

MICROVARIATION AND SYNTACTIC THEORY

WHAT DIALECTS CAN TELL US ABOUT LANGUAGE

ROBERTA D'ALESSANDRO
LUCL LEIDEN UNIVERSITY
r.dalessandro@hum.leidenuniv.nl

0. INTRODUCTION

- What is the locus of syntactic variation? Where is it encoded?
- Some Upper Southern Italian Dialects (USIDs) show non-(prototypically) Romance features. These features are more commonly found in ergative languages → USIDs can tell us something about the locus of syntactic variation.
- Are USIDs still “Italian” from a typological point of view, or are they completely different?
- Why work on microvariation?

Romance languages are so well-studied! We don't need more data!

WRONG

0.1. OVERVIEW

1. ON GENERALIZATIONS
2. THE DATA
3. HOW TO MAKE SENSE OF ALL OF THIS
4. EXTENDED DOMAIN VS SPLIT DOMAINS – THE COMPLEX PROBE
5. SPLIT DOM
6. VOICE THROUGH GEMINATION
7. MYSTERIES
8. CONCLUSIONS

1. ON GENERALIZATIONS

GENERALIZATIONS ABOUT ROMANCE LANGUAGES

❖ PARTICIPIAL AGREEMENT

“A crucial observation concerning the phenomenon of past participle agreement in Romance is that no variety allows the past participle to agree with the subject of intransitive/unergative and transitive verbs [. . .] Any treatment of the computation involved in past participle agreement must account for this fact.”[Belletti 2005, III: 509].

❖ AUXILIARY SELECTION

In languages with auxiliary selection
Transitives and unergatives: HAVE
Unaccusatives and passives: BE

❖ LAÍSMO-LEÍSMO

Gallego (2013: 11): DAT is more complex than ACC → if a dialect has *leísmo* THEN it can have *laísmo*. No *laísmo* without *leísmo*.

❖ ROMANCE TYPOLOGY

	WEST. ROMANCE			CENT. ROMANCE			EAST. ROMANCE
	<i>E. Port.</i>	<i>Galician</i>	<i>Spanish</i>	<i>Catalan</i>	<i>Italian</i>	<i>French</i>	<i>Romanian</i>
DOM	NO	NO	YES	NO	NO	NO	YES
VOS	YES	YES	YES	NO	NO	NO	YES
VSO	YES	YES	YES	NO	NO	NO	YES
NOM-SE	YES	YES	YES	YES	YES	NO	NO
OBLIQUE CL.	NO	NO	NO	YES	YES	YES	NO
LEÍSMO	NO	NO	YES	NO	NO	NO	NO
LAÍSMO	NO	NO	YES	NO	NO	NO	NO
PART. AGR.	NO	NO	NO	YES	YES	YES	NO
AUX. SELEC.	NO	NO	NO	NO	YES	YES	NO
CL. DOUBLING	NO	NO	YES	NO	NO	NO	YES
CAUSEE + INF	--	--	YES	NO	NO	NO	YES
POSS. "HAVE"	NO	NO	NO	NO	YES	YES	NO

[Gallego 2013: 7]

TYPOLICAL GENERALIZATIONS

❖ PERSON SPLITS IN DOM CONSTRUCTIONS

Coon (2012:19, Coon & Preminger 2012): None of the attested DOM patterns make reference to person features

❖ VOICE THROUGH GEMINATION

Keenan (1985:251): reduplication and gemination are not possible morphological expressions of the passive voice.

❖ PARTICIPIAL AGREEMENT

“A crucial observation concerning the phenomenon of past participle agreement in Romance is that no variety allows the past participle to agree with the subject of intransitive/unergative and transitive verbs [. . .] Any treatment of the computation involved in past participle agreement must account for this fact.”[Belletti 2005, III: 509].

A. ‘Omnivorous’ participial agreement in *NUMBER* in Ariellese [Ic on the map]

- (3) a. Giuwannə a pittatə nu murə [Ariellese]
John-sg has-3rd.sg/pl painted-pp.sg a wall-sg
‘John has painted a wall’ [sg SUBJ-sg OBJ]
- b. Giuwannə a pittitə ddu murə
John-sg has-3rd.sg painted-pp.pl two walls-pl
‘John has painted two walls’ [sgSUBJ-plOBJ]
- c. Giuwannə e Mmarijə a pittitə nu murə
John and Mary-pl have-3rd sg/pl painted-pp.pl a wall-sg
‘John and Mary have painted a wall’ [pl SUBJ- sg OBJ]
- d. Giuwannə e Mmarijə a pittitə ddu murə
John and Mary-pl have-3rd.sg/pl painted-pp.pl two walls-pl
‘John and Mary have painted two walls’ [pl SUBJ-pl OBJ]
[D’Alessandro & Roberts (2010:45)]

