Configurationality in Polysynthesis: Weak Crossover in West Circassian*

Ksenia Ershova (kershova@stanford.edu)

CLS 57 / 8 May 2021

1 Introduction

The question: How is free word order derived in polysynthetic languages?

West Circassian (=Adyghe; Northwest Caucasian) is polysynthetic:

- head-marking, with arguments indexed on the predicate
- pro-drop: nominal arguments are optional
- · free word order

Approaches to free word order in polysynthesis:

• Nominal arguments are dislocates as an unordered set of adjuncts (Jelinek 1984; Baker 1996; Pensalfini 2004)

• The PF spellout of nominal arguments is ordered postsyntactically (Compton and Pittman 2010)

⇒word order is not determined syntactically

^{*}This work is based on elicitation with two speakers of the Temirgoy dialect of West Circassian, collected in Maykop, Adygea (Russia). Weak crossover effects are subtle and not expected to be fully ungrammatical; while both speakers observed some degree of contrast between violating and non-violating examples, the grammaticality judgements are provided from the consultant who consistently rejects weak crossover violations.

Documented argument asymmetries:

- one of the arguments is phonologically null + morphology on the predicate
- anaphoric binding, parasitic gap licensing, raising/control constructions, and weak crossover in relative clauses (Caponigro and Polinsky 2011; Potsdam and Polinsky 2012; Lander 2012; Letuchiy 2010; Ershova 2019, 2020, 2021)
- ⇒ the relationship between syntactic structure and surface word order is unclear.

Main claim:

In West Circassian, surface word order directly reflects syntactic c-command relations.

- West Circassian is polysynthetic *and* configurational: nominal arguments asymmetrically c-command each other.
- Mapping to PF is established in familiar ways: linear precedence = structural c-command, per e.g. Kayne (1994).

Evidence: Weak crossover with quantifier raising in simple and complex clauses

- in simple clauses, weak crossover is sensitive to linear precedence
- in complex clauses, weak crossover is sensitive to structural prominence (c-command)
- ullet \Rightarrow linear precedence correlates with structural prominence

Roadmap:

- 2 Background on West Circassian
- 3 Weak crossover is sensitive to word order in basic clauses
- 4 Weak crossover is sensitive to structural prominence in complex clauses
- 5 Word order reflects configurationality
- **6** Conclusion

2 Background on West Circassian

Polysynthetic morphology and pro-drop:¹

(2) sə- qə- p- f- a- r- jə- ʁe- λeʁ^wə -ʁ 1sg.Abs- Dir- 2sg.Io- BEN- 3pl.Io- DAT- 3sg.Erg- CAUs- see -PST 'He showed me to them for your sake.' (Korotkova and Lander 2010:301)

¹Glosses: ABS = absolutive; ADV = adverbial; ALIEN = alienable possession; BEN = benefactive; CAUS = causative; DAT = dative; DIR = directional; ERG = ergative; IO = indirect object; LOC = locative; NEG = negation; OBL = oblique; PL = plural; POSS = possessor; PST = past tense; SG = singular.

ABS(S) > IO

Free word order:

(3) ABS external argument (ABS(S)) + applied object (IO)

a. [mə č'ale-m](IO) zaßwere [ə-š-xe-r](ABS) this boy-OBL sometimes 3SG.POSS-brother-PL-OBL

iewex

3ABS.PL+3SG.IO.hit

b. $[\neg -\check{\mathbf{s}} - \mathbf{xe} - \mathbf{r}](\mathbf{ABS})$ za \mathbf{g}^{w} ere $[\mathbf{m} \neg \check{\mathbf{c}}' \mathbf{ale} - \mathbf{m}](\mathbf{IO})$

3SG.POSS-brother-PL-ABS sometimes this boy-OBL

jewex |IO>ABS(S)|

3ABS.PL+3SG.IO.hit

'His brothers sometimes hit this boy.'

(4) applied object (IO) + ABS theme (ABS(O))

a. $[\emptyset$ -jə-txə λ -xe-r](ABS) [mə $\check{\varsigma}$ 'ale-m](IO)

3SG.POSS-ALIEN-book-PL-ABS this boy-OBL

jestəž'əʁ IO> ABS(O)

3ABS+3SG.IO+1SG.ERG.return.PST

b. [mə \check{c} 'ale-m](IO) [Ø-jə-txə λ -xe-r](ABS)

this boy-OBL 3SG.POSS-ALIEN-book-PL-ABS

jestə \check{z} 'əв ABS(O) > IO

3ABS+3SG.IO+1SG.ERG.return.PST

'I returned his books to the boy.'

