Yi-Hsun Chen Feb 11, 2015

1. Compositional semantics of interrogative clauses

1.1 Hagstrom (2003)

```
constituent questions
```

```
e.g. Which of them called? (matrix, "root", or "direct" version)
which of them called (embedded or "indirect" version²)
assuming that them refers to {John, Mary, Bill}:

ANSPOSS: a set of three propositions, i.e.:
{ that John called, that Mary called, that Bill called }

ANSTRUE in the world @ (see below): a set containing two propositions, i.e.:
{ that John called, that Bill called }

ANSEXH in the world @: a proposition, i.e.:
that John and Bill called and Mary didn't call
(formally: \lambda w.[j called in w & b called in w & ¬ [m called in w]] )
```

specification of the world @:

John called in @, Bill called in @, Mary did not call in @.

- Observe that ANSPOSS and ANSTRUE are sets of propositions, whereas ANSEXH is just a single proposition.
- Note also that ANSTRUE and ANSEXH depend on the choice of a particular evaluation world, whereas ANSPOSS does not.

Heim extends Hagstrom's ideas to polar questions and alternative questions.¹

```
polar questions (aka "YN questions")
 e.g. Did John call? (matrix version)
 whether John called (embedded version)

ANSPOSS: a set of two propositions, namely:
 { that John called, that John didn't call }
 (more formally: { [λw. j called in w], [λw. ¬ [j called in w]] } )

ANSTRUE in the world @: a singleton set containing one proposition, i.e.:
 { that John called }

ANSEXH in the world @: a proposition, i.e.:
```

that John called

¹ ANSPOSS is better known in the literature as the "Hamblin set" or "Hamblin denotation" of a question.

alternative questions

e.g. Did John call or did Mary call? (matrix version)⁴
whether John called or Mary called (embedded version)

ANSPOSS: a set of two propositions, i.e.: { that John called, that Mary called }

ANSTRUE in the world @: a singleton set containing one proposition, i.e.: { that John called }

ANSEXH in the world @: a proposition, i.e.: that John called and Mary didn't call

1.2 An updated version of Karttunen (1977)

In the following, The meaning of **who** is exactly the same as the meaning of **somebody** (i.e., generalized quantifiers, <et,t>).

- (1) Karttunen's "proto-question" operator, syntactically a C-head: $[?] = \lambda p_{st}$. λq_{st} . $p = q^7$
- (2) lexical entries for interrogative words, e.g.: $[\mathbf{who}^{[WH]}]^{W} = \lambda f_{et}$. $\exists x [x \text{ is human in } w \& f(x) = 1]$

For the example Who did John see? or who John saw, it leads to a structure like (3):

- (3) who 7[? John see t_7]
- **Problem**: (3) has a problem of type mismatch preventing us from interpreting the top-most node (i.e., the semantic computation of *who* and its sister).
- Solution: We base-generate ? together with another covert operator as its sister. In the course of the derivation of LF, this sister moves away and leaves behind a trace of type <s,t>. For the moment, take this moving operator to be semantically vacuous.
- (4) Who did John see?

 DS: [C? OP] John see who wh-movement:

 who 7[[? OP] John see t_{7e}]

 operator-movement:

 LF: OP 1[who 7[[? t_{1st}] John see t_{7e}]]

Accordingly the topmost application of Predicate Abstraction will yield a function from propositions (to truth-values).

```
(8)
 computation for LF (4):
 [1. who 7. [? t_1] John see t_7] w, \emptyset 11
 = (by Predicate Abstraction)
 \lambda p . [who 7. [? t_1] John see t_7]] w, [1\rightarrowp]
 = (by entry for who and lambda reduction)
 \lambda p. \exists x [ x \text{ is human in } w \& [[7. [? t_1]] John see t_7]]^{w, [1 \rightarrow p]}(x) = 1]
 = (by Predicate Abstraction and lambda reduction)
 \lambda p. \exists x [ x \text{ is human in } w \& [[? t_1]] \text{ John see } t_7]]^{w, [1 \to p, 7 \to x]} = 1
 = (by IFA)
 \lambda p : \exists x \ [x \text{ is human in } w \& [? t_1]]^{w, [1 \to p, 7 \to x]} (\lambda w' : [John see t_7]]^{w', [1 \to p, 7 \to x]} = 1]
 = (by FA and dropping irrelevant superscripts)
 \lambda p : \exists x \ [x \text{ is human in } w \& [?]] ([t_1]]^{[1 \to p, 7 \to x]}) (\lambda w' : [John see t_7]]^{w', [1 \to p, 7 \to x]}) = 1]
 = (by Traces rule)
 \lambda p. \exists x [x \text{ is human in } w \& [?]](p) (<math>\lambda w'. [John see t_7]w', [1 \rightarrow p, 7 \rightarrow x]) = 1]
 = (by entry for ?)
 \lambda p \cdot \exists x [x \text{ is human in } w \& p = \lambda w' \cdot [John \text{ see } t_7]] w', [1 \rightarrow p, 7 \rightarrow x]]
 = (by FA, entries for John, see, Traces Rule)
 \lambda p \cdot \exists x [x \text{ is human in } w \& p = \lambda w'. \text{ John sees } x \text{ in } w']
```