B. *Agreement mismatch* in Ripano [Ia on the map]

- (4) a. So magnatə lu pani’
am eaten-n the-m.sg breadroll-m.sg
‘I(fem) have eaten the breadroll’ [Mancini 1993: 107]
- b. i’so risu (‘I have laughed-masc)
tu sci risu
issu e risu
noja semi risi
voja seti risi
- c. ia so rise (‘I have laughed-fem)
tu si rise
esse e rise
noja sema risa
voja seta risa

C. *Topic-oriented agreement* in Sanvalentinese [Ic on the map]

- (5) a. Aje cciosə li pellistrə [Sanvalentinese]
have-1st.sg killed-sg.masc the-pl.masc chickens-pl.masc
‘I have being killing chickens’
- b. Ajə ccisə li pellistrə
have-1st.sg killed-pl masc the-pl.masc chickens-pl.masc
‘I have killed the chickens’

- Belletti’s generalization is WRONG.
- The verb “sees” both arguments and Agrees with both (B) or with the most prominent syntactically (A) or with the most prominent pragmatically (C).

❖ AUXILIARY SELECTION

Transitives and unergatives: HAVE

Unaccusatives and passives: BE

(6)

[Abruzzese]

a. (ji)So magnatə (I) am eaten 'I have eaten'	BE	d. (nu) seme magnitə we are eaten 'We have eaten'	BE
b. (tu) si magnatə you are eaten 'you have eaten'	BE	e. vu sete magnitə you.pl are eaten 'You have eaten'	BE
c. (essə) a magnatə (s)he has eaten '(s)he has eaten'	HAVE	f. (jissə) a magnitə they have eaten 'They have eaten'	HAVE

IS THIS AN EXCEPTION?

(7) [from Manzini & Savoia 2005, II:728] [A=HAVE; E= BE]

(79) *Distribuzione degli ausiliari al perfetto*

		1ps	2ps	3ps	1pp	2pp	3pp
(A)							
(i)	Poggio Imp. Castelpetroso	E	E	E	E	E	A/E
(ii)	Roccasicura	A/E	E	E	E	E	E
(iii)	Capracotta	A	E	E	A/E	A/E	E
(iv)	Gallo Matese	A/E	E	E	E	E	A/E
(v)	Monteroduni Miglionico	A/E	E	E	E	E	A
(vi)	Vastogirardi	A-E	E	A-E	E	E	E
(B)							
(vii)	Colledimacine Torricella Peligna Borgorose-Spedino Amandola Ortezzano Tufillo	E	E	A-E	E	E	A-E
(viii)	S. Benedetto T. Campi, Bellante Canosa Sannita Pescocostanzo Pontecorvo Sonnino	E	E	A	E	E	A
(ix)	Viticuso	A/E	E	A	E	E	A
(x)	S. Vittore						
(xi)	Sassinoro Secinaro Guardiaregia	A/E	E	A/E	A/E	A/E	A/E
(C)							
(xii)	Agnone	A/E	E	A-E	A	A	A/E
(xiii)	Bisceglie Giovinazzo	E	E	A	A	A	A
(xiv)	Ruvo Bitetto	A/E	E	A/E	A	A	A
(xv)	Popoli	E	E	A-E	A	A	A
(xvi)	Montenerodomo Padula	A/E	E	A-E	A	A	A
(xvii)	Castelvecchio S. Molfetta	A/E	E	A	A	A	A

Catalan (Olotí, Olot)

- (8) So/ ha bist/vingut
I-am he-has seen come
'I have/he has seen/come' [Ledgeway 2012:324]

❖ LAÍSMO-LEÍSMO

Gallego (2013: 11): DAT is more complex than ACC → if a dialect has *leísmo* THEN it can have *laísmo*. No *laísmo* without *leísmo*.

