Contrastive Topics Operate on Speech Acts*

Satoshi Tomioka

University of Delaware

stomioka@udel.edu

1. Overview

The semantic notion of contrastiveness is frequently mentioned in studies of focus, particularly in connection with such empirical issues as exhaustive answers in question-answer pairs, overtly contrasting statements ('not A but B'), correcting statements, clefts/pseudo-clefts, and association with focus with adverbs like *only* and *always*. The main empirical phenomenon to be examined in this paper is, however, contrastiveness associated with topicality, which is typically placed as a polar-opposite of focus in the pragmatics literature. The combination of the two notions is known to create a particular semantic/pragmatic effect that is often characterized as a sense of incompleteness, non-finality and/or uncertainty. The aim of this paper is to discover how this effect comes about.

Linguistic expressions that generate a sense of incompleteness were noted and discussed fairly early in the generative tradition. Perhaps, A- vs. B-accents in English (cf. Jackendoff 1972) are the first empirical phenomenon that falls into this category. The connection between this accent pattern and its particular semantic-pragmatic effect has been the topic of many subsequent works (e.g., Carlson 1983, von Fintel 1994, Kadmon 2001, Büring 2003). The Rise-Fall contour in German elicits effects similar to the English A-/B-accent cases, as discussed extensively in Büring (1997) and Krifka (1998). While English and German can produce the 'incompleteness' effects via prosodic cues, there are languages that make use of a particular morphology, in addition to prosody, to get comparable results. Japanese and Korean are two such languages. As a matter of fact, the connection between contrastiveness

^{*} Much of the material in this paper was developed when I taught a seminar as a guest lecturer at Universtät Potsdam in Spring 2006. I am grateful to Caroline Féry and Gisbert Fanslow for inviting me there. Earlier versions of the paper were presented at various venues; Universtät Potsdam, University of British Columbia, University of Stony Brook-SUNY, Kyoto University, Nanzan University, and Kanda University of Foreign Studies. I would like to thank the audience at those occasions for comments and suggestions. The following individuals deserve special mention for their contribution to the paper though none of them should be held responsible for the content; Nick Asher, Beata Gyuris, Nobuko Hasegawa, Shin Ishihara, Kyle Johnson, Katalin E. Kiss, Yoshihisa Kitagawa, Sachie Kotani, Manfred Krifka, Chung-min Lee, Mats Rooth, Yuki Takubo, Reiko Vermulen, Katsuhiko Yabushita, Masahiro Yamada, and most importantly Yurie Hara, whose University of Delaware dissertation got me interested in the topic. Working with her was both stimulating and rewarding. Two anonymous reviewers and the editors (Caroline Féry and Malte Zimmermann) gave me valuable comments. This research was in part supported by National Science Foundation Grant #BCS-0650385 awarded to the author.

and topicality is more transparently seen in these languages precisely because of this morphology. The morpheme (*wa* in Japanese and (*n*)*un* in Korean) is used to mark what is often called a sentence topic or a thematic topic. The distinction between the two uses of the topic morphology was noted as early as in Kuno (1973), who popularized the term Contrastive Topic (henceforth abbreviated as CT). ¹

This paper is not meant to be a comprehensive study of CTs across languages. Rather, I will draw certain conclusions primarily from Japanese data, which are to a large extent comparable to Korean facts, and leave as an open question how possible cross-linguistic variations can be accommodated. In what follows, I review the key characteristics of Japanese CTs. During this process, I will make reference to some of the analyses of CTs that have been proposed in the past and examine whether they can meet the challenges that Japanese presents. Section 2 begins with the general semantic/pragmatic effects that Japanese CTs bring about. It will become clear that Japanese CTs induce the same kind of incompleteness effect that the English and German constructions do. Prosodic properties of Japanese contrastive topics will be reviewed next. The most significant in the discussion is the fact that a CT in Japanese can be the sole focalized element in a sentence, which makes it harder to employ for this language the kind of analysis that was proposed based on the presence of two distinct accents (e.g., A-/B-accents in English and Rise-Fall contour in German). While most of the discussions of CTs (of any language) have focused primarily on declarative sentences or assertions, Japanese CTs can be abundantly found with such non-assertive speech act sentences as questions, imperatives, performatives, and exhortatives. This fact is particularly challenging for an analysis based on knowledge states of a speaker (e.g., Hara 2006). In addition, a systematic account for the morphology of a CT remains elusive. Why should the same particle appear both in the contrastive and the thematic topic environments? No existing analyses present an insightful answer to this query. Section 3 will present a brief introduction of the main idea that I will pursue. I argue that a CT necessarily involves a set of alternative speech acts. A focal accent on a CT evokes a non-singleton focus value, and the topic marker wa functions as the guarantor of the maximal scope of this focus value: The focus alternatives of a CT cannot be used up until the speech act level. The effect of incompleteness/uncertainty is generated out of a set of alternative speech acts with help of the typical Gricean reasoning and inferences. In order to account for subtle differences among the various uses of CTs, however, it is necessary to augment the analysis with an additional ingredient, namely an economy-like principle that makes focusing a more preferred option than CT-marking. Section 4 discusses a few cases where this principle is at work. While my proposal solves many of the puzzles and challenges that Japanese CTs present, it also leads to a new set of questions and problems. In Section 5, I will address some of them. Although most of the discussions will remain inconclusive and no concrete answers will be given, I will lay out general directions or paths that one can pursue.

_

¹ Although discussions of CTs in Japanese and Korean are not infrequent in the literature, they are often not connected to the idea of incompleteness and uncertainty. The description I find frequently is that the use of a CT means that there are contrasted entities in the context, and if the CT is replaced by any of those entities, the sentence becomes false. This description is not precise, and we will see that there are many examples that do not match this description. There are some predecessors whose characterizations are more accurate; see C.-M. Lee (1999, 2006) and Hara (2006).

2. Japanese Contrastive Topics

2.1. Basics

Let me first establish the background understanding that Japanese CTs have effects of incompleteness or uncertainty similar to those found in English and German. Consider the English example (1).

(1) FREd ate BEAns. B-acc A-acc

The sentence (1) can be uttered as a partial answer to the question *What did the students eat?*, provided that Fred is one of the relevant students. In such a situation, (1) leaves the impression that the speaker does not know what the other students ate. Hence, a sense of incompleteness/uncertainty on the speaker's part. The Japanese counterpart of (1) takes the following form.

(2) ERIka-wa MAME-o tabe-ta (kedo) Erika-top beans-acc eat-past (but) 'Erika ate beans (but ...)'

This sentence can be used as a partial answer in the same situation described above for (1). Importantly, if the topic marker wa is replaced by the canonical subject marker (i.e., the nominative particle ga), the sentence is infelicitous. Such a sentence can, of course, be used as a complete answer to the multiple Wh-question Who ate what?, but no matter how one attempts to manipulate its prosody, the nominative counterpart of (2) can never induce the same effect that (2) has.

CT sentences also affect scope interpretations in the same way that the Rise-Fall contour in German does. In the example (3a) below, for instance, the universal quantifier, *alle Politker* 'all politicians', can take either wide or narrow scope with respect to negation. The use of the Rise-Fall contour in this sentence, however, disambiguates the sentence in such a way that it only has the negation-wide-scope interpretation.

