

The structure of the Verb Phrase reflects the basic properties of the verbal head.

One/two/three-argument verbs

One/two/three-place predicates

A problem for X'-Theory:

three-arguments for the two positions (specifier and complement) within the VP?!

Further problem: seemingly similar structures can have different syntactic properties.

THERE	COGNATE OBJECT	TRANSITIVE
<i>A letter arrived. There arrived a letter.</i>	<i>*A letter arrived an arrival.</i>	<i>*Someone arrived the letter.</i>
<i>An actor died. *There died an actor.</i>	<i>An actor died a terrible death.</i>	<i>*Someone died the actor.</i>
<i>A door opened. *There opened a door.</i>	<i>*A door opened an opening</i>	<i>Someone opened the door.</i>

Uniform Theta-role Assignment Hypothesis (UTAH): a theta-role is assigned in the same structural position in all structures in which it is present.

→ Different structural positions for agents, themes, experiencers.

Multiple complement verbs

Peter put the book on the desk.

Main problem: three arguments, but only two positions within the VP. → a vP (light verb) layer surrounding the lexical VP.

light verbs: assigners of theta-roles regulated by the thematic verb, extended projections of VP

verbs of placement: agent, theme, location: *Kate kept the hamster in a cage.*

Some problems related to the alternation between the **dative construction** and the **double object construction** (available for verbs with goal/beneficiary PP):

Dative construction: *I gave/sent a letter (=direct object) to Peter (=PP complement).*

Double object construction: *I gave/sent Peter (=indirect object) a letter (=direct object)*

Light verbs

make the door close = close the door

Structure: Light verb: vP taking a VP complement.

agentive subject = specifier of vP

theme object = specifier of VP

verbs head their own projections/*close* moves to v and adjoins to it

Unaccusative verbs

a letter arrived (from my friend), the table sat in the corner

typically verbs of movement or location with a DP argument having the theta role of theme

(sometimes ambiguous between an agentive and unaccusative interpretation)

Diagnostic tests

- they can appear in existential *there* sentences (with an indefinite theme argument)
- locative inversion is well-formed: *from platform 9 (there) departed a train to Minsk, *on the table put he the book, *in the garden smiled a boy, *on the chair deliberately sat a man*
- they do not take objects of any kind (intransitives are perfect with **cognate objects**: *he lived* (=not an unaccusative but an intransitive verb) *a happy life*)

Structure: theme argument = subject in specifier position within VP → theme position
prepositional argument = complement

Ergative verbs

The vase broke./The ship sank./The tree grew.

Difference between unaccusative and ergative verbs:

- ergatives are not movement or locative verbs, they express a change of state.
- ergatives are ungrammatical in *there* sentences or locative inversion (*grow* is ambiguous between an unaccusative and an ergative interpretation! when OK with *there*, it has a locative meaning, !**there grew a tree bigger* vs. *there grew a tree in the garden*)
- ergatives have a transitive counterpart: *I broke the vase./They sank the ship...* with a causative meaning. unaccusatives cannot appear in causative constructions. **Andrew arrived the letter.*

Structure:

–one-argument version: same as the structure of unaccusatives: theme argument = subject in specifier position within VP → theme position

–transitive version: same as the structure with a light verb (same as causative meaning with *make*)

UTAH can also be maintained: themes in Spec, VP

agents in Spec, vP

Transitive verbs

subject: agent/experiencer, object: patient/theme

Structure: subject: Spec, vP

object: Spec, VP

verb: head of VP, moving to v to adjoin to the bound empty light verb

Experiencer subjects: different theta-position? *Peter frightened me.*

Spec, vP. ?agent subject, experiencer object: 2 vPs, V undergoes movement and adjoins to v

Thematic hierarchy: agent > experiencer > theme

Experiencer role, if there is one, must be assigned to the specifier position of a light verb. If there is also an agent, you need a second vP, the agent will always be higher in the structure.

Intransitive verbs

Agent/experiencer argument, cognate object possible

Structure: vP taking VP,

subject in Spec, vP, V adjoins to v

Summary: major subcategories of verbs:

- multiple complement verbs (complex-transitive): a problem for X'-Theory, but once this problem is solved, solutions for some other VP-related problems automatically follow.
- intransitive verbs
- transitive verbs
- unaccusative verbs
- ergative verbs
- light verbs