

External Arguments in Basque

Lisa Lai Shen Cheng

Univeristy of California, Irvine

Hamida Demirdache

Massachusetts Institute of Technology

José Ignacio Hualde and Jon Ortiz de Urbina (eds)
Generative Studies in Basque Linguistics
 John Benjamins Publishing Co.
 Amsterdam/Philadelphia
 1993

(Published as Vol. 105 of the series
 CURRENT ISSUES IN LINGUISTIC THEORY)
 ISSN 0304-0763

ISBN 90 272 3607 0 (Eur.)/1-55619-559-1 (US)

© Copyright 1993 – John Benjamins B.V.

No part of this book may be reproduced in any form, by
 print, photoprint, microfilm or any other means, without
 written permission from the publisher.

Williams (1981) proposes that there is a designated argument within the thematic structure of the verb which must be realized external to the VP, in the specifier of a functional phrase (IP).¹ In contrast, Kuroda (1986) and Koopman & Sportiche (1988) among others propose that all the arguments of the verb are realized internal to the VP.² We argue that in Basque, all the arguments of the verb are external arguments in the sense of Williams (1981). That is, we propose a third alternative, namely, that all the arguments of the verb are projected external to the VP in the specifier positions of functional phrases and *indirectly theta-marked* by a functional head.

We first discuss the basic properties of a Basque sentence. In section 2, we show that all the arguments in Basque, in particular the absolutive argument, must be external to the VP at S-structure. To this effect, we will discuss Agreement and pro-drop, the morphological structure of the Auxiliary, control and Case and finally wh-movement. We then argue that it is precisely this hypothesis, namely, that all the arguments of the verb must be in specifiers outside the VP at S-structure, which is incompatible with the VP-internal hypothesis. This leads us to propose that all arguments of the verb are external arguments in the sense of Williams (1981). We then propose an account of wh-movement and free word order in Basque. We conclude with a discussion of the similarities between the VP-internal and the VP-external hypothesis.

¹ We would like to thank participants in the Basque seminar and workshop, in particular, Ken Hale and Itziar Laka for helpful discussions and suggestions. In addition, we have benefited a lot from discussions with Noam Chomsky, Howard Lasnik, Alec Marantz, Jon Ortiz de Urbina, Bernard Oyharçabal, David Pesetsky and Dominique Sportiche.

² There are various versions of the VP-internal subject hypothesis (Hale 1980, Kitagawa 1986, Speas 1986 and Zagana 1982). Our arguments against the VP-internal hypothesis for Basque hold regardless of the particular instantiations of this hypothesis.

1. Basic properties of a Basque Sentence

1.1 Case

Basque has morphological ergative Case-marking. That is, subjects of transitive verbs are assigned ergative Case while objects of transitive verbs are assigned absolutive Case, as shown in (1).

- (1) *Ni-k liburua-a-ø irakurri dut*
I-ERG book-the-ABS read 3s-AUX-1s
"I read the book"

The single argument of an unaccusative verb is assigned absolutive Case, as shown in (2), whereas the single argument of an unergative verb is assigned ergative Case, as in (3).

- (2) *Ni etorri naiz*
I-ABS arrive 1s-AUX
"I arrived"
- (3) *Maria-k hitz egin du*
Maria-ERG word-make 3s-AUX-3s
"Maria has spoken"

1.2 Agreement and Pro drop.

Verbal forms in Basque inflect for ergative, absolutive and dative agreement. Thus in (4), the Auxiliary agrees with all three arguments of the verb:

- (4) *ni-k Jon-i liburua-a-ø ema-n*
I-ERG John-DAT book-det-ABS give-ASP
d-ieza-io-ke-t-ø
3sABS-AUX-3sDAT-MOD1sERG-TNS
"I can give the book to John"

This three-way agreement licenses a three-way pro-drop, as shown in (5):

- (5) *pro_i pro_j pro_k ema-n d_k-ieza-io_j-ke-t_i-ø*
give-ASP 3sABS-AUX-3sDAT-MOD-1sERG-TNS
"I can give it to him/her"

1.3 Free word order

Finally, Basque has free word order. The ordering of the arguments shown in (1) through (4) is the unmarked one (de Rijk 1969); it is summarized in (6).

- (6) ERGATIVE -DATIVE -ABSOLUTIVE

Besides the unmarked ordering, the arguments can appear in any order.³ Some of the marked orderings are shown in (7).

- (7) a. *nik liburua Joni eman diezaioket*
b. *liburua Joni nik eman diezaioket*
c. *Joni nik liburua eman diezaioket*
d. *Joni eman diezaioket liburua nik*

2. S-Structure

2.1 Agreement and pro-drop

Following Pollock (1989), we assume that Agreement and Tense head distinct phrasal projections. In addition, following Chomsky (1986) and Koopman & Sportiche (1988), we assume that Agreement is a Spec-head relation. Specifically, Agreement is the relation between the head AGR and an NP in its specifier. Given these basic assumptions and the fact that Basque has three-way agreement, all arguments of the verb must be in the specifier of an agreement phrase at S-structure.

