

CAS LX 522 Syntax I

8

UTAH (4.3-4.4)

We give trees to diffransitives

- You may recall our discussion of θ -theory, where we triumphantly classified verbs as coming in (at least) three types:
 - Intransitive (1 θ -role)
 - Transitive (2 θ -roles)
 - Ditransitive (3 θ -roles)
- Theta roles go to obligatory arguments, not to adjuncts.

Verbs and participants

<ul style="list-style-type: none"> Intransitive (1-place): <i>Sleep</i> 1) Bill slept. Transitive (2-pl+ce): <i>Hit</i> 3) *Bill hit. 4) Bill hit the pillow. 	<ul style="list-style-type: none"> Ditransitive (3-place): <i>Put</i> 5) *Bill put. 6) *Bill put the book. 7) Bill put the book on the table. Weather (0-place): <i>Rain</i> 8) It rained.
--	--

We give trees to diffransitives

- You may also recall that we believe that trees are binary branching, where:
 - Syntactic objects are formed by Merge.
 - There's just one complement and one specifier.

We give trees to diffransitives

- Fantastic, except that these things just don't fit together.
- We know what to do with transitive verbs.
- But what do we do with ditransitive verbs? We're out of space!

Problems continue...

- I showed Mary to herself.
 - *I showed herself to Mary.
 - I introduced nobody to anybody.
 - *I introduced anybody to nobody.
- This tells us something about the relationship between the direct and to-object in the structure. (What?)

Problems continue...

- The OBJ c-commands the PP. But how could we draw a tree like that?
- Even if we allowed adjuncts to get θ -roles, the most natural structure would be to make the PP an adjunct, like this, but that doesn't meet the c-command requirements.

Some clues from idioms

- Often idiomatic meanings are associated with the verb+object complex—the meaning derives both from the verb and the object together.
- Suppose that this is due being Merged into the structure together initially.
 - 1) Bill threw a baseball.
 - 2) Bill threw his support behind the candidate.
 - 3) Bill threw the boxing match.

Idioms in ditransitives

- In ditransitives, it seems like this happens with the *PP*.
 - Beethoven gave the Fifth Symphony to the world.
 - Beethoven gave the Fifth Symphony to his patron.
 - Lasorda sent his starting pitcher to the showers.
 - Lasorda sent his starting pitcher to Amsterdam.
 - Mary took Felix to task.
 - Mary took Felix to the cleaners.
 - Mary took Felix to his doctor's appointment.

So *V* and *PP* are sisters...

- Larson (1988) took this as evidence that the *V* is a sister to the *PP* “originally.”
- Yet, we see that on the surface the *OBJ* comes between the verb and the *PP*.
 - 1) Mary sent a letter to Bill.
- Where is the *OBJ*? It must c-command the *PP*, remember. Why is the *V* to the left of the *OBJ* when we hear it?

Where's the *V*? The *OBJ*?

- We can paraphrase *John gave a book to Mary* as *John caused a book to go to Mary*.
- Chichewa:
 - Mtsikana ana-chit-**its**-a kuti mtsuku u-**gw**-e
girl agr-do-**cause**-asp that waterpot agr-**fall**-asp
'The girl made the waterpot fall.'
 - Mtsikana anau-**gw**-**its**-a kuti mtsuku
girl agr-**fall**-**cause**-asp that waterpot
'The girl made the waterpot fall.'
- Suppose that in both cases Merge puts things together in the same way initially:
 - [[that waterpot] fall]

Causatives

- [[that waterpot] fall]
- Then it's merged with *cause* (basically transitive: needs a causer and a causee):
 - [cause [[that waterpot] fall]]
- And then it's Merged with the Agent
 - [girl [cause [[that waterpot] fall]]]
- At which point, one *can move fall* over to *cause*.
 - [girl [cause+**fall** [[that waterpot] <fall>]]]

Ditransitives again

- The proposal will be that English ditransitives are really a lot like Chichewa causatives.
- Starting with
 - [[the book] [go [to Mary]]]
- Merging *cause* and an Agent
 - [John [cause [[the book] [go [to Mary]]]]]
- One then moves *go* over to *cause* to get:
 - [John [cause+go [[the book] [<go> [to Mary]]]]]
 - John “gave” the book to Mary.

