
[+Topic]-driven EPP Satisfaction in the Acquisition
of English by Korean Speakers*

So-Young Kim
(University of Wisconsin)

Kiln, So-Young. (2007). [+ Topic]-driven EPP Satisfaction in the Acquisi­
tion of English by Korean Speakers. Language Research 43.1, 149-174.

In the L2 English acquisition, those who originate from topic-prominent
languages easily learn the EPP requirement (Yuan 1997). The present study
tested the hypothesis that the EPP acquisition is facilitated by the L1 [+topic]
feature. I administered grammaticality judgment tasks to 155 Korean EFL
learners and 20 native English-speaking controls. Each test sentence included
an NS (null subject) either with or without a topic, where an NS was either
referential or expletive. The response choice was a 4-point rank: scale, and
data were analyzed using non-pararnetric Kruskal-Wallis tests, followed by
Scheffe post-hoc tests. Results showed that the learners had difficulties in de­
tecting the ungrarnmaticality of an NS with a topic, while accurately reject­
ing an NS without a topic, regardless of whether NSs were referential or ex­
pletive. This suggests that the EPP was operative, but their EPP was over­
ridden by the L1 [+topic]. I argue that the interlanguage phrase structure,
F(unctional)P, is not V(erb)-related, suggesting that FP Spec is not necessar­
ily 8-assigned. FP involves a rule of predication, by which FP Spec should
be filled to saturate a predicate, realized as the EPP. FP carries combined
properties of To pP in the L1 and IP in the L2. FP Head is occupied by the
P(eripheral)-feature [+topic] as in the Ll. When the [+topic] feature is not
operative, FP Spec is filled by an L2-like subject. FP Spec shows a contin­
uum from purely Ll-based topics, such as a spatiotemporal PP, to L2-
oriented subjects, such as the expletive it.

Keywords: Extended Projection Principle (EPP), topic, null subjects, L2
acquisition

1. Introduction

The Extended Projection Principle (EPP) is infonnally characterized by the
claim that clauses must have subjects. According to Chomsky (1995: 55), 'The
Extended Projection Principle (EPP) states that [Spec, IP] is obligatory, perhaps as a
morphological property of! or by virtue of the predicational character ofVP.'

* Thanks to three anonymous reviewers for their comments on this paper. All errors are of
course my own.

150 So- Young Kim

(1) b Spec [C, C [IP Spec [1'1 VP]]]] (Chomsky 1995: 55)

In (1), the sul?jectposition is the spec ofIP. The EPP requires that the [Spec, IP]
position be realized, which enters the spec of IP into a spec-head relationship,
regardless of whether the subject is theta-assigned or not, since the EPP is, in
principle, strictly syntactic, not semantic. In the example below (2), the subject
is filled to satisfY the EPP.

(2) There are three pigs escaping. (Haegeman 1994: 65)

The expletive there is not a locative adjunct, as shown in the impossible ques­
tion and answer set, Where are three pigs escaping?-- *There. 1 Without carrying
any semantic content of its own, the expletive is inserted into the spec of IP to
satisfY the EPP.

This VG principle is parameterized in that the subject position is realized as
being either overt or null. The null subject availability has been mainly two
parameters: the pro-drop parameter (Chomsky 1981, Rizzi 1986) and the
[+discourse-oriented] parameter (Huang 1984). The first of the two is the pro­
drop parameter. According to this parameter, pro subjects are allowed in lan­
guages which have rich/strong agreement morphology.2 Thus, rich agree­
ment languages, such as Spanish and Italian, allow pro subject, but degener­
ated agreement languages, such as English, require the presence of an overt
subject. The other is the discourse-oriented parameter, which allows null ar­
guments identified from discourse, in spite of the lack of agreement mor­
phemes. This parameter accounts for the null argument phenomenon found in
the so-called discourse-oriented languages, such as Chinese, Korean and Japa­
nese. These languages do not have agreement morphemes, but allow and even
favor the use of null arguments in the subject and the object positions.3

The acquisition of an L2 overt subject requirement by speakers whose Lis
allow null subjects has been one of the most extensively studied phenomena
(Clahsen and U Hong 1994, Hilles 1986, Lakshamanan 1994, H Park 2004,
Tsimpli and Roussou 1991, White 1985, 1986, Yuan 1997). One main avenue
of the acquisition research has been whether the overt subject requirement is

1 This answer is possible, but the meaning is different from the 'there' in 'there are three pigs escap­
ing.

2 Even though the name for this parameter is used as a catch-all for null subject phenomena, the
original insights under this parameter are based on the relationship between null subjects and rich
agreement.

3 The presence/absence of agreement is controversial in Korean syntax. This paper adopts the no­
Agr position in Korean, based on proposals made by Y-S Kang (1986), Y J Kim (1997), Fukui
(1993), Speas (1994), and others. For instance, Speas (1994) claims that Japanese, which can be
extendable to Korean, does not have Agr P, even though it has other functional projections, such
as Tense P and Mood P.

{+TopicJ-driven EPP Satisfoction in the Acquisition of English by Korean Speakers 151

related to the acquisition of L2 morphological properties of I, such as agree­
ment morphemes. In the present study, however, I adopt a different approach.
I argue that [+topic] is one option of the EPP, attributable to the predicational
nature of the interlanguage grammar in the acquisition of English by Korean
speakers.4 Depending on whether [+topic] is operative, the EPP can be satis­
fied with either a topic or a subject. One assumption underlying this approach
is that learners' language is an interlanguage, which falls between the initial
state of L2 acquisition and the target state, where the initial L2 state is under­
stood to be the steady state ofLl. Thus, this study is based on the core Lllin­
guistic structure of the topic construction, which influences how the interlan­
guage is shaped in response to the L2 EPP. The resulting interlanguage EPP
involves complex interactions between the Ll and L2.

This paper consists of six main sections. Section 2 reviews the parameter
which allows null subjects. I discuss two parameters: the pro-drop and the dis­
course-oriented parameter. Section 3 reviews the L2 acquisition research on
the overt subject requirement. To date, the research has mainly concerned
whether the EPP is related to the acquisition of inflections, yet has not paid full
attention to how the Ll knowledge influences the acquisition of the L2 EPP.
Section 4 explicates the main construction in the LI Korean: the topic con­
struction. This construction contains a topic in a predication relation with the
rest of the sentence, and the topic receives topic interpretation from the
[+topic] in the head of Top(ic)P . Section 5 explores the present empirical study
to test the research hypothesis that LI topics enter the EPP configuration. Sec­
tion 6 explores the inter language phrase structure regulating the EPP, where
the interlanguage EPP is satisfied with either an Ll-like topic or an L2-like
subject.

4 In the area of L 1 acquisition research, the acquisition of the overt subject requirement is consid­
ered strongly associated with the acquisition of AGR (see S Y Kim (2007), for a discussion and
references). However, as will be discussed in Section 3, the empirical relationship between the
acquisition of the overt subject requirement and the development of the agreement morphemes
is not consistent. From the theoretical perspective, on the other hand, there are researchers who
argue that the acquisition of the L2 overt subject is related to the properties of AGR or T. For in­
stance, Wakabayashi (2002) argues for T features which interact between L1 and L2. He illus­
trates T features in English, Spanish, and Japanese, as follows: T in English merges with VP in
overt syntax due to the strong D feature in T which results in subject raising; T in Spanish merges
with VP in overt syntax, like English, but this is due to strong V feature in T, which results in verb
raising, unlike English; T in Japanese merges with VP in covert syntax, due to the lack of strong
categorial feature. He argues that the English overt subject requirement is more easily learned by
Japanese speakers than by Spanish speakers. In order to learn the overt subject requirement in
English, Japanese speakers have to 'learn' the strong D feature in T, instead of their no featured T,
which is a straightforward process, yielding gradual success. On the other hand, Spanish speak­
ers have to 'deleam' the strong V feature, and then 'learn' the strong D feature, where L1 inter­
feres with L2. Wakabayashi (2002) argues that Japanese speakers' learning task is easier than
their Spanish counterparts. For a study which concerns AGR feature in the acquisition of the
overt subject requirement in L2 English, see H Park (2004).

