SCRAMBLING

1. What is scrambling?

A general term for the process that derives non-canonical word order in languages with "free word order" such as German, Japanese, Russian, German, Hindi. In such languages, constituents can occur in a variety of orders without change of the core meaning of the sentence:

(1)	a.	Mary-ga	sono	hon-o	yonda	(koto)	Japanese
		Mary-NOM	I that	book-ACC	read	(fact)	
		'Mary read	that bool	κ'			
	b.	sono hon	-0	Mary-ga	yonda	(koto)	
			k-ACC	Mary-NOM	read	(fact)	

Some questions that have been addressed in the literature on scrambling:

- 1. Is it a uniform phenomenon or just a cover term for a family of constructions
- 2. How does it differ from related constructions such as Object Shift
- 3. Technical issues concerning the nature of the process involved:
 - a. Movement or base-generation?

'Mary read that book'

- b. If movement, what kind of movement (A, A' or a third type of movement?)
- 4. What is the account for the semantic effects induced or not induced by scrambling
- 5. How can the optionality of the construction be accounted for? Is it optional?

The term 'scrambling' is due to Ross (1967) who proposed that there is a scrambling transformation which alters the order among constituents inside the clause (short-distance scrambling) and applies in the stylistic component of the grammar.

In the early generative literature scrambling languages have been treated as non-configurational following Hale's proposal that there is a configurationality parameter (Hale 1983; see also Chomsky 1981, Farmer 1980).

Warlpiri and Free word order: the only requirement is for the AUX to appear in "second" (Wackernagel's) position.

1

(2) a. S Aux O V

Ngarrka-ngku ka wawirri pnati-rni. man-Erg Aux kangaroo spear-NonP

'The man is spearing the kangaroo.'

b. O Aux V S

Wawirri ka panti-rni ngarrka-ngku.

V Aux S O

c. Panti-rni ka ngarrka-ngku wawirri.

However, later research has shown that there is no evidence for non-configurationality in Japanese, German, etc.

Two types of scrambling:

Scrambling is either Short Distance (clause-bounded) or Long Distance

Not all languages have long-distance scrambling

Japanese, Korean, Hindi have both short distance and long distance scrambling.

German has short distance scrambling.

Dutch has short distance order-preserving scrambling (while non-order preserving scrambling in Dutch can also be long-distance, but is it scrambling? see fn 6 in Thráinsson).

2. Since we talked about Object Shift.....

Within Germanic, Object Shift (OS) is said to occur in Icelandic, Norwegian, Swedish, Danish while Scrambling is said to occur in German and Dutch.

Main properties of the two processes (see Thráinsson's paper) and their differences.

a) Movable constituents

- OS can only affect pronouns or (in Icelandic) object DPs, not PPs:

[&]quot;...no truly convincing case has been made for a basic order of constituents, nor has any convincing evidence been forthcoming in favor of a movement analysis..." (Hale 1994, p. 185).

- (3) a. Jag kysste henne inte $[VP t_v t_o]$ Swedish I kissed her not
 - b. Ég skilaði **manninum** ekki bókinni Icelandic

I returned the man-DAT not the book-DAT 'I did not return the book to the man'

c. *Jón talaði [við Maríu] ekki t Icelandic John spoke to Mary not

Scrambling may affect DPs and PPs:

(4)	a.	dass	Hans	nicht	die B	ücher	kauft
		that	Hans	not	the bo	ooks	buys
	b.	dass	Hans	die Bi	icher	nicht	kauft
	c.	dat	Jan	niet	de bo	oken	koopt
		that	Jan	not	the bo	ooks	buys
	d.	dat	Jan	de bo	oken	niet	koopt

(5)	a. b.	dass dat	Hans Jan	kaum nauwelijks	auf meine I op mijn op	O	reagierte reageerde
		that	H/J	hardly	on my rema	rk	reacted
	c.	dass	Hans	auf meine B	emerkung	kaum	reagierte
	d.	dat	Jan	op mijn opn	erking	nauwelijks	reageerde

b) Structural Conditions

-OS is subject to Holmberg's Generalization (V-raising plus the other restrictions we saw).

-Scrambling doesn't seem to be subject to HG. It can take place when there is an auxiliary and a participle:

(6)	a.	dass	Hans	das Buch	nicht	gekauft	hat
		that	H.	the book	not	bought	has

This is incompatible with Chomsky's 1993 explanation for HG, compatible with Bobaljik's 1995 explanation for HG, compatible with F&P's explanation for HG.