(3) a. Alle Politiker sind nicht korrupt. (= Büring 1997, (1a)) all politicians are not corrupt 'All politicians are such that they are corrupt' OR 'Not all politicians are corrupt.'

b. /ALLE Politiker sind NICHT\ korrupt. (= Büring 1997, (2a)) 'Not all politicians are corrupt.'

In Büring (1997), this disambiguation phenomenon is tied to the incompleteness or partiality that CTs bring about. The surviving interpretation is weaker than the eliminated one in the sense that it leaves more open questions. In terms of the proportion of corrupt politicians, the eliminated interpretation (i.e., the universal-wide-scope reading) would give a final, definitive answer to it whereas the surviving one is still a partial answer and possibly invites further questioning (e.g., *if not all, are*

MOST politicians corrupt?). Japanese displays patterns similar but perhaps not identical to German (cf. Hara 2006). Unlike German, almost all native speakers judge a sentence like (4a) unambiguous with the universal-wide-scope being the only available reading.² However, the effect of a contrastive topic is identical: It reverses the scope relation, and as a result, (4b) has the negation-wide-scope interpretation only.

(4) a. Minna-ga ko-nak-atta
All-nom come-neg-past
'All people were such that they didn't come.'

b. MINNA-wa/Minna-WA ko-nak-atta All-top come-neg-past 'Not all people came.'

From the facts above, we can safely conclude that Japanese has a way to express the incompleteness or partiality that the English A-/B-accents or the German Rise-Fall contour produces, and that the strategy necessarily involves the topic morphology.

2.2. Prosody

While Japanese CTs may give the impression that they should be treated on a par with the A-/B-accents in English and/or the Rise-Fall contour in German, they have one property that is not shared with the English and the German counterparts. As the example (2) shows, a Japanese CT can co-occur with a focused element, but the presence of an additional focus is not required. In (4b) in the previous subsection, for instance, the VP *ko-nak-atta* 'did not come' is prosodically reduced, which indicates the absence of focus in the VP. As far as its prosodic characteristics are concerned, a Japanese CT behaves just like a proto-typical focus. In focusing in Japanese, a high pitch accent is placed on the focused element, and the pitch accent of the material on its right is radically lowered. This lowering, called post-focus reduction in Ishihara (2003), is more drastic than the typical down-step phenomenon that takes place within a phonological unit (i.e., a major phrase or an intermediate phrase). A CT does not seem any different from focus in this regard.³

It is my impression, although not statistically proved, that CTs without any other focus are more common or more frequently found than CTs with additional foci, just as may be the case that single focus sentences are more common than multiple foci sentences. Here are some more examples where the CTs are the sole focalized

_

² This gap between German and Japanese is based on the judgment reported in Büring (1997). However, this view does not seem to be universally endorsed. Krifka (1998, Section 3.3) points out that it is commonly assumed that the sentence is unambiguous, just as is the case with the Japanese counterpart.

Many people have pointed out to me that they prefer placing pitch peak on the particle itself to placing it on the focused phrase itself. Some claim that both patterns are possible but with different semantic/pragmatic effects. At this point, it is too premature to have a conclusive answer to this debate. It is worth noting, however, that other focus particles, such as -dake 'only', -sae 'even', or -mo, show the same pattern (cf. Tomioka 2008), which suggests that -wa is not exceptional.

phrases.

(5) A: Who passed?

B: KEN-wa/Ken-WA ukat-ta KEN-top/Ken-TOP pass-past '(At least) Ken passed.'

(6) A: How many people will come to the party?

B: SAN-NIn-wa/San-nin-WAkuru-desyoo. THREE-CL-top/three-CL-TOP come-evid '(At least) Three people will come, (as far as I can tell).'

(7) A: How much does a new hybrid car cost?

B: NIMAN-GOSEN-DORU-wa/Niman-gosen-doru-WA suru 25,000 dollars-top/25,000 dollars-TOP costs 'It costs at least \$25,000.'

Unfortunately, Büring's (1997, 2003) analyses, based on the English and German facts, require two different types of accents to generate what his analyses need. ⁴ Couched within the Alternative Semantics for Focus (Rooth 1985, 1992), his accounts have two distinct levels of alternative generation, as briefly summarized below.

(8) a. A focus accent elicits a non-singleton set of propositions (= a focus value).

b. A topic accent operates on a focus value and elicits a set of sets of propositions (= a topic value), which is identified as a set of questions (cf. Hamblin 1973, Karttunen 1977).

c. In Büring (1997), the Disputability Condition requires that the ordinary value of the sentence not answer all the questions in the topic value. In Büring (2003), the utterance context of the sentence must furnish one of the questions as a discourse topic.

The Japanese prosodic patterns do not go along well with this type of analysis, as already pointed out by Hara (2006).

Although not introduced as a counter-argument against Büring's analysis, Hara

⁴ Büring (2003, p.532) anticipated a challenge of this kind, citing an English example like (i), where there does not seem to be any focused material other than the CT.

(i) a. Can Jack and Bill come to tea? [Bill]_{CT} can. (= Büring 2003, (38), p. 532) b. $\{\{x \text{ can come to tea}\} / x \in D_e\}$ (= Büring 2003, (39c), p. 532)

The suggestion made in connection to (ia) is to treat its topic value as a set of polar questions, which Büring identifies as a set of singleton sets of propositions, as in (ib). This may work for an example like (i), but perhaps not for (6) or (7) above, where the CT is a measure expression.

(2006) further notes that a Japanese CT can be embedded, and furthermore, when it is embedded, it shows an ambiguity in terms of whose point of view is relevant for incompleteness. Consider the following example.

- (9) a. [CP MARI-wa/Mari-WA kita-to] Erika-ga sinzite-iru MARI-top/Mari-TOP came-C Erika-nom believe-pres
 - b. Erika believes that Mari came, but Erika is not certain whether those other than Mari came.
 - c. Erika believes that Mari came, but the speaker is not certain whether Erika believes anyone other than Mari came.

I take this finding by Hara as another piece of evidence against the kind of approach Büring proposes. The reading (9b) requires the partiality/incompleteness from the point of view of Mari, the matrix subject. Büring's analysis, however, relies on the presence of a topic (a question) at the discourse level. This difficulty becomes more acute in (10).

(10) A: What did Fred say?

B: [CP MARI-wa/Mari-WA kuru-to]-dake (pro) it-ta MARI-top/Mari-WA come-C-only say-past '(He) only said that [Mari]CT will come.' or paraphrasable as '(He) only said that at least Mari will come.'

Notice that B's sentence gives a complete answer to A's question, as indicated by the exclusive expression 'only'. The use of a CT is nonetheless licensed.

The Japanese facts, therefore, encourage us to pursue an account that derives the effect of incompleteness without making appeal to two distinct accents.

2.3. Contrastive Topics and Speech Acts

The second point that I would like to make is appearances of Japanese CTs in a variety of speech act sentences. As far as I can tell, almost all studies of CTs, of Japanese or otherwise, have focused almost exclusively on declarative sentences or sentences that correspond to assertion acts. We need not look hard, however, to find CTs in other type of speech act sentences in Japanese. ⁵

(11) Interrogative ... Zyaa Erika-WA/ERIka-wa doko-e itta-no?