We propose that a Basque sentence has the S-structure representation given in (8), where every argument of the verb is sitting in the specifier of an AgrP. In addition to deriving agreement, the structure further allows us to correlate the three-way pro-drop in Basque with the pro-drop found in null-subject languages. Pro-drop is the licensing of a pro identified by a 'rich' AGR. In (8), every argument of the verb is in the specifier of a 'rich' agreement at S-structure. This relation licenses a three-way pro-drop.

³ It should be noted that there are some restrictions on word order. For instance, no constituent can intervene between the verb and the Auxiliary in non-negative sentences. See Laka (1988b) for details.

(8) S-Structure

2.2 The morphological structure of the Auxiliary.

The structure in (8) is an extension of the structure proposed in Laka (1988) in order to account for the morphological structure of the Auxiliary.⁴ In (9), we show the canonical structure of the Auxiliary. We see that the order of the agreement morphemes in the Auxiliary is the mirror image of the unmarked order of arguments, which was given in (6). Laka proposed that i) the AUX, the Modal and the Tense morphemes are X⁰'s projecting to XP's and ii) the Auxiliary has the following hierarchical structure: Tense dominates Modal which in turn dominates AUX. She then derives the structure in (9) via head adjunction in the mapping between D-structure and S-structure.

⁴ The structure in (8) differs from the structure proposed by Laka (1988a) in the presence of AGREEMENT phrases. Given the presence of these agreement phrases, we need not ensure that Spec-head agreement takes place before head movement in order to obtain the correct ordering of agreement morphemes with inflectional heads, as in Laka (1988a).

(9) absolutive-auxiliary-dative-modal-ergative-tense

To derive the complex inflectional head in (9), we assume that the absolutive agreement head in (8) first left adjoins to AUX yielding prefixation of the absolutive agreement marker; this complex head then successively left-adjoins to the functional heads dominating it, yielding suffixation of all the other markers.

Hence, we must assume that the Ergative, Dative and Absolutive arguments are in the Specifier of an AgrP at S-structure to trigger the agreement the AUX picks up on its way up to Tense and, thus, derive the correct ordering of morphemes within the Auxiliary.

2.3 Control and Case

It has been argued in the literature that although Basque is morphologically ergative, it is syntactically accusative: the absolutive argument of an unaccusative verb behaves like the ergative, the external, argument of a transitive verb with respect to control, as shown by Levin (1983) and Ortiz de Urbina (1986).

Levin proposed that Case-assignment in Basque is determined by D-structure relations: D-structure objects get absolutive Case and D-structure subjects get ergative Case. Hence, the internal argument of the verb is governed and assigned absolutive Case by the verb whereas its D-structure subject, in Spec of IP, is assigned ergative Case. Further, Levin assumes that unaccusative verbs in Basque differ from unaccusatives in other languages in that they are able to assign Case to their object. Thus, the sole argument of the unaccusative verb in (2), its D-structure object, is assigned absolutive Case by the verb; whereas the sole argument of the unergative verb in (3), its D-structure subject, is assigned ergative Case.

The assumption that absolutive Case is assigned by the verb at D-structure and that objects of unaccusatives do not move to Spec of IP for Case reasons is problematic with respect to control.⁵ Obligatory Control phenomena exist in Basque. As in other languages, only the subject position is controlled. Consider the following data, taken from Oyharçabal (1990).

- (10) a. *Ez dakit zer-ø egin*
neg I-know what-abs do
"I don't know what to do"

⁵ The analysis that Levin gives entails that Burzio's (1981) generalization does not hold for Basque.

- b. **Ez dakit zer-ø gerta*
 neg I-know what-abs happen
 "I don't know what to happen"
- c. **Ez dakit nor-k egin*
 neg I-know who-erg do
 "I don't know who to do"

As shown in (10), an overt absolutive argument is licensed in an embedded control structure only when it is an object, as in (10a). In (10b), the absolutive argument behaves like a subject and hence must be controlled; it cannot be overtly realized on a par with the ergative subject in (10c). Obligatory control in Basque is blind to morphological Case-marking: only the subject/object distinction is relevant to determining what must and what cannot be controlled.

Thus, the controlled argument of an unaccusative verb must be in a subject position. This forces Levin (1983) to assume that although lexical NP's do not move out of their D-structure position, PRO must. She assumes that PRO moves to a subject position because it cannot remain in its D-structure position since PRO is restricted to non-Case marked positions. This, however, yields a violation of the chain condition since the terminal element of the resulting chain (PRO_i, t_i) is in a Case-position.

What control shows us is that if absolutive Case is assigned VP internally, we lose the motivation for raising the object out of the VP. Therefore, we assume that Case is assigned uniformly outside the VP by the Agreement heads in (8) to the NP's in their specifiers. Thus, in (8), the lowest AGR^o assigns Absolutive Case whereas the highest AGR^o assigns Ergative Case.⁶ This, moreover, unifies Case assignment and Agreement as a Spec-head relation.

