages and Linguistics of Europe: A Comprehensive Guide*. Berlin: Mouton.

2010

Wälchli, B., *Similarity semantics and building probabilistic semantic maps from parallel texts*. In Cysouw, M. & Haspelmath, M. & Malchukov, A. (eds.) of *Linguistic Discovery* 8.1: 331-371 (Special issue "Semantic maps: methods and applications") with Author's reply to 'The Dynamic Potential of Probabilistic Semantic Maps' by Andrea Sansò (2010) *Linguistic Discovery* 8.1: 372-374 'We Just Lag Behind, or Phonetics Is Ahead of Semantics, as Usual' *Linguistic Discovery* 8.1:375-376.

<http://journals.dartmouth.edu/cgi-bin/WebObjects/Journals.woa/2/xmlpage/1/article/356>

<http://journals.dartmouth.edu/cgi-bin/WebObjects/Journals.woa/2/xmlpage/1/article/381>

<http://journals.dartmouth.edu/cgi-bin/WebObjects/Journals.woa/2/xmlpage/1/article/382>

Wälchli, B., Three Questions about Analyzing Semantic Maps. Comment on ‘Analyzing Semantic Maps: A Multifactorial Approach’ by A. L. Malchukov (2010). *Linguistic Discovery* 8.1: 202-205 (Special issue “Semantic maps: methods and applications”).
<http://journals.dartmouth.edu/cgi-bin/WebObjects/Journals.woa/2/xmlpage/1/article/373>

Wälchli, B., The consonant template in synchrony and diachrony. *Baltic Linguistics* 1: 137-166.

Arcodia, G. F. & Grandi, N. & Wälchli, B. Coordination in compounding. In Scalise, S. & Vogel, I. (eds.), *Cross-Disciplinary Issues in Compounding*, 177-197. Amsterdam: Benjamins.

Wälchli, B., Baltische Geräuschverben und Ideophone. Eine Herausforderung für die Sprachtypologie. Rez. von Aina Marite Urdze: *Ideophone in Europa. Die Grammatik der lettischen Geräuschverben* (Diversitas Linguarum, 27, Bochum). *Baltic Linguistics* 1: 167-179.

2009

Wälchli, B., Data reduction typology and the bimodal distribution bias. *Linguistic Typology* 13: 77-94.

Wälchli, B., *Motion Events in Parallel Texts*. Habilitationsschrift. Phil.-hist. Fakultät der Universität Bern.

2008

Wälchli, B., Review of Yu, Alan. *A Natural History of Infixation*. Oxford: Oxford University Press, 2007. (Oxford Studies in Theoretical Linguistics, 15.) *Linguistic Typology* 12.1: 167-179.

2007

Cysouw, M. & Wälchli, B. (eds.), *Parallel Texts. Using Translational Equivalents in Linguistic Typology*. Theme issue in *Sprachtypologie & Universalienforschung STUF* 60.2.

Cysouw, M. & Wälchli, B. Parallel texts: using translational equivalents in linguistic typology. In Cysouw, M. & Wälchli, B. (eds.), *Parallel Texts: Using Translational Equivalents in Linguistic Typology*. Theme issue of *Sprachtypologie und Universalienforschung STUF* 60.2: 95-99.

Wälchli, B., Advantages and disadvantages of using parallel texts in typological investigations. In Cysouw, M. & Wälchli, B. (eds.), *Parallel Texts: Using Translational Equivalents in Linguistic Typology*. Theme issue of *Sprachtypologie und Universalienforschung STUF* 60.2: 118-134.

Wälchli, B., Lexical classes, a functional approach to “word formation”. In Miestamo, M. & Wälchli, B. (eds.), *New Challenges in Typology: Broadening the Horizons and Redefining the Foundations*. *Trends in Linguistics. Studies and Monographs [TiLSM]* 189: 153-175. Berlin: Mouton de Gruyter.

Wälchli, B., Ko-Komposita (im Vergleich mit Parallelismus und Reduplikation). In Ammann, A. & Urdze, A. (eds.), *Wiederholung, Parallelismus, Reduplikation. Strategien der multiplen Strukturanwendung*. *Diversitas Linguarum* 16: 81-107. Bochum: Brockmeyer.

2006

Wälchli, B., Typology of light and heavy 'again', or, the eternal return of the same. *Studies in Language* 30.1: 69-113.

Wälchli, B. & Zúñiga, F., Source-Goal (in)difference and the typology of motion events in the clause. *Sprachtypologie & Universalienforschung STUF* 59.3: 284-303. (Theme issue Giannoula Giannouloupoulou & Torsten Leuschner (eds.), *The Lexicon: Typological and Contrastive Perspectives*).

2004

Wälchli, B. & Christen, S., Elemente der lettischen und litauischen Grammatik. In Hodel, R. (ed.), *Zentrum und Peripherie in den slavischen und baltischen Sprachen und Literaturen*. Fs. Jan Peter Locher. *Slavica Helvetica* 71. Bern: Lang.

Wälchli, B., Review of Holvoet, A., *Studies in the Latvian verb*. Kraków: Wydawnictwo uniwersytetu Jagiellońskiego, 2001, 209 p. (*Baltica Varsoviensia*. Tom czwarty). *Baltu filologija* 8.1, 139-153. Rīga.

2003

Wälchli, B. *Co-compounds and natural coordination*. Ph.D. Thesis. Stockholm: Dept. of Linguistics. ISBN 91-7265-639-5

2001

Wälchli, B., Lexical evidence for the parallel development of the Latvian and Livonian verb particles. In Dahl, Ö. & Koptjevskaja-Tamm, M. (eds.), *Circum-Baltic Languages 2: Grammar and Typology*, 413-441. Amsterdam: Benjamins.

Wälchli, B., A typology of displacement (with special reference to Latvian). *Sprachtypologie & Universalienforschung STUF* 54.3, 298-323.

Wälchli, B. & Zúñiga, F. (eds.) *Sprachbeschreibung & Typologie*. Publikation zum Workshop vom 16. Dezember 2000 in Bern. *Arbeitspapiere* 38. Bern: Institut für Sprachwissenschaft.

Wälchli, B., Ist Koordination in syntaktischer Hinsicht symmetrisch oder asymmetrisch? In Wälchli, Bernhard & Zúñiga, Fernando (eds.), 45-64.

2000

Wälchli, B., Infinite predication as a marker of evidentiality and modality in the languages of the Baltic region. *Sprachtypologie & Universalienforschung STUF* 53.2, 186-210.

Wälchli, B., Livonian in a genetic, areal and typological perspective, or is Finnish better Finnic than Livonian? In Laakso, J. (ed.), *Facing Finnic. Some Challenges to Historical and Contact Linguistics*. Symposium at the *Congressus Nonus Internationalis Fenno-Ugristarum* held in Tartu, Estonia, August 2000. *Castrenianumin toimitteita* 59: 210-226. Helsinki.

1998

Wälchli, B., Der Synkretismus der Lokalkasus im Lettischen und Livischen. *Linguistica Baltica* 7: 207-228. Warszawa.

Wälchli, B., Latvių ir lyvių kalbų leksinių reikšmių suartėjimas ir jo reikšmė baltų kalbų klasifikacijai [The Lexicosemantic convergence of Latvian and Livonian and its significance for the classification of the Baltic languages]. *Baltistica V Priedas*, 233-244. Vilnius.

1997

Wälchli, B., Mordwinisch und ältere baltische Wortsemantik. *Finnisch-Ugrische Forschungen* 54, 305-324. Helsinki.