Identifying Chinese Dependent Clauses in the Forms of Subjects

Niina Ning Zhang March 25, 2016

Lngnz@ccu.edu.tw

Graduate Institute of Linguistics, National Chung Cheng University, 168 University Rd., Min-Hsiung, Chia-Yi, 62102, Taiwan

Abstract

How is the (in)-dependence (or finiteness) of a clause identified in a language that has no tense, case, or agreement morphology, such as Chinese? This paper investigates the control verb construction and the generic sentential subject construction, bringing to light the special forms and interpretations of the subjects of the dependent clauses in the constructions. The special properties are not found in the subjects of independent clauses. Therefore, contrasts between dependent and independent clauses are attestable in the language. The paper also proposes a derived predication analysis of the interpretation patterns of embedded empty subjects of the language.

Keywords: dependent clause, finiteness, subject, complemented pronoun, derived predicate, the Generalized Control Rule, generic

1. Introduction	2
2. Complement clauses with a controlled subject	3
2.1 Overt controllees and the Generalized Control Rule: A paradox?	3
2.2 The forms and readings of overt controllees	4
2.2.1 The multiple uses of a <i>cpro</i>	4
2.2.2 An overt controllee: a <i>cpro</i> in its variable use	6
2.2.3 Various forms of controllees in Mandarin Chinese	10
2.3 The subject status of controllees	13
2.4 Overt controllees and the structural richness of the C-domain	15
2.5 Section summary	18
3. Deriving the Generalized Control Rule	18
3.1 The GCR and three relevant facts	18
3.2 Obligatory binding of embedded empty subjects via DPP	20
4. Subject clauses with a generic subject	23
5. Conclusions	26
References	28

1 Introduction

An embedded clause is subordinate to another clause. It can be introduced by a functional element, such as a complementizer. But certain types of clauses are intrinsically embedded, such as infinitive and gerund clauses in English, which are labelled as reduced clauses in Hooper & Thompson (1973: 484). We call them dependent clauses. Dependent clauses in languages such as English can be identified by their defective tense and agreement marking on the predicates, and accordingly, their special syntax of the subjects. The special syntax of the subjects is manifested in various ways. For instance, the subject of the dependent clause under a control verb must be a PRO, bound by an argument of the control verb, as seen in (1a). In an ECM construction such as (1b), the case of the subject of the dependent clause is licensed by the verb that takes the clause as its internal argument. Moreover, in a dependent clause that functions as a subject, such as (1c), the case of the subject is licensed by the complementizer *for*.

- (1) a. Jimmy tried {PRO/*he/*him} to play the game.
 - b. Kim expected $\{\underline{\text{him}}/\text{*he}\}\$ to play the game.
 - c. For $\{\underline{\text{him}}/\text{*he}\}\$ to play the game is difficult.

In a language that has no tense and agreement morphology on a verb, it is difficult to identify the finiteness contrast in predicates. Moreover, if the language has no case morphology on any type of nominals, it is also impossible to identify the finiteness contrast in the case patterns of subjects. Mandarin Chinese (Chinese, henceforth) has neither tense/agreement nor case morphology.

So far, various efforts have been made to identify the properties of an independent (or "finite") clause in Chinese (Huang 1982; Li 1990; Tang 1990; Gu 2007; Tsai 2008; Lin 2011, 2015; Grano 2013, among others). In these studies, it is the properties of predicates that are focused on. In this paper, I investigate the contrast between dependent and independent clauses in two new perspectives. First, instead of trying to identify properties of independent clauses, I probe properties of dependent clauses. Second, instead of trying to identify special properties of predicates, I probe special properties of subjects.

Different types of non-finite clauses (e.g., those in (1)) have different syntactic properties. In this paper, I discuss two types of dependent clauses in Chinese, showing that the special syntax of their subjects is correlated with different ways of integrating the dependent clause with a higher predication. First, in the complement clause under a control verb, the possible form of the subject is restricted to a minimal pronoun, as defined in Kratzer (2009), and such a subject shows the syntactic properties of PRO. Second, in a dependent clause that functions as a subject, a generic subject must be null (i.e., PRO_{arb}).

Many facts regarding the two types of dependent clauses, as far as I know, have not been noticed or explored before. My investigation leads to the conclusion that dependent clauses in Chinese can be identified by their special syntax of subjects, and therefore, a contrast between dependent and independent clauses can be attested in the language.

The two types of dependent clauses are discussed in Section 2 and Section 4, respectively. Since one type of empty subject is discussed in Section 2, the interpretations of empty subjects of embedded clauses in general are addressed in Section 3. Section 5 concludes the paper.

2 Complement clauses with a controlled subject

2.1 Overt controllees and the Generalized Control Rule: A paradox?

According to Huang (1982), Tang (2000), and many others (see Hu et al. 2001 for references), verbs such as *shuo* 'say' and *juede* 'think' can take a "finite" clause as their complement, whereas control verbs such as *zhunbei* 'prepare' and *shefa* 'try' must take a "non-finite" clause as their complement. The subject of a "finite" clause can be overt, as seen in (2a); but "the subject embedded under a control verb must be null", i.e., in the form of a PRO (Huang 1989: 190), as seen in (2b) (\approx Huang's (14)).

- (2) A-Bao gen Lili juede wo ying-le chang jingsai. a. na competition A-Bao and Lili think 1sG win-PRF that CL 'A-Bao and Lili think that I won in that competition.'
 - b. Lisi shefa [(*ta) lai]. Lisi try 3SG come 'Lisi tried to come.'

Hu et al. (2001), however, challenge this claim, giving examples such as (3a) and (3b) to show that the assumed non-finite clauses may have an overt subject.

(3) Wo [mingtian a. zhunbei xiawu tian hei yihou wo 1s_G prepare tomorrow afternoon sky dark after 1s_G ge lail <u>yi</u> ren one CLman come

'I plan to come alone tomorrow afternoon after it gets dark.'

shefa [jintian san-le zuihao b. Ni yihou today end-PRF meeting after 2sg had.better try ni yi lai]. ge ren 2sg one person come CL

'You had better try to come by yourself today after the meeting is over.'

Based on examples like (3a) and (3b), Hu et al. (2001) claim that there is no finite-non-finite distinction in Chinese.²

On the other hand, Huang (1989) claims that null subjects in all kinds of embedded clauses in Chinese behave like PROs in obligatory control constructions, since they seem to be identified by the nearest c-commanding nominal. This is called the Generalized Control Rule. Li (2014: 17) uses (4) to show that the empty subject of the adverbial clause is identified by *wo* 'I', which is the closest c-commanding nominal, rather than by any other nominal in the context, although there is no control verb in this example.

b. Mary persuaded [John] [that he should feed the baby].

¹ Abbreviations: BA: causative marker; CL: classifier; DE: modification/nominalization marker; DPP: derived predicate predication; EXP: experiential aspect; PRF: perfect aspect; PRT: sentence-final particle; TOP: topic.

² Hu et al. (2001: 1130–1134) also give some examples in which the matrix verb is *quan* 'urge' or *bi* 'force' and the subject of the complement clause can be overt. However, in English, an object-control verb construction may have a counterpart in which the clausal argument is a finite clause. The clausal complement of *persuade* is nonfinite in (ia), but finite in (ib). Thus, their examples do not necessarily show properties of dependent clauses under a control verb. Therefore, I will focus on unambiguous control verbs such as *zhunbei* 'prepare' and *shefa* 'try'.

⁽i) a. Mary persuaded [John] [PRO to feed the baby].

(4) Ta_1 shuo yinwei $[\emptyset_{2/*1/*3}]$ bu xihuan Zhangsan] wo_2 3sg because like Zhangsan say 1s_G not dianr buhaoyisi. vou have slight embarrassment

'He said I was somewhat embarrassed because e did not like Zhangsan.'

From Hu et al.'s (2001) perspective, it seems that since the subject of the clause under a control verb and the subject of the clause under other verbs can both be overt, all Chinese sentences look like finite ones. On the other hand, from the perspective of the Generalized Control Rule, the interpretation pattern of embedded null subjects of independent clauses seems to be the same as that of dependent clauses of control constructions, and thus all Chinese sentences look like nonfinite ones. Is this a paradox? I will address the issue of overt subjects embedded under control verbs first, in this section, and then discuss the effect of the Generalized Control Rule in Section 3. We will find out an answer after getting a better understanding of the two issues.

2.2 The forms and readings of overt controllees

The subject of the complement clause of a control verb is a controllee. In this subsection, I report that the forms and readings of overt controllees, as in (3), are restricted in a certain way in Chinese.

2.2.1 The multiple uses of a cpro

According to Postal (1966), a personal pronoun is a determiner when it takes an NP complement, e.g., we honest policemen. Following Szabolsci (2009a, b), I call such a complex complemented pronoun (cpro henceforth). A cpro may also contain a numeral, e.g., we three (see Szabolsci 2009a: 16). In Chinese, if a cpro has a numeral, it must be followed by a classifier, as in (5b).

(5) yuyanxuejia women a. linguist 1_{PL} 'we linguists' women b. (ren) san ge three 1pt. CLperson 'we three'

Baltin (2012: 10) notes that no singular pronoun occurs in a *cpro* in English (**I linguist*). This is also true for the numeral-less *cpros* in Chinese (*wo yuyanxuejia); but if yi 'one' occurs, the pronoun in a *cpro* is singular (e.g., wo yi ge ren 'I one CL person').

Cpros do not induce a Principle C effect (Szabolsci 2009a: 15), as seen in (6). Examples like (7) show that *cpros* do not induce a Principle B effect, either.

- (6) a. We know that only we linguists can do this.
 - b. We know that only we three can do this.
- (7) We like us linguists.

As in English, a *cpro* in Chinese induces neither Principle C nor Principle B effects. In other words, it may be identified by a higher DP in either a higher clause or the local clause.

In (8), as in (6), the *cpro* may be bound by the subject of the higher clause; and in (9), as in (7), the *cpro* may be bound by the subject of the same clause.

- (8) a. [A-Bao gen A-Lin]_izhidao [tamen liang ge ren]_{i/k} neng tiaowu. A-Bao and A-Lin know 3PL two CL person can dance 'A-Bao and A-Lin know that they two can dance.' (bound/unbound)
- (9) Zai jiaodai zanyuren shi, [A-Baogen A-Lin]_iyinman-le a. A-Lin conceal-PRF report participant when A-Bao and at liang [tamen ren]_{i/k}. ge 3_{PL} two person CL

'When reporting the participants, A-Bao and A-Lin concealed themselves.'
(bound)

'When reporting the participants, [A-Bao and A-Lin] $_{\rm i}$ concealed [them two persons] $_{\rm k}$.' (unbound)

- Toupiao shi, A-Bao, zhi xuan-le b. [ta yi ge ren]_{i/k}. vote when A-Bao only choose-PRF 3sg one CL person 'In voting, A-Bao_i chose himself_i only. (bound) 'In voting, A-Bao_i chose him_k one person only.' (unbound)
- c. Women_i jue bu chaoxiao womenyuyanxuejia_i.

 1PL absolutely not ridicule 1PL linguist
 'We absolutely do not ridicule us linguists.' (bound)

In (8a) and (9a,b), the *cpro* also allows an unbound reading, like a pronoun and unlike an anaphor. If there is no ϕ -feature agreement between a *cpro* and another higher nominal, the *cpro* has an unbound reading only. For instance, in (10), the *cpro* ta yi ge ren 'he one person' is singular, but the only c-commanding nominal *A-Bao* gen *A-Lin* 'A-Bao and A-Lin' is plural. Then, the *cpro* does not have a bound reading.

(10) A-Bao gen A-Lin yinman-le ta yi ge ren.
A-Bao and A-Lin conceal-PRF 3SG one CL person
'A-Bao and A-Lin concealed him one person.' (unbound)

A *cpro* is thus different from both an isolated pronoun and an isolated numeral-*ge-ren* string. An isolated pronoun may not be bound by another higher DP in the same clause, as shown in (11) (cf. (9)). This is expected from Principle B.