Un peu de français

- If you've tried to learn any French at all, you've come across this phenomenon:
 - de* 'of' *le* 'the (masc.)'
 - à* 'at' *la* 'the (fem.)'
- à la bibliothèque* 'to the library (fem.)'
- *à le cinéma* 'to the movies (masc.)'
- au cinéma* 'to the movies (masc.)'
- de la mayonnaise* 'of mayonnaise (fem.)'
- *de le lait* 'of milk (masc.)'
- du lait* 'of milk (masc.)'

Un peu de français

- This is usually taught as:
 - au* = *à* + *le*
 - du* = *de* + *le*
 - If your underlying **intent** is *à* 'at' + *le* 'the', say *au*.
- So is *au* a preposition or an article?
 - There's no reason to believe that *au cinéma* has a different syntactic structure from *à la bibliothèque*.
 - This is just about how it is pronounced.
 - Au* = *à* + *le*. *Give* = *cause* + *go*.

Where's the V? The OBJ?

- Larson's proposal was basically this. Logically, if we're going to have binary branching and three positions for argument XPs (SUB, OBJ, PP), we need to have another XP above the VP.
- Since the subject is in the specifier of the higher XP, that must be a VP too.
- Ditransitive verbs really *come in two parts*. They are in a "VP shell" structure.
- Furthermore, the higher part seems to correlate with a meaning of causation.

Where's the V? The OBJ?

- The higher verb is a "light verb" (we'll write it as *v*P to signify that)—its contribution is to assign the θ -role to the subject. The lower verb assigns the θ -roles to the OBJ and the PP.
- That is, *v* has [*u*P, *u*N] features, and *v* has a [*u*N] feature.
- Hierarchy of Projections** (so far): *v* > *V* ("V comes with *v*")

Where we are

- We've just come up with an analysis of sentences with ditransitive verbs, such as *Pat gave books to Chris* that accords with the constraints of the syntactic system we have developed so far.
 - Merge is binary
 - θ -roles are assigned to specifiers and complements.
 - The solution is to assume a two-tiered structure, with a little *v* in addition to the VP.

Where we are

- The three θ -roles for *give* are assigned like this:
 - The PP gets a Goal θ -role.
 - The lower NP gets a Theme θ -role.
 - The highest NP (in the specifier of *v*P) gets an Agent θ -role.
- But how did we know that?
- More importantly, how do kids come to know that?
- Do they memorize this list for each verb they learn?

Uniformity of Theta Assignment

- If kids are really memorizing which θ -role goes where for each verb, there should be some verbs that do it in other ways.
- For example, there might be a ditransitive verb with Theme in the specifier of vP , Goal in the specifier of VP, and Agent in the complement of VP.
- E.g., *to tup*:
Books tup on the shelf
'Chris put books on the shelf.'

UTAH

- But that just never happens.
- It seems that all verbs have θ -role assignment that looks pretty much the same.
- If there's an Agent, it's the first (uppermost) NP.
- If there's a Theme it's down close to the verb.
- Given that things *seem* to be relatively uniform, it has been proposed that this is a fundamental property of the syntactic system. Each θ -role has a consistent place in the structure.

UTAH

- **The Uniformity of Theta-Assignment Hypothesis (UTAH):** Identical thematic relationships between predicates and their arguments are represented syntactically by identical structural relationships when items are Merged.
- That is, all Agents are structurally in the same place (when first Merged). All Patients are structurally in the same place, etc.
- We can take this to be a property of the *interpretation*. When a structure is interpreted, the θ -role an argument gets depends on where it was first Merged.

θ -roles and structure

- Great. So, the Agent (*Pat*) in *Pat gave books to Chris* is in the specifier of vP . Because that's where Agents go.
- But.. What about structures like the ones we had before for things like *Pat called Chris*?