2.4 Wh-movement.

Finally, data from wh-movement further show us that the absolutive NP must not be in a complement position. The basic generalization with respect to wh-movement in Basque is that no *lexical NP* can intervene between the wh-word and the verb, as shown in (11). However, consider the contrast in (12). (12) shows that when the surface adjacency requirement between the wh-word

⁶ Ortiz de Urbina (1986) first proposed that AGREEMENT in Basque could assign absolutive Case to the sole argument of an unaccusative verb. However, to ensure that the object of a transitive verb also gets absolutive Case, he has to allow both the verb and AGR in INFL to assign the same Case.

and the verb is not satisfied, extraction of an object is worse than extraction of a subject.⁷

- (11) a. *Zer_i proj t_i edango du*
 what_i-ABS drink it-AUX-he
 "What will he drink?"
- b. *Nork_i t_i proj edango du*
 who_i-ERG drink it-AUX-he
 "Who will drink it?"
- (12) a. **Zer_i Jon-ek t_i edango du*
 what_i-ABS John-ERG drink it-AUX-he
 "What will John drink?"
- b. **?Nork_i t_i ardo-a-ø edango du*
 who_i-ERG wine-the-ABS drink it-AUX-he
 "Who will drink wine?"

(11) and (12) are adapted from Uriagereka (1987). In (12a), we see that when we extract an object over a lexical subject, the result is very bad. In contrast, when we extract a subject with a lexical object present as in (12b), the result is only marginal. What (12a) shows is that there is no privileged relationship between the object and the verb. In other words, objects in Basque are not lexically governed. In particular, verbs do not lexically govern their objects. What is lexical government if not Case and/or θ -assignment by a lexical head to its sister? (12a), thus, adduces evidence for our claim that objects in Basque are outside of the VP and not complements of the verb. We will derive the contrasts in (12) on the one hand and in (11)/(12) on the other in section 5.

3. The VP internal hypothesis

We have shown that all arguments in Basque must be outside of the VP at S-structure. The question arises now as to whether they are all inside the VP at D-structure, as the VP-internal hypothesis entails. Let us suppose that all arguments of the verb are assigned a θ -role uniformly within the VP and then raise to the specifier of a functional category at S-structure, in order to receive Case and to trigger Agreement, as in (13):

⁷ An analysis of the contrasts shown in (11) and (12) is proposed in Laka & Uriagereka (1986) and Uriagereka (1987).

It should be noted again that the order of agreement markers is the mirror image of the unmarked order of arguments (compare (6) with (9)). Because of this mirror image relation, any theory which base-generates the arguments VP-internally and then raises them to get Case and trigger Agreement outside VP will encounter the following problems. First, how do we ensure that the NP's end up in precisely the SPEC positions where they get the right Case and trigger the right agreement? A possible solution is to stipulate that the lower agreement phrase is restricted to Absolutive/patient arguments whereas the highest agreement phrase is restricted to Ergative/agent arguments. In other words, we must duplicate outside the VP the thematic information given within the VP. If we have to stipulate that the arguments move out of the VP in such a way as to respect the thematic hierarchy, then we void the VP-internal hypothesis of its original motivation.

Further, NP-movement of all the arguments leads to Crossing Paths. Pesetsky (1982) has argued that crossing paths are only relevant to A'-movement. However, with the proliferation of functional categories and the VP-internal hypothesis, we have a proliferation of A-positions (i.e. positions in which Case or a θ -role are assigned). Hence, the question of whether crossing is relevant for A-positions only arises now.

Finally, NP-movement in (13) entails ECP violations: the relations between the traces in (13) and their antecedents are not local. The intervening traces/NPs will act as specified subjects. In other words, they induce minimality violations.

4. The VP external hypothesis

We propose that a Basque sentence has the D-structure in (14):

All the arguments in Basque are external to the verb in the sense of Williams (1981). Specifically, we propose that:

- (i) All arguments are base-generated in the specifiers of functional categories; namely AgrPs. These functional categories are extended projections of the verb (L-related projections, in the sense of Chomsky 1989, class lectures).
- (ii) Moreover, we propose that the arguments of the verb are projected according to the thematic hierarchy, agent-dative-theme, as proposed for Japanese and German for instance (see Hoji 1985 and Webelhuth 1989).

- b. *Ez dakit zer- \emptyset gerta
neg I-know what-abs happen
"I don't know what to happen"
- c. *Ez dakit nor-k egin
neg I-know who-erg do
"I don't know who to do"

As shown in (10), an overt absolutive argument is licensed in an embedded control structure only when it is an object, as in (10a). In (10b), the absolutive argument behaves like a subject and hence must be controlled; it cannot be overtly realized on a par with the ergative subject in (10c). Obligatory control in Basque is blind to morphological Case-marking: only the subject/object distinction is relevant to determining what must and what cannot be controlled.

Thus, the controlled argument of an unaccusative verb must be in a subject position. This forces Levin (1983) to assume that although lexical NP's do not move out of their D-structure position, PRO must. She assumes that PRO moves to a subject position because it cannot remain in its D-structure position since PRO is restricted to non-Case marked positions. This, however, yields a violation of the chain condition since the terminal element of the resulting chain (PRO_i, t_i) is in a Case-position.

What control shows us is that if absolutive Case is assigned VP internally, we lose the motivation for raising the object out of the VP. Therefore, we assume that Case is assigned uniformly outside the VP by the Agreement heads in (8) to the NP's in their specifiers. Thus, in (8), the lowest AGR^o assigns Absolutive Case whereas the highest AGR^o assigns Ergative Case.⁶ This, moreover, unifies Case assignment and Agreement as a Spec-head relation.

