

UNIVERSITÀ DI PISA

UNIVERSITA' DI PISA

DOTTORATO DI RICERCA IN LINGUISTICA
GENERALE, STORICA, APPLICATA, COMPUTAZIONALE
E DELLE LINGUE MODERNE
(ITALIANO, INGLESE, FRANCESE, SPAGNOLO, TEDESCO)
Cod. L-LIN/12

TESI DI DOTTORATO

The Acquisition of Functional Categories in English as an L2 in Classroom Setting: A Minimalist Approach

PRESIDENTE DEL CORSO DI DOTTORATO

Chiar.ma Prof. Giovanna Marotta

TUTORI

Chiar.ma Prof. Lavinia Merlini Barbaresi

Chiar.mo Prof. Roberto Peroni

CANDIDATO
STEFANO MOCHI

CICLO 2004-2006

Table of Contents		i
List of Abbreviations		iii
Part I	<i>The Theoretical Framework</i>	
Chapter 1	Introduction: Aim and Organization of the Dissertation	1
Chapter 2	Pre-Minimalist Inquiries: UG and SLA	8
Chapter 3	The Minimalist Program and SLA	24
Chapter 4	Functional Categories: their Role, Internal Architecture and Acquisition	45
Chapter 5	The Debate on Accessibility vs Non Accessibility of Functional Categories in L2: from the <i>Full Transfer/Full Access Hypothesis</i> to the <i>Local Impairment Hypothesis</i> .	88
	.	
Part II	<i>The Data</i>	
Chapter 6	Non-Experimental Data: Functional Categories in the EFL Classroom	132
Chapter 7	Experimental Data: The Acquisition of English Yes/No Questions by Italian L2ers in a Classroom Setting – a Cross-Sectional Study	145
Chapter 8	Experimental Data: The Acquisition of Imperative Clauses in English by Italian L2ers – a Cross-Sectional Study	197
Chapter 9	Conclusions and Further Investigations	218
-References		229

List of Abbreviations

Acc	Accusative (case)	<i>MP</i>	Minimalist Program
Agr	Agreement	N	Numeration
AspectP	Aspect Phrase	Num	Number
C	Complementizer	MSIF	Missing Surface
CFCs	Core Functional		Inflection Hypothesis
	Categories		Neg Negation
CP	Complementizer	NL	Native Language
	Phrase	Nom	Nominative (case)
D	Determiner	NP	Noun Phrase
DP	Determiner Phrase	OI	Optional Infinitive
DM	Distributed	Op	Operator
	Morphology	PF	Phonetic Level
EPP	Extended	PIC	Phrase Impenetrability
	Projection Principle		Condition
FCs	Functional	PLD	Primary Linguistic Data
	Category/ies	Q	Question
FL	First Language	RRC	Restricted Relative
FLA	First Language		Clauses
	Acquisition	SD	Syntactic Derivation/s
FL	Foreign Language	SL	Second Language
FP	Functional Phrase	SLA	Second Language
GJT	Grammar		Acquisition
	Judgement Test	SO	Syntactic Object/s
I/INFL	Inflection	Spec	Specifier
IDH	Interface Defective	T/Tns	Tense
	Hypothesis	TL	Target Language
IP	Inflection Phrase	TP	Tense Phrase
LA	Lexical Array	U	Uninterpretable (feature)
L1	Language One	UG	Universal Grammar
	(Mother Tongue)	V	Verb
L2	Language Two	VP	Verb Phrase
	(Foreign Language)	VPISH	Verb Phrase Internal
LI	Lexical Item/s		Subject Hypothesis
LF	Logical Form	V	Light Verb
L2er/s	Language 2	vP	Light Verb Phrase
	Learner/s		
MIH	Missing Inflection		
	Hypothesis		