(11) [A-Bao gen A-Lin]_iyinman-le tamen_{k/*i}.

A-Bao and A-Lin conceal-PRF 3PL

'A-Bao and A-Lin concealed them.' (unbound)

An isolated numeral-*ge-ren* string may not be co-referential with a higher DP, either in the same clause, as seen in (12a) (cf. (9)), or in a higher clause, as seen in (12b) (cf. (8)). Such a string is an R-expression, which is subject to Principle C.

(12) a. [A-Xi gen A-Lin]_iyinman-le [liang ge ren]_{k/*i}. A-Xi and A-Lin conceal-PRF two CL person 'A-Xi and A-Lin concealed two persons.'

b. Tamen_irenwei [A-Xi he Lili]_k yinman-le [liang ge ren]_{h/*i/*k}. 3PL think A-Xi and Lili conceal-PRF two CL person 'They think that A-Xi and Lili concealed two persons.'

A *cpro* thus has the uses of both a pronoun and an anaphor. In its anaphor use, a *cpro* may be replaced with the reflexive *ziji* 'self'. Both *ziji* and a *cpro* share a property: they may be used as either an anaphor or an adverbial, if they precede a verb. In (13), *A-Lin* is the subject and the *cpro* ta yi ge ren or ziji is an adverbial.³

(13) A-Lin {ta yi ge ren/ziji} qu-le duchang. A-Lin 3SG one CL person/self go-PRF casino 'A-Lin went to a casino himself.'

One way to distinguish the argument use and the adverbial use of a *cpro* or *ziji* is the following: An argument may occur with the focus markers *lian...dou* 'even...also', as seen in (14a), but an adverbial use of a *cpro* or *ziji* may not, as seen in (14b).

- (14) a. Lian Lili dou qu-le duchang. even Lili also go-PRF casino 'Even Lili went to a casino.'
 - *Lili b. lian {ta yi ren/ziji} dou qu-le duchang. ge Lili even 3SG person/self also go-PRF casino one CL

In this subsection, I have identified a new pronominal form in Chinese, a *cpro*, which is composed of a pronoun and a nominal. As in English and other languages, such a pronominal form is not subject to either Principle C or Principle B. Moreover, the status of a *cpro* in Chinese is ambiguous, depending on the syntactic context: a pronoun, an anaphor, and an adverbial if it precedes a verb.

2.2.2 An overt controllee: a cpro in its variable use

In a control verb construction, a PRO must be bound by an argument of the control verb, as in (15) (Morgan 1970; Fodor 1975; Chomsky 1980, 1981; Manzini 1983; Bouchard 1984; Koster 1984; Borer 1989; Sag & Pollard 1991; Wyngaerd 1994; Landau 2000). It is thus different from either the subject of other types of non-finite clauses, such as *Mary* in the *for*-infinitive in (16a), or the subject of a finite clause, such as *I* in the embedded clause in (16b).

- (15) a. Nobody_i agreed PRO_{i/*i} to take care of Bill.
 - b. Bill_i agreed PRO_{i/*i} to join the club.
- (16) a. Bill agreed for Mary to join the club.
 - b. They agreed that I must join the club.

In Hu et al.'s (2001) examples, the overt controllees include *cpros*. In (17), the *cpro* may not be replaced with *Lisi* (Szabolcsi 2009a (34) shows a similar constraint in Hungarian):

³ When a *cpro* and *ziji* function as adverbials, they are not always exchangeable (I thank Zhiren Adam Zheng for (i)). More in depth research must be undertaken to explain their contrast.

Lian Lili {ziji/*ta yi duchang. (i) ren } dou ge qu Lili even self/3SG one also casino CLperson 'Even Lili herself goes to a casino.'

(17)	Wo	zhunbei	[mingtian	xiawu	tian	hei	yihou	{ <u>wo</u>	<u>yi</u>
	1s _G	prepare	tomorrow	afternoon	sky	dark	after	1sg	one
	ge	ren/*Lisi}	lai].					(= (3a)	ı))
	CL.	man/Lisi	come						

^{&#}x27;I plan to come alone tomorrow afternoon after it gets dark.'

As discussed in Landau (2015b: 28), PRO may not be replaced with a lexical subject, since a control verb selects a property-denoting clause, and the operator movement of PRO forms such a clause (see below). In contrast, a lexical subject forms a proposition with its predicate, and the proposition may not be selected by a control verb.

Similar to a PRO, an overt controllee in Chinese must be bound by an argument of the control verb (Grano 2015: 145-146). First, a *cpro* subject in the complement clause of a control verb exhibits ϕ -feature agreement with an argument of the control verb. In the noncontrol construction in (18a), *Lili gen A-Lin* 'Lili and A-Lin' is a plural nominal, and the subject of the complement clause is *ta yi ge ren* 'he one person', which is a singular *cpro*. The sentence is acceptable. In the control construction (18b), however, the subject of the control verb is the same plural nominal and the subject of complement clause is the same singular *cpro*; since no binding between them is possible, the sentence is not acceptable. In addition to the number feature, the person features between the subject of the control verb and the *cpro* subject in the complement clause must also match each other, as seen in (18c).

- (18)Lili A-Lin tingshuo chi-fan. a. gen ta yi ge ren Lili and A-Lin hear 3SG one CLperson eat-meal 'Lili and A-Lin heard that he one person ate the meal.'
 - b. *Lili gen A-Lin shefa jintian ta yi ge ren chi-fan. Lili and A-Lin try today 3SG one CL person eat-meal
 - c. Lili shefa jintian {ta/*wo/*ni} yi ge ren chi-fan. Lili try today 3SG/1SG/2SG one CL person eat-meal 'Lili tried to eat alone today.'

Second, a *cpro* subject in the complement clause of a control verb must have a bound reading, although a *cpro* subject may have an unbound reading in other contexts. The *cpro ta yi ge ren* 'he one person' in the complement clause of *shuo* 'say' in (19a) allows either a bound reading or unbound reading (also see (8a)). In contrast, the same *cpro* in the clause selected by the control verb *xiang* 'want' in (19b) has a bound reading only.

- - b. A-Bao $_i$ xiang jintian ta yi ge ren $_{i/*k}$ chi-fan. A-Bao want today 3SG one CL person eat-meal 'A-Bao wants to eat alone today.'

Third, bound by a controller, PRO excludes a strict reading in VP-ellipsis, as seen in (20a) (Hornstein 1999: 73; Landau 2015a: 3; Baltin et al. 2015: 19); similarly, a *cpro* subject in the complement of a control verb also excludes a strict reading in VP-ellipsis, seen in (20b). In contrast, in the non-control example (21), a strict reading of the VP ellipsis is available.

(20) a. Mary_i hoped [PRO_i to get a new car] and Claire did too. $(\neq$ Claire hoped for Mary to get a new car)

- laopo dasuan [jianglai b. A-Gui gen tamen liang ge ren future A-Gui and wife plan 3_{PL} two CL person mai yi liang che. A-Bao gen Mimi ye shi. A-Bao and Mimi also buy one CL car be 'A-Gui and his wife planned to buy a car in future, and A-Bao and Mimi did (≠ 'A-Bao and Mimi hoped for A-Gui and his wife to buy a car.')
- (21)A-Gui gen laopo tingshuo [tamen liang ge ren]i ving-le yi A-Gui and wife hear 3_{PL} two person win-PRF CLone liang che, A-Bao gen Mimi ye shi. xin CL new car A-Bao and Mimi also be Possible: 'A-Gui and his wife heard that two persons; (either themselves or some other two persons) won a new car, and A-Bao and Mimi heard that the same two personsi won a new car.'

Fourth, a logophoric pronoun may be bound by the discourse role SOURCE (Sells 1987), whereas a PRO may not (Landau 2015b: 37-39). Likewise, although *ziji* 'self' in a logophoric use is bound by the SOURCE *Lisi* in (22a) (Huang & Liu 2000: (35)), the *cpro* subject in the complement clause of *dasuan* 'plan' in (22b) may not be bound in this way.

- (22) a. Lisi_i shuo [Zhangsan chang piping ziji_i]. Lisi say Zhangsan often criticize self 'Lisi_i says that Zhangsan often criticizes him_i.'
 - b. *Lisi_i shuo Lili dasuan [ta yi ge ren]i qu Riben. Lisi say Lili plan 3sg person go Japan one CL Intended: 'Lisi_i says that Lili made a plan that he_i goes to Japan.'

These facts indicate that a *cpro* subject in the complement clause of a control verb is an overt form of PRO, a controllee, which must be bound by an argument of the control verb.

Why must a controllee be bound and why must it be bound by an argument of the control verb, rather than any other element in the context? A controllee is a minimal pronoun (Kratzer 2009; Landau 2015b: 21-23). A minimal pronoun is composed of D and unvalued ϕ -features (gender, number, and person features), i.e., [D, ϕ :]. In addition to PRO, other minimal pronouns include reflexives, bound lexical pronouns, resumptive pronouns, *pro* elements identified by local agreement, and relative pronouns. The choice among these options is determined by a combination of the syntactic context and the lexical inventory of the language. We can see that when a *cpro* functions as a controllee, it is a minimal pronoun, like a PRO. The unvalued ϕ -features of a minimal pronoun must be valued by another nominal in the syntactic context (Baltin et al. 2015, among others). Feature valuation is implemented by feature Match. We have seen that in the exhaustive control constructions (18b) and (18c), the mismatch of the ϕ -features between the controller and the *cpro* leads to the ungrammaticality.

In a control verb construction, why must the binder of a PRO be an argument of the control verb? Consider the reading dependency of a relative clause construction. It is generally assumed that a relative pronoun is an operator, which moves to create a predicate from the relative clause (λ -abstraction); and the created clausal predicate takes the modified noun as its subject. The modified noun then functions as, economically, both the subject of the newly created predicate and the binder of the minimal pronoun (i.e., the operator), as seen in (23a). Similarly, one hypothesis on control verb constructions is that a PRO is an operator, similar to a relative pronoun, and the controller is similar to the noun modified by a relative clause. Specifically, a PRO undergoes an operator movement, creating a predicate from the hosting infinitive clause. Consequently, the controller functions as both the subject of the

newly created predicate and the binder of the PRO, as seen in (23b). The predication relation between a controller and the infinitive clause is clearly discussed in Williams (1980: 209-212) (also see Chomsky 1980; Hendrick 1988; Clark 1990; Kratzer 2009: 198; Landau 2015a,b). Thus, in both cases, a minimal pronoun is bound by the higher DP that functions as the subject of the newly created clausal predicate, rather than any other element in the context.

- (23) a. Mary saw the $[NP boy_i [who_i/*_k [P < who_i] danced last night]]].$
 - b. John_i managed [$PRO_{i/*k}$ [$_{IP}$ < PRO_{i} > to stay healthy]].

Note that, as stated in Landau (2015b), as predicate-forming operators, relative pronouns can be either overt or null, depending on the language and on the construction in languages that have overt forms. Thus, the fact that controllees are null (as PRO) in English, but can be overt in some other languages (see 2.2.3), is not surprising.⁴

Also, an operator moves to the edge of the clause. The fact that the *cpro* follows the adverbial *jianglai* 'future' in (20b) suggests that its movement to the edge of the clause, like that of a relative pronoun in some languages such as Hindi (Mahajan 2000), can be covert.

Landau (2011: 780) calls the predicate that is formed by an operator movement of a minimal pronoun "derived predicate". I thus call the predication that has such a predicate <u>Derived Predicate Predication</u> (henceforth, DPP). In addition to relative clause and control verb constructions, DPP has also been argued to occur in constructions such as those in (24) (e.g., Chomsky 1977; Contreras 1993; Hicks 2009; Landau 2011; Heycock 2013: 331-332).

