
Word Order and Polarity in Spanish NPI ALGUNO
Paola Cépeda

Stony Brook University

(1) a. Prenominal ALGUNO (ALGUNO + noun)
(Creo que) no le gustó algún [N retrato].
believe.1SG.PRE that not 3SG.DAT please.3SG.PAST ALGUNO portrait

‘(I think) she didn’t like some portrait’
∃x[portrait(x) & ¬like(she, x)]

b. Postnominal ALGUNO (noun + ALGUNO)
(Creo que) no le gustó [N retrato] alguno.
believe.1SG.PRE that not 3SG.DAT please.3SG.PAST portrait ALGUNO

‘(I think) she didn’t like any portrait’
¬∃x[portrait(x) & like(she, x)]

1. The problem 3. Polarity in postnominal ALGUNO

- Narrow scope ALGUNO has a restricted distribution involving word order. It
is licensed only postnominally (1) and postverbally (2). These restrictions
make it different from n-words such as NINGUNO ‘no’ (3), which appears
prenominally only (3a) and is allowed in preverbal position (3b).

(3) a. Prenominal NINGUNO (but *postnominal NINGUNO)
No le gustó ningún [N retrato].
not 3SG.DAT please.3SG.PAST NINGUNO portrait

‘She didn’t like any portrait’

b. Preverbal NINGUNO + noun
Ningún [N libro] [v está] en la mesa.
NINGUNO book be.3SG.PRE in the table

‘No book is on the table’

- Spanish ALGUNO is an epistemic indefinite quantifier that conveys lack of
knowledge (Alonso-Ovalle & Menéndez-Benito 2013).

- In postverbal position and co-occurring with higher negation, it has
different interpretations depending on its relative position:

- Postnominal ALGUNO has been accounted for only in terms of nominal
head movement (Martins 2012, 2015). This approach makes incorrect
predictions when adjectives co-occur with postnominal ALGUNO.

- Instead, postnominal ALGUNO can be explained due to the presence of a
strong Negative Polarity Item (NPI), which triggers a nominal phrase-
movement inside the DP (à la Cinque 2010).

(4) a. *LESS THAN + postnominal ALGUNO

*Menos de tres estudiantes vieron [N comedia] alguna
less of three students see.3PL.PAST comedy ALGUNO.FEM

b. *FEW + postnominal ALGUNO

*Pocos estudiantes vieron [N comedia] alguna
few students see.3PL.PAST comedy ALGUNO.FEM

- Narrow scope ALGUNO has also a restricted distribution involving negative
polarity. It is licensed by a c-commanding negative operator (1b), (2), but
not by quantifiers such as MENOS DE ‘less than’ or POCOS ‘few’ (4):

- The word order and polarity requirements of postnominal ALGUNO suggest
the presence of a strong NPI.

- Also, postnominal ALGUNO expresses the endpoint of a scale. It does not
allow modification by CASI ‘almost’, OTRO ‘other’ or MÁS ‘more’ (5).

5. The structure for NPI ALGUNO

2. Word order in postnominal ALGUNO

4. Adjectives and postnominal ALGUNO

(6) a. Noun + AP + ALGUNo (but *Noun + ALGUNO + AP)
No he visto [N comedia] americana alguna.
not have.1SG.PRE seen comedy American ALGUNO.FEM

‘I haven’t seen any American comedy’

b. Noun + ALGUNO + (Red)RC (but *Noun + (Red)RC + ALGUNO)
No tengo [N amigo] alguno nacido en Uganda.
not have.1SG.PRE friend ALGUNO born in Uganda

‘I don’t have any friend born in Uganda’

- Adnominal adjectives have two distinct sets of interpretive properties
(Larson 1995, 1998; Cinque 2010, 2013) and different syntactic positions:
- Classificatory, thematic, non-predicative adjectives (AP) appear before

postnominal ALGUNO (6a).
- (Reduced) relative clauses ((Red) RC) appear after ALGUNO (6b)

- The head-movement approach (Martins 2012, 2015) fails because it
predicts that (6a) is ungrammatical, contrary to the data.