This characterizes a set of propositions that contains one proposition per human-in-w: the proposition that that human was seen by John. It is basically the ANSPOSS in Hagstrom's terminology.²

2. How-many questions

Hackl proposes that *many* is not by itself a quantificational determiner of type <et,<et,t>>. Rather it is looking for an argument which is a natural number, and only after it has been saturated with such an argument, the resulting phrase is a quantificational determiner. So the type of *many* is type <e,<et,<et,t>>> – assuming that numbers are abstract individuals of some kind, hence members of De – and its entry is as in (4).

(3) #(x) := the cardinality of the set {y: y is an atomic part of x}

(4) $[[many]] = \lambda n$: n is a number. $\lambda f_{\leq e,t>}$. $\lambda g_{\leq e,t>}$. $\exists x [\#(x) = n \& f(x) = 1 \& g(x) = 1]$

In a *how-many* question, the argument slot that was saturated by *that* or *three* is instead occupied by the wh-word *how*. In Karttunen's theory, this will be an existential quantifier, basically equivalent to *some number*.

-

² Heim also spells out the computation of polar questions and alternative questions. Given the limited space, those interested readers are referred to Heim's lecture notes for more details.

(8) $[\![\mathbf{how}]\!] = \lambda f_{\langle e,t \rangle}$. $\exists n \ [n \ is a number & f(n) = 1]$ (type $\langle et,t \rangle$, i.e., a generalized quantifier²⁵)

A syntactic derivation for the question *How many cats meowed?* is illustrated below:

(9) base-generate: (a) [C? OP] [how many cats meowed]
operator movement: (b) OP 5[[? t₅] [how many cats meowed]]
overt movement to Spec of C: (c) OP 5[how many cats 1[[? t₅] t₁ meowed]]
covert movement of how: (d) OP 5[how 2[t₂ many cats 1[[? t₅] t₁ meowed]]]

According to Heim, (9d) has the denotation in (11). However, since the underlined part is a tautology, we finally get the denotation in (12):³

```
(11) {p: \exists x \ [ \ \underline{\exists n [n \text{ is a number } \& \#(x) = n]} \& \ [ \ \underline{cats} ]^@(x) = 1 \& p = \lambda w. [ \ \underline{meow} ]^W(x) ] }
(12) {p: \exists x \ [ \ [ \ \underline{cats} ]^@(x) = 1 \& p = \lambda w. [ \ \underline{meow} ]^W(x) ] }
```

- **Problem**: This is precisely the meaning we would have derived for the question *Which cats meowed?*
- Solution: In (9d), we had two phrases that are scoped above ?, namely **how** and **t₂ many cats**. According to the WH-licensing Principle, (9d) is filtered out by the Wh-Licensing principle as syntactically ill-formed. In order to satisfy the Wh-Licensing Principle, *reconstruction* must apply to the phrase [**t₂ many cats**] (though not, of course, to **how**).
- (13) At LF, a phrase α occupies a specifier position of ? if and only if α has the feature [WH].

The well-formed LF is in (14) and the interpretation of (14) is in (15).⁴

```
(14) OP 5[how 2[ [C? t_5] t_2 many cats meowed ] ]

(15) {p: \existsn [n is a number & p = \lambdaw. \existsx [#(x) = n & [cats]]w(x) = 1 & [meow]]w(x) = 1] ]}
```

Interim summary

In Karttunen semantics, in order to interpret the semantics of interrogative clauses (i.e., to avoid the problem of type mismatch), wh-movement is obligatory (overt or covert), as evidenced by the semantically vacuous operator (OP) and the *wh*-word *how* in *how-many* question.

3. Hamblin semantics

• **Heim's point**: In Hamblin semantics, it remains neutral to the *wh*-movement.

³ The underlined part says that x has some number or other of atomic parts, which cannot fail to be true.

