

Licensing and identifying *pro*

MIT, 24.951, We 22 Oct 2003

Null subjects in grammatical theory, in linguistic typology and in language acquisition

Whether and where to pronounce what sorts of DPs?

Recall:

- (1) **θ -criterion:**
 - a. Each CHAIN is assigned exactly one θ -role.
 - b. Each θ -role is assigned to exactly one CHAIN.
- (2) **Uniformity of Theta-Assignment Hypothesis (UTAH):** Identical thematic relationships between items are represented by identical structural relationships between those items at the level of D-structure (i.e. θ -roles are uniformly projected in the syntax).
- (3) **Case Filter:** *DP if DP has a *phonetic* matrix but no (abstract) Case.
- (4) **Extended Projection Principle (EPP):** Every clause (IP) must have a structural subject (in Spec(IP)).

[Cf. RG's "Final-1 Law" and LFG's "Subject Condition".]

DP varieties

- (5) a. [−ANAPHORIC, −PRONOMINAL]:
 - i. *John, Mary, ..., The man that I saw yesterday, That professor, ...*
 - ii. traces of *wh*-movement (as in, e.g., *Who_j does she_i like t_j?*), ...
- b. [+ANAPHORIC, −PRONOMINAL]:
 - i. *myself, yourself, himself, herself, ..., each other, one another, ...*
 - ii. traces of A-movement (as in, e.g., *John_i was liked t_i?*)
- c. [−ANAPHORIC, +PRONOMINAL]:
 - i. *I, me, you, she, her, he, him, we, ...*
 - ii. *pro* (as in, e.g., Spanish [IP *pro_i cant-o*] '(I) sing+1sg')?
- d. [+ANAPHORIC, +PRONOMINAL]:

PRO (via PRO Theorem)? [See 10/24/03 lecture]

Some evidence that pro in (5c) is indeed a pronoun—resumption:

- (6) a. *That asshole X,*
 * $[who_i I loathe and despise the ground t_i walks on]$,
 pointed out that ...
- b. *That asshole X,*
 * $[_{CP} who_i [_{TP} I loathe and despise [_{DP} the ground [_{CP} O_j [_{TP} t_i walks on t_j]]]]]$,
 pointed out that ...
- c. *That asshole X,*
 $\surd [who_i I loathe and despise the ground he_i walks on]$,
 pointed out that ...

(See Prince 1990, <http://babel.ling.upenn.edu/ellen/respro.ps>)

- (7) *That asshole X,*
 $[who_i I loathe and despise \surd t_i/*him_i]$,
 pointed out that ...
- (8) a. *That's the guy* $[_{CP} who_i [_{IP} Mary knows [_{DP} the woman [_{CP} who_j [_{IP} *(he_i) married t_j]$
 b. *Ese es el tipo* $[_{CP} que_i [_{IP} Maria conoce [_{DP} a la mujer [_{CP} [con quién]_j [_{IP} pro_i se casó t_j]$

“Null subject” as a parameter?

- (9) a. *John/* \emptyset saw that film* (English)
 b. *Juan/ \emptyset vió ese film* (Spanish)
- (10) a. *He said that *(it) seems to him that John killed the dog* (English)
 b. *Él/ \emptyset dijo que \emptyset le parece que Juan mató al perro* (Spanish)
 He said that to-him/her seems that Juan killed the dog
 ‘He said that it seems to him/her that Juan killed the dog’

What’s a “parameter”?

- (11) a. An isolatable property that correlates with a cluster of grammatical phenomena.
 b. A “switch” whose value is fixed in the course of language acquisition

$$\begin{array}{c}
 \boxed{\text{UG}} \text{ qua } S_0 \text{ (initial state of language faculty)} \\
 \text{[universal principles alongside parameters with un-assigned, perhaps default, settings]} \\
 + \\
 \boxed{\text{PLD}} \text{ (source of “triggers” or “cues” for the fixing of parametric values)} \\
 = \\
 \boxed{\text{Idiolect-Specific Grammar}} \text{ qua } S_s \text{ (steady state of language faculty)} \\
 \text{[universal principles alongside parameters with values fixed]}
 \end{array}$$

A “Null Subject Parameter” à la (e.g.) Jaeggli & Safir 1989?

(12) a. What grammatical properties are related with the licensing of *pro*?

- i. Free subject inversion?
- ii. Violations of *that*-trace filter?