(i) #Kyooto-WA/KYOOto-wa nan-te kirei-nan-daroo Kyoto-TOP/KYOto-top what-ger pretty-be-evid '#At least, how beautiful KYOto is!'

I confess that I do not understand why.

⁵ Curiously, exclamative sentences cannot host a CT.

... then Erika-TOP/ERIKA-top where went-Q '..., well then, where did ERIka go?'

(12) Imperative

Eego-WA/EEGO-wa tyanto yatte-ok-e. English-TOP/EBGLISH-top without-fail do-prepare-imp 'At least, prepare yourself for ENGLISH.'

(13) Exhortative

Kyooto-NI-WA/KYOOto-ni-wa iko-o Kyoto-LOC-TOP/KYOTO-loc-top go-exh 'At least, let's go to KYOto.'

(14) Perfomative

Sutoraiki-no-tame, KYOO-wa/kyoo-WA yasumi-to suru labor strike-gen-due TODAY-top/today/TOP off day-comp do 'Due to the labor strike, we make it that there be no work TODAY.'

The significance of CTs across speech acts is that they cannot be easily accounted for within the analyses of CTs based on knowledge states of speakers/attitude holders, such as Hara (2006), van Rooij and Schulz (2004), Schulz and van Rooij (2006) and Hara and van Rooij (2007). Hara (2006), for instance, makes a proposal that is summarized in (15).

- (15) a. Pitch accent of a CT generates a set of scalar alternatives, which are ordered in terms of their semantic strength (cf. Sauerland 2004).
 - b. The appearance of a CT in a sentence α presupposes that, among the set of scalar alternatives to $\llbracket \alpha \rrbracket$, there must be a proposition that is stronger than $\llbracket \alpha \rrbracket$.
 - c. The appearance of a CT in a sentence α conventionally implicates that the speaker of / attitude holder of $[\![\alpha]\!]$ believes that the stronger proposition is possibly false.

Hara's analysis is one step closer to the minimal theory of contrastive topics in the sense that, unlike Büring's account, it requires no extra semantic objects like topic values. As Hara herself acknowledges, however, her analysis primarily targets CTs in assertions where the notion of the speaker's knowledge state is most directly relevant. The extension of her analysis to other speech act sentences with CTs is not impossible perhaps, but it is certainly not straightforward. For instance, take the imperative sentence (12), repeated below.

(12) Eego-WA/EEGO-wa tyanto yatte-ok-e. English-TOP/EBGLISH-top without-fail do-prepare-imp 'At least, prepare yourself for ENGLISH.'

Suppose that this sentence is given as a reply to someone's query of what he should do to increase his chance of passing the entrance exam to some university. As a speaker, I know that English, math, and natural sciences are equally important for the final outcome. Even then, I can still say (12). What would I mean in such a context?

Possibly I think that preparing all three subjects would be too demanding for the poor examinee, and that focusing on English would be a better option than spreading his time and energy thin on all three. Or I may even be convinced that the examinee has no chance of passing and believe that studying English will have more practical advantage in the examiner's future than the other two subjects. These are some possible ways of my reasoning in saying (12). It is not clear how my epistemic state alone can derive these effects.

Even with assertions, on which epistemic knowledge is most directly reflected, a CT does not necessarily induce the kind of effect that a theory like Hara's predicts. Consider (5) again.

(5) A: Who passed?

B: KEN-wa/Ken-WA ukat-ta KEN-top/Ken-TOP pass-past '(At least) Ken passed.'

Imagine the following scenario. B is one of the examiners, and A assumes that B has full, complete knowledge of the outcome of the exam. Hara's implicature guarantees that B thinks it possible that the people other than Ken, let's say Mari and Erika, have failed. In this scenario, however, A would draw a conclusion that is much stronger than that. The assumption that B knows the outcome of the exam, coupled with the general Gricean principle that requires B to be as informative as possible, would lead to the conclusion that Mari and Erika did not pass. This is something that B can easily foresee that A would conclude under the circumstances. Then, why did B say what he said? Why didn't he say (16), where *Ken* has the nominative -ga.

(16) A: Who passed?

B: KEN-ga ukat-ta KEN-nom pass-past 'KEN passed.'

(16B) would induce the same result as the CT marking in the scenario described above; The answer renders itself as the complete answer to A's question, and it therefore implicates that no one other than Ken passed. Thus, as far as the hearer's understanding of the speaker's epistemic state and its impact on the discourse context are concerned, the two versions should be no different from each other. Why, then, are both strategies allowed? The fact is, the two sentences are not the same. The CT version (5) may get the hearer to suspect that the speaker, even though he has full knowledge, wishes not to communicate the outcomes of the others to the hearer. I am not certain whether this kind of effect is derivable within the knowledge-based accounts of CTs.

2.4. Topic Morphology

The final piece of the CT puzzle is perhaps the most obvious: Japanese uses the same morphology for a contrastive topic and a thematic topic. There has not been a serious attempt to explain why this morphological fact exists. In Büring's (1997) account, his use of the term *contrastive topics* has an theory-internal justification. He takes the

position that a sentence topic is identified with a question in the discourse (Question-under-Discussion; QUD). This approach has been popular among formal semanticists and seen a lot of development in recent years (cf. von Fintel 1994, Roberts 1996 among many others). A topic value generated by a topic accent is a set of questions, and those questions are connected to a sentence topic (=QUD) in some ways. In this sense, we can see some connection between a contrastive topic and a sentence topic. The topic marking in languages like Japanese and Korean has encouraged a rival theory to this approach to emerge. Portner and Yabushita (1998) calls it the 'Topic as an Entity' approach, which has its root in a more pragmatics-oriented framework, such as the Prague School pragmatics. It was made popular by Kuno (1973), and Portner and Yabushita (1998) themselves endorse a version of it in their analysis of Japanese topics. Ironically, this approach makes it harder to see a correlation between CTs and sentence topics or thematic topics (henceforth, TTs).

Apart from the use of the same particle, CTs and TTs do not seem to share a lot of characteristics. Indeed, their differences are more noticeable than their similarities (cf. Heycock 2008).

- (17) a. A TT does not receive focal accents whereas a CT must.
 - b. A TT is most typically found in the sentence initial position whereas a CT can stay in situ.
 - c. A TT must be nominal or quasi-nominal (i.e., NP, CP, or PP) whereas a CT can be of any category, including V(P), Adj(P), and Adv(P).
 - d. A TT refers to a contextually familiar or recoverable entity whereas a CT can be familiar or novel.

If one pursues a uniform semantic theory of *wa*, these facts are certainly discouraging. (17d), in particular, defies the usual understanding of what a sentence topic is. It definitely refutes a seemingly sensible way of analyzing a CT as contrasted old information. To see how unlikely this idea is, we only have to look at one of our old examples.

- (7) A: How much does a new hybrid car cost?
 - B: NIMAN-GOSEN-DORU-wa/Niman-gosen-doru-WA suru 25,000 dollars-top/25,000 dollars-TOP costs 'It costs (at least) \$25,000.'