- (24) a. John_i is easy $[Op_i \text{ to please } < Op_i >]$
 - b. Mt. Rainier_i is pretty $[Op_i \text{ to look at } < Op_i >]$
 - c. Mary_i is too important $[Op_i \text{ to ignore } < Op_i >]$
 - d. We bought a book_i $[Op_i \text{ for John to read } < Op_i >]$
 - e. They brought a dog_i [Op_i to play with $\langle Op_i \rangle$]

In the DPP of a control verb construction, as pointed out by Williams (1994: 95), "when the subject is the controller, it is not a structural sister of the infinitive, which is contained in the VP." Thus, although the subject c-commands the predicate, the two do not have to form a constituent. In (23b), *John* and [PRO [IP <PRO> to stay healthy]] do not form a constituent, since the intervening verb managed does not belong to this predication. Similarly, in (24a), *John* and [Op_i to please <Op_i>] do not form a constituent. There is no element to function as a relator (the head of RP, in the sense of den Dikken 2006) to link the subject and predicate exclusively as its Spec and complement, respectively, for the DPP in such constructions (pace Landau 2015b: 25, fn. 10). We claim that if DPP is structurally parasitic on another predication, it does not have to be represented by an independent RP.

⁴ In the movement theory of control (Hornstein 1999), since the controller and the controllee form a movement chain, there is no issue of identifying the binder of the controllee. In this movement approach, Grano (2015: 147–149) claims that the overt subject of a complement clause of a control verb in Chinese is resumptive. For arguments against the movement theory, see Landau (2003, 2016), Bobaljik & Landau (2009), Ndayiragije (2012), Doliana & Sundaresan (2016), and the references therein.

⁵ Chomsky (1981:312) assumes that in a *tough* construction, the matrix adjective (e.g., *tough*) and its following infinitive undergo 'reanalysis'. Fleisher (2015: 91 fn. 27) correctly points out that this is "a rather ad hoc process whose chief outcome is to allow the reanalyzed predicate to assign a θ-role to the matrix subject." See Landau (2011) and Heycock (2013: 331–332) for discussions on how a derived predicate licenses the matrix subject in a *tough* construction and other constructions. Moreover, Williams (1983) and Napoli (1989) claim that predication does not have to be represented by a constituent. We however assume that this freedom is for a DPP only, which is parasitic on another predication. Non-DPP must be represented by an RP.

Syntactically, the DPP in a control verb construction is different from those in (24) in two aspects: the operator comes from a subject position only (see 2.3); and the predicate is parasitic on, or shared with, the clausal internal argument of the verb of the matrix predication (i.e., the internal argument of the control verb):

Assume that θ -marking is different from predication (see Landau 2011 for recent arguments for this theory). In (25), *John* gets a unique θ -role from the matrix predicate. Meanwhile, it is interpreted as a subject in the DPP, without getting an additional θ -role.

In this perspective, since a controllee is a minimal pronoun, it needs a binder in the syntactic context; and since the complement clause of a control verb functions as a derived predicate, it needs a subject, to for a DPP. The controller, which is an argument of the control verb, satisfies both requirements. It is the DPP that restricts the controllee to be bound in this particular way.

The subject in a DPP must be the binder of a minimal pronoun, whose movement creates the derived predicate. However, the binder of a minimal pronoun does not have to be the subject of a DPP, in a non-control construction. For instance, *John* in *John quoted himself* is both the binder of the minimal pronoun *himself*, and the subject of the predicate *quoted himself*. There is no DPP in this sentence, and thus *John* is not the subject of any DPP.

2.2.3 Various forms of controllees in Mandarin Chinese

We discuss four forms of controllees in Chinese: null, *cpro*, the reflexive *ziji*, and bound lexical pronoun. They are all minimal pronouns.

We have shown that a controllee is not necessarily null, i.e., in the form of PRO. Chinese is not the only language that allows overt controllees. Other languages, such as Korean (Yang 1985; Madigan 2008; Lee 2009), Romance languages (Burzio 1986; Raposo 1987; Cardinaletti 1999; Mensching 2000; Belletti 2005; Livitz 2011), Zapotec (Polinsky & Potsdam 2006), Hungarian (Szabolcsi 2009a,b), and Tamil (Sundaresan 2010), all allow overt controllees (also see Borer 1989 and McFadden and Sundaresan 2014). In Hungarian and Italian, for instance, an overt argument in the form of a quantified pronoun or *cpro* may occur in the position of a PRO. The following Hungarian examples are from Szabolsci (2009a: (21), (49)).

(26)	a.	Szeretnék would.like-1sG	cask only	<u>én</u> 1sg	lenni magas be-INF tall			
		'I want it to be the case that I am the only one who is tall'						
	b.	Szeretné-nk	cask	mi	nyelvészek	kap-ni magasabb		
		would.like-1PL	only	1pl	linguists	get-INF higher		
		fizetés-t.						
		salary-ACC						
		'We would like it to be the case that only we linguists get a higher salary.'						
	c.	Szeretné-nk	cask	mi	hám-an	kap-ni magasabb		
		would.like-1PL	only	1pl	three-SXF	get-INF higher		

fizetés-t. salary-ACC

'We would like it to be the case that only we three get a higher salary.'

Although an overt controllee is in the form of a *cpro* or a quantified pronoun in languages such as Hungarian, it can also be in the form of a reflexive in some other languages such as Japanese and Korean (Landau 2015b: 80; Madigan 2008: 254). An overt controllee can also be the reflexive *ziji* 'self' in Chinese (Madigan 2008: 256).

Recall that both a *cpro* and the reflexive *ziji* 'self' in Chinese may have an adverbial use (2.2.1). However, when they occur between a control verb and another verb, they are not adverbials. This is because, unlike the adverbial use in (13) (cf. (14b)), the *cpro*s and *ziji* in the position may occur with the focus markers *lian...dou*, as shown in (27).

Mama dasuan wanshang (27)Baba he lian {tamenliang ren/ziji} evening Dad and Mom plan even 3_{PL} person/self two CLdou qu duchang. also casino go

'Dad and Mom made the plan that even they two go to a casino this evening.'

Hu et al. (2001: 1133) state that "There is one word, the reflexive *ziji*, that can always replace the PRO." It is true that in many cases, either a *cpro* or *ziji* can be a controllee, as seen in (27). However, we have observed that a controllee can always be null, and the two overt controllees, i.e., *ziji* and *cpro*, are not always exchangeable. For instance, if the embedded predicate is collective, a *cpro*, rather than *ziji*, can be an overt controllee. This is seen in (28), the split control construction (e.g., *John persuaded Mary to leave together*) in (29), and the partial control construction (e.g., *We thought that the chair preferred to gather at 6*) in (30).

- (28)A-Lin gen Lili dasuan yihou {∅/tamen ren/*ziji] jiehun liang ge A-Lin and $_{/}3PL$ Lili plan later two person/self marry CL'A-Lin and Lili planned to marry later.'
- Mama jin-wan (29)Baba quan {∅/tamen ren/*ziji} liang ge Dad urge Mom this-evening /3PL two person/self CLviqi kan dianying. together see movie 'Dad urged Mom to see a movie together this evening.'
- yihou {∅/women (30)Wo dasuan tian hei ren/*ziji} ji zai ge 1s_G plan sky dark after $_{-}/1$ PL person/self several CL at huoche-zhan jihe. train-station gather

'I've made the plan that we several people gather at the train station after it gets dark.'

⁶ Various uses of *ziji* in object and subject positions in non-control constructions have been studied (Huang 1982: 331; Huang & Liu 2000 and the references therein), but the controllee use of *ziji* is still an understudied topic.

(i) a. A-Lin dasuan jintian (*lian) ziji (*dou) qu duchang. yi ge ren A-Lin plan today even self one CL person also casino go b. A-Lin dasuan jintian duchang. (lian) (dou) ta ziji qu A-Lin plan today even 3sg casino self also go Both: 'A-Lin planned to go to a casino alone today.'

⁷ The expression *ziji yi ge ren* (ia) (Zhiren Adam Zheng, p.c.) behaves like an adverbial, since it rejects the focus marker *lian dou* 'even...also'. However, the reflexive pronoun complex *ta ziji* in (ib) looks like a variant of the *ziji* controllee. The general properties of the *ziji* controllee discussed in the text can cover this form.

On the other hand, if the controller is not an e-type nominal, the controllee can be ziji, but not a *cpro*:

(31){Henduo/Henshao} ren dasuan xianzai {∅/*tamen a. ji ge many/few person plan now /3PLseveral CL ren/ziji} fangzi. mai person/self buy house '{Many/Few} people plan to buy a house now.'

{Renhe/Meige} dou dasuan xianzai {Ø/*ta yi b. ren ge any/each plan person all now /3sg one CL ren/ziji} fangzi. mai ren/ziji} fangzi. mai person/self house buy 'Everyone wants to buy a house now.'

We now turn to the controllee use of pronouns. It has been noticed that in languages such as Haitian, pronouns can act ambiguously as pronouns and as anaphors (Deprez 1992: 214). In (32), li is used as either a pronoun or an anaphor. In the latter use, it is a bound lexical pronoun.

(32)Jaki we $li_{i/i}$ nan glas la. Jack 3sg mirror the saw in 'Jack saw {him/himself} in the mirror.'

Bound lexical pronouns can also be controllees in Chinese (the partial control example in (33a) is from Hu et al. 2000: 1132).

- (33)a. Wo_i dasuan [tian hei yihou women_{i+/*i} yiqi qu]. after sky dark 1_{PL} together go 'I've made the plan that we go there together after it gets dark.'
 - Naxie haizi, dasuan shuiguo tamen_{i/*i} zhi caomei. b. chi those child plan fruit 3_{PL} only eat strawberry 'Those children made the plan that for fruits, they would eat strawberries only.'

This bound use of a pronoun is different from the unbound use of a pronoun, seen in (11) before. An unbound pronoun may refer to anyone in the discourse context, but the referent of women 'we' in (33a) must include (or called properly contain) that of the matrix subject wo 'I'; and tamen 'they' in (33b) must refer to the individual encoded by the matrix subject naxie haizi 'those children'. Thus women and tamen are bound lexical pronouns in (33).

In the language, in addition to controllees, bound lexical pronouns are also seen in resumptive use of pronouns. In (34) (Tang 1979: 93), ta '3sg' obligatorily occurs in the relative clause, and it may not refer to anyone other than the individual denoted by xiaohaizi 'kid', which is modified by the relative clause.

(34)[Ni jiao $*(ta_{i/*k})bu$ yao zai lai] de xiaohaizi_i na ge 2sg ask should again come DE 3sg not that CLkid lai-le. you again come-PRT

'The kid that you asked not to come again came again.'

An epithetic expression, although its referent can be identified by a higher nominal, may not be a controllee:

In the languages that have overt controllees, a null controllee is always possible, as the default form, and thus an overt form of a controllee is never obligatory (also see Grano 2015: 147). In Chinese, our above discussion further shows that the possible overt forms of controllee, a *cpro*, *ziji*, and a bound lexical pronoun, are subject to different occurrence restrictions (also see footnote 3). As noted in Hu et al. (2001), in many cases, an overt controlee occurs with an adverbial in the embedded clause, such as *tian hei yihou* 'after the sky gets dark' in (33a), but in other cases, such as (33b), no adverbial is required to occur. The sentence in (33b) is acceptable even if the topic *shuiguo* 'fruit' is removed. Since identifying the possible occurrence restrictions on the various overt forms of controllees and explaining the restrictions are not crucial for the purpose of this paper, we set them aside for future investigation. In all of the examples in 2.3 and 2.4 below, if the *cpro* is replaced with *ziji*, the acceptability and reading patterns remain the same, although it is not always the case that a *cpro* can be replaced with a bound lexical pronoun (e.g., in (38a) in the next subsection, *ta yi ge ren* 'he one person' may not be replaced with *ta* 'he'). Again, the conditions for a bound lexical pronoun to occur in a controllee position remain to be specified.

2.3 The subject status of controllees

A PRO comes from a subject position (cf. the ungrammatical *Bill tries Mary to praise). In the Government and Binding theory, the subject status of PRO is established by its ungoverned position. In the minimalist approach, the notion of government disappears. The subject status of controllees has to be explained in a different way. Before we introduce an explanation, we want to show that an overt controllee, like PRO, must be in the subject position.