152 So- Young Kim

2. Pro~drop vs. Discourse~oriented Parameter

2.1. Pro-drop Parameter

Since Taraldsen's (1978) generalization on the relationship between rich
agreement and null subjects, researchers have claimed that null subjects are
licensed by rich agreement morphemes. Rizzi (1986) states the pro subject
availability in terms of 'licensing' and 'identification.' According to him, rich
agreement languages, like Italian and Spanish, 'license' null subjects via the
governing node INFL, and 'identifY' the missing grammatical information,
based on the rich agreement inflection carrying the <p-features of person, num­
ber and gender. Jaeggli and Safir (1989) propose the Morphological Uniform­
ity Hypothesis to account for null subject availability in such languages as
Chinese, which have no agreement at all. According to their hypothesis, null
subjects are permitted in morphologically uniform languages, such as Italian and
Chinese. In Italian, the paradigm has all derived inflectional forms, consisting of
a stem plus affix. In Chinese, the paradigm has only underived inflectional
forms, which are non-distinct from the stems since they do not inflect at all.
On the other hand, null subjects are not permitted in morphologically non­
uniform languages, where the paradigm is mixed with derived and undenved
forms. For instance, the English paradigm, eat, is mixed with he derived form,
eats, with the underived stem, eat. Jaeggli and Safir's (1989) observation on these
three types of inflections, all derived, underived, and mixed, is reinterpreted in
Speas (1994), who classifies three types of agreement morphemes by strength
into strong, weak, and no-agreement.

Speas' (1994) theory of null subjects is combined with agreement strength
and a general principle of projection, which requires a contentful element to
project a maximal projection. According to Speas, strong agreement mor­
phemes, as in Spanish and Italian, have individual lexical entries which are
base-generated in the Head of AgrP. Since the Agr Head is occupied by a con­
tentful element, that is, strong agreement morpheme, AgrP can exist without
filling Spec of AgrP with an overt subject, and a pro subject can stay inside the
VP. Weak morphemes, as in English, do not have individua1 lexical listings.
Instead they are lexically base-generated on a verb as part of a verbal paradigm,
leaving the head of AgrP empty. This empty AgrP cannot exist without a con­
tentful element, because, in order to project AgrP, this element triggers NP
movement or expletive insertion into the spec of AgrP. According to Speas
(1994), in languages where agreement morphemes exist, regardless of their
strength, AgrP must exist for Agr feature checking via the spec-head relation.
No-agreement languages like Chinese and Japanese, do not project AgrP at
any level of representation. Since nothing forces an NP to move into the spec
of AgrP, pro subjects are allowed. According to Speas (1994: 189), languages

(+TopicJ-driven EPP Satisfaction in the Acquisition of English by Korean Speakers 153

lacking Agr have Tense and Aspect as a relevant head, and their clauses are 'a
kind of predication,' following Fukui (1993). Similarly, Alexiadou and Anag­
nostopoulou (1998) claim that strong and weak Agr(eement) affixes are asso­
ciated with parameterized EPP satisfaction, which in turn results in the avail­
ability of null subjects. According to Alexiadou and Anagnostopoulou (1998:
516), strong agreement affixes, as in Spanish, have 'the same status as the pro­
nouns in English,' which satisfies the EPP checking operation.5 On the other
hand, weak agreement affixes, as in English, are not assigned pronominal
categorial status, and, thus, do not enter into the EPP checking operation. In­
stead, the EPP of weak Agr languages must be satisfied by subject movement
or expletive merge without permitting a null subject.

In sum, rich agreement languages, like Spanish, permit null subjects, be­
cause the rich agreement morphemes identifY the missing information (Rizzi
1986), make it structurally possible to project AgrP (Speas 1994), or carry a
categorial feature like English pronouns (Alexiadou and Anagnostopoulou
1998). Weak agreement languages, like English, do not permit null subjects,
because the impoverished agreement morphemes do not identifY the missing
information (Rizzi 1986), structurally require the spec of AgrP to be filled with
a moved NP or an inserted expletive (Speas 1994), or require EPP checking
via the spec-head relation (Alexiadou and Anagnostopoulou 1998). While null
subjects in these accounts are associated with agreement morphology, null
arguments in the [+discourse-oriented] parameter (Huang 1984) are identified
from discourse, in spite of the lack of agreement morphemes. The next section
is followed by a discussion of the parameter.

2.2. The Discourse-oriented Parameter

The [+discourse-oriented] parameter accounts for the occurrence of null ar­
guments, the information of which is identified in discourse, without agree­
ment morphemes. While the term [± discourse-oriented] is often used as a
cover term for the null argument phenomenon in languages like Chinese, Ko-

5 Alexiadou and Anagnostopoulou attempt to combine the GB and minimalist frameworks. In
their words, strong agreement affixes carry the [+D] feature due to their 'categorial status of a
pronominal element' (I998: 494). The [+ D] in strong affixes checks off the [EPP] feature of Agr
via verb-raising to Agr, what they call MovelMerge XC. On the other hand, weak agreement af­
fixes are not assigned the pronominal [+D] status, and thus do not enter the EPP checking op­
eration. Instead, the [EPP] feature of AgrP, in these weak Agr languages, is checked off against
the [+ DJ via subject movement or expletive merge, what they call 'Move/Merge XP. In other
words, Alexiadou and Anagnostopoulou suggest two ways of EPP feature checking, verb raising
and subject raising/ expletive insertion, depending on Agr strength. Their theory does not pro­
vide an account for Speas' (1994) no-agreement languages, like Japanese and Korean (but see H
Park (2004) who adopts the claim of Alexiadou and Anagnostopoulou (1998) to account for the
null subject phenomenon in Korean).

154 So- Young Kim

rean, and Japanese (see Wang, Lillo-Martin, Best, and Levitt (1992», it is nec­
essary to clarify whether a 'discourse-oriented' property can serve as a di­
chotomous parameter. For instance, Givon (1983) claims that languages adopt
discourse-anaphoric entities, which fall along a continuum from zero forms to
full NPs. This can be interpreted to mean that languages have discourse­
recoverable devices, regardless of whether they are discourse-oriented or sen­
tence-oriented. In the present study, however, the term [+discourse-oriented]
carries a set of syntactic and typological clusters, such as null arguments and
topic-prominence. The positive setting of the [discourse-oriented] parameter
indicates that a language bears a combination of these properties, allowing a
topic to show connectedness to a null argument, and a topic to be placed in the
sentence initial position where it picks up its reference from discourse. Thus,
the term [discourse-oriented] parameter implies an availability of null argu­
ments in connection with the clustering properties. An incorporation of the
typological characteristic into the parametric framework was initially made by
Huang (1984).

Huang (1984) notes that Chinese, in which agreement morphemes are ab­
sent, allows null arguments, when antecedents are retrieved from discourse.
He claims that there are two distinct parameters involved in null argument
availability: one regulates 'pro-drop' and the other 'zero-topic' (Huang 1984:
564). Incorporating a typological distinction of 'sentence-oriented' and 'dis­
course-oriented' languages, he claims that discourse-oriented languages share
clustering properties, which are not observed in sentence-oriented languages.
First, following Li and Thompson (1976), discourse-oriented languages have
topic prominence, by which a topic occurs in the sentence initial position
where the rest of the sentence serves as a comment about the topic. Second,
following Tsao (1977) (cited in Huang (1984: 549», discourse-oriented lan­
guages have a topic chain rule and a topic deletion rule. A topic forms a chain
to its discourse antecedent via a topic chain rule, and then a topic is deleted via
a topic deletion rule. Third, an anaphor can pick up its antecedent from dis­
course, without being limited to a sentence boundary. According to Huang
(1984: 564), the clustering properties mentioned above are reduced into the
claim that 'a general parameter distinguishes discourse-oriented from sentence­
oriented languages,' which allows a null pronoun bound to a topic which can
be also deleted.6 Following Huang (1984), this study assumes that Korean has
the positive setting of [discourse-oriented] parameter. Thus, Korean shows a
set of clustered syntactic and typological properties, by which the topic phe-

6 In this study, the status of null arguments in Korean are assumed to be pro, following Cole (1987),
Y-S Kang (1986), S H Kim (1993), G-S Moon (1989), Zushi (2003), and others. In Huang's
(1984) analysis, however, null objects are analyzed as a variable, whereas a null subject can be ei­
ther a variable or a pro, depending on where the null subject occurs. More specifically, when the
null subject is c-commanded by the matrix antecedent, it can be a pro.