Barese

- (9) U/ ?'ngə hannə arrəbbatə a Giuwanne
him-3.sg.m.acc him.loc/dat have robbed to John
'They robbed John' [Andriani 2011:49]

- (10) a. (*a) Colinə, u/ *' ngə so təlefonatə jì
to Nick him-3.sg.m.acc him.loc/dat am called I
'Nick, I called him'

- b. U/ ?'ngə so təlefonatə jì *(a) Colinə
him.3.sg.m.acc loc/dat am called I to Nick
'It was me calling Nick' [Andriani 2011:52]

Neapolitan

- (11) Nun 'a facite mettere appaura!
not her.acc make.2nd.pl put.inf fear
'Don't frighten her' [Di Giacomo 1991:32 in Ledgeway 2000:46]

- (12) 'a scasso 'a faccia!
her-acc I-break the face
'I'll smash her face in!' [Ledgeway 2000:47]

- (16) a. So vistə Si vistə b. So [v]vistə Si [v]vistə
 am-1S seen are-2S seen am-1S seen are-2S seen
 'I have seen' 'You have seen' 'I am seen' 'You(s) are seen'

[Biberauer & D'Alessandro 2006, 2010; D'Alessandro & Scheer 2012, 2013]

3. HOW TO MAKE SENSE OF ALL OF THIS

- What is the locus of syntactic variation? Where is it encoded?

- (17) BORER-CHOMSKY CONJECTURE [Baker 2008]

All parameters of variation are attributable to differences in the features of particular items (e.g., the functional heads) in the lexicon.

Is this so?

YES – SIDs feature an extra head (π) in the syntactic structure. In SIDs, this head is a probe, it hosts unvalued ϕ -features.

WHAT HAPPENS WHEN YOU MERGE A HEAD π ?

- A: π is valued
 B: π is unvalued

Sub-options:

- A1. π is valued and merged in the left periphery (between C and T; henceforth C-T)
 A2. π is valued and merged in the ν -field (between T and ν ; henceforth T- ν)
 A3. π is valued and merged in the V field (between ν and V; henceforth ν -V)
 B1. π is unvalued (it is a probe) and merged in the left periphery (C-T)
 B2. π is unvalued (it is a probe) and merged in the ν -field (T- ν)
 B3. π is unvalued (it is a probe) and merged in the V field (ν -V)

[other options: π is prepositional, π is defective (Gallego 2013)]

WHAT THIS GIVES US:

MORPHOLOGY OF ITALIAN AUXILIARY

- a. transitivity [have]; inergativity [have]; unaccusativity [be]
- b. person and number of the subject of the transitive, unergative or unaccusative verb
- c. present tense

MORPHOLOGY OF ABRUZZESE AUXILIARY

- a. the subject is 1/2 person [be] vs the subject is 3rd person [have]
- b. person and number of the subject of the transitive, unergative or unaccusative verb
- c. perfectivity and non-*irrealis* (indicative mood)

If morphology means something:

(20)	a.	[pers]	[pers, nr]	b.	root	[pers, nr]
	So =	s (be=1/2)	+ -o (1.sg)	facce =	f ('do')	+ acce (1.sg)
	si =	s (be =1/2)	+ - i (2.sg)	fi =	f ('do')	+ -i (2.sg)
	a =	a (have =3)	+ a (3)	fa =	f ('do')	+ -a (3)
	semə =	s (be =1/2)	+ -emə (1.pl)	facemə =	fac ('do')	+ -emə (1.pl)
	setə =	s (be =1/2)	+ - etə (2.pl)	facetə =	fac ('do')	+ -etə (2.pl)
	a =	a (have =3)	+ a (3)	fa =	f ('do')	+ - a (3)

BE = 1/2 person "clitic"

HAVE = no person (possibly no clitic)

The auxiliary forms *be* and *have* are also inflected for person through the paradigm → We have the information about person TWICE

2 times person: in *v* (or in the *v* field) and in T

Person-driven auxiliary is a clitic in the *v* field [D'Alessandro 2011a,b, 2012]

Subject clitics/ Northern Italian dialects.

- (21) La Maria la magna
the Mary SCL eats
'Mary eats'

SCL: person features in the C-T field [Poletto 2000, Manzini & Savoia 2005, Roberts 2010]

Subject clitics and 'split' auxiliaries are the same thing:
extra π probes

3.2. SUBJECT CLITICS IN NORTHERN ITALIAN DIALECTS VS AUXILIARY SELECTION IN USIDS

Tendency: 2nd person clitics are most common

If a language has only a SCL, it will be the 2 (2nd person) [Renzi & Vanelli 1983]

Manzini & Savoia (2005, I:118-119) show that this generalization is too strong. In particular there are dialects exhibiting a dedicated clitic for 3rd person (Stroppio/Macra/Pradleves, S. Pietro Val Grana, Acceglio, Vermiglio-Val di Sole, Livo -Val di Non, Tuenno -Val di Non, S. Maria M., Coimo)

Refined generalization: Manzini & Savoia (2005: 119): “[...]per quanto riguarda il paradigma delle forme a denotazione specializzata P, notiamo che se una sola di tali forme è lessicalizzata, questa corrisponde alla 2ps”¹. [but see Cennamo 2002,2008, Loporcaro 2007]

Where P= 1/2 only

If a language has only one occurrence of be, will it be then 2nd person?