Possessee marked with personal marker referring to possessor:

(5) \mathbf{s} - $\mathbf{\check{s}}$ - $\mathbf{p}\chi^{\mathbf{w}}$ - \mathbf{v} - \mathbf{r}

1SG.POSS-sister-PL-ABS

'my sisters' (inalienable)

(6) \mathbf{t} - \mathbf{j} - \mathbf{s} - \mathbf{w} - \mathbf{n} - \mathbf{e} - \mathbf{w} - \mathbf{v} - $\mathbf{v$

1PL.POSS-ALIEN-neighbor-PL-OBL

'our neighbors' (alienable)

Ergative alignment in case marking (and agreement):

- -r (absolutive) = subject of intransitive verb (7a), theme of transitive verb (7b)
- -m (oblique) = agents of transitive verbs (7b), applied objects (7c), possessors (7d), complements of postpositions (7e)
 - (7) a. mə pŝaŝe-**r** dax-ew Ø-qa-ŝ^we this girl-**ABS** beautiful-ADV 3ABS-DIR-dance 'This girl dances well.'
 - b. sabəj-xe-**m** ha-xe-**r** Ø-q-a-λeʁ^wə-ʁ child-PL-**OBL**(=**ERG**) dog-PL-**ABS** 3ABS-DIR-3PL.ERG-see-PST 'The children saw the dogs.'

```
c. \check{g}eg^{w}ə-m sə-qə-Ø-š'ə-\hat{g}wa-ʁ-ep wedding-OBL(=IO) 1SG.ABS-DIR-3SG.IO-LOC-dance-PST-NEG 'I didn't dance at the wedding.'
```

- d. mə ŝ^wəzə-**m** Ø-jə-pŝaŝe this woman-**OBL**(=**POSS**) 3SG.POSS-ALIEN-girl 'this woman's daughter'
- e. mə ŝ^wəzə-**m** paje this woman-**OBL**(=**PP**) for 'for this woman'

Indefinite nouns, possessed nominals in the singular, proper names and personal pronouns are usually unmarked for case (Arkadiev et al. 2009:51-52; Arkadiev and Testelets 2015).

Previously documented diagnostics for argument prominence do not involve two overt nominals: one of the elements in the construction is always phonologically null.

• **Anaphor binding** is expressed morphologically by replacing agreement with the bound argument with a specialized morpheme (Letuchiy 2010; Ershova 2019, 2020):

• **Parasitic gap** constructions display an anti-c-command effect (Engdahl 1983 *et seq.*): the licensing gap cannot c-command the parasitic gap (Ershova 2021). This construction involves a wh-trace in place of one of the arguments.

(9)
$$[_{RC} \text{ Op_i} \quad [_{DP} \ _PG(POSS) \quad \textbf{z-jate} \](ERG) \quad t_i(IO) \\ & 3SG / WH.POSS-father \\ & \text{mašjəne} \quad \text{qəzerjətəbe} \] \qquad & \text{č'ale-m} \quad \text{sjex}^w \text{apse} \\ & \text{car} \qquad 3ABS+WH.IO+3SG.ERG.give.PST} \quad \text{boy-OBL} \quad I \text{ envy} \\ & \text{'I envy the boy to whom}_i \text{ his}_i(=PG) \text{ father gave a car.'}$$

⇒ West Circassian clearly displays argument asymmetries, but how do they correlate with word order?

3 Weak crossover is sensitive to word order

Main claim:

- West Circassian displays weak crossover effects in quantifier raising constructions.
- Weak crossover effects are sensitive to <u>surface word order</u> in co-argument configurations.

Weak crossover:

- An operator cannot bind a pronoun and a trace at the same time.
- In quantifier raising, the raised operator is covert, and the trace is spelled out.

(10) Weak crossover violation

(11) No weak crossover violation

Lander and Testelets (2017) present this weak crossover example as evidence for argument asymmetries (more specifically: subjecthood) in West Circassian²:

- (12) Ø-j-ane(ABS) č'ale-pepč(IO) de?epə?e 3SG.POSS-ALIEN-mother boy-each 3ABS+3SG.IO.help
 - a. 'His/her_i mother helps every boy_i.'
 - b. * 'His_i mother helps every boy_i.'