German scrambling is not order preserving: DO>IO orders and O>S orders are ok. Dutch non-focus scrambling is order preserving *DO>IO orders, *O>S orders.

c) Landing sites

In Scandinavian OS the landing site is immediately to the left of sentential adverbs and negation:

(7) Þá máluðu allir strákarnir stundum a. then painted all the boys sometimes **bílana** rauða cars red strákarnir bílana b. Þá máluðu allir painted all the boys the cars then stundum rauða t sometimes red t *Þá máluðu **bílana** allir strákarnir stundum rauða c.

There are a few cases of 'long OS' in Swedish and older Scandinavian Danish and Norwegian, with 1st, 2nd person and reflexive pronouns:

(8) Därför gav mej Marit inte någon present Therefore gave me Marit not any present 'Therefore Mary did not give me any present'

(10)

In German scrambling the IO and DO can move across subjects (so, one could argue that the landing site is higher):

- (9) a. dass der Schüler **den Lehrer** nicht t überzeugt that the student-NOM the teacher-ACC not t convinces
 - b. ?dass **den Lehrer** der Schüler nicht t überzeugt a. ?dass die Antwort **den Lehrer** nicht t überzeugt
 - that the answer-NOM the teacher-ACC not t convinces
 - b. dass **den Lehrer** die Antwort nicht t überzeugt

In Dutch, scrambling of the object across the subject is possible only when a special focus reading is involved (i.e. in focus scrambling):

- (11)die boeken koopt a. dat Jan niet t Jan the books buys that not t b. *dat die boeken Jan niet t koopt
- zelfs Jan zulke boeken niet (12)dat koopt t even J. such books buys that not **zulke boeken** zelfs Jan b. dat niet t koopt

	Scandinavian OS		Germanic Scrambling	
	Icelandic	Other	German	Dutch non focus scrambling
Moves full NPs	yes	no	yes	yes
Moves pronouns	yes	yes	yes	yes
Moves PPs	no	no	yes	yes
HG	yes	yes	no V-raising no order-pres.	no V-raising yes order-pres.
Moves to a low position	yes	yes	yes	yes
Moves to a high position	no	no	yes	no

3. What is the nature of the movement involved?

3.1. Hypothesis 1. Scrambling targets two distinct positions

Mahajan (1990, 1994): "scrambling" is either A-movement (argument shift) that is induced by Case, or A'-movement (adjunction to XP).

A-movement Scrambling: O S; S O IO

-Overrides WCO effects

- (13) a. ??? uskei maalik-ne *kOn sii kitaab*i pheNk dii itsi author-Erg which booki threw away 'Which book did its author throw away.'
 - b. *kOn sii kitaab*i uskei maalik-ne ti pheNk dii which booki itsi author-Erg ti threw away 'Which book did its author throw away.'
- (14) a. ?*Whoi does hisi mother love ti? (A'-movement)
 - b. Who; appears to his; teacher t; to be a genius? (A-movement)
- -Alters binding possibilities: landing site for A-scrambling relevant for BT
- (15) a. * apnei maalik-ne ek naukari naukari se nikaal diyaa selfi'sboss-Erg service from dismissed servanti 'Self's boss dismissed a servant.' b.? ek naukari apnei maalik-ne ti nikaal diyaa naukari service from dismissed servanti selfi'sboss-Erg ti a

Does not undergo reconstruction

- (16) a. raam-nei mohan-koj *apniii/j kitaab* lOTaaii Ram-Sub Mohan-IO self's book-F-DO return-Perf-F 'Rami returned self'si/i book to Mohani.'
 - b. raam-nei *apniii/*jkitaab* mohan-koj t lOTaaii Ram-Sub self's book-F-DO Mohan-IO t return-Perf-F

A'-scrambling

In languages like Japanese or Hindi scrambling can be long-distance and can be analysed as a successive cyclic adjunction process, similarly to English Topicalization:

(17) **sono hon-o**₁ [John-ga [**t'**₁ Mary-ga **t**₁ yondo to] itta] (koto) that book-Acc John-Nom Mary-Nom read COMP said (fact) 'John said that Mary read **that book**.'