YES [Manzini & Savoia 2005: 728]

What happens in varieties that have both SCL and split aux selection? Complementary distribution? YES (so far, but more data needed) [Tersmette 2010, Torcolacci 2011]

→ BE is a person marker in SIDs.

(22)	a. (i)	sum	Ni		[Cerano]
	SCL	am-1st sg	come		
	t	ε	Ni		
	you-2SCL	are-2/3 sg	come		
	l	ε	Ni		
	(s)he-3SCL	is 2/3 sg	come		
	(i)	suma/	uma	Ni	
	SCL	are-1st pl	have-1st pl	come	
	si/	j	i	Ni	
	are-2nd pl	you-SCL	have-2nd pl	come	
	i	in	Ni		
	SCL	are-3rd pl	come		
	I/you/(s)he... have come'				[Manzini & Savoia 2005, III:10]

(23)	sum/i	O	drumi		
	am/ SCL	have	slept-sg		
	t	ε	drumi		
	you-SCL	are-2/3sg	slept-sg		
	l	ε	drumi		
	(s)he-3SCL	is-2/3sg	slept-sg		
	(i)	suma/	i	uma	drumy
	SCL	are-1st pl	SCL	have-1st pl	slept-pl
	si/	i	i	drumy	
	are-2nd pl	SCL	are- 2nd sg	slept-pl	
	i	in	drumy		
	SCL	are-3rd pl	slept-pl		[Manzini & Savoia 2005, III:10]

¹ “For what concerns the paradigm of those forms that are specialized as P, we observe that if we have only one lexicalised form, that will be 2ps”

Cerano: the clitic is obligatory with HAVE and not with BE (because BE is a “clitic” itself).

4. EXTENDED DOMAIN VS SPLIT DOMAINS – THE COMPLEX PROBE

In Abruzzese the extra π enlarges the agreement space:

Abruzzese agreement patterns:

- (24) a. Giuwanne a pittate nu mure [Ariellese]
 John-sg has-3rd.sg/pl painted-pp.sg a wall
 ‘John has painted a wall’ [sg SUBJ-sg OBJ]
- b. Giuwanne a pittite ddu mure
 John-sg has-3rd.sg painted-pp.pl two walls-pl
 ‘John has painted two walls’ [sgSUBJ-plOBJ]
- c. Giuwanne e Mmarije a pittite nu mure
 John and Mary-pl have-3rd sg/pl painted-pp.pl a wall
 ‘John and Mary have painted a wall’ [pl SUBJ- sg OBJ]
- d. Giuwanne e Mmarije a pittite ddu mure
 John and Mary-pl have-3rd.sg/pl painted-pp.pl two walls
 ‘John and Mary have painted two walls’ [pl SUBJ-pl OBJ]
- (25) a. A tilifunite [D’Alessandro & Roberts (2010:45)]
 have-3rd.sg/pl telephoned-pl.pp Marije e Giuwanne
 ‘Mary and John have called’ Mary and John
- b. Sete tilifunite vu
 are-2rd.pl telephoned-pl.pp you-pl.
 ‘You(pl) have called’
- (26) a. Babbu dice le verità [Ripano]
 dad-m.sg says-3rd.sg.n the-f.sg truth-f.sg
 ‘Dad told the truth’ [Mancini 1993: 107]
- b. So magnatə lu pani’
 am eaten-n the-m.sg breadroll-m.sg
 ‘I(fem) have eaten the breadroll’

San Valentino [PE]

- (27) a. Aje cciose li pellistre
 [Sanvalentinese]
 have-1st.sg killed-sg.masc the-pl.masc chickens-pl.masc
 ‘I have killed the chickens’²

2 Apologies for the gruesome examples, which were uttered spontaneously by a dialect speaker.

b. Ajə ccise li pellistre
 have-1st.sg killed-pl masc the-pl.masc chickens-pl.masc
 'I have killed the chickens'

In all these cases the participle “must see” both the subject and the object in order to agree with both/the most prominent

How does this agreement work?