In Chinese, a *cpro* may generally occur in various argument positions, including an object position. In the non-control example (36a), the direct object in the embedded clause is the *cpro ta yi ge ren*. It may be co-referential with the subject of the matrix clause. (36b) shows that a direct object in the control construction may not be a controllee.

In the non-control construction in (37a), the indirect object in the embedded clause is the *cpro ta yi ge ren*. It may be co-referential with the subject of the matrix clause. However, (37b) shows that the indirect objects in the control construction may not be a controllee.

(37) a. A-Lin_i zhidao [A-De gei-le <u>ta yi ge ren_i</u> qian]. A-Lin know A-De give-PRF 3SG one CL person money Possible: 'A-Lin_i knows that A-De gave him one person_i money.'

b. *A-Lin_i dasuan [A-De gei
$$\{\emptyset_i$$
/ta yi ge ren_i $\}$ qian]. A-Lin plan A-De give /3sG one CL person money

The examples in (38) further show that even when the controller is not a subject, the controllee must be a subject.

b. *A-Linbipo A-Bao_i [laoshi kuajiang $\{\emptyset_i$ /ta yi ge ren_i $\}$]. A-Lin force A-Bao teacher praise _/3SG one CL person

A controllee is thus different from a logophoric pronoun, which, as seen in (22a), may occur in an object position.

The unique subject status of controllees is also seen in another fact. Although topicalization may not occur in English infinitives of any type, not restricted to controlled infinitives (Hooper & Thompson 1973; Bianchi 1999: 206f), it may occur in the complement clause of a control verb in Chinese, as seen in (39) (also see (33b); Tang 1990: 385-386; Hu et al. 2001: 1142; contra Ernst & Wang 1995: 245). Importantly, a topic *cpro* may not be a controllee, as shown by (40).

- - b. A-Bao he Dali dasuan [naxie ren tamen liang bu iian] ge those person 3PL A-Bao and Dali plan two CL not see 'A-Bao and Dali planned not to see those people.'
- (40)*[A-Bao Dali]_i dasuan tamen liang ge Lili gen bu jian. reni plan A-Bao and Dali 3_{PL} two CL person Lili not see Intended: 'A-Bao and Dali want it to be the case that Lili does not see them.'

Recall that a controllee moves to create a clausal predicate. According to Landau (2015a,b), the movement of PRO is syntactically driven by an unvalued D feature in the non-finite Fin. He claims (2015a: 16) that the Fin of the PRO-hosting infinitive clause is "endowed with a selectional feature [*u*D] that attracts PRO to its specifier", and according to the Minimal Link Condition, Fin attracts the closest D-bearing element, namely, the subject. "Thus, the subjecthood of PRO is derived with no resource to unmotivated stipulations concerning case or government" (Landau 2015b: 27).

However, the acceptability contrast between (39) and (40) poses two questions: why in (39), the topic nominal, which surfaces as the highest nominal in the clause, does not block

Credo, libro, apprezzar-lo molto. (i) il tuo di think.1sg the book your that[-fin] appreciate-it much I think that they will appreciate your book very much.'

⁸ Topicalization in the nonfinite clause under a control verb is also possible in Italian and French, as seen in the Italian example in (i) (Haegeman 2004: 82; Adger 2007: 31). Haegeman (2004: 82) suggests that it is the existence of ϕ -features on Fin in the Roman languages, but not in English, that license topicalization in control structures. Adger (2007: 30–32) argues that the non-finite complementizer di is in Fin and the topic to its left is hosted in TopP. Chinese has no ϕ -agreement. Examples like those in (39) show that the availability of TopP is independent of ϕ -features on Fin (see 2.4 for further discussion of the issue).

the covert movement of the *cpro* to FinP, and why in (40), the topic *cpro*, which surfaces as the highest nominal in the clause, is not attracted to FinP.

Both questions are related to topicalization. In Rizzi (1997: 288), a topic is licensed by TopicP. If the operator movement of a controllee is attracted by [*u*D] of a functional head in the C-domain, this head should be the highest one in the C-domain, scoping the whole clause. Considering Rizzi's hierarchy Force >> Topic >> Fin > I, I assume that the functional head is Force, which is higher than TopicP. The two questions can be answered by a rule that bans movement within the same C-domain (e.g., Grohmann 2002; 2003). If the LF position of a topic is at TopicP, it is in the same C-domain with ForceP. In (39), the topic does not interact with the covert movement of the *cpro* from IP to ForceP, because it is not able to move to ForceP itself. The topic is invisible to the attractor. Note that in (41) (Landau 2015b: 27), the movement of *where* from the infinitive to the matrix is not blocked by the operator movement in the *tough*-construction. Thus the absence of an interaction between the topicalization and the operator movement in (39) is not surprising.

(41) Where are red pebbles most difficult to find?

In (40), after the *cpro* object lands at Spec of TopicP via topicalization, it is not able to move to ForceP anymore, since the launching site (TopicP) and the landing site (ForceP) are in the same C-domain. If the subject *Lili* is attracted to ForceP instead, since it is not a minimal pronoun, it fails to function as an operator. As a consequence, the clause is not a derived predicate and thus it may not be selected by a control verb (Landau 2015b: 28). ^{10 11}

Thus, only the most prominent argument of the complement clause of a control verb, i.e., the subject, can be a controllee. Wiltschko (2014: 160-164) states that a fundamental property of the dependent clause of a control verb construction is its pronominal nature. Such a clause expresses a pronominal situation, licensed by a higher predicate. The pronominal situation can be decomposed into the two basic parts of the clause: subject and predicate. The dependency of an embedded clause is never defined by, say, an object. For the dependent clause under a control verb, in addition to various defective properties of the predicate cross-linguistically (e.g., the infinitive form of the verb), one defective property of the subject is that it is consistently a variable, bound by an argument of the control verb.

2.4 Overt controllees and the structural richness of the C-domain

Not all control verbs allow overt controllees. In Hungarian (Szabolsci 2009) and Korean (Madigan 2008), overt controllees occur in logophoric control. This is also true in Chinese. 12

⁹ In Chinese, a relative clause may also host a topic, which does not block the movement of the relative operator.

(i) a. He's a man to whom liberty we could never grant. (Baltin 1982: 17; Bianchi 1999: 179) b. na ge fangzi yijing mai-le de xuesheng

that CL house already buy-PRF DE 'the student who has already bought a house'

student

'the student who has already bought a house' na ge shucai zhi

vegetable

c.

na that

CL

chi qincai de xiaohai eat celery DE kid

'the kid who eats only celery among various vegetables'

only

¹⁰ Kroeger (1993) claims that controllees can be topics in Tagalog. But Landau (2015b: 79) points out that there are alternative analyses of the relevant data, and thus the strict subjecthood of controllees is maintained.

¹¹ The fact that a subject may, but a topic may not, be a controllee shows that subject has its unique syntactic status, distinguished from topic, in the language (contra Li & Thompson 1981; see Paul & Whitman to appear for a recent doubt on the so-called topic prominent language status of Chinese).

¹² In European Portuguese, an overt pronominal subject occurs with an infinitive verb that shows agreement inflection. Raposo (1987) thus links the overtness of such a subject with agreement. In languages such as Korean and Chinese, there is no verb agreement. Thus, Raposo's claim does not apply to these languages.

Logophoric control occurs in an attitude environment, different from nonlogophoric control. Predicates of the former type include factive ones, as in (42a), and desiderative ones, as in (42b). Predicates of the latter type include modal, aspectual, and implicative ones, as in (43a), (43b), and (43c), respectively (Landau 2015a,b).

- (42) a. Mary was shocked to find the solution.
 - b. Mary intended to find the solution.
- (43) a. John is able [PRO to swim faster than you run].
 - b. Mary started [PRO to draw a picture].
 - c. Bill managed [PRO to finish on time].

In a non-attitude context, the truth condition of the whole control construction is independent of whether the person referred to by the controller is "aware" that the event pertains to her/himself. For instance, (43b) is true if Mary started to draw a picture, regardless of whether Mary was aware that it was her that was considered in the picture-drawing context. Similarly, (44) is true if Lili did start to read a newspaper, regardless of whether she was aware that it was her that the reading event is about.

(44) Lili kaishi kan baozhi. Lili start read newspaper 'Lili started to read a newspaper.'

In an attitude context, however, the person referred to by the controller must be aware that the event pertains to herself/himself. Thus, this type of control has an obligatory *de se* reading. To see this reading, consider an adapted scenario from Landau (2015a: 1).

Imagine that Kelly is planning a birthday party. She is not sure how much alcohol she wants in the party because she is worried that some of the guests might get drunk and become rude and unpleasant. Kelly's friends, Sue and Jacky, calm her down. They tell Kelly not to worry: "Nobody will get that drunk, and anyway, we know all the people you invited. They will behave themselves at the party, we promise". Sue and Jacky do not, in fact, plan to attend the party, as they have travel plans for the day before. But Kelly was not aware of these plans, so she did, in fact, send them an email invitation to the party (which they have not opened yet). In this scenario, Sue and Jacky made a promise about a group of people, which, unknown to themselves, includes themselves. Consider the following report of this situation.

(45) [Sue and Jacky]_i promised [PRO_i to behave themselves at the party].

(45) is clearly false in the given scenario. Sue and Jacky made no first person commitment in promising what they did to Kelly, since they were not aware of the fact that they are among the invitees. The awareness condition is described as an obligatory *de se* construal of the PRO subject of the infinitival complement. The exclusive *de se* reading of PRO in attitude contexts is recognized as a distinctive property of PRO (or, more precisely, PRO in logophoric control) (Morgan 1970; Chierchia 1989; Percus and Sauerland 2003, among others; see Landau 2015a for a review).

In the same scenario, (46) is also false, regardless of whether the controllee is null or the *cpro tamen liang ge ren* 'they two persons' (we replace the names *Sue* and *Jacky* with the Chinese names *Lili* and *Mimi*, respectively).

(46)Lili Mimi daying wanhui-shang {∅/tamen he zai liang ge Lili Mimi promise and party-on /3pl two CL at

ren} bu hunao.

person not be.mischievous

'Lili and Mimi made the promise that they would not be mischievous at the party.'

Landau (2015a,b) claims that a *de se* reading comes from the computation of a certain feature of a functional projection in the C-domain of an infinitive. Putting certain technical details aside, in his theory, the Spec of the functional head has a *pro* variable, and the acquaintance relation between an attitude holder and the variable is fixed as a SELF relation. Importantly, the functional projection is missing in the nonlogophoric control. This syntactic analysis captures the semantic contrast that a logophoric control has an obligatory *de se* reading, seen in (45) and (46), whereas a nonlogophoric one does not, seen in (43) and (44). Therefore, the structure of the C-domain of the logophoric control is richer than that of the nonlogophoric control. It is possible that the control verbs in (43) and (44) do not select the clause that has the functional projection mentioned above, whereas other control verbs, including *daying* 'promise', *dasuan* 'plan', *zhunbei* 'prepare', and *xiang* 'want', do.

The contrast between the rich-layered control and the poor-layered control correlates with the contrast that the controllee may be overt in the former, as seen in (46b) above, but not in the latter, as seen in (47).

(47) Lili gan-shang-le (*ta ren) liang huoche. yi ge da na rush-on-PRF Lili 3s_G one CLperson take that CLtrain 'Lili succeeded in taking that train.'

This correlation is aligned with the constraint that the controllee in a logophoric control must be [+human] (Landau 2015b: 66) and an overt controllee, in either the form of a *cpro*, which is headed by a personal pronoun, or *ziji*, also must be [+human].

This rich-layered and poor-layered control contrast also correlates with a topicalization contrast in Chinese. The former may host a topic in the complement clause, as seen in (48), regardless of whether the controllee is null or overt ((48a) = (39b)). In contrast, the latter may not host a topic in the complement clause, as seen in (49b) and (50b).

- (48)A-Bao gen A-Lin dasuan <u>naxie</u> ren {∅/tamen a. liang ge bu A-Bao and A-Lin plan those people /3PL two CL not jian. see
 - 'A-Bao and A-Lin planned not to see those people.'
 - A-Lin dasuan shuiguo b. A-Bao gen {∅/tamen liang ge A-Bao and A-Lin plan fruit /3PL two CL ren} chi caomei. person eat strawberry

'A-Bao and A-Lin planned to eat strawberries only, among various fruits.'