Under no reasonable criterion of familiarity could '\$25,000' be construed as old information in this context.

2.5. Summary

To sum up this section, we have seen the following characteristics of Japanese CTs.

- (18) a. CTs induce the sense of incompleteness or non-finality in a way similar to the English A-/B-accents and the German Rise/Fall contour do.
 - b. In Japanese, a CT can be the only focalized element in a sentence.
 - c. Japanese CTs can appear in speech act sentences other than assertions.

d. The same particle is used for a CT and a TT in Japanese.

None of the currently available accounts of CTs can accommodate all the properties without major modifications or additions to their machineries. What would the minimal and hence ideal analysis of Japanese CTs look like? It would make use of the semantic contribution of focal accent on a CT and combine it with the function of the topic particle. Coupled with some independently needed principles, these two ingredients should be sufficient to derive the effect of incompleteness across speech acts. Such an account may sound too idealistic, but I believe that it is an obtainable goal.

3. Contrastive Speech Acts

In this section, I will lay out the main proposal. It is based on a very simple idea: CTs operate at the level of Speech Acts, and the effect of incompleteness/non-finality is a result of a general principle of conversation in the Gricean sense, augmented by the notion of competition between a CT and an ordinary focus in terms of informativity.

First of all, let me spell out one of the background assumptions needed for my proposal. I take a position, following Krifka (2001, 2002, 2004), that Speech Acts are within the boundary of sentence grammar. Thus, they are integrated into syntactic representations (i.e., the presence of Speech Act Phrases) and compositional interpretations in the semantics component, can be quantified into when certain conditions are met (cf. Krifka 2001), and can even be embedded (cf. Krifka 2002, 2004, Portner 2007). More specifically;

a. A Speech Act is one of the basic types (type a).
b. A Speech Act operator is a function from the type of the sentence radical it selects to type a. For instance, the Assertion Operator assert is type <st,a>.

The second ingredient is a straightforward adaptation of the Alternative Semantics for Focus. A focal accent on a CT elicits a set of alternatives, or more generally, such an accent makes the focus value of a constituent containing a CT a non-singleton set. ⁶ The combination of the two background assumptions creates a new possibility, however. We can now have a set of alternative speech acts, and this is the idea I would like to exploit for CTs. Specifically, I propose (20).

- (20) A focus on a CT is not closed off until the Speech Act level.
- (20) means that the appearance of a CT necessarily leads to the existence of a set of alternative speech acts. Let me illustrate how the proposal works with a specific example.
- (5) A: Who passed?

-

⁶ This set of alternatives can be ordered in terms of scale of informativity or semantic strength, as Hara (2006) assumes, but for the current proposal, it does not have to. See Section 4 for more discussions.

B: KEN-wa/Ken-WA ukat-ta KEN-top/Ken-TOP pass-past '(At least) Ken passed.'

The B's sentence in (5) has the LF structure shown in (21a). Its ordinary value, (21b), is straightforward. As for the focus value, I adopt Kratzer's (1991) idea of using designated variables and distinguished assignments although the way I implement it was inspired by Beck's (2006) re-interpretation of Kratzer's idea.

(21)a. assert IP [KEN] 1 CT passed

> b. The ordinary values []: For any ordinary assignment function g; $[[KEN]_{1 \text{ CT}} \text{ passed}]^{(g)} = \lambda w$. Ken passed in w **[assert [KEN]** 1 CT passed $\mathbb{I}^{(g)}$ = assert(λ w. Ken passed in w)

c. The focus values []_f: For any ordinary assignment function g, $[KEN]_{1 \text{ CT}}$ passed $]_f^{(g)} = \{p: \exists h, h \text{ is a distinguished assignment, } p = \{p: \exists h, h \text{ is$ **[[KEN]**_{1 CT} passed] $\mathbb{I}_{f}^{(g), h}$ = {p: $\exists h, h \text{ is a distinguished assignment, } p = \lambda w. h(1) passed in w}$ = {p: $\exists x \in D_e$. p = λw . x passed in w)} **[assert [KEN]** $_{1 \text{ CT}}$ **passed**] $_{\text{f}}^{(g)} = \{a: \exists x \in D_{\text{e}}. a = \text{assert}(\lambda w. x \text{ passed in } w)\}$

Let us assume a context in which Ken, Mari, and Erika are under consideration. The set of alternatives would in effect be {assert(λw. Ken passed in w), assert(λw. Mari passed in w), assert(λw . Mari passed in w). From this point on, we make use of a typical rule of conversation:

(22)a. The speaker asserted that Ken passed.

> b. There are three possible assertions that she could have made, but she only asserted one of them.

⁷ Alternatively, a CT-marked constituent movies and adjoins to a SAP, resulting in a kind of structure that is used in the Structured Meaning Approach to Focus (cf. Krifka 1995, von Stechow 1990 among others). This is certainly a possibility, but there are a few reasons why I prefer the 'in-situ' approach. First, when a CT is on a quantifier, it actually does not get wide scope (e.g., a CT-marked universal quantifier with negation) although this problem can be circumvented by assuming that the trace left by the movement is necessarily of the same type as the moved constituent. Second, a CT can be just on a verb or an adjective stem, as briefly summarized in (15c). This seems to necessitate movement of an X-category to an XP adjunction position. This problem, like the first one, could be solved. For instance, some kind of pied-piping operation would make the movement more syntactically kosher. Unless we have good reason for postulating movement to SAP, however, I follow the in-situ approach.

c. There must be a reason for her not asserting the remaining two.

The difference between the current proposal and the knowledge-based approach is that the speaker's knowledge state is only one of the possible reasons for not making the alternative assertions. Recall the scenario I described in the previous section. B is one of the examiners and is expected to have full knowledge of the outcome of the exam. Then, A, the hearer, deduces that the reason for B's using CT in his answer is not that he does not know whether Mari and Erika passed. Perhaps, B thinks that it is impolite to advertise Mari's and Erika's failure in the exam. Or else, B is just being coy or suspenseful, waiting for A to ask 'How about Erika and Mari?' These exemplify possible ways of reasoning that A would make, and the use of a CT in this kind of situation invites such speculations. The use of the canonical nominative *ga* does not warrant such thoughts since it is supposed to be a final, complete answer to the question *who passed?*

The other speech act sentences work in a similar fashion. Take the imperative example again.

(12) Eego-WA/EEGO-wa tyanto yatte-ok-e. English-TOP/EBGLISH-top without-fail do-prepare-imp 'At least, prepare yourself for ENGLISH.'

The use of a CT in (12) leads to the following reasoning: The speaker engaged in the imperative act 'Prepare yourself well for English', and did not engaged in the other possible imperative acts, such as 'Prepare for Math', or 'Prepare for Natural Sciences'. We can easily imagine that the possible motivations for the speaker's choice include those I described in Section 2.3. All in all, the presence of alternative speech acts allows conversation participants to make the kinds of conjectures that would bring about the sense of incompleteness, uncertainty or non-finality.

Another distinct advantage of the current proposal over its competitors is that we now have a clue for the morphological marking. First of all, if there is any linguistic expression that can be outside the scope of speech act, it is one that corresponds to a topic. Krifka (2001) suggests, following Jacobs (1984), that topics can, or even must, be outside the scope of speech acts.