2.4 Wh-movement.

Finally, data from wh-movement further show us that the absolutive NP must not be in a complement position. The basic generalization with respect to wh-movement in Basque is that no *lexical NP* can intervene between the wh-word and the verb, as shown in (11). However, consider the contrast in (12). (12) shows that when the surface adjacency requirement between the wh-word

⁶ Ortiz de Urbina (1986) first proposed that AGREEMENT in Basque could assign absolutive Case to the sole argument of an unaccusative verb. However, to ensure that the object of a transitive verb also gets absolutive Case, he has to allow both the verb and AGR in INFL to assign the same Case.

and the verb is not satisfied, extraction of an object is worse than extraction of a subject.⁷

- (11) a. Zer_i proj t_i edango du
 what_i-ABS drink it-AUX-he
 "What will he drink?"
- b. Nork_i t_i proj edango du
 who_i-ERG drink it-AUX-he
 "Who will drink it?"
- (12) a. *Zer_i Jon-ek t_i edango du
 what_i-ABS John-ERG drink it-AUX-he
 "What will John drink?"
- b. ?*Nork_i t_i ardo-a- \emptyset edango du
 who_i-ERG wine-the-ABS drink it-AUX-he
 "Who will drink wine?"

(11) and (12) are adapted from Uriagereka (1987). In (12a), we see that when we extract an object over a lexical subject, the result is very bad. In contrast, when we extract a subject with a lexical object present as in (12b), the result is only marginal. What (12a) shows is that there is no privileged relationship between the object and the verb. In other words, objects in Basque are not lexically governed. In particular, verbs do not lexically govern their objects. What is lexical government if not Case and/or θ -assignment by a lexical head to its sister? (12a), thus, adduces evidence for our claim that objects in Basque are outside of the VP and not complements of the verb. We will derive the contrasts in (12) on the one hand and in (11)/(12) on the other in section 5.

3. The VP internal hypothesis

We have shown that all arguments in Basque must be outside of the VP at S-structure. The question arises now as to whether they are all inside the VP at D-structure, as the VP-internal hypothesis entails. Let us suppose that all arguments of the verb are assigned a θ -role uniformly within the VP and then raise to the specifier of a functional category at S-structure, in order to receive Case and to trigger Agreement, as in (13):

⁷ An analysis of the contrasts shown in (11) and (12) is proposed in Laka & Uriagereka (1986) and Uriagereka (1987).

It should be noted again that the order of agreement markers is the mirror image of the unmarked order of arguments (compare (6) with (9)). Because of this mirror image relation, any theory which base-generates the arguments VP-internally and then raises them to get Case and trigger Agreement outside VP will encounter the following problems. First, how do we ensure that the NP's end up in precisely the SPEC positions where they get the right Case and trigger the right agreement? A possible solution is to stipulate that the lower agreement phrase is restricted to Absolutive/patient arguments whereas the highest agreement phrase is restricted to Ergative/agent arguments. In other words, we must duplicate outside the VP the thematic information given within the VP. If we have to stipulate that the arguments move out of the VP in such a way as to respect the thematic hierarchy, then we void the VP-internal hypothesis of its original motivation.

Further, NP-movement of all the arguments leads to Crossing Paths. Pesetsky (1982) has argued that crossing paths are only relevant to A'-movement. However, with the proliferation of functional categories and the VP-internal hypothesis, we have a proliferation of A-positions (i.e. positions in which Case or a θ -role are assigned). Hence, the question of whether crossing is relevant for A-positions only arises now.

Finally, NP-movement in (13) entails ECP violations: the relations between the traces in (13) and their antecedents are not local. The intervening traces/NPs will act as specified subjects. In other words, they induce minimality violations.

4. The VP external hypothesis

We propose that a Basque sentence has the D-structure in (14):

All the arguments in Basque are external to the verb in the sense of Williams (1981). Specifically, we propose that:

(i) All arguments are based-generated in the specifiers of functional categories; namely AgrPs. These functional categories are extended projections of the verb (L-related projections, in the sense of Chomsky 1989, class lectures).

(ii) Moreover, we propose that the arguments of the verb are projected according to the thematic hierarchy, agent-dative-theme, as proposed for Japanese and German for instance (see Hoji 1985 and Webelhuth 1989).

(iii) Further, all arguments are *indirectly θ -marked*: The θ -roles of the verb are not discharged within the VP. All the θ -roles percolate up to inflectional heads (as in Higginbotham 1985), namely, the AGR^os in (14). The θ -roles are then discharged in their specifier positions in accordance with the thematic hierarchy. Thus, theme is discharged first, and then dative, and finally agent.

(iv) Case is also assigned by AGR.