Long distance scrambling has A' properties

- a. Does not override a WCO violation:
- b. Does not provide a new binder:
- (18) * konsaa aadmiii uskiii/apniii bahin-nesocaa [CP ki raam-neti which mani-DO hisi /selfi's sister-Sub thought [CP that Ram-Sub ti dekhaa thaa] seen be-Past]

 'Which mani did his/selfi 's sister think that Ram had seen ti?'

Can undergo reconstruction

- (19) a. ek duusre-koraamOr siitaa t pasandkarte Hen each other-DO Ram and Sita t like 'Ram and Sita like each other.'
 - b. ekduusre-ko kamlaa soctii He ki raam Orsiitaa t pasand kare HEN each other-DO Kamla think that Ram and Sita t like 'Kamla thinks that Ram and Sita like each other.'

Note that (19a) is a case of short distance scrambling, i.e. the correct generalization is that long-distance scrambling is A' movement while short distance scrambling can be A or A' movement.

Mahajan (1990):

A-scrambling is movement to an IP (AgrS, T, AgrO) SPEC (L-related) position:

$$[IP NP_i [I't_i....]]$$

A' scrambling is adjunction (non-L-related position):

$$[IP NP_i [IP \dots t_i \dots]]$$

One could exclude long distance A scrambling by appealing to the fact that A-movement is bounded....(see Mahajan 1990 for a binding-theoretic account of this, see Saito 1992 for an alternative based on locality, i.e. on the idea that A-movement must be 0-subjacent and CPs are barriers)¹.

Tada (1993): Long-distance scrambling is reconstructed obligatorily (Tada's argument is based on Saito's (1989) observation that long-distance scrambling *may* undergo "radical" reconstruction).

- - b. Daremo-o¡ dareka-ga [sensei-ga t¡ sikatta to] omotteiru.
 everyone-Acc¡ someone-Nom [teacher-Nom t¡ scolded Comp] scolded
 'Everyone, someone thinks that the teacher scolded.'
 *every >> some, some >> every

3.2. Hypothesis 2. Webelhuth's Paradox and Webelhuth's third type position

Based on German which does not have long distance scrambling

Scrambling shows mixed A / A' movement properties even within the same construction:

- ?Peter hat **jeden Gast**_i [ohne e anzuschauen] seinem_i Nachbar t vorgestellt Peter has every guest-Acc without to look at his neighbor introduced 'Peter introduced every guest to his neighbor without looking at him.'
- ?Peter hat **die Gäste**_i [ohne e anzuschauen] einander_i t vorgestellt Peter has every guest-Acc without to look at his neighbor introduced 'Peter introduced every guest to his neighbor without looking at him.'

Here we find mixed properties: on the one hand, a parasitic gap is licensed, a property of A'-movement. On the other hand, the scrambling involved does not trigger weak crossover (an A-movement property).

7

¹ I am not sure I see what is meant here. probably, that scrambling cannot undergo successive cyclic movement through Spec,CP and hence CP becomes a barrier by Inheritance? (crucially for A scrambling and not A' scrambling which adjoins to IP...).

This mixed behavior has become known as "Webelhuth's Paradox".

Webelhuth's A' diagnostics

Properties of Operator and Argument Chains

	O-chains	A-chains
1. Moves DP	+	+
2. Moves PP	+	-
3. Mover lacks Case	+	-
4. Licenses parasitic gaps	+	-
5. Strands prepositions	+	-

With respect to these properties Scrambling qualifies as an O-chain and OS as an A-chain.

-DPs undergo the process

Wh-movement

(23) Which book did John read t?

Scrambling

(24)	weil	Hans	das Buch	wahrscheinli	ch t gelesen	hat
	because	Hans	the book	probably	read	has

Passivization

(25) The book was stolen t

Object Shift

(26) Han köpte den inte t

-PPs undergo the process

Wh-movement

(27) [To whom] did you talk t?

Scrambling

(28) weil er [mit ihr] nicht t tanzen wollte because he with her not dance wanted

Passivization

(29) *At Mary was looked

Object Shift

(30) *Jag tror [pa det] inte t
I believe in it not

-Mover lacks Case

- -Not the case in wh-movement
- -Not the case in scrambling:
- (31) weil den Jungen niemand gesehen hat because the boy nobody seen has
- -Not clear in object shift (W. says that the landing site in OS can be a Case position).

-Parasitic Gaps

Wh-movement

(32) What did John file t [without having read e]?