- The distribution of adjectives suggests that ALGUNO is merged higher than
(Red) RC (Cinque 2010, 2013) and that phrase movement is involved.

6. The phenomenon in Romance

(8) Romance Languages

With Strict Negative Concord
No overt ALGUNO-like NPI

With Non-Strict Negative Concord
Possibility for an overt ALGUNO-like NPI

Word order French Catalan Spanish Italian Portuguese

a. noun >

NPI     

b. NPI >

noun     

c. noun >

n-word     

d. n-word >

noun     

References: Alonso-Ovalle, L. & P. Menéndez-Benito (2013). Two Views on Epistemic Indefinites. Language and Linguistics Compass 7(2), 105-122. || Borroff, M.L (2006). Degree Phrase Inversion in the Scope of Negation. Linguistic Inquiry 37(3), 514-521. || Cinque, G. (2013). The semantic classification of adjectives. A view from syntax. Ms. || Cinque, G. (2010). The Syntax of Adjectives. A
Comparative Study. Cambridge, MA: MIT Press. || Collins, C. & Postal, P.M. (2014). Classic NEG Raising. An Essay on the Syntax of Negation. Cambridge, MA: MIT Press. || Larson, R.K. (1998). Events and modification in nominals. In D. Strolovitch & A. Lawson (Eds.). Proceedings from Semantics and Linguistic Theory (SALT) VIII. Ithaca, NY. || Larson, R.K. (1995). Olga is a beautiful dancer. Paper
presented at the LSA meeting, New Orleans, LA. || Martins, A.M. (2015). Negation and NPI composition inside DP. In Biberauer, T. & G. Walkden (Eds.). Syntax over time: Lexical, morphological, and information-structural interactions. Oxford: Oxford University Press, 102-121. || Martins, A.M. (2012). Nominal negative inversion with algum/alguno. Going Romance. KU Leuven.

- In Romance, there is an implicational correlation between the negative concord status
of the language and the availability of an ALGUNO-like NPI with slightly different
restrictions (such as word order) (8). This correlation is part of my current research.

Outside the scope of negation

Under the scope of negation

(2) *Preverbal noun + ALGUNO

*[N Libro] alguno [v está] en la mesa.
book ALGUNO be.3SG.PRE in the table

(5) a. *ALMOST + postnominal ALGUNO

*No vino casi [N profesor] alguno.
not come.3SG.PAST almost teacher ALGUNO

b. *(OTHER) + postnominal ALGUNO + MORE

*No quiero (otra) [N queja] alguna más.
not want.1SG.PAST other complaint ALGUNO.FEM more

- ‘NPI ALGUNO’ is a shorthand for the structure illustrated in (7).

(7) a. NMP is the projection of a Negative Marker (NM) head
responsible for constituent negation and NPI composition

(Collins & Postal 2014). Neg is generated in Spec,NMP.

b. FP is the projection of F, a functional head that is
the real NPI. It carries an interpretable unvalued

feature similar to EVEN. FP strictly selects an epistemic
indefinite projection QP

c. QP is the projection of Q, an epistemic
quantificational head compatible with

indefinites. ALGUNO is generated in Spec,QP.

d. From this point to the bottom, the
structure is similar to Cinque’s (2010,

2013) DP structure.
The NP moves higher than AP, and

then XP (the NP pied-piping AP)
moves higher than the projection

hosting (Red)RC.

e. NP carries a value for the
EVEN feature, so F probes for NP

and attracts it due to an EPP
feature.

NP has pied-piped AP when
moving higher than (Red)RC
(Cinque 2010, 2013). It pied-

pipes AP again when moving to
to Spec,FP. This explains why AP

appears before postnominal
ALGUNO and why (Red)RC

appears after postnominal
ALGUNO.

Contact: paola.cepeda@stonybrook.eduLinguistic Society of America 2016 Annual Meeting – Washington DC – January 8, 2016

f. NM does not license
movement, but the

landing site for movement
(à la Borroff 2006).