By claiming that Case and θ -roles are both assigned by the same functional heads, we capture Levin's (1983) proposal that Basque only has inherent Case. That is, Case assignment in Basque is linked to thematic assignment; Case is predictable given the D-structure thematic relations. In other words, we are claiming that verbs in Basque are 'defective': they are neither Case-assigners nor *direct θ -assigners*.⁸

4.1 Free word order in Basque

The structure in (14) also accounts for free word order in Basque. Following Mahajan (1990), we assume that an A-position is a potential Case or θ -position whereas an A'-position is neither a potential Case nor a potential θ -position. Hence, the specifiers of AgrP in (14) are A-positions whereas the SPEC of TP, SPEC of MP and Spec of AuxP are A'-positions.⁹ Thus, A'-movement of the arguments from their base-position (SPEC of AgrP) to any of the A'-Spec positions will yield all the possible word orders in Basque: ERG DAT ABS, ERG ABS DAT, DAT ERG ABS, DAT ABS ERG, ABS DAT ERG and ABS ERG DAT.¹⁰

5. More on *wh*-movement

Now, let us return to *wh*-movement in Basque. There is a three-way contrast that requires an explanation. First, why is *wh*-movement licit when the

arguments are dropped, as in (11) repeated in (15a, b)? Second, why is extraction of an object over a lexical NP ungrammatical, as shown in (15c) (=12a)? Finally, why is extraction of a subject in the presence of a lexical object only marginal, as shown in (15d) (=12b)?

- (15) a. *Zer_i pro_j t_i edango du*
 what_i-ABS drink it-AUX-he
 'What will he drink?'
 b. *Nork_i t_i pro_j edango du*
 who_i-ERG drink it-AUX-he
 'Who will drink it?'
 c. **Zer_i Jon-ek t_i edango du*
 what_i-ABS John-ERG drink it-AUX-he
 'What will John drink?'
 d. *?*Nork_i t_i ardo-a- \emptyset edango du*
 who_i-ERG wine-the-ABS drink it-AUX-he
 'Who will drink wine?'

Recall that, in Basque, the *wh*-operator must appear in a position immediately to the left of the verb, as in (16).

- (16) a. *Zer edango du Jon-ek*
 what-ABS drink it-AUX-he John-ERG
 'What will John drink?'
 b. *Nork edango du ardo-a- \emptyset*
 who-ERG drink it-AUX-he wine-the-ABS
 'Who will drink wine?'

Following Ortiz de Urbina (1986, 1987), we assume that this adjacency requirement is just another instance of the verb-second phenomenon which also takes place in Spanish (Torrego 1984) and English (Chomsky 1986) interrogatives. That is, we follow Ortiz de Urbina (1986, 1987) in assuming that 1) COMP in Basque is head initial; 2) the verb left-adjoins to AUX in interrogatives; and 3) head to head movement of [V+AUX] then takes places. Thus, (16a) has the following S-structure representation (irrelevant structure omitted):

- (17) CP[Zer_iC[edango_j+du]_k TP[AgrP[Jon-ek ...
 what-ABS drink+it-AUX-he Jon-ERG
 AUXP[AUX[t_k] AgrP[t_i] [...VP[t_j]

⁸ Bok-Bennema & Groos (1984) have also claimed that in Eskimo, ergativity is determined by a parameter of Case-assignment: verbs in Eskimo are defective in that they cannot assign Case. See Johns (1989) for a different analysis for Eskimo also instantiating the idea that verbs in Eskimo are defective.

⁹ We also assume that there is a NegP, following Laka (1991), which dominates TP. Thus, there are two A'-specifier positions above the highest AgrP: Spec of TP and Spec of NegP.

¹⁰ We are aware of the fact that there are right-dislocation sentences such as (7d). That is, lexical NPs can appear to the right of the V-AUX complex. We do not rule out the possibility of adjunction in these cases. However, the structure and interpretation of these sentences must be examined more closely.

Why is the verb required to move to COMP in Basque?¹¹ We argue that raising to COMP takes place in order to satisfy Proper Government; specifically, the requirement that traces be governed by a lexical head. We have argued in section 2.4 that the verb does not lexically govern its object. In this respect, the object behaves like a subject which is never lexically governed by the verb. Now, a lexical head can enter into three different types of relations with NPs: it can Case-mark an NP, θ -mark an NP, or bind an NP.¹² Any of these three relations satisfies what we will call X^0 -government as stated in (19) below (see Cheng & Demirdache 1990). The two first options are not available in Basque since the verb does not Case-mark or θ -mark its arguments. The third option is available only if the verb moves to a position from which it can c-command and, hence, bind its arguments. Thus, V to COMP is obligatory in (17) because it is the only way of satisfying X^0 -government in Basque.

Let us now return to the three-way contrast in (15). First, when the arguments of the verb are dropped, wh-movement will always yield a well-formed representation if we assume that the complex [V+Aux] has raised to COMP. That is, if (15a) for instance, has the following S-structure representation:¹³

- (18) $CP[Zer_i \ c[edango_j + du]_k \ TP[AgP[pro \dots AUXP[AUX[t_k] \ AgrP[t_i \ [\dots VP[t_j \text{ what-ABS drink+it-AUX-he}]]]]]$

Finally, how do we derive the contrast in grammaticality shown in (15c, d)? (15c) and (15d) are ill-formed because X^0 -government is violated: the verb has not moved to COMP and, hence, does not c-command either of its arguments. But why is extraction of the object worse than extraction of the subject? To account for these degrees of grammaticality, we assume a version of ECP developed in Cheng & Demirdache (1990) stated in (19):¹⁴

- (19) α XP-governs β iff α is an XP c-commanding β and α is co-indexed with β .
 α X^0 -governs β iff α is a lexical X^0 category and
 i) α θ -marks or Case-marks α ;
 or ii) α c-commands β and α is co-indexed with β .