- (49) a. Da-Bao gan tiaozhan na wei jiaoshou. Da-Bao dare challenge that CL professor 'Da-Bao dares to challenge that professor.'
 - b. *Da-bao gan na wei jiaoshou tiaozhan. Da-Bao dare that CL professor challenge
- (50) a. Da-Bao kaishi chi caomei.
 Da-Bao start eat strawberry
 'D-Bao starts to eat strawberries.'

b. *Da-Bao kaishi shuiguo chi caomei.
Da-Bao start fruit eat strawberry

Assume that both types of control have ForceP in the complement clause, so that the controllee is able to undergo an operator movement (2.2.2 and 2.3). We now see that the rich-layered control also has TopicP in the complement clause, whereas the poor-layered one does not.

The possible occurrence of a topic in the embedded clause of a rich-layered control construction in Chinese indicates that at least for this type of control, the complement clause is a category of a C-domain, as traditionally assumed in generative grammar, rather than vP, as claimed by Grano (2012, 2015). Although examples like those in (48) are acknowledged in Grano (2012: 287), they are not explained in the vP approach.

Moreover, the fact that a null controllee is always fine in both types of control confirms the conclusion achieved in 2.2.3: the null form is the default form of a controllee.

2.5 Section summary

In this section, I have provided evidence to show that a controllee can be overt in Chinese. I have identified three forms of overt controllees in the language: a *cpro*, the reflexive *ziji*, and a bound lexical pronoun. Similar to PRO, they are variables, must occur in the subject position, and like the overt controllees in some other languages, they have obligatory *de se* readings. We have also observed that different overt controllees may have different occurrence restrictions.

As claimed by Szabolsci (2009a, b; also see McFadden and Sundaresan 2014), the null PF form of a controllee is not universal. The exact possible forms of controllee are a language-specific issue. Accordingly, one cannot use the availability of overt controllees to deny the existence of dependent clause in control constructions in Chinese, as pointed out by Lin (2015: fn. 2). We can therefore confirm that the complement clause of a control verb is a dependent clause also in Chinese (Huang 1989: 191). As in other languages, a control verb selects the functional category Fin that has a negative value for the finiteness feature (Adger 2007), and the dependency is attested in the special syntax of the subject. Thus Chinese does have a distinction between dependent and independent clauses.

3 Deriving the Generalized Control Rule

3.1 The GCR and three relevant facts

We have seen that overt controllees show properties of PROs, and thus it is not true that from the perspective of subject forms, all clauses behave like independent (or finite) clauses in Chinese. We now turn to another possible claim, which implies that all clauses in Chinese behave like the infinitive complement of a control verb in the way of interpreting embedded empty subjects. The claim might be inferred from the Generalized Control Rule (GCR, Huang 1982, 1984, 1989: 193), which states that an empty subject (PRO or *pro*) in an embedded clause must be coindexed with another nearest c-commanding subject. ¹⁴ For instance, in (51) (Huang 1992: 112), the verb *qi* 'ride' is followed by the string that denotes a secondary

¹³ Based on an acquisition study, Yang and Yang (2015) also conclude that control dependency is attestable in Mandarin Chinese.

¹⁴ It is well-known that the null subject of a matrix clause is interpreted deictically in the language. Also, the GCR is formulated to cover both subjects and objects. We discuss its effects on subjects only. See Li (2014) and Tomioka (2014) for discussions on GCR effects on objects.

predication. The string is in the complement position of the verb (Huang 1992: 113). We can see that the empty subject in the secondary predication must be identified by the nearest higher nominal, i.e., *ma* 'horse'.

(51) Zhangsan_i ba ma_k qi de $[\emptyset_{k/*i/*j}]$ hen lei]. Zhangsan BA horse ride DE _ very tired 'Zhangsan rode the horse and got it tired.'

Similarly, in (52), the empty subject of the adverbial clause in the second conjunct must be identified by *A-Gui*, which is the closest c-commanding nominal, rather than by any other nominal in the context.

congming] (52)A-Bao [yinwei Lili xihuan ta, A-Gui ze [yinwei A-Bao because because Lili smart like 3sg A-Gui but Ø shanliang] xihuan ta. kind like 3sg

'A-Bao likes her because Lili is smart, but A-Gui likes her because he (A-Gui) is nice.'

We need to emphasize three facts regarding the interpretations of embedded empty subjects in Chinese. First, as stated in the GCR, the binder of the empty subject of an embedded clause must be a subject. In (53a), the embedded empty subject is not identified by the nearest c-commanding DP *na-yangde xuezhe* 'that kind of scholar', which is a topic. Instead, it is identified by the parallel subject in the first conjunct, i.e., *na ge gongsi* 'that CL company'. (53b) shows the same point.

- (53)Wo zhidao [zhe-yangde xuezhe [na a. gongsi]_i bu hui ge know this-kind 1s_G scholar that CLcompany not will dan [na-yangde hui guyong], xuezhe \emptyset_i jiu guyong]. that-kind hire but scholar then will hire 'I know that this kind of scholar that company will not hire, but that kind of scholar it will hire.'
 - Laoshi renwei [zhe b. Wu ge xuesheng ta_i jiao-guo], dan Wu teacher think this student teach-EXP but CL 3sg jiao-guo]. [na ge xuesheng \emptyset_{i} mei student teach-EXP that CL not

'Teacher Wu thinks that this student he taught but that student he did not teach.'

Second, there is no binding between the empty subject of a Small Clause and the nearest c-commanding subject. In (54a), the empty subject of the Small Clause in the second conjunct is coindexed with the parallel subject *Lili* in the first conjunct, rather than *A-Bao*, which is the closest higher subject. (54b) and (54c) show the same point.

(54) A-Gui xian [Lili_i tai aoman], A-Bao xian $[\emptyset_{i}]$ tai a. A-Gui dislike Lili A-Ba dislike _ too arrogant too luosuo]. long.winded 'A-Gui dislikes Lili's being too arrogant and A-Bao dislikes her being too longwinded.'

b. A-Gui taoyan [zheli $_i$ chang xiayu], A-Bao ze taoyan [\emptyset_i A-Gui dislike here often rain A-Bao however dislike _

jiaotong bubian].
transportation inconvenient
'A-Gui dislikes that it often rains here but A-Bao dislikes that the transportation is inconvenient here.'

Lili A-Di renwei xiaoqi], c. ma, [ta_i tai er Lili TOP A-Di consider 3sg too stingy but A-Lin ze renwei $[\emptyset_i]$ guofen jiejian]. A-Lin however consider frugal too

'As for Lili, A-Di considers her too stingy but A-Lin considers her too frugal.'

Third, there is no binding between the empty subject of a nominalized clause and the nearest c-commanding subject. In (55), the empty subject of *gongxian* 'contribution' in the second conjunct is coindexed with the parallel subject *ta* in the first conjunct, rather than *wo* 'I', which is the closest higher subject.

(55)Zhiyu Lao-Qiao_i, iieshao yuyanxue de ni [ta_i dui regarding old-Qiao 2sg introduce 3sg to linguistics DE gongxian], gongxian]. wo jieshao $[\emptyset_i dui]$ xinlixue de contribution introduce _ to contribution 1s_G psychology DE 'As for Old Qiao, you introduce his contributions to linguistics, and I introduce his contribution to psychology.'

One might assume that the N node of the nominalization blocks the binding relation between the empty subject and *wo* in (55) (cf. Huang 1998: 201 (50)). But the three facts, as well as the binding pattern in examples like (51) and (52), can all be explained by the possibility of a DPP-formation (2.2.2). We elaborate this in the next subsection.

3.2 Obligatory binding of embedded empty subjects via DPP

Assume that the empty subjects in the examples in 3.1 are null minimal pronouns, similar to a PRO. Their unvalued ϕ -features need to be valued by another nominal. Also, "the radical impoverishment of a minimal pronoun allows it to turn into an operator, once moved" (Landau 2015b: 27). As we made clear in 2.2.2, the obligatory binding of a controllee by its controller follows the same principle of the obligatory binding of a relative pronoun by its antecedent. In a relative clause construction, an operator (i.e., a relative pronoun or its null version) moves to create a predicate, and so does a controllee. Importantly, first, in both types of binding, the binder must be external to the derived predicate. In the relative clause in (56), for example, the subject gap in the relative clause is not associated with the topic *xiezi* 'shoe', although the latter is the nearest c-commanding DP (also see footnote 9).

(56) Wo renshi yi ge [xiezi \infty zong chuan-fan] de xiaohai.

1SG know one CL shoe _ always wear-reverse DE child

'I know a child who always puts his shoes on the wrong feet.'

Likewise, in the complement clause of a control verb, a controllee operator is never bound by a topic in the same complement clause, as seen in (39) and (48). We have claimed in 2.3 that the LF position of a controllee is ForceP, which is higher than that of a topic, TopicP. Similarly, the LF position of the operator that creates a predicate in DPP, including the relative operator in (56), is higher than the LF position of a topic. Accordingly, the binder of such an operator may not be a clause-internal topic. Also, if a clause functions as a

predicate, no element contained in the clause may function as the subject of the predicate. Thus only the nearest c-commanding DP that is external to the clause can be the binder. This restriction explains the first fact of empty subjects mentioned in the last subsection.

Second, "sentential predicates are necessarily derived (by Op-merger)" (Landau 2011: 782), and in order for an operator to move, the structure of the clause must be rich enough to provide a landing site for the movement. The landing site is higher than the surface position of a subject. We have proposed that the site is in ForceP (2.3). A Small Clause has no ForceP. Thus, there is no operator movement in examples such as (54). If the subject of a Small Clause is empty, it is not identified in the same way as a relative pronoun. As for a nominalized clause, according to Fu (1994), no functional projection higher than IP occurs before the clause is merged with a nominalizing element, and thus the structure is not able to accommodate any operator movement, either. Consequently, if the subject of a nominalized clause is null, as in (55), it is not identified in the same way as a relative pronoun. This explains the second and third fact of empty subjects mentioned in the last subsection.

In 2.2.3, we showed that for the poor-layered control, although operator movement is possible, the functional structure in the C-domain is too poor to host a topic. The following examples in (57) and (58) further show that Small Clauses and nominalized clauses, which have no C-domain functional projection, may not host a topic, either, as expected (similarly, *I disapprove of such books your reading. See Hooper & Thompson 1973: 485).

- (57) a. Lili taoyan A-Gui jiao binglang.
 Lili dislike A-Gui chew betelnut
 'Lili dislikes A-Gui's chewing of betelnuts.'
 - b. *Lili taoyao binglang A-Gui jiao. Lili dislike betelnut A-Gui chew
- (58) a. Wo liaojie Sanmao dui wenxue de gongxian.

 1SG know Sanmao to literature DE contribution

 'I know Sanmao's contribution to literature.'
 - b. *Wo liaojie (dui) wenxue, Sanmao de gongxian.

 1SG know to literature Sanmao DE contribution

Based on our above discussion, we propose a DPP interpretation rule in (59), to capture the co-indexing pattern that the GCR tries to cover:

(59) The DPP Interpretation Rule

If a clause-internal argument is able to undergo an operator movement to establish a DPP relation with a DP external to the clause, the argument is co-indexed with the DP.

According to (59), obligatory co-indexing of an empty embedded subject with a higher DP is implemented via DPP. Let us re-examine the *de*-resultative construction in (51), repeated here as (60), in the perspective of (59). According to Li (1999), the result-denoting predication introduced by *de* is a CP. The CP-internal empty subject may undergo an operator movement, to form a DPP. The predicate of the DPP is the result-denoting clause and its subject is the nearest c-commanding nominal, *ma* 'horse'. As a consequence, *ma* is not only the subject of the derived predicate, as well as the causee to license the causative marker *ba*, but also the binder of the operator, i.e., the binder of the embedded empty subject.