{+Topic]-driven EPP Satisfaction in the Acquisition of English by Korean Speakers 155

nomenon is clustered with the null argument phenomenon, which I will return
to Section 4.

3. L2 Acquisition Studies of the Overt Subject Requirement

The acquisition of the L2 overt subject requirement is one of the most exten­
sively studied phenomena in generative L2 acquisition research. One mam
approach to the acquisition of the overt subject requirement has concerned
whether there is a clustering effect between null subjects and inflectional mor­
phemes in the acquisition of the overt subject requirement as there is in L1
acquisition. In one such study, Hilles (1986) studied a 12-year-old Spanish
child leaming English in the U.S. She reports that there was a negative rela­
tionship between null subjects and auxiliaries, and claims that the acquisition
of auxiliaries triggered the overt subject requirement. Vainikka and Y oung­
Scholten (1994), in their study ofL2 German acquisition by Korean speakers
and Turkish speakers, argue that the acquisition of the overt subject require­
ment is related to the acquisition of agreement morphemes, which in turn pro­
ject functional categories.

In other L2 acquisition studies, however, the existence of a negative correla­
tion between null subjects and agreement morphemes is controversial. Unlike
Hilles (1986) and Vainikka and Y oung-Scholten (1994, 1997), Lakshamanan
(1994) presents data that do not clearly support the relationship. Lakshamanan
studied spontaneous production data in L2 English by four children from three
different LIs: two Spanish children, one French child, and one Japanese child.
She examined whether the acquisition of the EPP is correlated with the acqui­
sition of inflectional elements such as agreement morphemes, auxiliaries, and
modals. She reports that, except for one Spanish child's data, there was not
any significant correlation between null subjects and inflectional elements.
Similarly, Clahsen and U Hong (1994) claim that in L2 German acquisition
by Korean speakers, EPP acquisition was not correlated with the acquisition
of agreement morphemes. Instead, they argue that the two linguistic properties
are acquired separately.

In summary, one main approach to the acquisition of the L2 EPP in the
previous studies has concerned whether the acquisition of the EPP was nega­
tively correlated with the development of inflectional morphemes. The empiri­
cal data were not consistent on this question, in that Hilles (1986) and
Vainikka and Young-Scholten (1994, 1997) supported the correlation, whereas
Lakshamanan (1994) and Clahsen and U Hong (1994) did not. This approach
did not pay full attention to how the L1 knowledge influences the acquisition
of the L2 EPP. My study deviates from this research trend in that I believe the
Lt linguistic structure influences the shape of the interlanguage grammar in

156 So- Young Kim

response to the L2 EPP. In the next section, I explicate topic constructions, the
core L 1 linguistic structure, and the defining properties of topics in Korean.

4. Topic Constructions in the Ll Korean

4.1. Predicational Nature of the L1 Topic Construction

According to Chomsky (1977: 81), topic constructions involve 'rule ofpre­
dication.'

(3) a) As for this book, I think you should read it (Chomsky 1977: 91)
b) As for the circus, elephants are funny. (Chomsky 1977: 81)

In (3a), the topic phrase provides an anaphoric interpretation for the pronomi­
nal it. According to Chomsky (1977: 81), the predicate I think you should read it
is 'taken as an open sentence satisfied by the entity [in the left-dislocated part].'
The predication in this sentence is understood as the closing of an open sen­
tence containing a gap. In (3b), on the other hand, the topic, arcus, does not
provide any anaphoricity to the argument in the comment. Chomsky (1977)
identifies the predication in (3b) as 'aboutness,' by which 'the proposition must
be 'about' the [left-dislocated] item' (Chomsky 1977: 81). (3b) shows that
predication does not necessarily involve theta-dependency between the topic
and the verbal predicate. Later, Chomsky, following Rothstein (1983), sug­
gests that predication is a kind of 'saturation,' meaning that "a syntactic func­
tion' .. .is unsaturated if not provided with a subject [=a topic in a topic con­
struction] of which it is predicated (Chomsky 1986: 116).' In other words, a
topic is required to saturate a predicate, and a topic is not necessarily theta­
dependent on the verb, but licensed by the 'aboutness' relation with the re­
mainder of the sentence.

Like English topic constructions, Korean topic constructions involve predi­
cation (Fukui 1993, Heycock 1993, Zushi 2003). Unlike English topic sen­
tences, as in (3a) and (3b), which are considered marked, Korean topic con­
structions are unmarked, and are extensively adopted. This is evidenced by S
Y Choi's (1986) text analysis, in which 79% of the Korean sentences she ex­
amined had the topic construction, schematized in (4):

(4) The topic construction in Korean:
[NPlIPP + nun/un [NP2 + ka/i + VP]]
NPlIPP + TOP NP2 + NOM + vp7

7 The markers nun and un, and ka and i are aliomorphs, detennined by the phonological environ-

[+TopicJ-driven EPP Satisfoction in the Acquisition of English by Korean Speakers 157

(4) shows that Korean topic constructions consist of two consecutive NPs or a
pp followed by an NP.8 The first outer NP or pp is attached by the Topic
maker nun/un, while the second inner NP is followed by the Nominative case
marker !ea/i. While the inner NP is theta-marked by the VP, the outer NP, that
is, a topic phrase, is outside of the domain of theta-assignment of the verbal
predicate. Instead of being licensed by theta-assignment, a topic is licensed by
entering a predication relation to the rest of the sentence. Even though the
predication relation means that a verbal predicate is interpreted as being prop­
erly ascribed to its topic, it is, in principle, independent of the verb's thematic
marking. The following are some examples adopting the topic construction.

(5) a) Madison-un I pi-ka onta.
Madison-TOP rain-NoM is coming
'As for Madison, it is raining.'

b) kkoch-unl cangmi-ka yepputa
flower-TOP rose-NOM be beautiful
'As for flowers, roses are beautifuL'

In (5a), a spatiotemporal topic selVes as a 'scene-setting' element (Lambrecht
1994: 118). (5b) is a generic topic construction, in which the topic refers to the
natural class of items that the speaker and hearer both know because of a
shared cultural background. The topics in (5a) and (5b) are not theta-marked
by the verbal predicate, but are, instead, licensed by a predication relation
based on 'aboutness' with the rest of the sentence.

4.2. Topic Interpretations and Topic Structure in the Ll Korean

In addition to being licensed by 'aboutness' -based predication, topics in Ko­
rean have particular interpretations.

(6) a) Mother-Child interaction: They were talking about food which
could cause cavities
cereal-un I [e=ippal-i] an-sseke
cereal-TOP [e= teeth-NOM] not-rotten
'As for cereal, my teeth don't get rotten.' /'Cereal doesn't rot my
teeth.'

ment: nun and ka are attached to NPs ending in vowels, such as Mary-nun and Mary-ka, while un
and i are attached to NPs ending in consonants, such as, John-un and John-i.

8 More than two NPs are available in the Korean/Japanese predication structure (Fukui 1993,
Heycock 1993, Y-S Kang 1986).