⁴ Heim leaves the computation of (14) as an exercise to readers.

```
(2)
 [\![ \mathbf{John} ]\!] = \{ \mathbf{John} \}
 (a)
 [[leave]] = \{ [\lambda x. \lambda w. x leaves in w] \}
 (b)
 (c)
 [see] = \{ [\lambda x. \lambda y. \lambda w. y sees x in w] \}
 (d)
 [remember] =
 { [\lambda p_{st}, \lambda x, \lambda w, \forall w'[w' \text{ is compatible with } x' \text{s memories in } w \rightarrow p(w') = 1] }
 etc.
(4)
 [\![\mathbf{who}]\!]^{w} = \{x \in D_e : x \text{ is human in } w\}
 (a)
 [\![\mathbf{which\ boy}]\!]^{W} = \{x \in D_e : x \text{ is a boy in } w\}^{34}
 (b)
(5)
 who left
 (a)
 [who left] @=\{p \in D_{st} : \exists y [y \text{ is human in } @ \& p = [\lambda w. y \text{ leaves in } w]\}
 (b)
 Mary saw which boy
 [Mary saw which boy] =
 \{p \in D_{st} : \exists y [y \text{ is a boy in } @ \& p = [\lambda w. \text{ Mary sees } y \text{ in } w]\}
```

Here in the Hamblin theory, these denotations are obtained from different, in fact, simpler LFs. There is no ?-operator in Comp, and all the wh-phrases are $in \ situ$ – either never moved in the first place, or reconstructed back to their base positions.

Karttunen theory for Japanese

5.1 Karttunen theory applied to Japanese interrogatives

```
(1) "Indeterminate" pronouns in Japanese  [[\mathbf{dare}]]^{\mathbf{w}} = [[\mathbf{who}]]^{\mathbf{w}} = \lambda g_{\langle e,t \rangle}. \ \exists x[ \ x \ is \ human \ in \ w \ \& \ g(x) = 1] [[\mathbf{dono}]]^{\mathbf{w}} = [[\mathbf{which}]]^{\mathbf{w}} = \lambda f_{\langle e,t \rangle}. \lambda g_{\langle e,t \rangle}. \exists x[ \ f(x) = 1 \ \& \ g(x) = 1] [[\mathbf{nani}]]^{\mathbf{w}} = [[\mathbf{what}]]^{\mathbf{w}}  etc.
```

- What is the Q-morpheme *ka* doing? Note that in Shimoyama's paper, the role of *ka* is left open.
- Two possibilities

(2) (a) [[ka]] = [[?]] =
$$\lambda p_{\langle s,t \rangle}$$
. $\lambda q_{\langle s,t \rangle}$. $p = q$
(b) [[ka]] = [[ANSEXH]] = $\lambda Q_{\langle st,t \rangle}$. $\lambda w'$. $\forall p[Q(p) = 1 \rightarrow p(w) = p(w')]$

- Also, let's assume WH-Licensing principle is cross-linguistically universal
- (3) At LF, a phrase α occupies a specifier position of ? if and only if α has the feature [WH]

5.2 Karttunen theory extended to universal mo-constructions

- (i) dare -mo-ga odotta who MO NOM danced "Everyone danced."
- (ii) [dono gakusei-no hahaoya]-**mo** odotta which student-GEN mother MO danced. "Every student's mother danced."
- (iii) [[dono gakusei-ga syootaisita] sensei]-**mo** odotta which student-NOM invited teacher MO came "For every student x, the teacher(s) that x invited danced." (Shimoyama 2006)
 - A Kartunnenean analysis of *mo*

(4)
$$[[?]] = \lambda x_e \cdot \lambda y_e \cdot x = y$$
 (c.f. 2a)

(5)
$$[[mo]] = [[every]] = \lambda f_{(e,t)} \lambda g_{(e,t)} \forall x [f(x) = 1 \rightarrow g(x) = 1]$$

(6) Derivation of the subject of (ii) = "dono-student' mother"

• Compare (6) to the derivation of "Who did John see?" (see (4) on page 2)

5.3 Descriptive summary of island facts according to Shimoyama

- "every wh-phrase must be in the spec of the lowest? or? that c-commands its trace. A wh-phrase cannot bind its trace across any intervening? or? head..."
- (8) *...wh-phrase_i [?/? ... [?/?... t_{i} ...]... = wh-island, intervention
- (9) OK ...wh-phrasei [?/? ... [island...t_i...]...] = Complex NP/Adjunct-island