θ -roles and structure

- Well, if we're serious about working within the constraints of UTAH, we need a v there too— to host the Agent.
- Hierarchy of Projection: $v > V$

θ -roles and structure

- Specifier of vP = Agent
- But where's the Theme? Isn't that in different places in **Pat called Chris** and **Pat gave books to Chris**?

θ-roles and structure

- NP, daughter of vP = Agent
- NP, daughter of VP = Theme
- PP, daughter of V' = Goal
 - That seems to work, and it seems a reasonable interpretation of UTAH.

Unaccusatives vs. unergatives

- Recall that there are two types of single-argument (intransitive) verbs in terms of the θ-role they assign to their single argument.
- **Unaccusatives:** Have one, **Theme** θ-role.
 - *Fall, sink, break, close*
- **Unergatives:** Have one, **Agent** θ-role.
 - *Walk, dance, laugh*

Unaccusatives vs. unergatives

- **Unaccusatives:** One **Theme**. **Unergatives:** One **Agent**.
- If we adopt the UTAH, then we are forced to a certain view of the original Merges.
 - If you're going to be a Theme, you need to be NP daughter of VP.
 - If you're going to be an Agent, you need to be NP daughter of vP.
- (Is it bad to be forced into an analysis?)

Unaccusatives

- The ice, the boat, the door, all Themes: NP daughter of VP.
 - The ice melted.
 - The boat sank.
 - The door closed.
- Unaccusatives have a relatively "inert" v, no "causal" meaning.
- There are two kinds of v, the causal one that needs an NP (Agent), and a non-causal one.
- What if we pick the causal v (and provide an Agent NP)?

VP shells

- *Bill melted the ice.*
- Straightforward enough. The causal v adds an Agent.
- Bill was the agent/instigator of a melting that affected the ice.
- Why isn't the unaccusative version *Melted the ice*, though?
 - (English being head-initial, after all)

Preview

- We will turn to this question more thoroughly next. But to a first approximation, we say that:
- **Sentences need subjects.**
- **Subjects come first.**
 - Since there is only one NP here, it has to be the subject, and it has to come first.
 - We suppose that a *movement operation* (something like what happens to *give* when it moves up to v) carries the subject over to the left of the vP.
 - As for where it goes (how it is integrated into the structure), we'll concern ourselves more with that next week.

Bill lied.

- Just to address the last case, the unergatives, consider *Bill lied*.
- That's got an Agent, so it's got a *v*.
- So, it would look like this.

Auxiliary selection

- 1) Molte ragazze telefonano
many girls phone
'Many girls are phoning.'
- 2) Molte ragazze arrivano
many girls arrive
'Many girls are arriving.'
- 3) Molte ragazze hanno telefonato
many girls have phone[past-part.3sg]
'Many girls phoned.'
- 4) Molte ragazze sono arrivate.
Many girls are arrive[past-part.3pl]
'Many girls arrived.'

Double objects

- Just as you can give a book to Chris, so can you give Chris a book.
- But...
- If we try to analyze *Pat gave Chris a book* in the same way, we run into trouble.

Pat gave Chris a book

- NP, daughter of *vP* = Agent
- NP, daughter of VP = Theme
- PP, daughter of *V'* = Goal
- See the problem?
- If we believe the UTAH, this can't be right.

Two kinds of giving

- The two forms of *give* are not quite equivalent, though:
 - 1) Pat gave a book to Chris.
 - 2) Pat gave Chris a book.
 - 3) *Pat gave a headache to Chris.
 - 4) Pat gave Chris a headache.
- Try paraphrasing...
 - 5) Pat sent a letter to Chicago.
 - 6) *Pat sent Chicago a letter.
 - 7) Pat taught French to the students.
 - 8) Pat taught the students French.

To have

- NP, daughter of *vP* = Agent
- NP, daughter of VP = Theme
- PP, daughter of *V'* = Goal
- NP, daughter of *V'* = Possessee