[Cf. Bani-Hassan Arabic (*pro*, subject inversion, subject extraction over a filled complementizer) vs. Levantine Arabic (no *pro*, no subject inversion, no subject extraction over a filled complementizer); Kenstowicz 1989]

b. How does UG connect the properties in (12a)?

Licensing and Identification of *pro*

Is “rich” verbal agreement a necessary and/or sufficient condition?

(13) **Spanish:**

<i>habl-o</i>	‘I speak’	1sg
<i>habl-as</i>	‘you speak’	2sg
<i>habl-a</i>	‘he/she speak’	3sg
<i>habl-amos</i>	‘we speak’	1pl
<i>habl-áis</i>	‘you (pl.) speak’	2pl
<i>habl-an</i>	‘they speak’	3pl

(14) **English:**

<i>to talk</i>	infinitive
<i>talk</i>	present 1s, 2s, 1pl, 2pl, 3pl
<i>talk-s</i>	present 3s

(15) **French:**

[parl-e]	infinitive (‘to talk’)
[parl]	present 1s, 2s, 3s, 3pl
[parl-ō]	present 1pl
[parl-e]	present 2pl

(16) But, what about licensing of *pro* in Chinese? The latter has no verbal inflection whatsoever.

Jaeggli & Safir’s (1989) proposal:

(17) THE NULL SUBJECT PARAMETER: Null subject are *licensed* in all and only languages with morphologically uniform inflectional paradigms.

(18) MORPHOLOGICAL UNIFORMITY: An inflectional paradigm *P* in a language *L* is morphologically uniform iff *P* has either only underived forms or only derived forms.

(19) IDENTIFICATION BY AGREEMENT: AGR can identify an empty category as thematic

pro iff the category containing AGR Case-governs the empty category [and AGR is “rich enough”].

German

- (20)
- | | | | |
|------------------|-------------------|------------------|----|
| <i>(ich)</i> | <i>arbeit-e</i> | ‘I work’ | 1s |
| <i>(du)</i> | <i>arbeit-est</i> | ‘you work’ | 2s |
| <i>(er/sie)</i> | <i>arbeit-et</i> | ‘he/she work’ | 3s |
| <i>(wir)</i> | <i>arbeit-en</i> | ‘we work’ | 1p |
| <i>(ihr)</i> | <i>arbeit-et</i> | ‘you (pl.) work’ | 2p |
| <i>(sie/Sie)</i> | <i>arbeit-en</i> | ‘they work’ | 3p |

- (21) a. * *Er* *sagte, dass* \emptyset *den Hund getötet hat*
 He-NOM said that the-ACC dog killed has
 ‘He said that he/she has killed the dog’

- b. *Er* *sagte, dass* \emptyset *ihm scheint, dass Hans den Hund getötet hat*
 He-NOM said that him-DAT seemed that Hans the-ACC dog killed has
 ‘He said that (it) seemed to him that Hans killed the dog’

- (22) a. German null subjects function as expletives only—no thematic null subjects

- b. German (as a V/2 language) has the subject’s Case-governor (Tense) in COMP and AGR in INFL.

West Flemish:

- (23) a. *dase pro komt* ‘that she comes’

- b. **da pro komt* ‘that he/she comes’

- (24) *dase* is the agreeing complementizer; thus, in (23a) the Case-governor (here Tense) and AGR are in the same node.

European Portuguese:

- (25) a. * (*Eu*) *vi* [pro *a roubarem automóveis*] (“Prepositional Inflected Infinitive”)
 ‘I saw them stealing cars’

- b. *E difícil* [pro *trabalharem tanto*] (“Bare Inflected Infinitive”)
 ‘It is difficult for them to work that hard’

- (26) a. The Prepositional Inflected Infinitive construction (as in (25a)) instantiates ECM, with ACC case on the lexical subject of the inflected infinitive (i.e., ACC Case-governor and infinitival Agr are in separate nodes).

- b. In the Bare Inflected Infinitive construction (as in (25b)) instantiates ECM, infinitival Agr does govern NOM Case on the lexical subject (i.e., NOM Case-governor and

infinitival Agr are in the same node).