(60) Zhangsan_i ba ma_k qi de $[\emptyset_{k/*i/*j}]$ hen lei]. Zhangsan BA horse ride DE _ very tired 'Zhangsan rode the horse and got it tired.'

Similarly, in (52), repeated here as (61), the occurrence of the complementizer *yinwei* 'because' indicates that a C-domain is available, and thus the CP-internal empty subject may undergo an operator movement, to form a DPP. The predicate of the DPP is the adverbial clause and its subject is the nearest c-commanding nominal, *A-Gui*. As a consequence, *A-Gui* is not only the subject of the derived predicate, as well as the subject of the predicate *xihuan* ta, but also the binder of the operator, i.e., the binder of the embedded empty subject.

(61)A-Bao [yinwei Lili congming] xihuan ta, A-Gui ze [yinwei A-Bao because Lili smart like A-Gui but because 3sg Ø shanliang] xihuan ta. kind like 3SG

'A-Bao likes her because Lili is smart, but A-Gui likes her because he (A-Gui) is nice.'

Note that as we discussed in 2.2.2, the subject and the predicate of a DPP do not have to form a constituent. In (60), *ma* 'horse' and the post-*de* clause do not form a constituent; also, in (61), *A-Gui* and the adverbial clause do not form a constituent.

All null arguments need to be indexed or interpreted. There are various rules for such indexing (Ariel 1990). The DPP Interpretation Rule in (59) is just one of various ways to interpret an empty argument. The effect of the GCR is not seen in Japanese (Li 2014: 62). In the Japanese example in (62) (Tomioka 2014: (13)), for example, the empty subject of the adverbial clause can be identified by *Erika*, rather than the nearest c-commanding DP *Yumi*.

[Erika-ga (62)Mari-wa atama-ii-kara] suki-da-ga, Yumi-wa head-good-because fond.of-COP-but. Mari-TOP Erika-NOM Yumi-TOP ii-karal $[\emptyset,$ seikaku-ga suki-da. personality-NOM good-because fond.of-COP 'Mari likes (Erika) because Erika is intelligent, but Yumi likes her because she (= Erika) is nice.'

As pointed out by Tomioka (2014: 73), "This contrast between Chinese and Japanese is not about the possibility of argument ellipsis. It is possible and indeed quite likely that we are dealing with phonologically null pronouns (i.e., *pro*) in both languages, but their interpretive possibilities are different." Descriptively, the GCR addresses a language-specific constraint on the interpretation of empty subjects in embedded clauses in Chinese. In our analysis, in (62), instead of the DPP Interpretation Rule, it is a semantic parallelism rule that restricts the interpretation of the empty subject. Specifically, the syntactic position of the empty subject in the second conjunct is parallel to that of *Erika* in the first conjunct. Consequently, the empty subject is co-indexed with *Erika*. Thus, parallelism is seen not only in ellipsis (e.g., Lang 1984), but also in the antecedent accessibility of *pro* subjects.

The fact that the GCR does not apply to Japanese indicates that the rule in (59) may be superior to other interpretation rules in Chinese, but not in some other languages. Presumably, in Chinese, new DPP must be formed whenever it is possible. Because of the λ -abstraction in DPP formation, an embedded clause that has an empty subject must function as a derived predicate, taking a higher DP as its subject. In Small Clause and nominalization constructions, since the DPP-forming is not available syntactically, the same parallelism rule seen in (62)

applies instead. Thus, the antecedent accessibility for an embedded empty subject is decided by syntax in this case. One reviewer asks whether there is any evidence for structural differences in the adjunct clauses of the two languages that could potentially explain this contrast. Our above discussion has shown that the presence or absence of the GCR in Chinese correlates with whether the null subject is in an embedded CP, rather than whether the clause is an adverbial. As for the question why Chinese and Japanese are different in the effect of the GCR, at this moment, I am not able to answer this question. More in depth research must be undertaken to clarify the issue.

It needs to be clarified that the motivation of the GCR is to give a general rule to interpret embedded empty subjects, PRO and *pro*. It does not intend to deny the syntactic contrasts between dependent (nonfinite) clauses and independent (finite) clauses. The mechanism of DPP underlying the GCR is operative in both nonfinite clauses (e.g., in the *tough* construction) and finite clauses such as relative clauses and the clauses following a left-dislocated phrase (e.g., *John*, [something terrible happened to him]; see Landau 2011: 809). Thus, the effect of the GCR does not mean that all clauses in Chinese are non-finite.

In this section, we have proposed a DPP Interpretation Rule to account for the effects of the GCR. The effects do not mean that all embedded clauses in Chinese are non-finite. Based on our discussion of both overt controllees and the GCR, we conclude that the apparent paradox mentioned in 2.1 does not exist.

4 Subject clauses with a generic subject

Williams (1980) distinguishes two types of control: obligatory control and nonobligatory control. Only in the former, the PRO must have an antecedent. In Section 2, we have identified the possible forms of a controllee in obligatory control constructions in Chinese. In this section, we identify the Chinese counterpart of the arbitrary PRO (PRO_{arb}) subject, which occurs in non-obligatory control constructions, such as (63a). We will show that as in English, this kind of subject must be null in Chinese, as seen in (63b). ¹⁵

(63) a. [PRO_{arb} {to eat/eating} too much lettuce] is not healthy.
 b. [PRO_{arb} xiyan] you hai. (Huang 1989: 193) smoke have harm
 'Smoking is harmful.'

Generic pronouns (or called human impersonal pronouns), such as *one* or *you* in English, *Man* 'one' in German, and *on* 'one' in French, have no antecedent, as seen in (64). They "are used to fill an argument slot of a predicate without establishing a referential link to any discourse referent." (Gast & van der Auwera 2013: 122)

- (64) a. Man lebt nur einmal. [German] one live.sg only once 'You only live once.'
 - b. It is so smoggy in Los Angeles that <u>you</u> can barely breathe. (Creissels 2013: 54)

23

¹⁵ As in many other languages, Chinese also has subject clause in which the subject is referential, such as *Lulu* in (i) (see Zhang 2008: Sec. 5.3 for a discussion of such an independent (or finite) subject clause of the language).

⁽i) [Lulu qu Riben] hen heshi. Lulu go Japan very appropriate 'That Lulu goes to Japan is very appropriate.'

In Chinese, various forms can be used as a generic argument: *ren* 'person', the second person singular pronoun *ni* 'you' (Chao 1968: 648), and *yi ge ren* 'one CL person' (e.g., Wu & Bodomo 2009: 492).

- (65) a. Ren chang he shui.

 person often drink water

 'Men often drink water.'
 - b. {Ren/Yi ge ren} yao you liangxin.
 person/one CL person should have conscience
 'One should have conscience.'
 - c. {Ren/Yi ge ren} you liang zhi shou. person/one CL person have two CL hand 'One has two hands.'
- (66) Women dou zhidao <u>ren</u> yao you liangxin.

 2PL all know person should have conscience 'We all know that one should have conscience.'
- (67) Zheyang de shi jiao {ni/ren} shou-bu-liao. such DE matter let 2SG/person unbearable 'Such matters are unbearable.'
- (68)Zai Riben, ruguo <u>ni</u> diu-le qianbao, zhaodao. <u>ni</u> hui wallet Japan if 2sg lose-PRF 2sg will find 'In Japan, if you have lost your wallet, you will be able to find it.'

The overt generic argument may occur as a subject, as in (65), as a subject of a complement clause, as in (66), as a causee argument, as in (67), and as both a subject of a conditional clause and a subject of a matrix clause, as in (68) (a similar pair-use of *one* in English distinguishes its generic use from indefinite use; see Moltmann 2006: 263-264).

In a subject clause, if a generic subject is followed by a modal verb, it can also be in the form of *ren* 'person' or *yi ge ren* 'one CL person', as seen in (69) (Hsuan-Hsiang Sam Wang, p.c.):

(69)[{Ren/Yi ge ren} yao PRO jueding ziji de sheng-ri] decide birth-day person/one person want self DE CL shi bukeneng de. be impossible **PRT** 'It is impossible for one to decide his birthday.'

A PRO_{arb} subject occurs in a non-finite sentential subject (cf. Koster 1978; see Hornstein & Lightfoot 1987: 30), as seen in (70) ((70a) = (63a)). It correlates with an overt generic subject in a finite clause (Moltmann 2006). Like the generic pronouns *one* and *you*, a PRO_{arb} has no antecedent (e.g., Hornstein & Lightfoot 1987: 29; Hornstein 1999: 73). It may be bound by a null generic operator (Landau 2000: 25).

- (70) a. [PRO_{arb} {to eat/eating} too much lettuce] is not healthy.
 - b. Mary knows that [[PRO_{arb} to behave oneself] is important].
 - c. It was believed that [[PRO_{arb} shaving] was important].

A hitherto unnoticed fact is that none of the three overt forms of generic argument in Chinese, i.e., ren, ni, and yi ge ren, may occur in the position of PRO_{arb}, i.e., in a sentential subject which has no modal, while keeping its generic use. Instead, the intended generic

reading of the subject must be expressed by a null form. In (71) through (73), neither *ni* nor *ren* may occur as a subject in the sentential subject, for the intended meaning.

- (71) a. [(*ren/*ni) chang he shui] hen zhongyao. person/2sG often drink water very important 'To drink water is important.'
 - b. (*ren/*ni) xiyan you hai. (cf. (63b)) person/2sG smoke have harm
- (72) a. Zai Riben, [(*ren) zhu minsu] hen rongyi. at Japan person stay B&B very easy 'It is very easy to lodge in a B&B (bed & breakfast hotel) in Japan.'
 - b. Zai Riben, [ni zhu minsu] hen rongyi.
 at Japan 2sG stay B&B very easy
 Only possible reading: 'It is very easy for you (i.e., the addressee) to lodge in a B&B in Japan.'
- (73) [(*ni/*ren) ting yinyue] shi yi zhong xiangshou. 2SG/person listen music be one kind enjoy 'To listen to music is an enjoyment.'

The examples in (74) show that if *yi ge ren* occurs as a subject in a subject clause, no generic reading is available, either. These examples have a contrastive reading only.

- (74)Zai Riben, [yi zhu minsu] hen rongyi. a. ge ren person stay B&B very Japan one easy CLOnly: 'In Japan, it is easy for one person alone (in contrast to two or more people) to lodge in a B&B.' Not: 'In Japan, to lodge in a B&B is very easy.'
 - b. ren ting yinyue] shi zhong xiangshou. [Yi ge yi One CL person listen music be one kind enjoy Only: 'It is an enjoyment for one person alone (in contrast to two or more people) to listen to music.' Not: 'It is an enjoyment to listen to music.'

In Section 2, we saw that a controllee can be a *cpro* in Chinese. The example in (75) shows that the *cpro ni yi ge ren* may not be a generic subject in a subject clause.

(75)*Ni vi ting vinyue shi zhong xiangshou. ge ren vi cl person listen music be enjoy 2sg one one kind Intended: 'It is an enjoyment to listen to music.'

The intended meaning of the null generic subject of a subject clause can be expressed by the PP *dui...laisuo* 'for', as seen in (76). However, the PP functions as an adverbial of the matrix predicate, rather than a subject of the subject clause.

(76) [Dui ren laishuo], [PRO_{arb} he shui] hen zhongyao. to person regard drink water very important 'For people, to drink water is important.'

Li and Thompson (1981: 139) assume that the reflexive *ziji* 'self' can be used as a generic pronoun. The examples in (77) seem to suggest that *ziji* in this use might occur as the subject of a subject clause:

- (77) a. [Ziji you qian] zui hao. self have money most good 'It's good to have money.'
 - b. [Ziji xiaoxin] shi congming zhiju. self careful be wise action 'To be careful is wise.'

However, as stated in Battistella and Xu (1990: 224), in such constructions, it is possible to treat the *ziji* as the combination of PRO_{arb} and an emphatic *ziji*. The emphatic use of *ziji* is also seen in (78b), which is parallel to the emphatic use of *herself* in (78a). Recall that preverbal *ziji* has an adverbial use in (13).