Two factors at play:

- 1. bound possessor in a thematically more prominent argument:
 - IO quantifier and bound pronoun in ABS(S)
 - ABS(S) is more agentive (\approx subject-like)
- 2. bound possessor linearly precedes quantifier:
 - [ABS proi ...] ... QPi(IO) ...
 - thematic prominence does not play a role

Lander and Testelets (2017) \rightarrow **option 1.**

This talk \rightarrow **option 2.**

Generalization on weak crossover and quantifier raising:

In co-argument configurations, a bound pronoun cannot <u>linearly precede</u> the corresponding quantifier.

Evidence for sensitivity to word order:

- (13) ABS external argument + applied object: bound pronoun in ABS
 - a. \ni -səp χ^w \ni -xe-r(ABS) pŝaŝe-pepč(IO) qjebewənew səfaj 3SG.POSS-sister-PL-ABS girl-each 3ABS+3SG.IO.kiss.ADV I want 'I want her_{i/*i} sisters to kiss every girl_i.' $*[_{ABS}\ pro_i\]\ QP_i(IO)$

²Segmentation and glossing are adjusted to match the conventions in this paper.

(14) ABS external argument + applied object: bound pronoun in IO

- a. ə-šəpχ^wə-xe-m(IO) pŝaŝe-pepč(ABS) jabewənew səfaj
 3SG.POSS-sister-PL-OBL girl-each 3ABS+3PL.IO.kiss.ADV I want
 - 'I want every girl; to kiss her;/*; sisters.'

*[IO proi] QPABS

- b. pŝaŝe-pepč(ABS) ə-šəρχ^wə-xe-m(IO) jabewənew səfaj
 girl-each 3SG.POSS-sister-PL-OBL 3ABS+3PL.IO.kiss.ADV I want
 - 'I want every girl; to kiss her; sisters.'

✓QP_{ABS} [_{IO} pro_i]

(15) ERG external argument + ABS internal argument: bound pronoun in ERG

a. \emptyset -jane-jate-xe-m(ERG) sabjəj-pepč(ABS) \S^w ə 3SG.POSS-mother-father-PL-OBL child-each good

a\lambda es water and a safaj 3ABS+3PL.ERG.see.ADV I want

I want their_{i/*i} parents to love every child_i.

*[ERG proj] QPj(ABS)

b. sabjəj-pepč(ABS) Ø-jane-jate-xe-m(ERG) §^wə child-each 3SG.POSS-mother-father-PL-OBL good

a\lambda es water and a safaj 3ABS+3PL.ERG.see.ADV I want

I want their, parents to love every child,

 $\checkmark QP_{j}(ABS) [_{ERG} pro_{j}]$

(16) ERG external argument + ABS internal argument: bound pronoun in ABS

jeker_wəx sş̂weşə

3SG.ERG+3PL.ABS.see.PRS seems to me

'I think that every child, loves their, sisters.'

*[ABS proj] QPj(ERG)

b. sabjəj-pepč(ERG) ə-šəpxwə-xe-r(ABS) şwə child-each 3SG.POSS-sister-PL-ABS good

jeyer_m9x sỳ_meỳ9

3SG.ERG+3PL.ABS.see.PRS seems to me

'I think that every child, loves their, sisters.'

 $\sqrt{QP_i(ERG) [_{ABS} pro_i]}$

Summary:

- In co-argument configurations, weak crossover is sensitive to word order, not thematic prominence.
- A bound pronoun cannot linearly precede the quantifier that binds it.

4 Weak crossover is sensitive to structural prominence

Main claim:

Quantifier raising in complex clauses provides evidence for weak crossover being sensitive to structural prominence, not *just* word order:

A bound pronoun in an embedded clause may linearly precede the overt realization of the quantifier, with no weak crossover effect.