158 So- Young Kim

b) A lunch table women's conversation about children's potty training
ai-nun I cengmal ppali kheyo
child(ren)-TOP so fast grow up
'As for children, they grow up so fast.'

c) ai-ka I cengmal ppali kheyo
child(ren)-NOM so fast grow up
'(The) children grow up so fast.'

(6a) contains a topic phrase, 'cereal,' and a null argument, 'teeth.' Both the
topic and the null argument carry old infonnation, overtly given or covertly
inferred in the context when the interlocutors were talking about food which
could cause cavities. While the two are considered old infonnation, the two
differ from each other in discourse effects. The topic, 'cereal,' carries discourse­
prominence, in that it is singled out from a set of alternative food items. The
null argument, on the other hand, refers to 'teeth,' lacks discourse prominence,
and is fully recoverable from context. In this situation, the [+discourse­
oriented] parameter (Huang 1984) allows the recoverable element to be null to
avoid discourse redundancy. In (6b), the topic-marked phrase carries the same
theta-role as the Nom-case marked phrase in (6c). However, a topic serves as
the speaker's center of attention, by which the speaker recognizes the entity
before connecting it to its predicate, and then makes a statement about the
topic. This topic property can be identified as 'categorical subjecthood,' follow­
ing Heycock and Doron (2003) who adopt Kuroda (1972).9 On the other
hand, the Nom-case marked NP in (6c) lacks this property, serving as part of a
simple statement. Following H S Choe (1995), I argue that these topic inter­
pretations result from the [+topic] feature residing in the head of To pP. Adopt­
ing J-H Cho (1995, 1997), TopP is assumed to be the highest functional projec­
tion, where a topic is outside the domain of the theta-assignment of the verbal
predicate, meaning that a topic is independent of the verb's theta marking. lO

9 Postulating a null argument in (6b) is controversial. Researchers, like S Suh (1992), argue that an
argument topic phrase, as in (6b), occupies the spec of IP, just like a subject in English. In this
paper, I adopt the position that topic-marked phrase and Nom-case marked phrases are different,
given that only topic-marked phrases carry topichood. This paper assumes that a topic phrase
occurs in the highest functional category, Top(ic)P (see the discussion in 3.2).

10 See J-H Cho (1995, 1997) for a detailed discussion with empirical evidence for TopP.

[+Topicj-driven EPP Satisfaction in the Acquisition of English by Korean Speakers 159

(7) Figure 1. Modified J-H Cho (1995, 1997) modelo/Korean topic constmctions

TopP

~
Topic Top'

~
A [+tJpic]

(J-H Cho 1995: 122)

Discussions on topic constructions in Korean can be summarized as follows.
First, topics are extensively adopted in Korean. Second, whereas a grammati­
cal subject is theta-assigned by the verb, a topic is independent of verbal theta­
marking. This means that a topic is not necessarily theta-marked. Instead, top­
ics are licensed by a predication relation with the remainder of the sentence,
which can be thematically saturated. Third, a topic carries particular topic
properties, such as discourse-prominence and categorical subjecthood. Fourth,
a topic often coincides with a grammatical subject and shares the same the­
matic role, even though the two differ from each other in discourse, as de­
scribed in terms of categorical subjecthood (topic) and thetic subjecthood (sub­
ject). These L1 topic properties are assumed to influence the shape of the inter­
language grammar in response to the L2 EPP. The next section empirically
tests the hypothesis that L1 topics are utilized as subjects in learners' language.

5. Empirical Study

5.1. Hypothesis

The present study tests the hypothesis that, in the acquisition of English by
Korean speakers, L1-based topics are used as subjects in the interlanguage
grammar. This hypothesis has been established based on observations of the
L1 topic constructions. Given the pervasive use of topics in the L1 Korean, it
was predicted that 'topics' would constitute a core linguistic constituent in the
initial state of the L2 English acquisition. Sirice topics are not necessarily theta­
marked by the verb, but are, instead, licensed by an 'aboutness' -based predica­
tion relation, it was predicted that Korean learners would utilize this about­
ness-based predication in their interlanguage. Additionally, given that the theta
role of a topic and grammatical subject often coincide, it was predicted that the
frequency of co-occurrence would lead learners to use L1 topics and L2 sub­
jects interchangeably. Based on these observations, it has been hypothesized

160 So- Young Kim

that Ll-based topics, with the [+topic] feature, syntactically saturate their
predicates, and that this syntactic saturation would lead learners to analyze the
Ll-based topics as subjects in their interlanguage grammar.

5.2. Participants

This study included a total of 175 participants, consisting of 155 Korean
speakers learning English as a foreign language in Korea and 20 native English
speakers in the U.S. The Korean EFL learners came from three educational
levels: middle school, high school, and college. There were 49 3rdyear middle
school students (equivalent to 9th grade in the American school system), 43 2nd

year high school students (11 th grade), and 63 college students. Depending on
their majors, the college students displayed very different performances in the
grammaticality tasks in the present study, and, thus, were divided into two
groups: 40 non-English majors and 23 English majors, in the data analysis.
The middle school, high school, non-English major, and English major stu­
dents were assigned to four proficiency levels: low, low-intermediate, interme­
diate, and advanced. ll For convenience, non-English majors were referred to
as the 'College' group. In addition to the EFL Korean learners, twenty native
speakers of English participated as a control group. They were randomly se­
lected from the University of Wisconsin-Madison. This group reported diverse
majors. They consisted of some undergraduate students, some graduate stu­
dents, and some who did not report their year in school.

(8) Table 1. Distribution of Part id pants

Group Subtotal Subgroup Proficiency Number

Learners 155 Middle school students Low 49
High school students low-intermediate 43
College (Non-English majors) intermediate 40
English-majors advanced 23

Native speakers 20
Total 175

11 The participants were asked to fill out a background survey, which asked several questions about
their English education background, including the age when they started learning English and
their TOEFL scores. However, since only a few students reported TOEFL scores, the scores
were not used. The placement method in this study is based on the participants' education level.
Even though this method may have some limitations, it is considered standard procedure.

[+ TopicJ-driven EPP Satisfaction in the Acquisition of English by Korean Speakers 161

5.3. Test Materials

5.3.1. Test Sentences
As discussed in 5.1., the present study was designed to test the hypothesis

that learners would use L I-based topics as subjects in the interlanguage gram­
mar. Test items were carefully constructed to test this hypothesis. In order to
explore whether the presence of a topic influenced the learners' judgments, test
items were designed to contain either an NS (null subject) with a topic or an
NS without a topic. NS test sentences that start with a topic are termed 'Topic­
with-NS.' Additionally, to examine whether the learners were more accurate
in detecting the ungrammaticality of referential NSs or expletive NSs, the test
NSs were either referential or expletive. Each Topic-with-NS test item had a
'Nontopic-with-NS' counterpart, in which a nontopical element initiated the
sentence. These items were designed to determine whether there would be any
difference between topical and non-topical elements (nontopic, hereafter) in
the sentence initial position. In the surface forms of the test sentences, a topic
or a nontopic was followed by a finite verb. In addition to the sentences with
targeted features, 12 distractors containing irrelevant features, such as incorrect
word order, were added to draw the participants' attention from the targeted
constructions. The distracters were excluded from the analyses.

(9) Test sentences
1. Null/Overt subject

i) Referential null and overt subject
a) q14: Isaw Sandy at a schoolparty. *WasabeautijUlgirL
b) q50: * Knew that there was nothing to do in this situation.
c) q27: Mary looked at the map, but she could not find the street.
d) q39: Mary thinks that her teacher is as old as her father.

ii) Expletive it
a) q25: * Rained very hard when Peter came home.
b) q22: It snowed so much that we could not go to school.
c) q 17: * Has been getting warmer recently.
d) q36: It was the coldest day o/the year.
e) q8: *Seems that the boy is too energetic.
f) q21: It seems that Peter was sick.
g) q3: Sandy seemed to be happy with her test scores.

