Ekab AlShawashreh
University of Ottawa
Department of Linguistics
[bookmark: _GoBack]

Wh-in-situ in Rural Jordanian Arabic (RJA): prosodic account
Wh-in-situ has generated extensive debate among syntacticians. A number of motivations have been proposed for keeping the wh-word in its base generated position (in-situ), including: feature checking theory (Chomsky 1971), movement at Logical Form (Wahba 1984), Clause Typing Hypothesis (Cheng 1997), Q-morpheme (Baker 1970; Cheng and Rooryck 2000), Focus Q-morpheme (Lassadi 2003, 2005), and prosodic account (Zubizaretta 1988; Richards 2010; Mathieu (to appear)).
Inspired by Mathieu’s (to appear) prosodic account, this study investigates the licensor of wh-in-situ in Rural Jordanian Arabic (RJA). Mathieu argues that languages that have lexical stress and express focus via pitch accent are wh-movement languages while those that have no lexical stress and express focus via prosodic phrasing are wh-in-situ languages. RJA, having lexical stress, must be of the first kind according to Mathieu. However, RJA exhibits optional wh-movement (AlMomani & AlSaidat 2010; Yasin 2012) as in (1&2).
1)ʃuuh gara Ali?
 What read Ali?
 What did Ali read?
2)Ali gara ʃuuh?
 Ali read what?
 What did Ali read?
This is at variance with Mathieu’s theory from a theoretical standpoint. A grammaticality judgment task was carried out to check the frequency of wh-in-situ in RJA. The results show that the fronted option is far more frequent than its in-situ counterpart (89.6% and 10.4 %) respectively. Thus, it is concluded that RJA is a wh-movement language, and it is not an exception to Mathieu’s theory.
Key words: Wh-in-situ, Jordanian Arabic, syntax, prosody, syntax-prosody interface.

References
AlMomani, I. & AlSaidat, E. (2010). The syntax of wh-movement in Jordanian Arabic. European Journal of Scientific Research 40: 609-628.
Baker, C. (1970). Notes on the description of English questions: the role of an abstract Q morpheme. Foundations of Language 6:197-219.
Cheng, L. (1997). On the typology of wh-questions. Cambridge, MA: MIT.
Cheng, L. and Rooryck, J. (2000) "Licensing wh-in-situ" Syntax 3: 1-19.

Chomsky, N. (1971). Deep structure, surface structure and semantic interpretation. In D. Steinberg and L. Jakobovits (eds.). Semantics: An interdisciplinary Reader in Philosophy, Linguistics, and Psychology. Cambridge: Cambridge University Press.

Lassadi. B. (2003). Optional Wh-movement in French and Egyptian Arabic. Cahiers linguistiques d'Ottawa Vol. 31: 67-93.

Lassadi, B. (2005). The Syntax and Semantics of Optional Wh-movement: The Case of Egyptian Arabic. Ph.D. Dissertation, University of Ottawa, Canada.
Mathieu, E. (to appear). Typology of wh in situ: prosodic account. Lingua
Richards, N. (2010). Uttering Trees. The MIT Press.
Wahba, W. (1984). Wh-Constructions in Egyptian Arabic. PhD Diss, University of Illinois at Urbana-Champaign.

Yasin, A. (2012). Syntax-prosody interface: Evidence from wh-movement in Jordanian Arabic and Egyptian Arabic. Ph. D. Dissertation, Purdue University.

Zubizarreta, M. (1998). Prosody, Focus, and Word Order. Cambridge, Massachusetts: MIT Press.