4.1. THE COMPLEX PROBE

Pluperfect in Abruzzese

[D'Alessandro & Ledgeway 2010]

- (28) a. (ji) so 've' magnatə/cagnatə/fatijatə
 (I) am-1.sg had-impf.pst eaten/changed/worked.sg BE+ HAVE
 'I had eaten/changed/worked'
- b. (tu) si 've magnatə/cagnatə/fatijatə
 you are-2.sg-had-impf.pst eaten/changed/worked.sg BE + HAVE
 'You had eaten/changed/worked'
- c. (essə) ave' magnatə/cagnatə/fatijatə
 (s)he had-impf.pst eaten/changed/worked.sg HAVE
 '(S)he had eaten/changed/worked'
- d. (nu) s'avavemə/ s'avemə magnitə/cagnitə/fatijitə
 we BE-1/2.had-impf.pst.1.pl/ BE-1/2.have-pres.1.pl
 eaten/changed/worked.pl BE + HAVE
 'We had worked'
- e. vu s'avavetə/s'avetə
 magnitə/cagnitə/fatijitə
 you.pl BE-1/2.had-impf.pst.2.pl/ BE-1/2.have-pres.2.pl
 eaten/changed/worked.pl BE + HAVE
 'You had worked'
- f. (jissə) ave' magnitə/cagnitə/fatijitə
 they had-impf.subj eaten/changed/worked.pl HAVE
 'They had worked'

- both auxiliaries show agreement with the EA
- the pp shows omnivorous number agreement [D'Alessandro & Roberts 2010], i.e. it agrees with whichever argument is plural [see also (22)]

- (29) Nu s' avavemə magnitə lə maccarunə
 we be-1/2 had-1st.pl.impf.pst eaten-pl the pasta-pl
 'We had eaten pasta'

(30)

π and ν form a COMPLEX HEAD:

(31) Given two heads F_1 and F_2 , where F_1 immediately dominates F_2 , F_1 and F_2 constitute a COMPLEX HEAD if they share their φ -features.

If the heads encode unvalued φ -features, we have a COMPLEX PROBE:

(32) **COMPLEX PROBE:** Given two heads F_1 and F_2 , where F_1 immediately dominates F_2 , F_1 and F_2 constitute a complex probe if they share their φ -features and these φ -features are unvalued.

(33) SHARE [adapted from Ouali 2008:169]

Transfer φ -features from X to Y and keep a copy

4.1.1. HOW IT WORKS

(34) *Semə magnitə lu panə*
 are eaten the bread
 'We have eaten bread'

[Ariellese]

(35)

- π probes the EA; so does T: they both get valued as [P:1, N:pl]
- ν probes the IA: it gets valued as [N:sg]
- π and ν form a complex Probe: they are Spelled Out with the following conflicting values:[P:1 (AND P:3); N:sg AND N:pl]
- Lexical insertion: Number is privative (following Nevins (2010)): the morphology of plural will be inserted

(36) — semə magnatə lu prəsciutta [Ripano]
 pro- f .pl are eaten-n the- m.sg ham-m.sg
 ‘We-fem have eaten the ham’

- π probes the EA; so does T: they both get valued as [P:1, N:sg, G:m]
- v probes the IA: it gets valued as [N:sg, G:fem]
- π and v form a complex Probe: they are Spelled Out with the following conflicting values:[P:1 (AND P:3); N:sg; G: masc AND G:fem]
- Lexical insertion: at PF there is feature mismatch; the neutral ending \emptyset will consequently be inserted

4.2. WHAT IS A COMPLEX PROBE?

What are the conditions under which the complex probe can be formed?

1. That's a parameter—if you have an extra head, that head extends the agreement domain of the verb—
2. [D'Alessandro & Roberts 2010]: feature sharing. Your features are scattered on more than one head.

In principle, any two heads can form a complex probe. We see several instantiations of ‘collapsing’ heads.

Giorgi & Pianesi (1997): heads can be ‘scattered’ when the morphological inventory of the language is rich enough, or they can be collapsed into one.

5. SPLIT DOM

a marking only appears on 1/2 objects

- (39) so viste a tte
 [Ariellese]
 am-1sg seen to you
 ‘I have seen you’
- (40) seme viste a vu
 are-1pl to you
 ‘We have seen you’
- (41) *so viste a Marije
 am-1sg seen to Mary

Person split on both Subject and object of transitives in both perfective and imperfective → we are in group C3: π is in the v - π domain

Observe that split DOM *exists* (contra Coon 2012, Coon & Preminger 2012).