- (78) a. She herself should do that.
 - b. Zhangsan ziji shao cai.
 Zhangsan self cook food
 'Zhangsan cooks food himself' (as opposed to anyone else cooking for him).

Specifically, the emphatic *ziji* in (77a) and (78b) and *herself* in (78a) introduce a contrastive focus (or called narrow focus; see Ladd 1980). In (77a), for example, the individual denoted by the external argument of the verb *you* 'have' is contrastive to others; thus the example can be paraphrased as 'It's good for oneself, as opposed to someone else, to have money.' The emphatic *ziji* in (77b), however, introduces a broad focus, which highlights the information expressed by the external argument of the subject clause. The broad focus is not contrastive. In either case, the reflexive is used as an adverbial. If the adverbial analysis is available, the hypothesis that *ziji* itself can be an overt form of PRO_{arb} is not convincing.

We conclude that in a modal-less generic subject clause, which is one type of dependent clause, the subject is obligatorily null (PRO_{arb}) in Chinese, as in languages such as English. The restriction on the subject form is decided by the syntactic properties, rather than semantic properties, of the hosting clause. Thus it is not true that "Mandarin appears to lack non-finite subject clauses (subject clauses can always host modals/overt subjects and so appear to be finite)." (Sheehan & van der Wal 2016: 354)¹⁶

5. Conclusions

In this paper, I have presented the special syntax of the subjects of two types of dependent clauses in Chinese. First, in the complement clause of a control verb, the forms of a subject are restricted to a *cpro* (e.g., *ta yi ge ren* 'he one person'), *ziji* 'self', a bound lexical pronoun, and the default null form (PRO); and the subject must be bound by an argument of the control verb. Second, in a dependent subject clause, a generic subject must be null (PRO_{arb}).

¹⁶ The null subject of the subject clause in (i) can be interpreted in the discourse context, e.g., referring to a robot or the speaker. The fact that the empty subject has no generic reading shows that a null subject in a subject clause need not have a generic reading.

⁽i) [pro you liang zhi shou] hen zhongyao.

_ have two CL hand very important 'It is important for this to have two hands.'

Importantly, none of these restrictions on forms and interpretations is found in the subjects of independent clauses in the language. In Section 2, I have falsified a direct correlation between the overtness of the subject of an embedded clause and the dependency status of the clause. I have concluded that even though it is possible for the embedded subject in a clause under a control verb to be overt, the clause is still dependent, because the interpretation of the subject is not free. The lack of freedom means that such a clause must be anchored to a higher clause or the speech event, which in turn indicates that the clause is nonfinite, in the sense of Bianchi (2003), Adger (2007), Ritter & Wiltschko (2009), Ramchand (2014), and Wiltschko (2014). Thus, in the absence of finiteness inflection on verbs and case morphology on nominals, this research shows that special syntactic properties of dependent clauses are still identifiable in Chinese. McFadden and Sundaresan (2014) introduce various cross-linguistic facts to show that finiteness does not correlate with a single consideration such as the overtness of subject. The detailed analysis of Chinese in this paper gives a substantial support to their claim. The two types of dependent clauses discussed in this paper and other types of dependent clauses of the language, such as Small Clause, seen in (54), nominalized clauses, seen in (55), and a special TAc-GE clause, which encodes a secondary predication (Zhang 2016, to appear), all show that dependent clauses have their special syntax, distinguished from independent clauses.

In addition to this finiteness issue with respect to the overtness of subjects, a related issue is the interpretations of null subjects in general. Both Huang (1984, 1989) and Borer (1989) have tried to unify obligatorily controlled PRO and null subject in other contexts, i.e., pro. Huang proposes the GCR (see 3.1), and gives the general label Pro to cover PRO and pro. Borer, from a theoretical perspective, claims that it costs too much if PRO and pro are two separate primitives. Instead, she proposes that there is only one single null element that appears in both finite and non-finite clauses, and the different properties of the two "follow from independent principles, and not from the properties of the null pronominal itself" (Borer 1989: 69). Sundaresan (2014) states that PRO and pro both happen to be silent on the surface, but what crucially distinguishes them is that the former is always a bound-variable anaphor, whereas the latter can be referentially free. Our analysis of the GCR effects further shows that the interpretations of a pro subject can be subject to structural considerations. Section 3 of this paper specifically indicates that in Chinese, if pro is hosted in an embedded CP, rather than in a small clause or a nominal, it must be co-indexed with a closest DP external to the clause. Thus, the interpretation of a pro is not always free in the language.

Moreover, it is well-recognized that a *pro* subject is identified by verbal agreement morphology in Romance languages, but not in East Asian languages (e.g., Jaeggli and Safir 1989). One hypothesis is that the possibility for Chinese to have a deictically licensed *pro* subject correlates with the agglutinating properties of pronouns in the language (Neeleman and Szendröi 2007). Indeed, in Chinese, the first person pronoun is *wo*, the second person pronoun is *ni*, and the third person pronoun is *ta*; and their plural forms are *wo-men* 'we', *ni-men* 'you', and *ta-men* 'they', respectively. One challenge to their hypothesis comes from the fact that both agreement-based *pro* and discourse-oriented *pro* may occur in the same language, such as American Sign Language and other sign and spoken languages (Sandler & Lillo-Martin 2006: 16). The hypothesis thus warrants further research.

Acknowledgments

Thanks (but not remaining inadequacies) are owed to the three reviewers of *JEAL* for their advice and suggestions, and to Liching Chiu, Shih-peng Shih, Yi-ling Patricia Su, Hsuan-Hsiang Sam Wang, and Zhiren Adam Zheng, for their comments on the ideas found in this paper. This research has been supported by the grants from the Taiwan Ministry of Science and Technology, ROC.

References

- Adger, David. 2007. Three domains of finiteness: A minimalist perspective. In *Finiteness: Theoretical and empirical foundations*, ed. Irina Nikolaeva, 23–58. Oxford: Oxford University Press.
- Mira, Ariel. 1990. Accessing noun-phrase antecedents. London & New York: Routledge.
- Baltin, Mark. 1982. A landing site theory of movement rules. Linguistic Inquiry 13: 1–38.
- Baltin, Mark. 2012. The Structural Signature of Pronouns. Ms. New York University.
- Baltin, Mark, Rose-Marie Dechaine, and Martina Wiltschko. 2015. The Irreducible Syntax of Variable Binding. *lingbuzz*/002425. http://ling.auf.net/lingbuzz/002425. Accessed 23 March 2016.
- Battistella, Edwin, and Yonghui Xu. 1990. Remarks on the reflexive in Chinese. *Linguistics* 28(2): 205–240.
- Belletti, Adriana. 2005. Extended Doubling and the VP Periphery. *Probus* 17: 1–35.
- Bianchi, Valentina. 1999. *Consequences of antisymmetry: Headed relative clauses*. Berlin: Walter de Gruyter.
- Bianchi, Valentina. 2003. On finiteness as logophoric anchoring. In *Temps et point de vue/tense and point of view*, eds. Jacqueline Guéron and L. Tasmovski, 213–246. Nanterrem: Université Paris X.
- Bobaljik, Jonathan David, and Idan Landau. 2009. Icelandic control is not A-movement: The case from case. *Linguistic Inquiry* 40: 113–132.
- Borer, Hagit. 1989. Anaphoric AGR. In *The Null Subject Parameter*, ed. Osvaldo Jaeggli and Kenneth J. Safir, 69–109. Dordrecht: Kluwer Academic Publishers.
- Bouchard, Denis. 1984. On the Content of Empty Categories. Dordrecht: Foris.
- Bowers, John. 1993. The syntax of predication. Linguistic Inquiry 24: 591-656.
- Burzio, Luigi. 1986. Italian Syntax: A Government and Binding Approach. Dordrecht: Reidel.
- Cardinaletti, Anna. 1999. Italian Emphatic Pronouns are Postverbal Subjects. *University of Venice Working Papers in Linguistics* 9: 59–92.
- Chao, Yuen Ren. 1968. *A grammar of spoken Chinese*. Berkeley and Los Angeles: University of California Press.
- Chierchia, Gennaro. 1989. Anaphors and attitudes *de se*. In *Language in Context*, ed. Renate Bartsch, Johan van Benthem, and Peter van Emde Boas, 1 32. Dordrecht: Foris.
- Chomsky, Noam. 1977. On wh-movement. In *Formal syntax*, ed. Peter Culicover, Thomas Wasow, and Adrian Akmajian, 77–132. New York: Academic Press.
- Chomsky, Noam. 1980. On Binding. Linguistic Inquiry 11: 1–46.
- Chomsky, Noam. 1981. Lectures on government and binding. Dordrecht: Foris.
- Clark, Robin. 1990. Thematic Theory in Syntax and Interpretation. London: Routledge.
- Contreras, Heles. 1993. On Null Operator Structures. *Natural Language and Linguistic Theory* 11: 1–30.
- Creissels, Denis. 2013. The generic use of the second person singular pronoun in Mandinka. In *Languages Across Boundaries: Studies in Memory of Anna Siewierska*, eds. Dik Bakker and Martin Haspelmath, 53–67. Berlin: de Gruyter Mouton.
- Déprez, Viviane. 1992. Raising constructions in haitian creole. *Natural Language & Linguistic Theory* 10(2): 191–231.
- Dikken, Marcel den. 1995. *Particles: On the syntax of verb-particle, triadic and causative constructions*. Oxford: Oxford University Press.
- Dikken, Marcel den. 2006. Relators and Linkers: The Syntax of Predication, Predicate Inversion, and Copulas. Cambridge, MA: MIT Press.

- Doliana, Aaron, and Sandhya Sundaresan. 2016. Proxy control: a new species of obligatory control under modality. To Appear in *Replicative Processes in Grammar*, Linguistische Arbeits Berichte 93, University of Leipzig.
- Ernst, Thomas, and Chengchi Wang. 1995. Object preposing in Mandarin Chinese. *Journal of East Asian Linguistics* 4(3): 235–260.
- Fleisher, Nicolas. 2015. Rare-class adjectives in the *tough*-construction. *Language* 91(1): 73–108.
- Fodor, Jerry A. 1975. The language of thought. Cambridge, MA: Harvard University Press.
- Fu, Jingqi. 1994. *On deriving Chinese derived nominals: evidence for V-to-N raising*. PhD dissertation, University of Massachusetts at Amherst.
- Fu, Jingqi, Thomas Roeper, and Hagit Borer. 2001. The VP within process nominals: Evidence from adverbs and the VP anaphor do-so. *Natural Language and Linguistic Theory* 19(3): 549–582.
- Gast, Volker. & Johan van der Auwera. 2013. Towards a distributional typology of human impersonal pronouns, based on data from European languages. In *Languages Across Boundaries: Studies in Memory of Anna Siewierska*, eds. Dik Bakker and Martin Haspelmath, 119–158. Berlin: de Gruyter Mouton.
- Grano, Thomas Angelo. 2012. *Control and restructuring at the syntax-semantics interface*. PhD dissertation, The University of Chicago.
- Grano, Thomas Angelo. 2013. Control without finiteness contrasts: PRO, aspect, and complementation size in Mandarin Chinese. http://ling.auf.net/lingbuzz/001908. Accessed 23 March 2016.
- Grano, Thomas Angelo. 2015. Control and Restructuring. Oxford: Oxford University Press.
- Grohmann, Kleanthes. K. 2002. Anti-Locality and Clause Types. *Theoretical Linguistics* 28(1): 43–72.
- Grohmann, Kleanthes K. 2003. *Prolific Domains: On the Anti-Locality of Movement Dependencies*. Amsterdam: John Benjamins.
- Gu, Yang. 2007. Shitai, shizhi lilun yu hanyu shijian canzhao [Studies of tense, aspect and Chinese time reference]. *Yuyan Kexue* [Language Sciences] 29: 22–38.
- Haegeman, Liliane. 2004. The syntax of adverbial clauses and its consequences for topicalisation, Manuscript, University Charles de Gaulle, Lille.
- Hendrick, Randall. 1988. Anaphora in Celtic and Universal Grammar. Dordrecht: Kluwer.
- Heycock, Caroline 2013. The syntax of predication. In *The Cambridge handbook of generative syntax*, ed. Marcel Den Dikken, 322–352. Cambridge: Cambridge University Press.
- Hicks, Glyn. 2009. *Tough*-constructions and their derivation. *Linguistic Inquiry* 40(4): 535–566
- Hooper, Joan, and Sandra Thompson. 1973. On the applicability of root transformations. *Linguistic Inquiry* 4: 465–497.
- Hornstein, Norbert. 1999. Movement and control. Linguistic inquiry 30(1): 69–96.
- Hornstein, Norbert, and David Lightfoot. 1987. Predication and PRO. Language 63: 23-52.
- Hu, Jianhua, Haihua Pan, and Liejiong Xu. 2001. Is there a finite vs. nonfinite distinction in Chinese? *Linguistics* 39(6): 1117–1148.
- Huang, C.-T. James. 1982. Logical relations in Chinese and the theory of grammar. PhD dissertation, MIT.
- Huang, C.-T. James. 1984. On the distribution and reference of empty pronouns. *Linguistic Inquiry* 15: 531–574.
- Huang, C.-T. James. 1989. Pro-drop in Chinese: a generalized control theory. In *The Null Subject Parameter*, eds. Osvaldo Jaeggli and Kenneth Safir, 185–214. Dordrecht: Kluwer.

