

Theta-Roles and Lexicon

Theta-Criterion, Projection Principle, Extended Projection Principle

Ling 322

Read *Syntax*, Ch. 8

(Lecture notes based on Andrew Carnie's notes)

Overgeneration of X-bar Theory

- X-bar Schema

- Overgeneration

- (1) a. The linguist loves wheat beer.
b. The linguist laughed.

- (2) a. * The linguist loves.
b. * The linguist laughed the philosopher.

Sometimes an object is required, and sometimes it is not. What is responsible for this?

Using the Lexicon to Constrain X-bar Theory

- Whether an object is required or not is a property of the particular verb.
- Information about particular properties of verbs is contained in our mental dictionary – Lexicon.
- Lexicon stores information about particular words.
 - pronunciation of word
 - morphological irregularities
 - meaning of word
 - requirements about other words they occur with

Argument Structure

- (Fregean) Predicate: Defines the relation between the individuals being talked about and the real world, as well as each other.
Argument: The central entities (including abstract ones) participating in the relation.

<i>The linguist</i>	<i>loves</i>	<i>wheat beer</i>
argument	predicate	argument

- Argument Structure: specifies the number of arguments a predicate requires. (Adjuncts are never counted in the list of arguments.)

intransitives, transitives, ditransitives

- Subcategorization Restriction: Predicates control the category of arguments.

- (3) a. I asked a question. I asked if you know the professor.
b. I hit the ball. *I hit that you knew the answer.

- Selectional Restriction: Predicates limit the semantic properties of arguments.

- (4) a. # The bolt of lightning killed the rock.
b. # My toothbrush loves raisins.

Thematic Relations

Defines semantic role a participant plays in the situation described by the predicate.

- Agent: initiator of the action, could be capable of volition.
 - (5) a. **Brad** hit Andrew.
 - b. **A falling rock** hit Andrew.
- Experiencer: experiencer or perceiver of the event.
 - (6) a. **Becki** saw the eclipse.
 - b. Syntax frightens **Jim**.
 - c. **Susan** loves cookies.
- Theme (patient): the entity that undergoes actions, are moved, experienced or perceived.
 - (7) a. Susan loves **cookies**.
 - b. A falling rock hit **Terry**.
 - c. The syntactician bought **a phonology textbook**.

Thematic Relations (cont.)

- Goal: the entity towards which motion takes place. Goals may involve abstract motion.

- (8) a. Millie went **to Chicago**.
b. **Travis** was given a semantics article.

- Recipient: a special kind of goal that involves a change of possession.

- (9) a. Julie gave **Jessica** the book.
b. **Roy** received a scolding from Sheryl.

- Source: the opposite of goal, entity from which movement occurs.

- (10) a. **Bob** gave Steve the syntax assignment.
b. Stacy came directly **from phonology class**.

Thematic Relations (cont.)

- Location: the place where action occurs.

- (11) a. Chung-hye works **in SFU's finest department**.
b. We are all staying **at school**.

- Instrument: the entity with which action occurs.

- (12) a. Pat hacked the computer apart **with an axe**.
b. **This key** will open the front door to the building.

- Benefactive: the entity for whom the action occurs.

- (13) a. He bought these flowers **for Jason**.
b. She made **John** a cake.

Theta-Role

- Theta-role (θ -role) is a bundle of thematic relations associated with a particular argument.

<u>Brian</u>	gave	<u>the book</u>	<u>to Mary</u>
agent		theme	recipient
source			goal

- A predicate restricts the number and type of theta-roles, each instantiated by an argument.

- (14) a. Brian gave the book to Mary.
b. * gave the book to Mary.
c. * Brian gave the book.
d. * Brian gave to Mary.
e. * Brian gave the book the pen to Mary.
f. * The rock gave the sky with the fork.

Too many, too few, or the wrong kinds of arguments result in ungrammaticality.

Theta-grid

- We can now encode selectional restrictions of a predicate with theta-roles. We will use theta-grid to represent this information, argument structure and subcategorization restriction.

give

<u>agent</u>	theme	goal
DP	DP	PP
i	j	k

- For convenience, we will label the theta-role of an argument with the most prominent thematic relation associated with that argument.
- The indices in the second row keeps track of the arguments in a sentence. When a predicate appears in an actual sentence, we mark the constituent bearing the particular theta role with that index. You can think of this process as a predicate assigning a theta-role to each argument.

(15) [Brian]_i gave [the book]_j [to Mary]_k.

- Adjuncts are not included in theta-grids. They are syntactically optional, describing less central properties of a situation.

Lexicon and Syntax

- Lexicon contains theta-grid of predicates.

This kind of information in the lexicon determines syntactic structure to a large extent.

- Projection Principle:

Lexical information (such as theta-roles) is syntactically represented.

- Theta-Criterion:

Each argument is assigned one and only one theta-role.

Each theta-role is assigned to one and only one argument.

- (16) a. * The Romans destroyed.
b. * The Romans destroyed the city the castle.

Expletive Subject

- Expletive *it*:

Does not refer to any discourse entity. Is not an argument of the predicate.
Does not have a theta-role. Can't be omitted.

- (17) a. That the pig had been stolen surprised John.
b. It surprised John that the pig had been stolen.
c. * Is surprised John that the pig had been stolen.

In contrast to regular pronouns, expletive *it* cannot be questioned or stressed.

- (18) a. * What surprised John that the pig had been stolen?
b. * IT surprised John that the pig had been stolen.

- (19) a. It had been stolen.
b. What had been stolen?
c. IT had been stolen.

Expletive Subject (cont.)

- Expletive *there*: Does not have locative meaning. Is not an argument of the predicate. Does not have a theta-role.

- (20) a. Unicorns are standing in the garden.
b. There are unicorns standing in the garden.

- (21) a. Unicorns are standing right here.
b. There are unicorns standing right here.

Unlike an adjunct of place, expletive *there* cannot be questioned, be stressed, or be omitted.

- (22) a. * Where are unicorns standing right here?
b. * THERE are unicorns standing right here.
c. * are unicorns standing right here.

- (23) a. I saw Bill there last week.
b. A: Where did you see Bill last week? B: There.
c. I saw Bill THERE last week.
d. I saw Bill last week.

Expletive Subject (cont.)

- From a semantic point of view, expletive subjects are unnecessary.

They serve a syntactic purpose of filling in the subject position when nothing else is available.

- Expletive Insertion: Insert an expletive pronoun into [Spec,TP], when there is no other subject.

Extended Projection Principle

- Predication: the **syntactic** relation between a subject and an Aristotelian predicate (predicate phrase).

Every clause is an instance of a predication relation.

Every clause has a subject (Subject Requirement, Extended Projection Principle).

- Subject requirement: Extended Projection Principle (EPP)

A sentence must have a subject, regardless of its argument structure; i.e., [Spec,TP] position must be filled by a subject, whether it has a theta-role or not.

Model of Syntax

The Lexicon
(e.g., Theta-grid)

The Computational Component

Syntactic derivation through Merge
of phrases and Movement

- X-bar theory
- Theta-Criterion
- Expletive Insertion
- EPP
- Binding Conditions

Output