

MIT OpenCourseWare
<http://ocw.mit.edu>

24.910 Topics in Linguistic Theory: Propositional Attitudes
Spring 2009

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.

For to Infinitives in Belfast English

❖ Reading: Alison Henry, *Belfast English and Standard English* (OUP, 1995), Chapters 1 and 4.

1. Summary of the Data

1.1. For with lexical subjects – propositional subject / extraposition

[Assumption: “lexical” = full NP, including pronoun ?]

- Obligatory with lexical subjects in infinitive clauses
 - [3a] For John to win would be amazing. [°Std./°Bel.]
 - [3b] * John to win would be amazing. [*Std./*Bel.]
- Positioned to the left of the subject:
 - [16a] For him to pay the mortgage would be just as expensive. [°Std./°Bel.]
 - [16b] *Him for to pay the mortgage would be just as expensive. [*Std./*Bel.]
 - [17a] It was stupid for them to do that. [°Std./°Bel.]
 - [17b] *It was stupid them for to do that. [*Std./*Bel.]
- There can't be two instances of *for*:
 - [16c] * For him for to pay the mortgage would be just as expensive. [Std./Bel.]
 - [17c] * It was stupid for them for to do that. [Std./Bel.]

1.2. For with lexical subjects – complement of adjective

- Positioned to the left of the subject:
 - [18a] Mary was keen for them to be there. [°Std./°Bel.]
 - [18b] *Mary was keen them for to be there. [*Std./*Bel.]
- No double occurrence:
 - [18c] * Mary was keen for them for to be there. [Std./Bel.]

1.3. For with lexical subjects – complement of *want*-type verbs

- Positioned after embedded subject in complement of *want*:
 - [20] I wanted Jimmy for to come with me. [*Std./°Bel.]
 - [21] I don't like the children for to be late. [*Std./°Bel.]

- ... including with expletive constructions:
 - [25] I want there for to be some peace and quiet sometime. [**Std./^{ok}Bel.*]
 - [26] I'd hate there for to be ill-feeling. [**Std./^{ok}Bel.*]
- Cannot appear before the subject:
 - [20] *I wanted for Jimmy to come with me. [*[[?]]Std./**Bel.*]*
- Not obligatory (in Standard or Belfast Eng.):
 - [23] I wanted Jimmy to come with me. [*^{ok}Std./^{ok}Bel.*]
- Special case: where something comes between the matrix verb and subject:
 - [19a] I want very much for him to get accepted. [*^{ok}Std./^{ok}Bel.*]
 - [19b] *I want very much him for to get accepted. [**Std./**Bel.*]*
- Again, no double *for*:
 - [19c] *I want very much for him for to get accepted.

Presumably, then, this means that Belfast Eng. has minimal contrasts like the following (check?):

[20] *I wanted <u>for</u> Jimmy to come with me.		[<i>[[?]]Std./<i>*Bel.</i>]</i>
[20'] I want <u>very much</u> <u>for</u> Jimmy to come with me.	[<i>[[?]]</i>	[<i>[[?]]Std./^{ok}Bel.</i>]
[19b] *I want <u>very much</u> him <u>for</u> to get accepted.		[<i>*Std./<i>*Bel.</i>]</i>
[19b'] I want him <u>for</u> to get accepted.	[<i>[[?]]</i>	[<i>*Std./^{ok}Bel.</i>]

1.4. *For* with null subject (PRO / raising)

For to widely available in constructions thought to contain PRO:

- Propositional subjects:
 - [9] For to stay here would be just as expensive. [**Std./^{ok}Bel.*]
 - [10] For to pay the mortgage is difficult. [**Std./^{ok}Bel.*]
- Exclamatives:
 - [7] For to let that mongrel into my yard! [**Std./^{ok}Bel.*]
 - [8] For to tell her like that! [**Std./^{ok}Bel.*]
- 'Subject control':
 - [1] I want for to meet them. [**Std./^{ok}Bel.*]
 - [2] It is difficult for to see that. [**Std./^{ok}Bel.*]
 - [11] I tried for to get them. [**Std./^{ok}Bel.*]

Notes:

- In purpose-type clauses as in [1], *for* to occurs in a wide variety of English dialects in a way similar to *in order to* (but Belfast English is different)
- In Standard English: *want* and *difficult* do take *for* complements in other contexts (with lexical subjects), but *try* doesn't.
- *Try* doesn't allow lexical embedded subjects in Belfast Eng.:

[12] * I tried for him to go home.

➤ 'Object control' / 'ECM':

[13] I persuaded John *for* to go home. [**Std./^{ok}Bel.*]

[14] She convinced them *for* to give up. [**Std./^{ok}Bel.*]

[28a] I believe them *for* to have done it. [**Std./^{ok}Bel.*]

Compare to:

[28b] *I believe for them to have done it.

➤ But it's not allowed with *whether*:

[15] * I don't know whether *for* to go. [**Std./^{ok}Bel.*]

[Note: This suggests that *for* is a complementizer in Belfast Eng. *for to*]

➤ Raising:

[27a] John seems *for* to be better. [**Std./^{ok}Bel.*]

Compare to:

[27b] *It seems *for* John to be better. [**Std./^{ok}Bel.*]

1.5. With Negation

➤ If *for to* occurs with *not*, the order must be *for to not*:

[29a] I would prefer them *for* to not go. [**Std./^{ok}Bel.*]

[29b] *I would prefer them *for* not to go. [**Std./^{ok}Bel.*]

[29c] *I would prefer them not *for* to go. [**Std./^{ok}Bel.*]

[30a] *For* to not go would be foolish. [**Std./^{ok}Bel.*]

[30b] *Not *for* to go would be foolish. [**Std./^{ok}Bel.*]

[30c] **For* not to go would be foolish. [**Std./^{ok}Bel.*]

2. Implications

2.1. **For is not part of the infinitive marker [*For to* ≠ *to*]**

For is not part of the infinitive marker (T) because:

- *For to* is There are cases where *to* is allowed and *for to* is not:
 - with another *for* complementizer [*19c]
 - with *whether* [*15]

2.2. **For in *for to* is not P**

For is not a preposition selected for by embedding verbs because:

- *For to* infinitives occur in isolation [7, 8]
- *For to* infinitives can co-occur with the preposition *for*:
[48] What I'm longing for is for to have a break.

2.3. **Conclusion: *For* is a C**

Conclusion: *For* must be a complementizer.

Issues this brings up [p. 90]:

- *For* (in *for to*) can occur with PRO.
[Standard explanations of the restriction against **for to* in standard dialects depend on the assumption that PRO is not case-marked, and *for* appears to assign case to a lexical subject.]
- Lexical subjects can appear before the C *for*.
- Negation has surprising restrictions on its position.
- *For* appears with verbs that are thought to take IP (not CP) complements.

2.4. **Analysis**

The basic idea: *For* is a complementizer that cliticizes to the infinitive marker *to*.

3. Henry's suggestions about other *for to* varieties

3.1. **Ottawa Valley English [Carroll 1983] [and possibly Ozark English, Chomsky 1981]**

for only occurs with verbs that standardly select for *for*. Possibilities:

- *for* is a preposition [OR]
- *for* is only optionally an item that case-marks NPs (and thus is compatible with PRO)

3.2. “Weak” *for to* varieties of Northern Irish English

For only occurs in purpose clauses. Suggestion:

- *for* is an item like *in order* (as in *in order to*) – whatever that is.
[perhaps *for to* / *in order to* are something like complex prepositions?]