Going one step further, one could argue that topics even *have to* scope out of speech acts. Topic selection is a speech act itself, an initiating speech act that requires a subsequent speech act, like an assertion, question, command, or curse about the entity that was selected. This was suggested, for example, in Jacobs (1984), where topics are assigned illocutionary operators of their own. (Krifka 2001, p.25)

More recent advocates of 'outside-of-speech-act' topics include Endriss (to appear) and Endriss and Hinterwimmer (this volume). With this understanding of what topics are, we have a new perspective on the morphology of CTs. The requirement (20) provides that a set of alternatives should survive until it reaches outside the scope of a speech act. It is no accident that this task is carried out by the presence of the morpheme that typically signals topicality. Of course, the correspondence between the two types of topics is completely parallel if a CT moves and adjoins a SAP, as discussed in footnote 6. But even with the in-situ approach that I am taking in this

paper, we can consider wa as an indicator of 'outside the scope of a speech act'. Thus, one of the outstanding puzzle of CTs is explained.

The general idea I put forward is quite simple. With speech acts being fully represented in syntax, we can make use of speech acts as semantic objects within the sentence grammar. In particular, the mechanics used for focusing effects is extended to speech acts, and the notion of a set of alternative speech acts becomes available for pragmatic reasoning. This way of thinking allows us to see the morphological parallelism between CTs and TTs. However, this is not the end of my story. To get certain subtle differences among various uses of CTs, the general idea I presented in this section needs further refinement.

4. Fine-Tuning the Analysis

Recall how the pragmatic reasoning works for a set of alternative speech acts. A CT in a speech act α elicits a set of speech acts that includes α and its alternatives. Since the speaker only engaged in the speech act α , the hearer is invited to speculate possible reasons for the speaker's not engaging in the other speech acts. In a typical assertion context, not carrying out the other assertion acts can be that the speaker does not know whether the propositions in those assertions are true or false, or else that she knows that they are false. In other words, the pragmatic reasoning with a set of alternative speech acts does not preclude the possibility that the speaker is fully knowledgeable of the relevant facts. However, this possibility is often unavailable, particularly with CTs on measure phrases. Consider (6) and (7) again.

(6) A: How many people will come to the party?

```
B: SAN-NIn-wa/San-nin-WAkuru-desyoo.
THREE-CL-top/three-CL-TOP come-evid
'(At least) Three people will come, (as far as I can tell).'
```

(7) A: How much does a new hybrid car cost?

```
B: NIMAN-GOSEN-DORU-wa/Niman-gosen-doru-WA suru 25,000 dollars-top/25,000 dollars-TOP costs 'It costs (at least) $25,000.'
```

The following are the steps of pragmatic reasoning for (6).

- (23) a. There is a set of alternative speech acts generated by the CT-marking on san-nin 'three people'. Let it be {assert(λw. 1 person will come in w), assert(λw. 2 people will come in w), assert(λw. 3 people will come in w), assert(λw. 4 people will come in w), assert(λw. 5 people will come in w), assert(λw. 6 people will come in w),...}
 - b. The speaker asserted that 3 people will come.
 - c. There is a reason for the speaker's not engaging the other acts.

The first two acts (i.e., assert(λw . 1 person will come) and assert(λw . 2 people will

come)) are easily eliminated: The propositions in those speech acts are entailed by the proposition that three people will come. So, these assertions would be less informative than what the speaker's knowledge allows. How about the rest? Could it be that the remaining acts were not acted because the speaker knows that no more than 3 people will come? It should be possible, but then, such reasoning would lead to the 'exactly three' interpretation that is not present in the example. With the utterance of (6B) comes the strong sense that the speaker believes it possible that more than three people will come. Thus, the most suitable translation of the sentence is 'At least three people will come.' In other words, the strengthening of its meaning to 'exactly three' has to be blocked.

To explain this effect, I introduce the idea of competition between a CT and a focus. In the same context as in (6), B could have said (24).

(24) B: SAN-NIn kuru-desyoo. THREE-CL come-evid 'Three people will come.'

Without wa, the measure phrase san-nin is a typical focus, and it generates the usual 'exactly three' implicature associated with a numeral expression. In other words, (24) was a possible response for B to make, but in reality, B used a CT in (6) instead. This leads to the addition of an extra step to (23):

d. The speaker could have avoided using a CT, which would allow the implicature that three but no more than three people will come. There must be a reason for the speaker's choosing a CT.

This would successfully eliminate from the hearer's reasoning the possibility that the speaker has full knowledge of the facts concerning the question of how many people will come. Among the alternatives listed in (22a), the first two acts (i.e., assert(λ w. 1 person will come) and assert(λ w. 2 people will come)) are still eliminated. However, the remaining alternatives would not be because of the weakening effect that comes out of (22d). Hence, the result is the obligatory 'at least three' interpretation for (6B).

The competition between a CT and a usual focus can also deal with the kind of case for which Hara (2006) used a scalar presupposition. Recall that she had three conditions, given in (15), for using a CT.

- (15) a. Pitch accent of a CT generates a set of scalar alternatives, which are ordered in terms of their semantic strength (cf. Sauerland 2004).
 - b. The appearance of a CT in a sentence α presupposes that, among the set of scalar alternatives to $[\![\alpha]\!]$, there must be a proposition that is stronger than $[\![\alpha]\!]$.
 - c. The appearance of a CT in a sentence α conventionally implicates that the speaker of / attitude holder of $\llbracket \alpha \rrbracket$ believes that the stronger proposition is possibly false.

The necessity of scalar alternatives and the presupposition (15b) comes from infelicitous examples like (25).

(25) #MINNA-wa/Minna-WA kita.
ALL-Top/All-TOP came
'[All people]_{CT} came.'

The CT-marking on *minna* 'all (people)' would generate the following set of scalar alternatives.

(26) {All people came, most people came, some people came, no one came}

The presupposition (15b) requires that there be an alternative stronger than the ordinary value of the sentence *all people came*. However, there is none in (26). The propositions *most people came* and *some people came* are entailed by the ordinary value, and the last one contradicts it. So, the condition is not met, and that is why (25) is infelicitous.

In the previous section, we have seen that the conventional implicature based on the speaker's knowledge (= (15c)) can be dispensable once we make use of a set of alternative speech acts. However, the presupposition (= (15b)) seems still necessary because the following reasoning is valid.

- a. The CT-marking on *minna* generates a set of speech acts; {assert(λw. all people came in w), assert(λw. most people came in w), assert(λw. some people came in w), assert(λw. no people came in w)}
 - b. The speaker asserted that all people came.
 - c. There must be a reason for the speaker's not engaging the other acts.
 - d. The reason for not asserting no one came is that it is false. The reason for not asserting the rest is that they are entailed by the asserted proposition and are therefore not as informative as the asserted proposition.

With the addition of the competition between a CT and a focus, however, the presupposition (15b) is no longer necessary. The speaker could have avoided the use of a CT by simply focusing on *minna* 'all (people)', and there should be a reason for this avoidance. Notice, however, that the nominative counterpart, shown below, gives the exactly the same interpretation.