2. Nontopic-with-NS test items
a) q33: Tom lives with his grandmother. *Always prepares delicious meals.
b) q43: * When rains a little, they walk without an umbrella.
c) q 19: * Whenever was very hot, we went swimming.
d) q30: * Although seems that Tom is stupid, he is good at math.

162 So- Young Kim

3. Topic-with-NS test items:
a) q5: Tom had lotsoffonyesterday. *Today is busy with many things to do.
b) q4: *Yesterday rained a lot in this dty.
c) q40: * During the entrance exam was very cold.
d) q 15: * This year seems that Mary is getting married.
e) q34: The prindpal sent a letter to me. *The letter has not received yet.

(10) Table 2. Distribution of Test sentenceF

Ungrami Gramii Subtotal

Target items: Subject Expletive it 3 4

Referential sub. 2 2

Subject subtotal 11

Topic Topic-with-NS 5
Nontopic-with-NS 4

Topic subtotal 9

Subtotal 14 6 20

Note. Ungram i = ungranunatical sentence, Gram ii= granunatical sentence

5.3.2. Procedures and Analytic Techniques
A questionnaire was administered to the Korean EFL learners in a class­

room setting by the classroom instructor. Native speakers were chosen ran­
domly on campus and were administered the questionnaire on the spot. The
response choice was a 4-point rank scale of yes, probably yes, probably no, and no.
Given that the rank scale is ordinal, a statistical treatment adopted in this study
was a non-parametric Kruskal-Wallis test, following the suggestion of Siegel
and Castellan (1988). Kruskal-Wallis test was followed by Scheffe post hoc
tests. All statistical analyses were conducted on SPSS 12.0 (Statistical Package
for the Social Sciences, 2003).

5.4. Results

5.4.1. Overall Results
The results of the Kruskal-Wallis test reveal that the learners showed signifi­

cant group differences on most of the test sentences, indicating that their accu­
racy of grammatical evaluation increased across proficiency levels. However,
the learners failed to show any group difference on q5, q15, q17, or q34 (q =
question number in the questionnaire).

12 The questionnaire is part of the author's dissertation resean:h. See S Y Kim (2006) for the com­
plete questionnaire.

(+ Topic}-driven EPP Satisfaction in the Acquisition of English by Korean Speakers 163

(11) Test sentences which did not show statistical significance
a) q5: Tom had lots offon yesterday. *Today is busy with many things to do.
b) q 15: *This year seems that Mary is getting married.
c) q 17: *Has been getting warmer recently
d) q34: The principle sent a letter to me. *The letter has not received yet.

(12) Table 3. Kruskal-Wallis Test Statistics of Sentences with Non-Significance

q5 q15 q17 q34

J? 5.29 2.32 2.22 7.30

Asymp. sig. NS NS NS NS

Note. all df= 3, NS = non-significantatp < .OS

The sentences not showing any group difference were three out of five Topic­
with-NS items (q5, q15, and q34) and one expletive NS sentence (q17). No
group difference means that the learners' judgments on these sentences un­
derwent little change, meaning that the learners' accuracy did not change
across proficiency level. This can be interpreted to mean that the learners had
difficulties in detecting the grammaticality of these items, regardless of profi­
ciency levels. Except for q 17, this interpretation is correct, as will be discussed
in 5.4.2. This will be also attributed to the learners' analysis of the L1 topics as
the subjects in their inter language grammar.

5.4.2. Results by Sentence Types
Scheff'e post hoc tests were conducted on the test sentences which yielded

significant group differences in the Kruskal-Wallis test. In order to compare
the learners' judgments with the native speakers', the post hoc tests were run
on all five groups, including the native speakers, at df =4.

5.4.2.1. Null Subjects

(13) Example test items containing null and overt subjects in the sentence
initial position
a) q14: I saw Sandy at a school party. *Was a beautifol girl. 13

b) q21: It seems that Peter was sick.

13 One anonymous reviewer suggests that the leamers' high rejection rate of q14 might come from
that the leamers thought that Sandy, the intended subject of the sentence, is a boy; rather than a
girL However, the native English speaking informants whom I consulted say that the name is
much more likely a female's name. Regardless of whether the name is a boy's or a girl's, the
leamers showed high accuracy in other mill subject sentences, such as q17, Has been getting
warmer recently. In addition to the accuracy in detecting the ungrammaticality of null subject sen­
tences, the leamers accurately identified the grammaticality of the overt subject sentence, such
as q21, It seems that Peter was sick. This is striking, given that ,[nlonnative speakers were signifi-

164 So-Young Kim

The learners were in general accurate in identifying the ungrammaticality of a
null subject, and the grammaticality of an overt subject in the sentence initial
position. Table 4 in (14) reports the results of Scheffe post hoc test on q 14 with
a referential NS and q2l with an overt expletive it. According to Table 4, q14
and q21 did not yield significant differences between the native speakers and
the learners, aside from the middle school group. It is striking that even the
lowest middle school learners were quite accurate, in that 73.5% of the group
judged q14 to be either a 1 (no, not grammatical) or a 2 (probably not grammatical)
and that 61.2% of the group judged q2l to be either a 3 (probably grammatical)
or a 4 (y~ grammatical). The learners were also quite accurate in detecting the
ungrammaticality of null expletive subjects. For instance, the percentages
based on the raw frequencies on q17 reveal that q17 was judged to be a 1 (no)
or a 2 (probably no) by 75.5% of the lowest level, the middle school learners (N
= 37/49).14 These performances illustrate that, like the L2 target, the interlan­
guage grammar has the EPP as a grammar requirement, and that this is not
influenced by whether a subject is referential or expletive.

(14) Table 4. ScheffiPostHoc Testsonq14andq21
a) q14 (Referential null subject (NS»

MS HS

MS .33
HS
C
EN
N

b) q21 (Overt it in a raising construction)

MS
HS
C
EN
N

MS HS

-.33

Note. numbers = Mean Difference, all df= 4, *p<.05

C

.51
18

C

-.26
.06

MS = Middle school group, HS = High school group,

EN

.70*

.37

.19

EN

-.77
-.45
-.51

C = College group, EN = English majors group, N = Native speakers

N

.86*

.53

.35

.16

N

-1.06*
-.74
-.80
-.29

cantly better at rejecting ungramrnatical examples ... than at accepting grammatical examples .. '
(Bley-Vroman et al. 1988: 21). Putting it differently, the leamers' accuracy on this overt subject
sentence, in addition to their accuracy on the null subject sentences, can be interpreted to mean
that the learners have solid knowledge of the overt subject requirement in their L2 English.

14 In q17, the English major group, who showed native-like judgment patterns in q14, showed a
marginal acceptance tendency. One explanation may be that the learners overgeneralized the
subject deletion in certain register variation in English, as found in informal colloquial forms,

[+TopicJ-driven EPP Satisfaction in the Acquisition of English by Korean Speakers 165

5.4.2.2. Nontopic-with-NS Sentences

(15) Example test sentences with Nontopic-with-NS
a) q33: Tom lives with his grandmother. *Always prepares delicious meals. 15

b) q30: * Although seems that Tom is stupid, he is good at math.

Nontopic-with-NS test items, q33 and q30, had their sentence initial positions
filled with an element which was neither a topic nor a subject. Table 5 in (16)
reports the results of Scheffe post hoc tests for these items. The learners from
the low and the low-intennediate levels, that is, the middle and the high school
groups, were significantly different from the native speakers, but the college
and English major groups were not. The percentages based on raw frequencies
show that q30 was inaccurately judged to be a 3 (yes) or a 4 (probably yes) by
59.2% and 53.5% of the middle and high school groups, respectively, but was
only judged inaccurately by 22.5% and 4.3% of the college and English major
groups, respectively. The results of the Nontopic-with-NS sentences can be
interpreted to mean that the low and low-intermediate learners appeared to
utilize a sequence-based cue, with which they tended to accept a sentence with
its sentence-initial position filled. 16 However, once the learners became inter­
mediate or advanced, they no longer adopted sequence-based cues. The learn­
ers' judgments on the Nontopic-with-NS test items were different from those
of the Topic-with-NS test items, in that the former underwent significant accu­
racy increase, whereas the latter tended to stay inaccurate.