A bound pronoun in an embedded clause may linearly precede the quantifier that binds it.

```
a. bzəλfəʁe-pepč faj
 [Ø-jə-sabjəj-xe-r
 zeč'emjə
(17)
 woman-each
 3ABS.want 3SG.POSS-ALIEN-child-PL-ABS all.OBL
 \hat{s}^wa a\lambdaes^wanew]
 good 3ABS+3PL.ERG.see.ADV
 'Every woman<sub>i</sub> wants everyone to love her<sub>i</sub> children.' \sqrt{QP_i} [CP [DP pro_i]]
 b. [Ø-jə-sabjəj-xe-r
 zeč'emjə swə
 3SG.POSS-ALIEN-child-PL-ABS all.OBL
 good
 ayer anem ]
 pzəytəre-bebç tai
 3ABS+3PL.ERG.see.ADV woman-each
 3ABS.want
 'Every woman<sub>i</sub> wants everyone to love her<sub>i</sub> children.' \sqrt{[CP][DP|pro_j]} ] QP_j
(18)
 a. sajəj-pepč faj
 [ bere Ø-jane-jate-xe-r
 child-each 3ABS.want much 3SG.POSS-mother-father-PL-ABS
 məsəmeğenxew]
 3PL.ABS+NEG.sick.ADV
 'Every child<sub>i</sub> wants for their<sub>i</sub> parents to not be ill much.' \sqrt{QP_i} \left[ _{CP} \left[ _{DP} pro_i \right] \right]
 b. [bere Ø-jane-jate-xe-r
 much 3SG.POSS-mother-father-PL-ABS
 məsəmeğenxew ]
 sajəj-pepč faj
 3PL.ABS+NEG.sick.ADVchild-each 3ABS.want
 'Every child<sub>i</sub> wants for their<sub>i</sub> parents to not be ill much.' \sqrt{[CP][DP|pro_i]} ] \mathbb{Q}P_i
```

There is a syntactic difference in how linear precedence is achieved with co-argument DPs versus DP + embedded CP.

[⇒] Weak crossover is sensitive to syntactic structure, not simply linear precedence.

5 Word order reflects configurationality

Main claim:

Word order permutations between nominal co-arguments are achieved via syntactic movement.

Ershova (2019, 2020, 2021): anaphoric binding, parasitic gaps, and obligatory control constructions provide evidence for the following A-movement operations.

- 1. Arguments are merged based on thematic prominence.
- 2. The absolutive DP moves to Spec,TP.³
- 3. The applied argument (IO) optionally A-scrambles to Spec, vP.
- (19) Example derivation for di-transitive verb (ERG-IO-ABS):

Copy theory of movement (Chomsky 1993 *et seq.*) predicts that the lower copy of a movement chain may be spelled out \Rightarrow **free surface word order**.

- + Depending on which movement copy is considered, all c-command relations are attested.
 - ABS > ERG & ERG > ABS

³See e.g. Bittner and Hale (1996); Manning (1996); Baker (1997); Aldridge (2008); Coon et al. (2014, to appear); Yuan (2018) for similar analyses of other syntactically ergative languages.

• ABS > IO & IO > ABS, etc.

Diagnostics for prominence (e.g. anaphoric binding) are domain-restricted.

 \Rightarrow Not every copy may be relevant for a diagnostic.

Hypothesis for weak crossover:

Weak crossover is sensitive to *which copies are spelled out*, and thus to surface word order.

*Alternative 2: Surface word order is achieved with additional movement. Not desirable without additional evidence.

Why is there no weak crossover when the bound pronoun is in an embedded CP?

(20)
$$\checkmark$$
[CP [DP pro_i]] QP_i V

- The surface position of the embedded CP is not achieved via A-movement, in contrast with DPs.
- May be a case of PF extraposition (to the right or to the left) to satisfy prosodic well-formedness, per e.g. Potsdam (2021).

6 Conclusion

- Based on weak crossover effects in West Circassian, linear precedence between co-argument DPs = structural c-command.
- This is counter to proposals that nominal arguments in polysynthetic languages are dislocated adjuncts (Jelinek 1984; Baker 1996; Pensalfini 2004) or are ordered post-syntactically (Compton and Pittman 2010).

Moving forward:

- What is the relation between copy spellout and interpretation at LF?
- How does weak crossover interact with other prominence diagnostics? (Not easily tested.)
- Are there additional movement operations, e.g. for information structural purposes?

^{*}Alternative 1: Surface word order reflects which movement operations have taken place. Unlikely due to obligatory nature of ABS movement.

Thank you!

The author thanks Saida Gisheva and Zarema Meretukova for sharing their language, Vera Gribanova, Boris Harizanov and the participants of Stanford SMircle for discussion. This project was partially funded by NSF DDRIG #1749299 and the Andrew W. Mellon Fellowship of Scholars at Stanford. All mistakes and shortcomings are my own.