6. VOICE THROUGH GEMINATION

Keenan (1985:251): reduplication and gemination are not possible morphological expressions of the passive voice.

- | | | | | |
|------|---------------|-----------------|----------------|-------------------|
| (42) | a. So vistə | Si vistə | b. So [v]vistə | Si [v]vistə |
| | am-1S seen | are-2S seen | am-1S seen | are-2S seen |
| | ‘I have seen’ | ‘You have seen’ | ‘I am seen’ | ‘You(s) are seen’ |

[Biberauer & D’Alessandro 2006, 2010; D’Alessandro & Scheer 2012, 2013]

Gemination takes place when the syntactic material is sent all together to PF, so that the chunks sent to PF can see each other (Biberauer & D’Alessandro 2006)(43)

(43)

Active

(44)

Passive

Gemination marks the PIC – the PIC is not necessarily linked to Spell Out → MODULAR PIC [D'Alessandro & Scheer 2012, 2013]

7. MYSTERIES

Enclitic possessives

- (45) mamməmə
mother-my
'My mother'

Why are possessives with kinship terms enclitic?

[Check an inalienable poss feature, N checks D(ef)], ...]

aprepositional genitives

- (46) la casə li cumbignə
the house the friends
'The friends' house'

- (47) la casə jè lu me
the house is the my
'the house is mine'

Old Italian: both constructions are very frequent

SIDs: BOTH constructions occur in the same varieties

➔ They are the same construction! [A SC, D'Alessandro 2013, D'Alessandro & Migliori 2013]

8. CONCLUSIONS

- What is the locus of syntactic variation? Where is it encoded?
It is encoded on functional heads, as stated in the Borer-Chomsky conjecture.
- USIDs can tell us a lot about the locus of syntactic variation and about Romance typology
- Why work on microvariation? ☺

REFERENCES

- [Andriani, L. 2011]. *Differential object marking, clitic doubling and argument structure in Barese*. Research Master thesis, Leiden University.
- [Baker, M. 2008]. The macroparameter in a microparametric world. In Biberauer (ed.), *The Limits of Syntactic Variation*. Amsterdam: John Benjamins, 351-373.
- [Béjar, S. & M. Rezac. 2009]. 'Cyclic Agree'. *Linguistic Inquiry* 40, 35-73.
- [Belletti, A. 2005]. (Past-)Participle Agreement. In Everaert & Van Riemsdijk (eds.), *Blackwell Companion to Syntax*. Volume 3. Oxford: Blackwell, 493-521.
- [Biberauer, T., and D'Alessandro, R. 2006]. Syntactic Doubling and the Encoding of Voice in Eastern Abruzzese. *Proceedings of the West Coast Conference on Formal Linguistics* 25:87-95.
- [Biberauer, T., and D'Alessandro, R. 2010]. 'On the role of gemination in passives. The case of Abruzzese. *Snippets* 21, 5-6.
- [Bobaljik, J.D. & P. Branigan 2006]. Eccentric Agreement and Multiple Case Checking. In Johns, Massam & Ndayiragije (eds), *Ergativity: Emerging Issues*. Dordrecht: Springer, 47-77.
- [Cennamo, M. 2002]. La selezione degli ausiliari perfettivi in napoletano antico: Fenomeno sintattico o sintattico-semanticò?. *Archivio Glottologico Italiano* 87: 175-222.
- [Cennamo, M. 2008]. The Rise and Development of Analytic Perfects in Italo-Romance. In Eythórsson (ed.), *Grammatical Change and Linguistic Theory: The Rosendal Papers* (Linguistik Aktuell/Linguistics Today 113). Amsterdam: Benjamins, pp. 115-42.
- [Cocchi, G. 1995]. *La selezione dell'ausiliare*. Padova: Unipress.
- [Cocchi, G. 1997]. Ergativity in Romance Languages. Ms, Università di Firenze/OTS Utrecht.
- [Cocchi, G. 1999]. Nominative and Ergative languages: Towards a unified theory of Case checking. *Syntaxis: An International Journal of Syntactic Research*, vol. 2.
- [Coon, J. 2012]. Taking "ergativity" out of split ergativity: a structural account of aspect and person splits. Paper presented at the *1st CamCos Workshop*, University of Cambridge.
- [Coon, J. & O. Preminger. 2012]. Taking 'ergativity' out of split ergativity: A structural account of aspect and person splits. Ms, MIT [lingbuzz/001556]
- [D'Alessandro, R. 2011a]. Agreement, ergativity and the Parameterization of Probes. Ms, Leiden University. [lingBuzz/001339].
- [D'Alessandro, R. 2011b]. Non-Romance features in Italo-Romance. A look into Southern Italian dialects. Paper presented at the *Cambridge Italian Dialect Syntax Meeting 5*, University of Cambridge.
- [D'Alessandro, R. 2012]. An external look at ergativity: Comparing ergative languages and Italian dialects. Paper presented at *CamCos1*. University of Cambridge.
- [D'Alessandro, R. 2013]. On enclitic possessives. Ms, Leiden University.
- [D'Alessandro, R. & A. Ledgeway. 2010] The Abruzzese T-*v* system: feature spreading and the double auxiliary construction. In D'Alessandro, Ledgeway, Roberts (eds), *Syntactic variation. The dialects of Italy*. Cambridge, CUP.
- [D'Alessandro, R. & L. Migliori. 2013]. On (enclitic) possessives in southern Italian dialects. Paper presented at the *7th Cambridge Italian Dialect Syntax Meeting*, University of Cambridge.