Further, we propose that:

- (20) (a) When both X^0 -government and XP-government are violated, extraction yields an ungrammatical sentence.
 (b) When X^0 -government does not hold but XP-government holds, extraction yields a marginal sentence.

Given (20a), the ungrammatical (15c) must violate XP-government as well as X^0 -government. On the other hand, given (20b), XP-government must hold in (15d) since (15d) violates X^0 -government but is only marginal. Why is XP-government satisfied in (15d) but violated in (15c)? If we assume Rizzi's Relativized Minimality (1989), (15c) will violate XP-government if there is a *potential antecedent governor* (henceforth PAG) intervening between the wh-operator and its trace. Crucially, for this PAG to block A'-movement, it must be in an A'-specifier. Now, in (15c), the only possible pag is the lexical subject, *Jonek*. Hence, the latter must be in an A'-specifier. If we extend Jelinek's (1984) analysis of lexical NP's in Walpiri to Basque, then the lexical subject, *Jonek*, is in an A'-specifier. That is, overt NPs in Basque are adjuncts base-generated in A'-specifiers, namely Spec of TP, MP and AuxP.¹⁵ The arguments are the agreement morphology itself: they are the agreement clitics base-generated in A-positions (SPEC's of AgrP's) which incorporate into the AUX as it moves up to Tense.¹⁶

Given this analysis, the contrast in (15c) and (15d) is straightforward: extraction of the object in (15c) crosses an overt NP in an A'-position, *Jonek*, yielding a violation of XP-government. *Jonek*, being a pag for the object trace, blocks XP-government between the wh-operator and its trace. Further, X^0 -

¹¹ Note that in Basque, both the auxiliary and the verb must move to COMP, whereas in English, only the Auxiliary moves to COMP.

¹² The idea that lexical heads can bind (=antecedent-govern) an NP is proposed in Lasnik & Saito (1992). It follows from the hypothesis in Stowell (1981) that "only X^0 's can be proper governors". An X^0 binds α if it c-commands α and is co-indexed with α .

¹³ Note that when the arguments are dropped, there is no way of telling whether the verb is in its base-position or has adjoined to Aux and then moved to COMP. Since these sentences are always well-formed, we assume that movement to COMP has taken place, on a par with (17).

¹⁴ For the exact formulation of (19) and (20) and the supporting arguments, see Cheng & Demirdache (1990).

¹⁵ Recall that an A'-position is a position in which neither Case or theta-role is assigned. Hence, Spec of TP, Spec of MP and Spec of Aux P are A'-positions whereas Spec of AgrP is an A-position.

¹⁶ Given this analysis, there is no 'pro-drop' in Basque. That is, there are no pro's. There are only traces of incorporated clitics. Overt NP's are adjuncts which are free to appear or not.

government is violated. Hence, by (20a), the sentence is ungrammatical. (15d), on the other hand, has the following representation:

- (21) ?*CP [*Nork*_i TP [_i *ardo-a* *edango* *du*]]
 who_iERG wine-the-ABS drink it-AUX-he

In (21), there is nothing intervening between *nork* "who" and its trace. Thus, XP-government is satisfied. However, the subject is not X⁰-governed by the verb. Hence, by (20b), the sentence (15b) is only marginal.

Thus, there are two ways of implementing our VP-external hypothesis. Overt NPs in Basque are either arguments base-generated in A-positions, as in (14); or adjuncts base-generated in A'-positions binding agreement clitics in A-positions. These clitics are the arguments of the verb. If we adopt this left-dislocation analysis of lexical NP's in Basque, we predict that overt NP's can act as specified subjects with respect to wh-movement.¹⁷

6. Similarities between the external and internal hypotheses

As we have stated in the beginning of this paper, Williams (1981) proposed that there is a designated argument within the thematic structure of the verb which must be realized external to the VP, in the specifier of a functional phrase (IP). In contrast, Kuroda (1986) and Koopman & Sportiche (1988) amongst others proposed that all the arguments of the verb are realized internal to the VP. Based on evidence from Basque, we have proposed a third alternative, namely, that all the arguments of the verb are projected external to the VP in the specifier positions of functional phrases. Thus, they are all external arguments. These three proposals share two assumptions: i) Arguments are projected according to a thematic hierarchy; ii) The structurally highest NP (the 'subject') corresponds to the highest argument in the thematic hierarchy. The VP-internal and the VP external hypothesis share a further assumption: θ -roles are assigned uniformly in the same manner, by the verb in the VP-internal hypothesis (direct θ -marking), by functional heads in the VP external hypothesis (indirect θ -marking). If these functional heads are in fact projections of the

¹⁷ Note that there is no crossing effect with left-dislocation in Basque, as in other languages with clitics, such as Arabic; see Demirdache to appear. The difference between A'-movement which induces crossing and A-movement which does not induce crossing seems to be related to whether there are independently clitics in the language. There is no crossing effect in languages with clitics, because there is no need to "recover" the information via a link between the moved element and its trace.

verb (L-related projections), then one may ask in what sense the arguments are really external to the VP.