- Huang, C.-T. James. 1992. Complex Predicates in Control. In *Control and Grammar*, eds. R. Larson, Utpal Lahiri, Sabine Iatridou, and J. Higginbotham, 109–147, Dordrecht: Kluwer Academic Publishers.
- Huang, C-T. James, and Y-H. Audrey Li. 1996. Recent generative studies in Chinese syntax. In *New horizons in Chinese linguistics*, ed. C-T. James Huang and Y-H. Audrey Li, 49–95. Dordrecht: Kluwer Academic Publishers.
- Huang, C.-T. James, and Chen-Sheng Luther Liu. 2000. Logophoricity, attitudes, and *ziji* at the interface. In *Long-Distance Reflexives, Syntax and Semantics* 33, eds. Peter Cole, Gabriella Hermon and C.-T. James Huang, 141–195. New York: Academic Press.
- Jaeggli, Osvaldo, and Ken Safir, eds. 1989. *The null subject parameter*. Dordrecht: Kluwer Academic.
- Koster, Jan. 1984. On Binding and Control. Linguistic Inquiry 15: 417–459.
- Kratzer, Angelika. 2009. Making a pronoun: Fake indexicals as windows into the properties of pronouns. *Linguistic Inquiry* 40(2): 187–237.
- Kroeger, Paul. 1993. *Phrase Structure and Grammatical Relations in Tagalog*. Stanford: CSLI Publications.
- Ladd, D. Robert. 1980. *The structure on intonational meaning: evidence from English*. Bloomington IN: Indiana University Press.
- Landau, Idan. 2000. *Elements of Control: Structure and Meaning in Infinitival Constructions*. Dordrecht: Kluwer Academic Publishers.
- Landau, Idan. 2003. Movement out of control. Linguistic Inquiry 34: 471–498.
- Landau, Idan. 2011. Predication vs. aboutness in copy raising. *Natural Language & Linguistic Theory* 29(3): 779–813.
- Landau, Idan. 2015a. Direct Variable Binding and Agreement in Obligatory Control (Sept. 2015; to appear in an edited volume, Springer).
- Landau, Idan. 2015b. A Two-Tiered Theory of Control. MA: MIT Press.
- Landau, Idan. 2016. Against the Null Comitative Analysis of Partial Control. *Linguistic Inquiry* 47(3) (forthcoming).
- Lang, Ewald. 1984. The semantics of coordination. Amsterdam: John Benjamins.
- Lee, Kum Young. 2009. Finite Control in Korean. PhD dissertation, University of Iowa.
- Li, Charles, and Sandra Thompson. 1981. *Mandarin Chinese: A functional reference grammar*. Berkeley: University of California Press.
- Li, Yafei. 1999. Cross-componential causativity. *Natural Language & Linguistic Theory* 17(3): 445–497.
- Li, Yen-hui Audrey. 1990. Order and constituency in Mandarin Chinese. Dordrecht: Kluwer Academic Publishers.
- Li, Yen-hui Audrey. 2014. Born empty. Lingua 151: 43-68.
- Lin, Tzong-Hong Jonah. 2011. Finiteness of clauses and raising of arguments in Mandarin Chinese. *Syntax* 14(1): 48–73.
- Lin, Tzong-Hong Jonah. 2015. Tense in Mandarin Chinese sentences. Syntax 18(3): 320–342.
- Livitz, Inna. 2011. Incorporating PRO: A Defective-Goal Analysis. In *NYU Working Papers in Linguistics* 3, ed. Neil Myler and Jim Wood, 95–119. New York University.
- Madigan, Sean. 2008. *Control Constructions in Korean*. PhD dissertation, University of Delaware.
- Mahajan, Anoop K. 2000. Relative Asymmetries and Hindi Correlatives. In *The Syntax of Relative Clauses*, eds. Artemis Alexiadou, Andre Meinunger, Chris Wilder, and Paul Law, 201–229. Amsterdam: John Benjamins.
- Manzini, M. Rita. 1983. On Control and Control Theory. Linguistic Inquiry 14: 421–446.
- McFadden, Thomas, and Sandhya Sundaresan. 2014. Finiteness in South Asian languages: an introduction. *Natural Language & Linguistic Theory* 32(1): 1–27.

- Mensching, Guido. 2000. Infinitive Constructions with Specified Subjects: A Syntactic Analysis of the Romance Languages. Oxford: Oxford University Press.
- Moltmann, Friederike. 2006. Generic *one*, arbitrary PRO, and the first person. *Natural language semantics* 14(3): 257–281.
- Morgan, Jerry L. 1970. On the criterion of identity for noun phrase deletion. In *Proceedings of Chicago Linguistics Society 6*, eds. Mary Ann Campbell, J. Lindholm, A. Davison, W. Fisher, L. Furbee, J. Lovins, E. Maxwell, J. Reighard and S. Straight, 380–389. Chicago: Chicago University Press.
- Napoli, Donna Jo. 1989. *Predication theory: a case study for indexing theory*. Cambridge: Cambridge University Press.
- Ndayiragije, Juvénal. 2012. On raising out of control. *Linguistic Inquiry* 43: 275–299.
- Neeleman, Ad, and Kriszta Szendröi. 2007. Radical pro drop and the morphology of pronouns. *Linguistic Inquiry* 38(4): 671–714.
- Paul, Waltraud, and John Whitman. To appear. Topic Prominence. In *The Blackwell Companion to Syntax*, 2nd edition, chapter 117, eds. Martin Everaert and Henk van Riemsdijk. MA: Malden.
- Percus, Orin, and Uli Sauerland. 2003. On the LFs of Attitude Reports. In *Proceedings of Sinn and Bedeutung* 7, ed. Matthias Weisberger, 228–242. Konstanz: Universität Konstanz.
- Polinsky, Maria, and Eric Potsdam. 2006. Expanding the scope of control and raising. *Syntax* 9: 171–192.
- Postal, Paul. 1966. On so-called 'pronouns' in English. In *Report of the 17th Annual Roundtable Meeting on Linguistics and Language Studies*, 177–206. Washington, D.C.: Georgetown University Press. [Reprinted in *Modern Studies in English*, eds. David Reibel & Sandford A. Schane. Englewood Cliffs, N.J.: Prentice-Hall, 1969.]
- Ramchand, Gillian. 2014. Deriving variable linearization. *Natural Language & Linguistic Theory* 32(1): 263–282.
- Raposo, Eduardo P. 1987. Case theory and Infl-to-Comp: The inflected infinitive in European Portuguese. *Linguistic Inquiry* 18: 85–109.
- Ritter, Elizabeth, and Martina Wiltschko. 2009. Varieties of INFL: TENSE, LOCATION, and PERSON. In *Alternatives to cartography*, eds. Hans Broekhuis, Jeroen van Craenenbroeck, and Henk van Riemsdijk, 153-201. Berlin: Mouton de Gruyter.
- Rizzi, Luigi. 1997. The fine structure of the left periphery. In *Elements of grammar*, ed. Liliane Haegeman, 281–337. Springer Netherlands.
- Sag, Ivan, and Carl Pollard. 1991. An Integrated Theory of Complement Control. *Language* 67: 63–113.
- Sandler, Wendy and Diane Lillo-Martin. 2006. *Sign Language and Linguistic Universals*. Cambridge: Cambridge University Press.
- Sells, Peter. 1987. Aspects of Logophoricity. *Linguistic Inquiry* 18: 445–480.
- Sheehan, Michelle, and Jenneke van der Wal. 2016. Do we need abstract Case? In *Proceedings of WCCFL 33*, eds. Kyeong-min Kim et al., 351–360. Somerville, MA: Cascadilla Press.
- Sundaresan, Sandhya. 2010. A Phase-Based Account of the PRO/Anaphor Distinction. *Proceedings of ConSOLE XVIII*: 1–19.
- Sundaresan, Sandhya. 2014. Making sense of silence: finiteness and the (OC) PRO vs. pro distinction. *Natural Language & Linguistic Theory* 32(1): 59–85.
- Szabolcsi, Anna. 2009a. Overt nominative subjects in infinitival complements in Hungarian. *Approaches to Hungarian: Volume 11: Papers from the 2007 New York Conference*. Amsterdam: John Benjamins Publishing.

- Szabolcsi, Anna. 2009b. Overt nominative subjects in infinitival complements: data, diagnostics, and preliminary analyses. *NYU Working Papers in Linguistics, Vol. 2: Papers in Syntax*, eds. Patricia Irwin and Violeta Vasquéz Rojas Maldonado. New York: New York University.
- Tang, Chih-chen Jane. 1990. *Chinese phrase structure and extended X'-theory*. PhD dissertation, Cornell University.
- Tang, Ting-Chi C. 1979. Guoyu Yufa Yanjiu Lunji [Studies in Chinese Syntax]. Taipei: Student Book Co., Ltd.
- Tang, Ting-Chi C. 2000. Finite and nonfinite clauses in Chinese. *Language and Linguistics*, 1(1): 191–214.
- Tomioka, Satoshi. 2014. Micro-parameters in discourse pro-drop languages: Comments on 'Born Empty' by Yen-hui Audrey Li. *Lingua* 151: 69–77.
- Tsai, Wei-Tien Dylan. 2008. Tense Anchoring in Chinese. *Lingua* 118: 675–686.
- Williams, Edwin. 1980. Predication. Linguistic Inquiry 11: 203–238.
- Williams, Edwin. 1983. Against small clauses. Linguistic Inquiry 14: 287–308.
- Williams, Edwin. 1994. Thematic Structure in Syntax. Cambridge, MA: MIT Press.
- Wiltschko, Martina. 2014. *The Universal Structure of Categories: Towards a Formal Typology*. Cambridge: Cambridge University Press.
- Wu, Yicheng, and Adams Bodomo. 2009. Classifiers ≠ determiners. *Linguistic Inquiry* 40(3): 487–503.
- Wyngaerd, Guido J. vanden. 1994. PRO-legomena. Berlin: Mouton de Gruyter.
- Yang, Dong-Whee. 1985. On the Integrity of Control Theory. In *Proceedings of North Eastern Linguistic Society 15*, ed. Stephen Berman, Jae-Woong Choe and Joyce McDonough, 389–408. UMASS: Amherst, MA: GLSA Publications.
- Yang, Xiaolu, and Cheng Yang. 2015. Control in Mandarin-speaking children's early naturalistic production. *Lingua* 163: 1–22.
- Zhang, Niina Ning. 2008. Gapless relative clauses as clausal licensers of relational nouns. *Language and Linguistics* 9 (4): 1005–1028.
- Zhang, Niina Ning. 2016. A study note on the state-denoting *GE* construction. *Lingua Sinica* 2.
- Zhang, Niina Ning. To appear. Unifying two general licensors of completive adverbials in syntax. *Linguistics*.