(16) Table 5. Sche.J.fo post hoc tests on q33 and q30 (Nontopic-with-NS sentences)
a) q33 (Nontopic-with-NS)

MS HS C EN N

MS .78* 1.01** 1.43** 1.69**

HS .28 .65 .90*

C .37 .63

EN .25

N

such as 'Doesn't look too well,' and 'Wonder what they're doing' (Quirk et al. 1985) (cited in
Haegeman (2000: 132-133)). The learners appeared to overextetld the null subject rule allowed
in register variation in the target L2 into the getleral expletive it construction in their interlan­
guage.

15 In q33, the setltetlce initial position is filled with a nontopic elemetlt, 'always.' The non-topic­
with NS Setltetlces are intended to be compared to Topic-with-NS where the Setltence initial po­
sition is filled with a topic.

16 This acceptance tetldetlcy to fill the subject position with any constituetlt echoes the findings of
Vainikka and Young-Scholtetl (1994, 1997).

166

b) q30 (Nontopic-with-NS)

MS HS C

MS .37 1.15**

HS .79*

C

EN
N

Note. numbers: Mean Difference, all df: 4, **p<.OOJ, *p<.05

MS : Middle school group, HS : High school group,

So- Young Kim

EN N
1.44** 1.78**

1.08* 1.41**

.29 .63

.34

C : College group, EN : English majors group, N : Native speakers

5.4.2.3. Topic-with-NS Sentences

(17) Topic-with-NS test items (exhaustive list)

a) q5: Tom had lots offUn yesterday. *Today is busy with many things to do.

b) q4: *Yesterday rained a lot in this dty.

c) q40: * During the entrance exam was very cold. 17

d) q 15: * This year seems that Mary is getting married.

e) q34: The principal sent a letter to me. *The letter has not received yet.

These sentences all reflect the Ll topic sentences. For instance, in q5, Tom had
lots of fUn yesterday. *Today [e= he} is busy with many things to do, the second sen­
tence starts with today, which is a contrastive spatiotemporal topic. It contrasts
with yesterday in the previous sentence, while performing a scene-setting role.
At the same time, the subject, he, is null, since it lacks discourse-prominence.
As discussed in 5.5.1., the Kruskal-Wallis test did not yield any group differ­
ence on three (q5, q15, and q34) out of the five Topic-with-NS test items in
(17), indicating that the learners' judgments on these sentences underwent little
change. Table 6 in (18) reports the percentages of the correct ranks assigned to
these three Topic-with-NS sentences, which are in turn compared to those of
q14 and q27 which started respectively with a null subject and an overt subject,
and q33 and q19 which started with a nontopic element.

17 One anonymous reviewer suggests that q40 could be grammatical, as in 'Between eleven and
midnight suits me alright.' Interestingly, 19 out of 20 native English speaking controls judged the
sentence to be 1 (not grammatical), and lout of them judged the sentence to be 2 (probably not
grammatical).

[+ Topic]-driven EPP Satisfaction in the Acquisition of English by Korean Speakers 167

(18) Table 6. Percentages of correct ranks assigned to ql4, q27, q33, ql9, q5, ql5,
andq34

q14 q27 q33 q19 q5 q15 q34

MiddleS 73.5 67.3 40.8 32.7 32.7 49.0 51.0

HighS 86.0 74.4 74.5 62.8 51.1 67.5 34.9

College 92.5 82.5 87.5 80.0 62.5 55.0 52.5

English Major 95.7 95.7 95.6 91.3 56.5 65.2 78.2

Note 1. correct ranks count a 3 (probably yes) and a 4 (yes) for q27, which is grammatical,
whereas a 1 (no) and a 2 (probably no) are counted for correct ranks for other sentences
which are ungramrnatical.

Note 2. q27 (overt subject): Mal)' looked at the map, but she could not find the street.
q 19 (Nontopic-with-NS): *Wheneverwas very ho~ we went swimming.

For q14 see (13a); for q33 see (15a); for q5, q15, and q34 see sentences in (17)

In Table 6, the learners' judgment patterns present the following three charac­
teristics. First, ql4 and q27 were the most accurately judged by the learners,
including the low-level, middle school group. This suggests that the learners
were aware that well-formed English sentences have the subject position filled,
indicating that the EPP was operative almost from the beginning of the Eng­
lish acquisition. Second, even though the EPP was operative, the low-level,
middle school group, appeared to rely on sequence-based cues. This was evi­
dent because their accuracy decreased in q33 and q19, where the sentence ini­
tial position was filled with any constituent. Learners no longer relied on these
sequence-based cues once they became intermediate or advanced, as shown by
their drastically increased accuracy. Third, q5, q15, and q34, with a Topic­
with-NS, underwent little change regardless of proficiency levels. 18 For in­
stance, the ungrammatical q5 was rejected only by 56.5% of the English major
group, who showed solid knowledge of the EPP in other sentences. I argue
that the learners' difficulties in detecting the ungrammaticality of the Topic­
with-NS sentences stem from their analysis of the Ll-based topics as subjects
in their interlanguage. I will return to this point in Section 5.

In sum, the learners appeared to be aware of the EPP almost from the be­
ginning of their L2 English acquisition. The low-level learners tended to utilize
a sequence-based cue, with which they tended to accept sentences with the
sentence-initial position filled with any constituent. This sequence-based cue
was not adopted, once the learners entered the intermediate level. The learners,
however, tended to analyze Ll-based topics as subjects in their interlanguage,
suggesting their interlanguage EPP is satisfied with either a topic or a subject.
The following section is a discussion of the linguistic structure regulating the
EPP in the learners' grammar.

18 The English major group showed accuracy increase on q34, but the Kruskal-Wallis test did not
detect any significant group difference among the four learner groups.

168 So-Young Kim

6. The Linguistic Structure of the Learners' Grammar

6.1. Interlanguage as Predication Structure

I argue that the learners' judgment patterns can be accounted for in terms of
predication structure. In the learners' language, a predicate must be saturated
by taking either a topic or a subject, A topic is identified based on the Ll, in
that it is not necessarily theta-marked, and that it carries Ll topic properties,
such as discourse-prominence. For instance, as discussed in the previous sec­
tion, the topic in q5 serves as a spatiotemporal contrastive topic. In q34, the
topic is a logical object, but, due to its discourse-prominence, is singled out as
the topic from alternatives, The learners' language also allows the expletive it,
which does not exist in the L1. This suggests that either an L1-based topic or
an L2-based subject can saturate a predicate to satisfy the well-formedness
condition of the predication structure. The predicational nature of the interlan­
guage has the following characteristics, First, it has a bipartite structure parti­
tioned into a topic/subject and a predicate. Second, the predication involves
syntactic saturation, rather than thematic saturation. Third, predication can be
divided into thetic and categorical predication, following Raposo and
Uriagereka (1995). Thus, a grammatical subject can saturate a thetic predicate,
and a categorical predicate is predicated of a topic. I argue that the predication
structure in the learners' language sterns from their use of the Ll concept of
'topic,' while still being sensitive to the L2 target EPP. In the next section, I
propose a phrase structure regulating the EPP of the interlanguage,

6.2. Interlanguage Syntactic Structure Regulating the EPP

I propose that the interlanguage grammar of the present study has an inde­
pendent syntactic projection FP, where F can stand for 'force' (Chomsky 2000:
108), or 'functional' (Raposo and Uriagereka 1995: 186).19 Following Rizzi

19 According to one anonymous reviewer, it is plausible to assume that the Korean learners might
interchangeably use the L 1 TopP and the L2 IP (TP), rather than a transitional syntactic projec­
tion FP. However, the postulation of FP is supported based on the fact that the interlanguage
grammar is often neither solely dependent on the Ll, nor solely on the L2. The L2 acquisition
literature shows that English learners whose Ll allows double/multiple nominative construc­
tions avoid consecutive nominal sequences in their L2 English, as attested in Yip and Matthews
(1995) and Zobl (2002), For instance, Zobl (2002) studied Japanese adult learners' written cor­
pora in English, and claims that 'the topic plus subject sequence has been "cloaked" by linking
two internal phrases of the subject DP prepositionally' (2002: 43, the quotation marks original).
The following example (1) is taken from his study.