7. A final speculation

Given the analysis we have proposed for Basque, what is the status of the VP-internal hypothesis? We assume that it is not universal but subject to parametric variation. The question then is Why is Basque different? If the VP-internal hypothesis is correct then INFL is a universal raising category and all languages have NP-movement. It has been argued in the literature, however, that there is no passive or raising in Basque. This follows from our analysis: there is no NP-movement in Basque because there is no trigger position for A-movement.¹⁸ That is, all the arguments are outside the VP at D-structure. We claim that the parameter involved is the inability of verbs in Basque to assign Case and to directly θ -mark their arguments.¹⁹

REFERENCES

- Bok-Bennema, R. & A. Groos. 1984. "Ergativiteit". *GLOT* 7. 1-50.
 Burzio, Luigi. 1981. *Intransitive Verbs and Italian Auxiliaries*. Doctoral dissertation, MIT, Cambridge, Mass.
 Cheng, Lisa & Hamida Demirdache. 1990. "Superiority Violations". *Papers on Wh-movement* ed. by Lisa Cheng & Hamida Demirdache (= *MIT Working Papers in Linguistics* 13). MIT, Cambridge, Mass.
 Chomsky, Noam. 1986. *Barriers*. Cambridge, Mass.: MIT Press.
 Demirdache, Hamida. To appear. "Nominative NPs in Modern Standard Arabic". *Essays in Arabic Linguistics* ed. by Joseph Aoun & Jamal Ouhalla.
 Guilfoyle, Eithne. 1988. "Parameters and Functional Projection". *North Eastern Linguistic Society* 18 ed. by James Blevins & Juli Carter, 193-207.
 Hale, Kenneth. 1982. "Typological Studies in Syntax and Morphology", notes from the course in LSA Linguistics Institute taken by Diane Massam, Univ. of New Mexico.
 Higginbotham, James. 1985. "On Semantics". *Linguistic Inquiry* 16.547-594.
 Hoji, Hajime. 1985. *Logical Form Constraints and Configurational Structures in Japanese*. Doctoral dissertation, Univ. of Washington, Seattle, Washington.

¹⁸ Guilfoyle (1988) has proposed that there is no target position (i.e. there is no Spec of IP) in Irish for NP movement to take place.

¹⁹ See also footnote 8 on Eskimo.

- Jelinek, Eloise. 1984. "Empty Categories, Case and Configurationality". *Natural Language and Linguistic Theory* 2.39-76.
- Johns, Alana. 1992. "Deriving Ergativity". *Linguistic Inquiry* 23.57-88.
- Kitagawa, Yoshihisa. 1986. *Subject in Japanese and English*. Doctoral dissertation, Univ. of Massachusetts at Amherst.
- Koopman, Hilda & Dominique Sportiche. 1988. "Subjects". Ms., UCLA.
- Kuroda, S.-Y. 1986. "Whether You Agree or Not: Rough Ideas About the Comparative Grammar of English and Japanese". Ms., University of California at San Diego.
- Laka, Itziar. 1988. "Configurational Heads in Inflectional Morphology: The Structure of the Inflected Forms in Basque". *Anuario del Seminario de Filología Vasca 'Julio de Urquijo'* 22.343-365.
- 1991. "Sentence Negation in Basque". *Memoriae L. Mitxelena Magistri Sacrum* ed. by Joseba Lakarra. San Sebastian: Diputación de Gipuzkoa (Supplements of *Anuario del Seminario de Filología Vasca 'Julio de Urquijo'* 14).
- & Juan Uriagereka. 1987. "Barriers for Basque and vice-versa". *North Eastern Linguistic Society* 17, vol. 2, ed. by J. McDonough & B. Plunkett, 394-408. Amherst: Univ. of Massachusetts.
- Lasnik, Howard & Mamoru Saito. 1992. *Move- α* . Cambridge, Mass.: MIT Press.
- Levin, Beth. 1983. *On the Nature of Ergativity*. Doctoral Dissertation, MIT.
- Mahajan, Anoop. 1990. "On the A/A-bar distinction". (Talk given at the University of Wisconsin at Madison).
- Ortiz de Urbina, Jon. 1986. *Some Parameters in the Grammar of Basque*. Doctoral dissertation, Univ. of Illinois, Urbana, Ill.
- 1987. "Operator movement and verb second phenomena in Basque". *Anuario del Seminario de Filología Vasca 'Julio de Urquijo'* 21.
- Oyharçabal, Bernard. 1990. "Structural and Inherent Case Marking: Erg-accusativity in Basque". Ms., MIT.
- Pesetsky, David. 1982. *Paths and Categories*. Doctoral dissertation, MIT, Cambridge, Mass.
- Pollock, Jean-Yves. 1989. "Verb Movement, Universal Grammar, and the Structure of IP". *Linguistic Inquiry* 20.365-424.
- Rijk, Rudolf P. G. de. 1969. "Is Basque an SOV language?" *Fontes Linguae Vasconum* 1.319-351.
- Rizzi, Luigi. 1990. *Relativized Minimality*. Cambridge, Mass: MIT Press.
- Speas, Margaret. 1986. *Adjunctions and Projections in Syntax*. Doctoral dissertation, MIT, Cambridge, Mass.