- (27) NON-LOCAL IDENTIFICATION OF AGREEMENT: A subordinate null subject is “controlled” by a higher subject—“whenever there is no local government by tense/agreement with morphological content, then a c-commanding NP must provide an antecedent . . . [the subordinate] Agr inherits features from a c-commanding NP, usually a higher subject, and then these features identify the null subject of [the subordinate] complement clause” (Jaeggli & Safir 1989:36, à la Borer 1989; but see Landau, to appear [and 10/24/03 lecture]).
- (28) *Zhangsan_i shuo [pro_i AGR_i lai le]* (Chinese)
 Zhangsan say come ASP
 ‘Zhangsan said that he came’

Problems

- (29) a. One parameter setting; two typological classes—inflecting (e.g., Spanish) vs. isolating (e.g., Chinese)?
 b. Where do parameters live? In the *morphology*?

(30) What grammatical properties cluster around the “null subject parameter”?

pro-licensing with(out) free-subject inversion

- (31) a. *Gianni ha telefonato* ‘Gianni has telephoned’ (Italian)
 b. *Ha telefonato Gianni* ‘Gianni has telephoned’
- (32) a. *Zhangsan kanjian le Lisi* ‘Zhangsan saw Lisi’ (Chinese)
 b. * *Kanjian le Lisi Zhangsan*

That-trace filter violations with(out) *pro*-licensing

- (33) *Chi_i credi che pro verrà t_i ?* (Italian)
 who believe COMP will-come
 ‘Who do you believe that will come?’
- (34) [*Welche Leute*]_{*i*} *meinst du, dass Peter glaubt, dass t_i recht hätten*
 which people think you that Peter believes that right have
 ‘Which people do you think that Peter believes (*that) are right?’ (German; Law 1991)

Morphological uniformity with(out) (thematic) pro-licensing

- (35) a. Haitian Creole, like Chinese, shows no agreement- or TMA-related verbal inflection.
 b. Haitian Creole, unlike Chinese, licenses only expletive *pro*—no licensing of thematic *pro* (Déprez 1992; but see DeGraff 1991, 1996).

- (36) a. *Boukinèt di toutmoun (ke) Ø genlè Jak renmen li*
 Boukinèt say everyone that seem Jak love 3sg
 “Boukinèt has told everyone that it seems that Jack loves her”
- b. *Mwen kwè (ke) Ø te fè frèt Kenscoff*
 1sg believe that ANT make cold
 “I believe that it was cold in Kenscoff”
- c. *Timoun yo kwè (ke) Ø gen jwèt sou tab la*
 child the-PL believe that have toys on table the
 “The children believe that there are toys on the table”
- d. *Mwen kwè (ke)*
 1sg believe that
Ø te manke Bazin yon voum vòt pou li monte prezidan
 ANT lack Bazin a lot vote for 3sg rise president
 “I believe that Bazin lacked the many votes that he needed to become president”
- e. *Mwen kwè (ke)*
 1sg believe that
Ø ap rete liv sou tab la
 FUT remain book on table the
 “I believe that here will remain books on the table”
- (37) **(mwen) achte twa liv*
 1sg buy three book
 “I bought three books”

What kind of ‘pronoun’ is *pro*? (Iatridou & Embick 1997)

- (38) *If [we arrive late]_i it_i will convince Mary to buy us a car*
- (39) a. ** Si [pro arribem tard]_i pro_i convencerà la Maria de compra-nos un cotxe*
 If pro arrive-1PL late pro convince-FUT the Mary to buy-us a car
 ‘If we arrive late, it will convince Mary to buy us a car’ (Catalan)
- b. *If [arribem tard]_i això_i convencerà la Maria de comprar-nos un cotxe*
- (40) *Se [loro_k non tornassero]_i, questo_i preoccuperebbe tutti_j*
 If they not return this would worry everyone
perchè pro_i farebbe loro_j pensare che pro_k hanno dimenticato il piano
 because pro would-make them think that pro have forgotten the plan
 ‘If they didn’t return, this would worry everyone, because it would make them think that they had forgotten the plan’ (Italian)

Iatridou & Embick's analysis

(42) a. CP/IP lack Φ -features:

- i. CP/IP lack the feature Gender [36]
 - ii. CP/IP lack the feature Number [37,41]
 - iii. CP/IP (probably) lack the feature Person
- b. Referential *pro*—in null-subject languages that license *pro* via morphological richness (e.g., Spanish, Italian, Catalan, etc.)—must be associated with Φ -features.

Pro is the real “pro-noun”.