- [D'Alessandro, R. & I. Roberts. 2010]. Past participle agreement in Abruzzese: split auxiliary selection and the null-subject parameter. *Natural Language and Linguistics Theory* 28: 41-72.
- [D'Alessandro, R. & T. Scheer. 2012]. Modular PIC. Ms, University of Leiden & University of Nice.
- [D'Alessandro, R. & T. Scheer. 2013]. Phase head marking. To appear in Tokizaki, H. & Y. Dobashi (eds), *Linguistic Analysis. Special issue on Universal Syntax and Parametric Phonology*.
- [Freeze, R. 1992]. Existentials and other locatives. *Language* 68:553-595.
- [Kayne, R. 1993]. Toward a modular theory of auxiliary selection. *Studia Linguistica* 47:3-31.
- [Gallego, A. 2013]. Syntactic variation in Romance *v*. Paper presented at GLOW 36, Lund.
- [Giorgi, A. & F. Pianesi. 1997]. *Tense and Aspect*. Oxford: OUP.
- [Grosz, P. & P. Patel-Grosz. 2013]. Structural Asymmetries - The View from Kutchi Gujarati and Marwari. Paper presented at GLOW 36, University of Lund.
- [Keenan, E. 1985]. Passive in the world's languages. In T. Shopen (ed.), *Language Typology and Syntactic Description. Volume I: Clause structure*, Cambridge: CUP, 243-281.
- [Laka, I. 2006]. 'Deriving Split Ergativity in the Progressive: the case of Basque'. In Johns, A. , D. Massam & J. Ndayiragije (eds), *Ergativity: Emerging Issues*. Dordrecht: Kluwer, 173-196.
- Ledgeway, A. 2000. *A comparative syntax of the dialects of southern Italy: a minimalist approach*. Oxford: Blackwell.
- [Ledgeway, A. 2012]. *From Latin to Romance. Morphosyntactic Typology & Change*. Oxford: OUP.
- [Loporcaro, M. 2007]. On Triple auxiliation. *Linguistics* 45: 173-222.
- [Mancini, A.M. 1993]. 'Le caratteristiche morfosintattiche del dialetto di Ripatransone (AP), alla luce di nuove ricerche', in Balducci, S. (ed.), *I dialetti delle Marche meridionali*. Alessandria: Edizioni dell'Orso, pp. 111-136.
- [Manzini, R. & L. Savoia. 2005]. *I dialetti italiani e romanci. Morfosintassi generativa*. Alessandria: Edizioni dell'Orso.
- [Nevins, A. 2010]. Multiple Agree with Clitics: Person Complementarity vs. Omnivorous Number. Ms, UCL [lingbuzz/001090]
- [Patel-Grosz, P. & P. Grosz. 2013]. Split ergativity, multiple exponence and complex probes. Paper presented at the *ComSyn meeting*, Leiden University
- [Poletto, C. 2000]. *The higher functional field*. Oxford: OUP.
- [Renzi, L. & L. Vanelli. 1983]. I pronomi soggetto in alcune varietà romanze. In: *Scritti linguistici in onore di Giovan Battista Pellegrini*. Pisa: Pacini, pp. 121-145.
- [Roberts, I. 2010]. *Agreement and Head Movement. Clitics, Incorporation, and defective goals*. Linguistic Inquiry Monograph 59. Cambridge, Mass: MIT Press.
- [Tersmette, W. 2010]. *Parallelismi tra soggetti clitici e selezione dell'ausiliare secondo il tratto di persona in alcuni dialetti italiani*. BA thesis, Leiden University.
- [Torcolacci, G. 2011]. A typological approach to person oriented auxiliary selection in the dialects of southern Italy. Generals paper, Leiden University.
- [Torrego, E. 2012]. The unaccusative case pattern of Hindi and auxiliary *be*. *Lingua* 122: 215-224.