Scrambling

- (33) a. ?weil er den Patienten [ohne PRO vorher e zu untersuchen] because he the patient without first to examine
 - t operierte operated
 - b. *weil er [ohne PRO vorher e zu untersuchen] den Patienten operierte because he without first to examine the Patient operated

Passivization

(34) *The article was filed t [without having read e]

Object Shift

(35) *Jag kastade den inte t [innan jag hade läst e]
I threw it not before I had read
'I didn't throw it away before I had read it'

In addition, scrambling can show 'anti-crossover effects' just like wh-movement:

(36) *weil er_k [die Behauptungen, die Hans_k während der Konferenz gemacht hatte] zurücknehmen musste

because he_k [the claims that $Hans_k$ during the conference made had] take back had to

'because he had to take back the claims that Hans made during the conference'

*weil er_k [die Behauptungen, dass Hans_k während der Konferenz geschlafen hatte] zurücknehmen musste

because he_k [the claims that Hans_k during the conference slept had] take back had to

'because he had to take back the claims that Hans was asleep during the conference'

wh-movement:

(37) [welche der Behauptungen Hans_k während der Konferenz gemacht hatte] musste er_k zurücknehmen

[which of the claims Hans_k during the conference made has] had to he_k take back

'which of the claims Hans made during the conference did he have to take back

*[wie viele der Behauptungen, dass Hans_k während der Konferenz geschlafen hatte] musste er_k zurücknehmen

[how many of the claims that $Hans_k$ during the conference slept had] had to he_k take back

'how many of the claims that Hans was asleep during the conference did he have to take back

scrambling:

(38) weil [manche der Behauptungen, die Hans_k während der Konferenz gemacht hatte] er_k zurücknehmen musste

because [some of the claims Hans_k during the conference made has]

hek to take back had

*weil [manche die Behauptungen, dass Hans_k während der Konferenz geschlafen hatte] er_k zurücknehmen musste

because [some of the claims that Hans_k during the conference slept had] he_k to take back had

Webelhuth's A diagnostics

Anaphor binding:

(39) *Er hat den Gästen einander vorgestellt He has the guests-IO each other-DOintroduced No anaphor binding possible in the IO>DO order (which he assumes to be the base order).²

The DO can bind the IO when the DO scrambles across the IO:

(40)	Er	hat	die Gäste	einander	vorgestellt
	He	has	the guests-DC	each other-IO	vorgestellt

Same with variable binding (WCO):

(41)	a.	*weil	seine _k Eltern	jeden Schüler _k	besuchten
		because	his parents-SU	every student-OB	visited
	b.	weil	jeden Schüler _k	seine _k Eltern	besuchten
		because	every student	his parents	visited

Based on "Webelhuth's Paradox" sentences he argues that scrambling targets a third type of position with mixed A/A' properties:

- ?Peter hat **jeden Gast**_i [ohne e anzuschauen] seinem_i Nachbar t vorgestellt Peter has every guest-Acc without to look at his neighbor introduced 'Peter introduced every guest to his neighbor without looking at him.'
- ?Peter hat **die Gäste**_i [ohne e anzuschauen] einander_i t vorgestellt Peter has every guest-Acc without to look at his neighbor introduced 'Peter introduced every guest to his neighbor without looking at him.'

Webelhuth's analysis

Webelhuth proposes that scrambling is uniformly an adjunction operation. A phrase in an adjoined position can be an A binder as well as an A'binder.

Webelhuth's typology of positions:

(23)	a.	Spec,CP position *A binding	A' (operator) position A' binding only
	b.	Spec, IP position *A' binding	A (argument) position A binding only
	c.	Adjoined position	non-A / non-A' position A/A' binding

² A very puzzling fact....

Mahajan's re-analysis of Webelhuth's paradox cases:

- (21') ?Peter hat **jeden Gast**_i [ohne e anzuschauen] t'' seinem_i Nachbar t' vorgestellt Peter has every guest-Acc without to look at his neighbor introduced 'Peter introduced every guest to his neighbor without looking at him.'
- (22') Peter hat **die Gäste**_i [ohne e anzuschauen] t'' einander_i t' vorgestellt Peter has every guest-Acc without to look at his neighbor introduced 'Peter introduced every guest to his neighbor without looking at him.'

(an A movement step leading to variable binding and reciprocal binding followed by an A' movement step licensing the parasitic gap).

He furthermore presents evidence that scrambling in German cannot simultaneously bind and reconstruct.

