SKY Journal of Linguistics is published by the Linguistic Association of Finland (one issue per year).

Notes for Contributors

Policy: *SKY Journal of Linguistics* welcomes unpublished original works from authors of all nationalities and theoretical persuasions. Every manuscript is reviewed by at least two anonymous referees. In addition to full-length articles, the journal also accepts short (3-5 pages) 'squibs' as well as book reviews.

Language of Publication: Contributions should be written in either English, French, or German. If the article is not written in the native language of the author, the language should be checked by a qualified native speaker.

Style Sheet: A detailed style sheet is available from the editors, as well as via WWW at http://www.ling.helsinki.fi/sky/skystyle.shtml.

Abstracts: Abstracts of the published papers are included in *Linguistics Abstracts* and *Cambridge Scientific Abstracts*. *SKY JoL* is also indexed in the *MLA Bibliography*.

Editors' Addresses (2005):

Pentti Haddington, Department Finnish, Information Studies and Logopedics, P.O. Box 1000, FIN-90014 University of Oulu, Finland (e-mail pentti.haddington (at) oulu.fi)

Jouni Rostila, German Language and Culture Studies, FIN-33014 University of Tampere, Finland (e-mail jouni.rostila (at) uta.fi)

Ulla Tuomarla, Department of Romance Languages, P.O. Box 24 (Unioninkatu 40B), FIN-00014 University of Helsinki, Finland (e-mail tuomarla (at) mappi.helsinki.fi)

Publisher:

The Linguistic Association of Finland c/o Department of Linguistics P.O. Box 4 FIN-00014 University of Helsinki Finland http://www.ling.helsinki.fi/sky

The Linguistic Association of Finland was founded in 1977 to promote linguistic research in Finland by offering a forum for the discussion and dissemination of research in linguistics, both in Finland and abroad. Membership is open to anyone interested in linguistics. The membership fee in 2005 was EUR 25 (EUR 15 for students and unemployed members). Members receive *SKY Journal of Linguistics* gratis.

Cover design: Timo Hämäläinen 1999

SKY Journal of Linguistics 18

Suomen kielitieteellisen yhdistyksen aikakauskirja Tidskrift för den Språkvetenskapliga föreningen i Finland Journal of the Linguistic Association of Finland

Editors:

Pentti Haddington Jouni Rostila Ulla Tuomarla

Advisory editorial board:

Raimo Anttila Juhani Härmä Martti Nyman

UCLA University of Helsinki University of Helsinki

Markku Filppula Esa Itkonen Mirja Saari

University of Joensuu University of Turku University of Helsinki

Auli Hakulinen Fred Karlsson Helena Sulkala
University of Helsinki University of Helsinki University of Oulu

Orvokki Heinämäki Ulla-Maija Kulonen Marketta Sundman University of Helsinki University of Helsinki University of Turku

Marja-Liisa Helasvuo Marja Leinonen Kari Suomi
University of Turku University of Tampere University of Oulu

Tuomas Huumo Jussi Niemi Maria Vilkuna

University of Turku University of Joensuu Research Institute for the

Languages of Finland

Irma Hyvärinen Urpo Nikanne Jan-Ola Östman

University of Helsinki Åbo Akademi University University of Helsinki

ISSN 1456-8438

Tampere University Print - Juvenes Print Tampere 2005

Contents

A Note from the Editors
Pauli Brattico A Category-free Model of Finnish Derivational Morphology7
Ann Delilkan Head-dependent Asymmetry: Feet and Fusion in Malay47
Agurtzane Elordui & Igone Zabala Terminological Variation in Basque: Analysis of Texts of Different Degrees of Specialization
Heidi Koskela Invoking Different Types of Knowledge in "Personal Interest" Interviews
Donna L. Lillian Homophobic Discourse: A 'Popular' Canadian Example119
Francesca Masini Multi-word Expressions between Syntax and the Lexicon: the Case of Italian Verb-particle Constructions
Ana Ibáñez Moreno A Semantic Analysis of Causative Active Accomplishment Verbs of Movement
Maarit Niemelä Voiced Direct Reported Speech in Conversational Storytelling: Sequential Patterns of Stance Taking
Timothy Osborne Coherence: A Dependency Grammar Analysis
Michael Putnam An Anti-Local Account of Why Scrambled Datives in German Can't Bind Anaphors
Jari Sivonen An Exercise in Cognitive Lexical Semantics: The Case of the Finnish Motion Verb Kiertää

Remarks and Replies:

Fred Karlsson Nature and Methodology of Grammar Writing
Esa Itkonen
Concerning the Synthesis between Intuition-based Study of Norms and Observation-based Study of Corpora
Book Reviews:
Aikhenvald, Alexandra (2004) Evidentiality.
Reviewed by Heiko Narrog377
Etymologie, Entlehnungen und Entwicklungen. Festschrift
für Jorma Koivulehto zum 70. Geburtstag. Herausgegeben
von Irma Hyvärinen, Petri Kallio und Jarmo Korhonen. Reviewed by Marc Pierce
Reviewed by Mare Fierce
Kaisa Häkkinen (2004) Nykysuomen etymologinen sanakirja.
Reviewed by Ante Aikio391
Anne-Marie Simon-Vandenbergen, Miriam Taverniers and
Louise J. Ravelli (2003) Grammatical Metaphor: Views
from systemic functional linguistics.
Reviewed by Asunción Villamil405
Anna Vogel (2004) Swedish Dimensional Adjectives.
Reviewed by Heli Tissari415

A Note from the Editors

This year's *SKY JoL* comes thicker and covers a more varied range of topics than perhaps ever. The papers deal with cognitive grammar, construction grammar, critical discourse analysis, dependency theory, generative grammar, and prosody, to name but a few areas; and with languages as varied as Basque, English, Finnish, German, Italian, and Malay. Despite our forebodings expressed in the bulletin of the Linguistic Association of Finland a few months ago, there was no shortage of papers by Finnish authors; indeed, there was a significant increase in their number. Papers of Finnish origin are important in that their topics often reflect what is current in the field of linguistics in Finland, and are therefore likely to be interesting to our readers.

We have also had the opportunity to introduce a *Remarks and Replies* section, with the exchange between Fred Karlsson and Esa Itkonen paving the way for further contributions of this kind. The papers published in this section are not peer-reviewed, and contributions to it may also take up less broad questions than is the case in this year's issue.

We have been delighted to see that our *Book Review* section has kept growing and has attracted reviews of highly interesting and varied works.

The year's balance has not, however, been solely positive. Low-quality submissions have also kept flowing in, and too many contributors seem to think that it is the editors' job to polish their papers into publication shape. Due to attitudes of this kind, and the continually rising number of submissions, the editors' work load has steadily increased – even to the extent that three editors no longer seems enough.

Fortunately, the above criticism does not apply to all our contributors. We editors have again had the privilege of collaborating with many authors and referees dedicated to their work.

Pentti Haddington

Jouni Rostila

Ulla Tuomarla