APPENDIX

ANALYSES OF PERSON SPLITS

Recent analysis: Coon & Preminger (2012)/Torrego (2012) (based on Laka’s 2006 biclausal analysis for Basque *ari* sentences): in TAM-driven split ergativity there is an extra head (aspectual) which splits the *v* domain; there is only one argument per cycle; that argument gets the only case in the cycle.

Person splits: an extra head (person licenser) splitting the domain

(48)

[Coon and Preminger 2012]

Coon & Preminger: 1/2 are marked with BE because the P/D head cannot incorporate into the aux head (forming have—Freeze 1992, Kayne 1993)

NB: for Coon & Preminger, the extra head is a participant head, licensing 1/2 pronouns in the clause (following Bejar & Rezac 2009).

[See also Cocchi 1995, 1997, 1999]: “the verb in Lummi appears in the passive form, which syntactically behaves as an unaccusative. Therefore the patient (1/2 pronoun) being THE SOLE REAL ARGUMENT of the sentence, moves to Spec(TP) and checks NOM Case, while the DP-agent, whose presence is no longer obligatory, eventually shows oblique case marking).[Cocchi 1999:114]

This does not work for Abruzzese.

1. Distribution of BE and HAVE

- (49) a. so ‘ve fattə / so ‘ve magnitə lə maccarunə
 am-1stsg had-impf done-sg am had eaten-pl the spaghetti
 ‘I had done’ ‘I had eaten spaghetti’
- b. si ‘ve fattə / si ‘ve magnitə le maccarunə
 are-2ndsg had-impf done are had eaten-pl the spaghetti
- c. a ‘ve fatte / a ve magnitə le maccarunə
 has had done has had eaten-pl the spaghetti

Note that BE is higher than have (contra Kayne) [\rightarrow we will return to the analysis of this later]

But Coon & Preminger are not totally wrong!

We are facing a parametric variation: the difference is in the “valuation status” of features [group A vs group B]

The difference is that π is a probe in Italian dialects, and it’s a valued ϕ -bundle (or an aspectual head) in split-ergative languages.

“Greedy” Probe?

There could be a ‘greedy’ Probe which does not stop probing even after all its unvalued features have been valued [Bobaljik & Branigan 2006].

(50) [T_[up, un, ug] ... [EA_[p,n, g] ν [...IA_[p,n, g]

two problems:

- i. we might need a defective ν (not the case in these varieties, with pp agreement with the IA)
- ii. if we postulate a ‘delayed’ Agree, we wouldn’t be able to account for so-called absolute participles:

(51) liggiute li libbre, Marije se n’a jite [Abruzzese]
 read-pl the-pl books-pl Mary self cl-has gone
 ‘After reading the books, Mary went away’

\rightarrow Greedy probe won’t work

Cyclic Agree?

Bejar & Rezac (2009):

- (52) Step 0: VP constructed as {V, {V, IA}}; v becomes locus
- Step 1: Merge (v , VP) \rightarrow $\{v_I, \{V, IA\}\}$
- Step 2: Agree (v_I , IA)
- Step 3: Merge (vP , EA) \rightarrow $\{v_{II}, \{EA, \{v_I, \{v\{V, \{V, IA\}\}\}\}\}\}$
- Step 4: Agree (v_{II} , EA), if there is still a probe on v_{II}

Let’s try this against Ripano data:

(53) I’ so magnatə le pələnde
 I-m sg am eaten-n the- f sg polenta- f sg
 ‘I eat the polenta’

(54)

- a. Merge (la pøende; V)
- b. Merge (VP; v)
- c. Agree (v, la p↔lende)

(55)

- a. Merge (v_I, i')
- b. Merge ($v_{II}, v_I P$)³
- c. Agree (v_{II}, i')

v_{II} is a reprojection of v_I : it already has some features valued

Main proble: gender: we'd need to assume that gender reprobes, or that there is an extrinsic hierarchy deciding whether gender is different or the same. ☹

³ I indicate with v_{II} the reprojection of v after merging the external argument.