References

- Aldridge, Edith. 2008. Generative approaches to syntactic ergativity. *Language and Linguistics Compass: Syntax and Morphology* 2.5: 966–995.
- Arkadiev, Peter M., and Yakov G. Testelets. 2015. On the structure of nominal constructions in West Circassian. Paper presented at 48th Annual Meeting of the Societas Linguistica Europaea.
- Arkadiev, P. M., Yu. A. Lander, A. B. Letuchiy, N. R. Sumbatova, and Ya. G. Testelets. 2009. Vvedenije. Osnovnyje svedenija ob adygejskom jazyke [Introduction: Basic information on Adyghe]. In *Aspekty polisintetizma: Očerki po grammatike adygejskogo jazyka*, ed. Ya. G. Testelets, 17–120. Moscow: RGGU.
- Baker, Mark C. 1996. *The Polysynthesis Parameter*. Oxford/NY: Oxford University Press.
- Baker, Mark C. 1997. Thematic roles and syntactic structure. In *Elements of grammar: Handbook in generative syntax*, ed. Liliane Haegeman, 73–137. Springer.
- Bittner, Maria, and Kenneth Hale. 1996. The structural determination of case and agreement. *Linguistic Inquiry* 27: 1–68.
- Caponigro, Ivano, and Maria Polinsky. 2011. Relative embeddings: A Circassian puzzle for the syntax/semantics interface. *NLLT* 29(1): 71–122.
- Chomsky, Noam. 1993. A minimalist program for linguistic theory. In *The view from building 20: Essays in linguistics in honor of Sylvain Bromberger*, eds. Kenneth Hale and Samuel J. Keyser, 1–52. MIT Press.
- Compton, Richard, and Christine Pittman. 2010. Word-formation by phase in inuit. *Lingua* 120: 2167–2192.
- Coon, Jessica, Nico Baier, and Theodore Levin. to appear. Mayan agent focus and the ergative extraction constraint: Facts and fictions revisited. *Language*.
- Coon, Jessica, Mateo Mateo Pedro, and Omer Preminger. 2014. The role of case in A-bar extraction asymmetries: Evidence from Mayan. *Linguistic Variation* 14(2): 179–242.
- Engdahl, Elisabet. 1983. Parasitic gaps. *Linguistics and Philosophy* 6: 5–34.
- Ershova, Ksenia. 2019. Syntactic ergativity in West Circassian. PhD diss, University of Chicago.
- Ershova, Ksenia. 2020. Syntactic ergativity and the theory of subjecthood: Evidence from anaphor binding in West Circassian. https://ling.auf.net/lingbuzz/005168.
- Ershova, Ksenia. 2021. Diagnosing clause structure in a polysynthetic language: Whagreement and parasitic gaps in West Circassian. *Linguistic Inquiry* 52 (1): 1–38. doi:10.1162/ling_{a0}0371.
- Jelinek, Eloise. 1984. Empty categories, case and configurationality. NLLT 2.1.
- Kayne, Richard S. 1994. The antisymmetry of syntax. MIT Press.

- Korotkova, Natalia, and Yury Lander. 2010. Deriving affix ordering in polysynthesis: Evidence from Adyghe. *Morphology* 20: 299–319.
- Lander, Yury. 2012. Reljativizacija v polisintetičeskom jazyke: adygejskie otnositel'nye konstrukcii v tipologičeskoj perspektive. PhD diss, Russian State University for the Humanities.
- Lander, Yury A., and Yakov G. Testelets. 2017. Adyghe (Northwest Caucasian). In *The Oxford handbook of polysynthesis*, eds. Michael Fortescue, Marianne Mithun, and Nicholas Evans, 948–970. Oxford University Press.
- Letuchiy, Alexander. 2010. Ergativity in the Adyghe system of valency-changing derivations. In *Ergativity, Valency and Voice*, eds. Gilles Authier and Katharina Haude, 323–353. De Gruyter.
- Manning, Christopher D. 1996. *Ergativity: Argument structure and grammatical relations*. Cambridge University Press.
- Pensalfini, Rob. 2004. Towards a typology of configurationality. NLLT 22/2: 359-408.
- Potsdam, Eric. 2021. Malagasy extraposition: Evidence for PF movement. *NLLT*. doi:10.1007/s11049-021-09505-2.
- Potsdam, Eric, and Maria Polinsky. 2012. Backward raising. Syntax 15(1): 75–108.
- Yuan, Michelle. 2018. Dimensions of ergativity in Inuit: Theory and microvariation. PhD diss, MIT.