(1) 'The oldest son is doing good work but the youngest son of the parents are not happy
with his work., . .' (ZobI2002: 43, emphases are added)

Yip and Matthews (1995) examined Chinese students' L2 English writing samples. Yip and
Matthews report that the double nominal sequence of a topic and a subject was avoided by the

{+TopicJ-driven EPP Satisfaction in the Acquisition of English by Korean Speakers 169

(1997), who claims that higher clauses above IP are to link a sententia1 propo­
sition expressed by IP and superordinate structure, such as the architecture of
discourse, FP is understood as one of the higher clauses than IP. Again using
Rizzi's analysis (1997), the FP performs a role of formal projection which
serves as interface between propositional content and discourse. It is not part
of the Verb system, and thus is not constrained by verbal selectional restric­
tions. Instead, the head FO defines 'predication,' meaning that the spec must be
filled to saturate the predicate in the complement position. The spec position is
occupied by either a topic or a subject, which saturates a categorical or a thetic
predicate, respectively. The spec requirement is realized as the EPP, given
Chornsky (2000: 102) who defines the EPP as 'a property of allowing an extra
Spec,' 'beyond its s-selection.' The EPP requirement in FP is coupled with 'P­
features of the peripheral system (force, topic, focus, etc.), (Chornsky 2000: 108,
italics and parentheses original), by which FP spec with the P-feature is inter­
preted as a topic. The operation of the p-feature is selective, meaning that FP
spec can be either a topic or a subject.

(19) Figure 2. FP as the interlanguage phrase structure for a topic and a
subject

FP

~
Topic/Subj F'

~
F

[+topic]

PredXP

6
In Figure 2, the head F is occupied by the P(eripehral)-feature [+topic], which
is one optional choice for satisfYing the EPP. If the [+topic] applies, the EPP
configuration yields a topic interpretation of the Spec-FP. The resulting Spec
of FP bears the properties of a categorical subject, by which the categorical
subject is singled out from the remainder of a sentence, and it does not neces­
sarily show a theta-dependency. If the [+topic] does not apply, the EPP is sat­
isfied in the same way as in the L2 IP. The EPP is satisfied by either a topic or
a subject. This structure accounts for the leamers' tendency to accept a topic
sentence where a topic is followed by a verb, as well as their accuracy in identi-

prepositions for and as for, as follows:

(2) a) For first language, every child develops it ahnost at the same time.
b) For most people, they would learn their mother tongue only, but
c) For Japanese speakers, they may think more positively about
d) For L1 acquisition, success is not influenced ... (all sentences from Yip and Matthews

1995: 23-25).

170 So-Young Kim

fying the (un)grammaticality of null and overt subjects in the matrix clause.
In this scenario, the FP is understood as a transitional structure between the

Ll TopP and the L2 IP. The Spec-FP hosts constituents along the continuum
ranging from an Ll-topic to an L2-subject. As the learners' proficiency in­
creases, a Spec-FP constituent bears more L2-like properties. Moving toward
the L2 target is made possible by learning and practicing the L2 subject proper­
ties, such as theta-assigned subjects, and unleaming the Ll topic properties,
such as spatiotemporal PP topics. The interlanguage EPP, satisfied with either
a topic or a subject, is attested in Finnish (Holmberg and Nikanne 2002).
Holmberg and Nikanne (2002) convincingly present data showing that the
EPP in Finnish can be satisfied by 'filling the Spec ofFP,'20 where the possible
Spec constituents are a nominative subject, a topic, and an expletive. The data
in Finnish suggest that the EPP's allowing either a topic or a subject in the in­
terlanguage is a natural language rule.

6.3. Conclusion

In this paper, I have argued that the EPP is satisfied by either a topic or a
subject in the inter language grammar of Korean speakers acquiring English. I
suggest that the satisfaction of the EPP is attributable to the predicational na­
ture of the interlanguage, meaning that either a topic or a subject is required to
saturate a predicate. This interlanguage EPP explains the learners' judgment
patterns in the experimental study, in that the learners accurately identified the
(un)grammaticality of null and overt subjects in the sentence initial position,
but also tended to accept sentences in which a topic was followed by a finite
verb. In order to account for the predicational nature of the interlanguage
grammar, I proposed an independent syntactic category, FP, which is a transi­
tional structure between the Ll TopP and the L2 IP. FP defines 'predication,'
where the spec of FP is in a predication relation with the XP Predicate, which
is the complement of the head F. The head F is occupied by a peripheral fea­
ture [+topic], as an option of the EPP. If the [+topic] is operative, the spec of
FP is occupied by an Ll-based topic, such as a spatiotemporal topic. If not, the
EPP is satisfied by filling the spec of FP with an L2-oriented subject, such as
the expletive it. The EPP in the interlanguage grammar is a condition of [Spec,
FP], which is independent of the V-system, but licensed by predication. It thus
allows either a topic or a subject to fill the Spec FP. Further evidence of the
EPP being satisfied by either a topic or a subject comes from Finnish (Holm-

20 One anonymous reviewer insightfully suggests that Holmberg and Nikanne (2002) also use 'FP,'
which is 'roughly AgrSP (mnemonic for 'finite') below Cp, while 'FP' in this paper is 'Force' or
'Functional.' This paper adopts the empirical aspect found in a natural language where a topic
and a subject can occur in the same position. Also note that neither Holmberg and Nikanne's
FP nor the interlanguage learners' FP is not V-system, following Rizzi (1997).

[+ TopicJ-driven EPP Satiifaction in the Acquisition of English by Korean Speakers 171

berg and Nikanne 2002). Based on empirical data, the interlanguage EPP
condition is argued to be a natural language rule. One further question of the
present study is to investigate when learners learn the L2 English subject prop­
erties, and what they learn exactly. I leave this for future research.

References

Alexiadou, Artemis and Elena Anagnostopoulou. (1998). Parameterizing Agr: Word

order, V-movement and EPP-checking. Natural Language and Linguistic Theory 16,
491-539.

Bley-Vroman, Robert, Sascha Felix and and Georgette loup. (1988). The accessibility

of Universal Grammar in adult language learning. Second Language Research 4, 1-

32.

Cho, Jae-Hyong. (1997). Remarks on topic constructions. InmunNonchong 7, 311-399.

Cho, Jae-Hyong. (1995). Scrambling in Korean: Crossover, reconstruction and binding

theory, Unpublished doctoral dissertation, University of Connecticut.

Choe, Hyon Sook. (1995). Focus and topic movement in Korean and licensing. In K. E.
Kiss, ed., Discourse Configurational Language 269-334. Oxford: Oxford University

Press.

Choi, Soo-Young. (1986). Solving problem of Korean topic/subject particles nun and

ka: A paradigm and a text analysis. Linguistics 24, 351-369.

Chomsky, Noam. (1977). On wh-movement. In P. W. Culicover, T. Wasow and A.

Akmajian, eds., Fonnal Syntax, 71-132. New York: Academic Press.

Chomsky, Noam. (1986). Knowledge qfLanguage: Its Nature, Origin and Use. New York:

Praeger.

Chomsky, Noam. (1995). The Minimalist Program. Cambridge, MA: MIT Press.

Chomsky, Noam. (2000). Minimalist inquiries. In R. Martin, D. Michaels, and J.