(28) MINNA-ga kita all-nom came 'All people came.'

Therefore, the use of a CT becomes infelicitous. The idea behind this way of analyzing (25) is that a CT is a more marked option than an ordinary focus. The use of a CT is justified only when the result is distinct from that of a focus. In general, Hara's presupposition says that a CT cannot be used in a context where the sentence with the CT is the strongest among the scalar alternatives. Instead of using

⁸ It is interesting to note that Büring (2003) arrives at exactly the opposite conclusion (Büring 2003, (36) on p.531) although the empirical phenomena he derives this conclusion from are rather different from our current concerns.

comparison among semantic objects (= alternatives), I am suggesting to use comparison between two different ways of expressing; a CT vs. a focus. The latter should be stronger than the former, and when there is no difference, the CT option becomes infelicitous. This strategy of comparison is needed to ensure weaker interpretations in sentences with measure phrases, and replacing Hara's presupposition with it would make our analysis one step closer to the minimal theory of CTs. ⁹

5. More Speculations and Further Issues

Let me summarize what I have so far argued for. I introduced the notion of alternative speech acts as a possible focus semantic value in natural language. This new semantic object is derived from the two essential facets of CTs; focal accent and the topic particle *wa*. A set of alternative speech acts interacts with the general Gricean reasoning and inferences, one of which is the 'economy-like' principle that prefers the focus strategy to the CT when the results are indistinguishable. The current proposal makes many of the construction-specific properties and/or principles of CTs totally dispensable; topic values and the disputability requirement of Büring (1997) and the scalar presupposition and the conventional implicature of Hara (2006) have no roles to play. Having said this much, I am the first to admit that there are many unresolved issues in connection with the new idea, and I would like to use this penultimate section for brief discussions of them.

5.1. Focus vs. CT

First of all, the competition between a CT and a focus needs further theorizing. I take it for granted that focusing induces a kind of exhaustivity implicature that affects possible interpretations of a CT. I did not even attempt, however, to show how this exhaustivity should be derived. One of the most intriguing trends in the formal semantic and pragmatic literature is to question the long-established boundaries between sentence grammar and pragmatics. Particularly interesting for the purpose of this paper is the treatment of certain types of pragmatic strengthening mechanisms. Fox (2006), for instance, advocates the view that the exhaustivity associated with disjunction and other scalar items is derived via the exhaustivity operator (Exh). ¹⁰

(29) Exh $(A_{\langle st,t\rangle})(p_{st})(w) = p(w) \& \forall q \in NW(p,A): \neg q(w) (= Fox 2006, (15))$

Notes: $A_{\langle st,t \rangle} = a$ set of (scalar) alternatives NW (p,A) = a set of alternatives that are not weaker than p

(

⁹ In Tomioka (to appear), I discuss two additional cases where the competition between focus and CT is relevant. First, when the focus option is independently blocked, the CT option does not necessarily undergo pragmatic weakening and is compatible with the exhaustive interpretation. Second, when a disjoined DP is marked for a CT, the focus-related exhaustivity (i.e., A or B but not the others) disappears, but the exhaustivity associated with *or* itself (i.e., A or B but not both) is retained. These facts are correctly predicted under the current proposal.

¹⁰ (29) is not the final version that Fox endorses, but it is simpler and serves out purpose perfectly well.

Although Fox does not specifically discuss the exhaustivity associated with contrastive focus, its potential to be extended to contrastive focus is quite obvious. ¹¹ What this exhaustivity operator does is guite simple. It is a lot like *only*, except that the denotation of its argument (the proposition denoted by the sentence Exh selects) is part of its assertive content whereas it is presupposed with *only*. What I find remarkable is that this operator performs a job that is almost completely parallel to the pragmatic reasoning that we use on a set of alternative speech acts. Of course, the parallelism is not complete because speech acts are not negated in the same way as propositions are and we did not appeal to the scalarity of alternatives for speech acts. Nonetheless, the similarity is there. Our pragmatic reasoning says that, out of a given set of alternative speech acts, the ordinary value is the only one that was carried out. and the speech act agent did not engage in the others in the set. Therefore, it is not inconceivable that CTs use exactly the same operator, Exh, as focus does, and that the only difference is the matter of scope: Exh for focus take scope over propositions whereas Exh for a CT sits above a Speech Act Phrase. This is an interesting possibility that deserves close examination. Whether Exh is the right operator for CTs or not, the presence of some operator is clearly needed. Although I have concentrated on the cases where CTs are the only focalized phrases, a CT can co-occur with a focus. Recall that we had the following sentence at the beginning of the paper.

(2) ERIka-wa MAME-o tabe-ta (kedo) Erika-top beans-acc eat-past (but) 'Erika ate beans (but ...)'

Imagine that (2) was uttered as an answer to the question *what the students eat*?. Then, *MAME-o* 'beans-acc' is the focus of the sentence whereas *ERIka-wa* 'Erikatop' is a CT that induces the non-finality effect. Under the mechanism that I suggested in Section 3, both phrases bear focus indices. However, the two indices should not be bound in the same way. In particular, the index on a CT cannot be bound below the speech act level, and if one is committed to not using movement of a CT at LF, the best option seems to use two operators that selectively bind the indices, as in (30).

Attractive though it may look, this idea is too simplistic. The complexity of the problem goes beyond the scope of this speculative section, but here is the bottom line: With (30), the speaker asserted Erika ate beans (with the implicature that she ate nothing else), and the speaker didn't engage any assertion about anybody other than Erika that he/she ate beans (and nothing else). This would lead to the speculation that the speaker does not know whether the others ate beans (and nothing else) or not. This is obviously wrong. What we should get is, the speaker doesn't know what the others ate, but unfortunately (30) cannot deliver it. In Tomioka (to appear), I offer an account based on Wold's (1996) idea of double-indexing of a focus, as illustrated in (31).

(31) [SAP OP_{1,2} [SAP Assert [IP OP₃ [IP [ERIka-wa]₁ [[MAME-o]₃]₂ tabe-ta]]]]

_

¹¹ Fox himself is quite receptive to this possibility (Fox 2006, footnote 13).

In this representation, the focus is interpreted twice; at the propositional and the speech act levels. Since the focus, as well as the CT, generates alternatives at the speech act level, we can arrive at the correct uncertainty meaning. The implementation of the indexing in (31) requires too much background information and technical details for this paper to accommodate. The reader is referred to Tomioka (to appear) for a full analysis.

The idea of competition between focus and CT also predicts that there should be no cases where both the focus and the CT options are available under the same pragmatic condition. This prediction seems to be falsified by an example like (31).

(32) Q: Who brought what to the party?

MAri-ga/-wa SARAda-o, Ken-ga/-wa PIZA-o, sosite Mari-nom/CT salad-acc Ken-nom/CT pizza-acc and then

ERIKA-ga/-wa KEEki-o motteki-ta. Erika-nom/CT cake-acc bring-past 'Mari brought salad, Ken a pizza, and Erika a cake.'

Both answers seem perfectly appropriate, and presently I cannot give a coherent story about the difference(s) between the two answers.