3.3. Saito (1992): both Mahajan and Webelhuth are right

- -Short distance scrambling in Japanese: A properties
- -Long distance scrambling in Japanese: A' properties

However, it does not establish a significant operator-variable relationship. It can be undone.

Undoing properties of scrambling. Scrambling can be undone in LF:

- (a) Evidence from scrambled wh-phrases
- (24) a. Nani-o₁ John-ga [Mary-ga t₁ katta ka] sitteiru. what-ACC John-NOM Mary-NOM bought Q knows 'John knows what Mary bought.'
 - b. [Mary-ga nani-o katta to]₁ John-ga [Bill-ga *t*₁ itta ka] sitteiru. Mary-NOM what-ACC bought that John-NOM Bill-NOM said Q knows 'John knows what Bill said that Mary bought.'

In (24a) the embedded object *wh*-phrase is scrambled to the matrix clause, but it must take embedded scope, since the matrix clause is not specified as interrogative. (Japanese interrogative clauses are marked by the question markers *ka* and *no*.) (26b) involves scrambling of the most embedded CP containing a *wh*-phrase to the matrix clause, and the *wh*-phrase again must take scope in the intermediate CP, unlike *wh*-movement and topicalization.

(25) *[That picture of who₁]₂, I know who₃ t_3 bought t_2 .

- (25) is ungrammatical, showing that *who* cannot take embedded scope once the phrase containing it topicalizes out of the embedded clause. On the basis these facts, Saito (1989) concludes that unlike *wh*-movement and topicalization, scrambling has no semantic import; that is, it does not establish an operator-variable relation and hence can be undone in LF, so that the *wh*-phrases are within their scope at LF in (24).
- (b) Evidence from scrambled QPs

Scrambled QPs cannot take scope over the matrix QP subject (see Saito 1992 and Tada 1993):

(26) Daremo₁-ni dareka-ga [Mary-ga t₁ atta to] omotteiru.
 everyone-DAT someone-NOM Mary-NOM met that thinks
 =for some x, x a person, x thinks that for every y, y a person, Mary met y
 ≠ for every y, y a person, there is some x, x a person, such that x thinks that Mary met y

The sentence-initial QP *daremo-ni* 'everyone' necessarily lowers to the embedded VP-complement position in LF and hence is not able to take scope over the matrix subject QP.

A lowering approach and arguments against it

Bošković & Takahashi (1998): an LF lowering approach to scrambling to account for the undoing property.

(also accounts for absence of long distance scrambling of adjuncts and for the lack of freezing effects with scrambling, i.e. the fact that scrambled XPs are not islands to extraction).

However,

- 1) As noted by Nishigauchi (2002) and Miyagawa (2005), Saito's (1989) undoing analysis makes the wrong prediction in Condition C environments:
- [John_i-ni-tuite-no dono hon]-o_j kare_i-ga [Hanako-ga t_j ki-ni-itteiru ka] [John_i-about-GEN which article]-ACC_j he_i-NOM [Hanako-NOM t_j like Q] sitte-iru.

knows

'He knows which article about John, Hanako likes.'

Under the undoing analysis, this entire *wh*-phrase must obligatorily reconstruct. But that would incorrectly predict a Condition C violation, because *John* in the *wh*-phrase would end up being c-commanded by the pronoun *kare* 'he' in the matrix subject position. The fact that there is no Condition C violation is evidence that the *wh*-phrase does not get put back.

- 2) Moreover, scrambling displays the Lebeaux argument-adjunct asymmetries:
- (28) a. ??//?*[Minna-no John_i-no hihan-o]_j karei-ga [Hanako-ga t_j [everyone-GEN John_i-GEN criticism-ACC]_j he_i-NOM [Hanako-NOM t_j osiete-kureta to] itta. told.him COMP] said '[Everyone's criticism of John], he said that Hanako told him.' b. [[Minna-ga John_i-kara kakusite-ita] hihan-o]_j kare_i-ga [[everyone-NOM John_i-from was.hiding] criticism-ACC]_j he_i-NOM [Hanako-ga t_j osiete-kureta to] itta. [Hanako-NOM t_j told.him COMP] said 'The criticism that everyone was hiding from John, he said that Hanako told him.'
- 3) Finally, an LD-scrambled QP may have wide scope if the embedded clause contains a quantifier which the scrambled QP may take scope over, a fact suggesting that wide scope is licensed if every step in the movement has an effect on the outcome.