- Stowell, Timothy. 1981. *Origins of Phrase Structure*. Doctoral dissertation, MIT, Cambridge, Mass.
- Torrego, Esther. 1984. "On inversion in Spanish and Some of its Effects". *Linguistic Inquiry* 15.103-130.
- Uriagereka, Juan. 1987. "Government in Basque". *Uconn Working Papers in Linguistic-1* ed. by Yasua Ishii, Rosalind Thornton, Sung-Ho Ahn & Eva Bar-Shalom, 143-147. Univ. of Connecticut, Storrs.
- Webelhuth, Gert. 1989. *Syntactic Saturation Phenomena in the Modern Germanic Languages*. Doctoral dissertation, Univ. of Massachusetts, Amherst.
- Williams, Edwin. 1981. "Argument Structure and Morphology". *Linguistic Review* 1.81-114.
- Zagona, Karen. 1982. *Government and Proper Government of Verbal Projections*. Doctoral dissertation, Univ. of Washington, Seattle.

Titles published recently or scheduled for publication in 1993 in the series CURRENT ISSUES IN LINGUISTIC THEORY

- 82 VAN VALIN, Robert D (ed) *Advances in Role and Reference Grammar* Amsterdam/Philadelphia, 1993
- 83 FIFE, James & Erich POPPE (eds) *Studies in Brythonic Word Order* Amsterdam/Philadelphia, 1991
- 84 DAVIS, Garry W & Gregory K IVERSON (eds) *Explanation in Historical Linguistics* Amsterdam/Philadelphia, 1992
- 85 BROSELOW, Ellen, Mushira EID & John MCCARTHY (eds) *Perspectives on Arabic Linguistics IV* Amsterdam/Philadelphia, 1992
- 86 KESS, Joseph L *Psycholinguistics Psychology, Linguistics, and the Study of Natural Language* Amsterdam/Philadelphia, 1992
- 87 BROGYANYI, Bela and Reiner LIPP (eds) *Historical Philology Greek, Latin, and Romance Papers in honor of Oswald Szemerényi II* Amsterdam/Philadelphia, 1992
- 88 SHIELDS, Kenneth *A History of Indo-European Verb Morphology* Amsterdam/Philadelphia, 1992
- 89 BURRIDGE, Kate *Syntactic Change in Germanic A study of some aspects of language change in Germanic with particular reference to Middle Dutch* Amsterdam/Philadelphia, 1992
- 90 KING, Larry D *The Semantic Structure of Spanish Meaning and grammatical form* Amsterdam/Philadelphia, 1992
- 91 HIRSCHBUHLER, Paul and Konrad KOERNER (eds) *Romance Languages and Modern Linguistic Theory Selected papers from the XX Linguistic Symposium on Romance Languages* Amsterdam/Philadelphia, 1992
- 92 POYATOS, Fernando *Paralanguage A linguistic and interdisciplinary approach to interactive speech and sounds* Amsterdam/Philadelphia, 1993
- 93 LIPPI-GREEN, Rosina (ed) *Recent Developments in Germanic Linguistics* Amsterdam/Philadelphia, 1992
- 94 HAGÈGE, Claude *The Language Builder An essay on the human signature in linguistic morphogenesis* Amsterdam/Philadelphia, 1993
- 95 MILLER, D Gary *Complex Verb Formation* Amsterdam/Philadelphia 1993
- 96 LIEB Hans-Heinrich (ed) *Prospects for a New Structuralism* Amsterdam/Philadelphia 1992
- 97 BROGYANYI, Bela and Reiner LIPP (eds) *Comparative-Historical Linguistics Indo-European and Finno-Ugric Papers in honor of Oswald Szemerényi III* Amsterdam/Philadelphia, 1993
- 98 EID, Mushira and Gregory K IVERSON *Principles and Prediction The analysis of natural language* Amsterdam/Philadelphia, 1993
- 99 JENSEN, John T *English Phonology* Amsterdam/Philadelphia, n y p
- 101 EID, Mushira and Clive HOLES (eds) *Perspectives on Arabic Linguistics V Papers from the Fifth Annual Symposium on Arabic Linguistics* Amsterdam/Philadelphia, 1993
- 102 GARGOV, George and Petko STAYNOV (eds) *Explorations in Language and Cognition* Amsterdam/Philadelphia, 1993
- 103 ASHBY, William J , Marianne MITHUN, Giorgio PERISSINOTTO and Eduardo RAPOSO (eds) *Linguistic Perspectives on the Romance Languages* Amsterdam/Philadelphia, 1993
- 104 KURZOVA, Helena *From Indo-European to Latin The evolution of a morphosyntactic type* Amsterdam/Philadelphia, n y p
- 105 HUALDE, Jose Ignacio and Jon ORTIZ DE URBINA (eds) *Generative Studies in Basque Linguistics* Amsterdam/Philadelphia, n y p
- 106 AERTSEN, Henk and Robert J JEFFERS (eds) *Historical Linguistics 1989 Papers from the 9th International Conference on Historical Linguistics, New Brunswick, 14-18 August 1989* Amsterdam/Philadelphia, n y p
- 107 VAN MARLE, Jaap (ed) *Historical Linguistics 1991 Papers from the 10th International Conference on Historical Linguistics, Amsterdam, August 12-16, 1991* Amsterdam/Philadelphia, n y p
- 108 LIEB, Hans-Heinrich *Linguistic Variables Towards a unified theory of linguistic variation* Amsterdam/Philadelphia, n y p

A full list of titles published in this series is available from the publisher