5.2. CTs in Complex Sentences

As some readers might have noticed, sentences like (32) pose a different, and perhaps more serious challenge to my proposal. Since an instance of a CT signals the presence of a speech act and there is one CT in each of the three conjuncts, I am forced to say that there are three speech acts conjoined in (32). It is a part of a larger challenge, namely appearances of CTs in complex sentences. Not only do CTs in Japanese show up in conjunctions, but they can also appear in embedded clauses, as we have seen in Section 2.2. Recall that Hara (2006) noted that that an embedded CT creates an ambiguity with respect to whose point of view the notion of uncertainty is related to. I repeat the example below.

- (9) a. [CP MARI-wa/Mari-WA kita-to] Erika-ga sinzite-iru MARI-top/Mari-TOP (CT) came-C Erika-nom believe-pres
 - b. Erika believes that Mari came, but Erika is not certain whether those other than Mari came.
 - c. Erika believes that Mari came, but the speaker is not certain whether Erika believes anyone other than Mari came.

Under the proposal presented in this paper, the interpretation (9b), where Erika, the agent of believing, is not certain about the others, has to be derived via pragmatic reasoning on embedded speech acts, rather than matrix ones. Thus, it must be concluded that speech acts can be embedded, as Krifka (2002, 2004) concludes based on phenomena other than the ones discussed here. As far as embedded CTs are concerned, there are a few encouraging signs for such a direction. First, as Hara (2006) notes, not all embedded sentences can host CTs. In particular, some adjunct

sentences like when- and if-clauses cannot have CTs and relative clauses. Those are kinds of embedded sentences that do not seem to license speech acts within themselves. 12 Second, non-assertive speech act sentences in Japanese are most often marked with particular sentence final particles: -ka for a question sentence, -(v)00 for an exhortative one, and -e, -ro for an imperative one. These particles also show up in embedded sentences. Here is an example of an embedded imperative.

(33)Svachoo-wa Erika-ni kinoo-made-ni kare-no-hisho-ni hookoku-si president-top Erika-dat yesterday-by him-secretary-dat report-do meeree-sita-noni.... ro-to imp-comp order-did-but... 'Although the president ordered Erika to report to his secretary by yesterday,...'

Since the pronoun *kare* in (33) is meant to refer to the president and the indexical kinoo 'yesterday' points to the day prior to the time of utterance of the entire sentence (not the time of the president ordering, which would make his order impossible to carry out), the embedded sentence should not be considered as a direct quote. The appearance of the imperative marker -ro is nonetheless necessary in this sentence. I admit that appearances of CTs in conjunctions are perhaps harder to justify. However, I can point out a few facts that suggest that the idea of conjoined speech acts is not as far-fetched as it may sound. First, unlike conjunctions, disjunctions do not seem to support CTs. Or at least, I haven't managed to find any examples of disjunctions with CTs that are acceptable. This fact is in accordance with Krifka's (2001) claim that speech acts cannot be disjoined. Second, the sentence final particles that signal conjunctions, such as -si (and) and -ga/-kedo (but), can conjoin heterogeneous speech act sentences, as witnessed in (34).

(34)a. Assertion-but-Ouestion

Tanaka-san-no kotoba, chotto kawatte-iru-kedo, doko-no Tanaka-san-gen speech a little strange-but where-gen desu-ka? syussin birth-place be-O 'Tanaka-san speaks a bit strange, but (???) where is he from?'

b. Assertion-and-Assertion-and-Question

keetai-ni denwa-site-mo de-nai-si Uti-ni-mo i-nai-si. home-also be-neg-and mobile-to phone-do-also answer-neg-and ittai doko-ni i-ta-no? where be-past-Q on-earth 'You weren't home, and you didn't answer when I called your mobile, and

(???) where the hell were you?!'

¹² Of course, those embedded clauses can host CTs when they contain attitude predicates like think, believe, say, etc. One interesting fact, also noted in Hara (2006), is that, unlike when- or if-clauses, because-clauses can sometimes contain CTs. This remains as a mystery to our current analysis. See Hara (2006, Chapter 3) for more discussions.

What we see above indicates that Japanese conjunction is significantly more liberal, compared to the English counterpart, in allowing mismatched speech act sentences to be conjoined.

5.3. Variations Across Languages

Another sticky issue is cross-linguistic variability. One of the main motivations for the current proposal is the fact from Japanese prosody: A CT can be the only focalized element in a sentence and does not require the presence of another focus. This fact is, in my opinion, quite solid, and I do not think it is wise to look for some kind of hidden focus in the prosodically reduced portion that follows a CT. It seems genuinely true, on the other hand, that the German CT must be accompanied by a focus. Thus, the natural question is whether the two seemingly contradictory facts can be reconciled. Putting it differently, is it possible to come up with a uniform analysis of both types? Considering that the two types of CTs yield practically the same kind of semantic/pragmatic effects, one might feel uncomfortable of not having a unifying account for both. Such an account may be ideal, but I do not think that it is necessarily so. For instance, my proposal relies crucially on the morphological cue for the 'outside the scope of a speech act' property. There are many languages that are not equipped with such a strategy. Then, we can speculate that the system I propose is not available for those languages that cannot reliably indicate the ultimate wide scope. They may use two distinct accentual/prosodic patterns to elicit the same effects. which may be better analyzed in the way that Büring (1997, 2003) or his competitors (e.g., Krifka 1998) propose.

6. Closing Remarks

As I said at the beginning, this paper is not meant to put an end to the discussion of CTs. On the contrary, it is more likely to stir further debates and discussions on the topic, particularly from cross-linguistic perspectives. I nonetheless believe that the analysis has answered all the questions and challenges that we started out with, and I hope to have shown that, as far as those answers are concerned, my proposal does a decent job. It also makes use of the minimal amount of machineries; the alternative generation by a focal accent and the preservation of the alternatives to the speech act level by the topic morphology, coupled with the Gricean reasoning, which we can all agree is needed independently. The comparison between the focus and the CT strategies also plays an important role in determining possible pragmatic effects for CTs. As is the case for any new proposal, my analysis generates a new set of questions and challenges, some of which I managed to address in the previous section ¹³

_

¹³ Towards the completion of this paper, several new analyses of CTs came to my attention. Although I cannot do justice to them in this paper, some deserve mention for their relevance to the discussion here. Yabushita (2008) proposes an account of Japanese CTs based on Partition Semantics of interrogatives (cf. Groenendijk and Stokohf 1984). One of the key observations by Yabushita is the multiple occurrences of CTs within one sentence, and I believe that this fact can be easily accommodated into the current proposal. Vermeulen (2008) observes variety of interesting ordering asymmetries and constraints with CTs and foci. When both a CT and a focus appear in a sentence, for instance, the CT must precede the focus (see also Wagner 2008 for

It is indeed ironic that this paper itself is a lot like a CT: It makes a few main points but leaves other issues unsaid or unresolved. Hence, it epitomizes the sense of incompleteness/non-finality. I do believe, however, that it presents a coherent portrayal of CTs that can at least serve as a viable alternative to the existing analyses.

