Chapter 9

1.
English

Draw the D-structure trees for the following sentences. Be explicit about what transformations derived the S-structure tree (if any). Recall that we have the following transformations: Expletive insertion, NP/DP movement (both raising and passive), affix lowering, verb movement, T  C movement, and do‑support/insertion. Annotate the D-structure tree with arrows to show the derivation of the S-structure.

a)
Marie is likely to leave the store.

b)
The money was hidden in the drawer.

c)
Donny is likely to have been kissed by the puppy.

d)
It seems that Sonny loves Cher.

e)
Has the rice been eaten?

2.
English Ungrammatical Sentences

Explain why the following sentences are ungrammatical. Some sentences may have more than one problem with them.

a)
*It seems Sonny to love Cher.

b)
*Bill was bitten the dog.

c)
*Donny is likely that left.

4.
Arizona Tewa

(Data from Kroskrity 1985)

The following data is from Arizona Tewa:

a)
he¶’i sen nE@’i ‘enú mánkhwE¶@di.

that man this boy 3.3.hit

 “That man hit this boy.”

b)
nE@’i ‘enú he¶’i sen-di mánkhwE¶@di.

This boy that man-dat 3.pass.hit

 “This boy was hit by that man.”

c)
na:bí kwiyó he¶’i p’o mánsunt’ó.

my woman that water 3.3.drink

 “My wife will drink that water.”

d)
he¶’i p’o nasunt’íi.

that water 3.pass.drunk

 “That water was drunk.”

In the glosses of the examples above, the annotation 3.3.hit means there are three morphemes in the verb, two 3rd person agreement morphemes and the stem meaning hit. This means that that Tewa verb agrees with both a 3rd person subject and a 3rd person object. The annotation 3.PASS.drink means there is one 3rd person agreement morpheme, a passive morpheme, and the stem meaning drink.

1)
Determine the X-bar parameter settings for Tewa.

2)
Draw trees for (a) and (c). Assume Tewa is an affix lowering language.

3)
Describe in your own words the differences between (a) and (b) and between (c) and (d) in terms of theta roles and Case.

4)
Draw the trees of (b) and (d) showing all the movements.

6.
Two Kinds of Raising

In the text, we proposed that subjects of non-finite clauses can raise to the subject position of finite clauses in sentences like (a):

a)
Johni seems [ti to have left].

This kind of raising is sometimes called subject-to-subject raising. Now consider the following sentence:

b)
Bill wants John to leave.

This sentence should be ungrammatical, because to is a non-finite T, so can’t assign Case to John. One hypothesis that has been proposed to account for this says there is also a process of subject-to-object raising (see the text. p. 249, for an easier-to-read tree)

TP

 Bill

T'

T

VP

-s

V'

V
NP
CP

C'

C

TP

ti

T'

T

VP

to

leave

How does the following data support this analysis?

a)
John wants Bill to leave.

b)
John wants him to leave.

c)
John believes him to have been at the game.

d)
?Johni believes himselfi to have been at the game.

e)
*Johni believes himi to have been at the game.

f)
He is believed (by John) to have been at the game.

7.
Haitian Creole

(Data from Déprez 1992)

In the text, we suggested that NP/DP movement leaves what is called a trace (t) at the D-structure position of the NP/DP. In English, you can’t hear this trace. Now in considering the following data from Haitian Creole, assume that in English seem is a raising verb.

a)
Sanble
Jan
pati.

seems
John
left

“It seems that John left.”

b)
Jan sanble li pati.

John seems he leave

“John seems he to have left.”

c)
*Jan sanble pati.

Questions:

1) How does this data support the idea that raising constructions involve movement from the lower clause to the higher clause, and the movement leaves a trace?

2) Can we analyze li as just a regular pronoun? In considering this possibility, be sure to take into account the theta criterion?

9.
Turkish

(Data from Moore 1998)

In this chapter, we argued that the reason NP/DPs raise from embedded clauses to main clauses is that they cannot get Case in the embedded clause. Consider the following data from Turkish. What problems does this cause for our theory? Is there a simple way to explain why Turkish nouns raise?

a)
Biz
süt
içiyoruz.

we
milk
drink

“We are drinking milk.”

b)
Bizi sana [CP ti süt içtik] gibi göründük.

We you-dat milk drink-PST like appear

“We appear to you [CP drunk milk].”

10.
Impersonals in Ukrainian, Kannada, and Irish

(The Ukrainian and Kannada data are taken from Goodall 1993. The Ukrainian data originally comes from Sobin 1985. The Kannada data is originally from Cole and Sridhar 1976.The Irish data is slightly modified from Stenson 1989.)

Many languages contain a construction similar to the passive called the impersonal passive. Consider the following data from Ukrainian, Kannada, and Irish. Pay careful attention to the Case marking on the various nouns.

Ukrainian

a)
Cerkvu

bulo zbudovano v 1640 roc’i.

Church-acc
was built
 in 1640 year

“The Church was built in the year 1640.”

Kannada

b)
Rama-nannu
kollalayitu.

Ramma-acc
kill.pass

“Rama was killed.”

Irish

c)
Buaileadh

iad

sa gcluife deireanach.

beat.past.pass
them.acc
in the game last

“They were beaten in the last game.”

What is the difference between these impersonal passive constructions and more traditional passives of English? Suggest a parameter that will account for the difference between languages like Ukrainian, Kannada, and Irish and languages like English. (Hint: the parameter will have to do with the way the passive morphology works.)

Next hint: What proposed generalization (discussed in lecture) are they problematic for?

12.
Icelandic Quirky Case

(Data from Zaenen, Maling, and Thráinsson 1985)

In Icelandic, some verbs assign irregular case marking to particular arguments. For example, the verb hjálpaD ‘help’ assigns dative case to its theme argument:

a)
Ég hjálpaDi honum.

I helped him-dat

“I helped him.”

This kind of irregular case marking is called quirky Case and it seems to be linked to the theta grid of the particular predicate. The dative case is obligatorily linked with whatever noun takes the theme role:

hjálpaD ‘help’

agent
theme

i
k

 Dative Case

Now consider the following data from Icelandic NP/DP movement constructions.

b)
Honumk var hjálpaD tK.

him-dat was helped

“He was helped.”

c)
Ég tel honumk [tk hafa veriD hjálpaD tk i prófinu].

I believe him-dat have been helped in the-exam

“I believe him [to have been helped in the exam].”

What problem does this cause for the theory of NP/DP movement we have proposed above? Can you think of a solution? (A number of possibilities exist, be creative.)