Uriagereka, eds., Step by Step: Essays on Minimalist Syntax in Honor of Howard Las­

nik 89-155. Cambridge, MA: MIT Press.

Chomsky, Noam. (2001). Derivation by phase. In M. Kenstowicz, ed., Ken Hale: A Llife

in Language, 1-52. Cambridge, MA: MIT Press.
Clahsen, Harald and Upyong Hong. (1995). Agreement and null subjects in German

L2 development: New evidence from reaction-time experiments. Second Language
Research 11, 57- 87.

Cole, Peter. (1987). Null objects in universal grammar. LinguisticInquiry 18,597-612.

Fukui, Naoki. (1993). Parameter and optionality in a grammar. Linguistic Inquiry 24,
399420.

Givon, Talmy. (1983). Topic continuity in discourse: An introduction. In T. Givon, ed.,

Topic Continuity in discourse: A quantitative cross-language study, 142. Amsterdam:

John Benjamins.
Haegeman, Liliane. (2000). Adult null subject in non pro-drop languages. In M.-A.

172 So- Young Kim

Friedemann and L. Rizzi, eds., The Acquisition of Syntax: Studies in Comparative De­
velopmentalLinguistics, 129-201. London: Longman.

Heycock, Caroline. (1993). Syntactic predication in Japanese. Journal of East Asian Lin­
guistics 2, 167-211.

Heycock, Caroline and Edit Doron. (2003). Categorical subjects. Retrieved May 30,

2006, from C. Heycock's homepage, http://www.1el.ed.ac.uk/depositsI79/

taalOOOOOI79-00/catsubj.pdf

Hilles, Sharon. (1986). Interlanguage and pro-drop parameter. Second Language Research
2,33-52.

Holmberg, Andres and Urpo Nikanne. (2002). Expletives, subjects and topics in Fin­

nish. In P. Svenonius, ed., Subjects ,Expletives, and the EPp, 71-105. Oxford: Oxford

University Press.

Huang, James. (1984). On the distribution and reference of empty pronouns. Linguistic
Inquiry 15,531-574.

Kang, Young-Se. (1986). Korean Syntax and Universal Grammar. Unpublished doctoral

dissertation, Harvard University.

Kiln, Sun-Hee. (1993). Division of Labor between Grammar and Pragmatics: The Distribution
and Interpretation ofnaphor. Unpublished doctoral dissertation, Yale University.

Kiln, Soo Won. (1999). Sloppy/strict identity, empty objects, and NP ellipsis. Journal of
East Asian Linguistics, 8, 255-284.

Kiln, So-Young. (2006). Null Arguments and Topics in the Acquisition of English by Korean
Speakers. Unpublished doctoral dissertation, University of Wisconsin-Madison.

Kiln, So-Young. (2007). A Comparison between L1 and L2 Acquisition: Null Argument
Phenomena in the Acquistion of English. Paper presented in the 9th Generative

Approach to Second Language Acquistion, at University ofIowa.-, May, 2007.

Kiln, Young Joo. (1997). The acquisition of Korean. In D. Slobin, ed., The Crosslingustic
Study of Language Acquisition, V. 4, 335-443. Hillsdale, NJ: Lawrence Erlbaum As­
sociates Publishers.

Kuroda, Shige-Yuki. (1972). The categorical and thetic judgment: Evidence from Japa­

nese syntax. Foundation of Language 9, 153-185.

Lakshmanan, Usha. (1994). Universal Grammar in Child Second Language Acquisition: Null
Subjects and Morphological Uniformity. Amsterdam: John Benjamins.

Lambrecht, Knud. (1994). Information Structure and Sentence Form. Cambridge: Cam­

bridge University Press.

Moon, Gui-Sun. (1989). The Syntax of Null Arguri1ents with Spedal Reference to Korean.
Unpublished doctoral dissertation, University of Texas at Austin.

Park, Hyesun. (2004). A minimalist approach to null subjects and objects in second

language acquisition. Second Language Research 20.1, 1-32.

Raposo, Eduardo and Juan Uriagereka. (1995). Two types of small clauses (Toward a

syntax oftheme/rheme relations). In A. Cardinaletti and M. T. Guasti, eds., Syn­
tax and Semantics: Vo!. 28. Small Qauses, 179-208. New York: Academic Press.

Rizzi, Luigi. (1997). The fine structure of the left periphery. In L. Haegeman, ed., Ele-

[+ TopicJ-driven EPP Satisfaction in the Acquisition of English by Korean Speakers 173

ments of Grammar, 281-337. Dardrecht: Kluwer Academic Publishers.

Rothstein, Susan. (1983). The Syntactic Fonns of Predication. Doctoral dissertation, Mas­

sachusetts Institute Technology, Cambridge (Distributed by Bloomington: Indi­

ana University Linguistics Club, 1985).

Siegel, Sidney and N. John Castellan, Jr. (1988). Nonparametric Statistics: For the Behav­
ioral Sdences (2od ed.). New Yark: McGraw-Hill Book Company.

Speas, Margaret. (1994). Null arguments in a theory of economy projection. University
of Massachusetts Occasional Papers in Linguistics 17, 179-208.

Suh, Sungki. (1992). The distribution of topic- and nominative-marked phrases in Ko­

rean: The universality of IF structure. MIT Working Papers in Linguistics 16, 207-
221.

Tsimpli, Iathi-Maria and Anna Roussou. (1991). Parameter re-setting in L2? Evidence

from Greek learners of English. University College London Working Papers in Linguis­
tics 3, 149-170.

Vainikka, Anne and Martha Young-Scho1ten. (1994). Direct access to X'-theory: Evi­
dence from Korean and Turkish adults learning German. In T. Hoekstra and B.

D. Schwartz, eds., Language Acquisition Studies in Generative Grammar, 265-316.

Amsterdam: John Benjamins.

Vainikka, Anne and Martha Y oung-Scho1ten. (1997). The initial state in the L2 acquisi­

tion of phrase structure. In S. Flynn, G. Martohardjono, and W. O'Neill, eds.,

The Generative Study of Second Language Acquisition, 17-34. Mahwah, NJ: Law­

rence Erlbaum Associates.

Wakabayashi, Shigenori. (2002). The acquisition of non-null subjects in English: A

minirnalist account. Second Language Research 18.1, 23-71.

Wang, Qi, Diane Lillo-Martin, Catherine Best and Andrea Levitt. (1992). Null subjects

and objects in the acquisition of Chinese. Language Acquisition 2, 221-254.
White, Lydia. (1985). The pro-drop parameter in adult second language acquisition.

Language Learning 35,47-62.

White, Lydia. (1986). Implications of parametric variation for adult second language ac­

quisition: An investigation of the pro-drop parameter. In V. J. Cook, ed., Experimen­
tal Approaches to Second Language Acquisition, 55-72. Amsterdam: John Benjamins.

Yip, Virginia and Stephen Matthews. (1995). I-interlanguage and typology: The case of

topic-prominence. In L. Eubank, L. Selinker, and M. S. Smith, eds., The current

state of inter language, 17-30. Amsterdam: John Benjamins.

Zobl, HeImut. (2002). Multiple subject constructions in Japanese and the development

of AGRP in L2 English. Eurosla Yearbook 2,29-47.

Zushi, Mihoko. (2003). Null arguments: The case of Japanese and Romance. Lingua
113, 559-604.

174

So-Young Kim
2875 David Ave. #30

Pacific Grove, CA 93950

U.SA
Email: sykim31@gmail.com

Received: November 7, 2006

Revised version received: May 28, 2007

Accepted: June 14,2007

So- Young Kim

	[+Topic]-driven EPP Satisfaction in the Acquisition of English by Korean Speakers
	1. Introduction
	2. Pro-drop vs. Discourse-oriented Parameter
	3. L2 Acquisition Studies of the Overt Subject Requirement
	4. Topic Constructions in the L1 Korean
	5. Empirical Study
	6. The Linguistic Structure of the Learners’ Grammar
	References