References

- Beck, Sigrid (2006) 'Intervention Effects Follow from Focus Interpretation', *Natural Language Semantics* 14: 1-56.
- Büring, Daniel (1997) 'The Great Scope Inversion Conspiracy,' *Linguistics and Philosophy* 20: 175–194.
- Büring, Daniel (2003) 'On D-trees, beans, and B-accents,' *Linguistics and Philosophy* 26: 511-545.
- Carlson, Lauri (1983) *Dialogue Game: An Approach to Discourse Analysis*, Dordrecht: Reidel.
- Endriss, Cornelia. (To appear) *Quantificational Topics A Scopal Treatment of Exceptional Wide Scope Phenomena*. Doctoral dissertation, 2006, University of Potsdam, *Studies in Linguistics and Philosophy*, Springer.
- Endriss, Cornelia, and Stefan Hinterwimmer. (this volume) 'The Interpretation of Topical Indefinites as Direct and Indirect Aboutness Topics,' in Féry, Caroline, and Malte Zimmermann (eds.) *Information Structure*, Oxford University Press.
- von Fintel, Kai. (1994) *Restrictions on Quantfier Domains*, Doctoral Dissertation, University of Massachusetts at Amherst.
- Fox, Danny. (2006) 'Free Choice and a Theory of Scalar Implicature,' ms. MIT.
- Groenendijk, Jereon, and Martin Stokhof. (1984) *Studies on the Semantics of Questions and the Pragmatics of Answers*, Doctoral Dissertation, University of Amsterdam.
- Hamblin, C. L. (1973) 'Questions in Montague English,' *Foundations of Language* 10, 41-53.
- Hara, Yurie. (2005) 'Contrastives and Gricean Principle,' in Paul Dekker and Michael Franke (eds.) *Proceedings of the 15th Amsterdam Colloquium*, University of Amsterdam, 101-106.

similar observations in German). As one can probably guess, my analysis in the paper has very little to offer such syntactic effects. It remains to be seen whether and how the current proposal can be enriched so as to accommodate the facts presented by Vermeulen.

- Hara, Yurie, and Robert van Rooij (2007) 'Contrastive Topics Revisited: a Simpler Set of Topic-Alternatives,' Talk presented at NELS, University of Ottawa.
- Heycock, Caroline. (2008) 'Japanese -wa, -ga, and Information Structure,' in S. Miyagawa and M. Saito (eds.) *Handbook of Japanese Linguistics*, Oxford: Oxford University Press.
- Ishihara, Shin-ichiro (2003) *Intonation and Interface Conditions*, Doctoral Dissertation, MIT.
- Jackendoff, Ray. (1972) *Semantic Interpretation in Generative Grammar*, Cambridge: MIT press.
- Jacobs, Joachim (1984) 'Funktionale Satzperspektive und Illokutionssemantik,' *Linguistische Berichte* 91: 25-58.
- Kadmon, Nirit. (2001) Formal Pragmatics, London: Blackwell.
- Karttunen, Lauri. (1977) 'Syntax and Semantics of Questions,' *Linguistics and Philosophy* 1, 3-44.
- Kratzer, Angelika. (1991) 'Representation of Focus,' in A von Stechow and D. Wunderlich (eds.), Handbook of Semantics, Berlin: De Gruyter, 825–834.
- Krifka, Manfred. (1995) 'The Semantics and Pragmatics of Polarity Items,' *Linguistic Analysis* 25, 209-257.
- Krifka, Manfred (1998) 'Scope inversion under rise-fall contour in German,' Linguistic Inquiry 29:1: 75–112.
- Krifka, Manfred (2001) 'Quantifying into Question Acts,' *Natural Language Semantics* 9: 1-40.
- Krifka, Manfred (2002) 'Embedded Speech Acts,' handout for the talk given at Workshop *In the Mood*, Graduiertenkolleg *Satzarten: Variation und Interpretation*, Universität Frankfurt am Main.
- Krifka, Manfred (2004) 'Semantics below and above Speech Acts,' handout for the talk given at Stanford University.
- Kuno, Susumu (1973) *The Structure of the Japanese Language*, Cambridge: MIT Press.
- Lee, Chung-Min (1999) 'Contrastive Topic: A Locus of the interface,' in Turner, K. (ed.) *The Semantics/ Pragmatics Interface from Different Points of View* 1, London: Elsevier, 317-341.

- Lee, Chung-Min (2006) 'Contrastive Topics/Focus and Polarity in Discourse,' in von Heusinger, K. and K. Turner (eds.) *Where Semantics Meets Pragmatics*, CRiSPI 16, Elsevier. 381-420.
- Portner, Paul (2007) 'Instructions for Interpretation as Separate Performatives,' In K. Schwabe and S. Winkler, (eds.) *Information Structure, Meaning and Form*, Berlin: John Benjamins, 407-425.
- Portner, Paul and Katsuhiko Yabushita (1998) 'The Semantics and Pragmatics of Topic Phrases,' *Linguistics and Philosophy* 21. 117-157.
- Roberts, Craige (1996) 'Information Structure in Discourse: Towards an integrated formal theory of pragmatics', in J. H. Yoon and Andreas Kathol (eds.), *OSU Working Papersin Linguistics* 49: Papers in Semantics, 91–136.
- van Rooij, Robert, and Katrin Schulz (2004) 'Exhaustive interpretation of complex sentences." *Journal of Logic, Language and Information* 491-519.
- Rooth, Mats. (1985) *Association with Focus*, Doctoral Dissertation, University of Massachusetts at Amherst.
- Rooth, Mats (1992) 'A Theory of Focus Interpretation,' *Natural Language Semantics* 1:75-116.
- Schulz, Katrin, and Robert van Rooij (2006) 'Pragmatic Meaning and Non monotonic Reasoning: The Case of Exhaustive Interpretation,' *Linguistics and Philosophy* 29:205–250.
- Sauerland, Uli. (2004) 'Scalar Implicatures in Complex Sentences,' *Linguistics and Philosophy* 27(3): 363–391.
- von Stechow, Arnim. (1990) 'Focusing and Backgrounding Operators', in W. Abraham (ed.), *Discourse Particles*, Amsterdam: John Benjamins, 37–84.
- Tomioka, Satoshi. (2008) 'Intervention Effects in Focus: From a Japanese Point fo View,' in Ishihara, S. (ed.) *Potsdam Working Papers in Linguistics: Proceedings from WPSI 2*, Universität Potsdam.
- Tomioka, Satoshi. (To appear) 'A Scope Theory of Contrastive Topics,' in *Proceedings from 18th International Congress of Linguists*, Korea University, Seoul. Korea.
- Vermeulen, Reiko. (2008) 'Topics in Japanese: A Unified Analysis of Contrastive and Non-contrastive Topics,' manuscript, University College London.
- Wagner, Michael. (2008) 'A Compositional Analysis of Contrastive Topics,' to appear in the *Proceedings of NELS 38*.

- Wold, Dag, E. (1996) 'Long Distance Selective Binding: The Case of Focus,' Galloway, T., and J. Spence (eds.) *Proceedings from Semantics and Linguistic Theory (SALT)* 6, Cornell University, 311-328.
- Yabushita, Katsuhiko (2008) 'A New Approach to Contrastive Topic: Partition Semantics and Pragmatics,' poster presentation at *Semantics and Linguistic Theory 18*, UMass-Amherst.