Numeral Classifier Structures

Niina Ning Zhang
National Chung Cheng University
http://www.ccunix.ccu.edu.tw/~lngnz/ Jan. 22, 2011

This monograph, Numeral Classifier Structures, addresses the fundamental syntactic and syntax-semantics interface issues of numeral classifier constructions within the framework of generative grammar, based on a thorough study of a typical classifier language, Mandarin Chinese. It aims to clarify three major issues: the relationship between classifiers and the count-mass contrast, the constituency and thus the syntactic structures of classifier constructions, and the syntactic representations of the container and containee readings of a container measure construction. First, the book shows that the contrast between count and mass is not binary. Instead, there are two independently attested features: numerability, the ability of a noun to combine with a numeral directly, distinguishes count from non-count nouns, and dimensionality, the ability of a noun to be modified by a size or shape modifier, distinguishes mass from non-mass nouns. Assuming numerals and size and shape modifiers are universally available, we are able to identify count and mass nominals in any language. Although all nouns in Chinese are non-count nouns, there is still a mass/non-mass contrast, with mass nouns selected by individuating classifiers and non-mass nouns selected by individual classifiers. Second, while individual and individuating classifier constructions are right-branching, partitive and collective classifier constructions are left-branching. Third, semantic features and syntactic features do not have to be projected from the same element, thus giving rise to syntax-semantic mismatches.

Key words: classifier, countability, count, mass, plural, number, measure, Chinese *Table of Contents*

Acknowledgment (to be added later. YOUR comments are now welcome. Lr	ignz@ccu.edu.tv
Chapter 1 Introduction	4
Chapter 2 Classifiers and Countability	
2.1. Introduction	8
2.2. Decomposing countability	8
2.2.1 Different types of syntagmatic features	8
2.2.2 Identifying two new features syntagmatically	9
2.2.3 Defining count and mass by the two features	11
2.2.4 Attesting the two features in co-occurrence restrictions	12
2.2.5 Attesting the two features in shifts	13
2.2.6 Numerability and number	17
2.3. The two features in nouns	18
2.3.1 Numerability of nouns	18
2.3.2 Dimensionality of nouns	21
2.4. The two features in unit words	22
2.4.1 Classification of unit words	22
2.4.2 Unit words as the unique numerability bearers in Chinese	25
2.4.3 Dimensionality of unit words	25
2.5. Numerability and quantifiers in Chinese	26
2.5.1 Quantifiers that occur with [+numerable]	27
2.5.2 Quantifiers that occur with [-numerable]	27
2.5.3 The ambiguous cases	28
2.6 Reflections on alternative theories of the count-mass contrast	29

2.6.1 What's new?	29
2.6.2 The semantic approach to the count-mass contrast	30
2.6.3 The morphological approach to the count-mass contrast	31
2.6.4 Plurality and CLs	33
2.6.5 The multi-criteria approach	35
2.7. Reflections on theories of Chinese CLs and countability	35
2.7.1 The syntactic foundations of the presence of CLs	35
2.7.2 How special are the CLs of CL languages?	36
2.7.3 The alleged division between sortal and mensual CLs	38
2.7.4 The unrelialiability of the <i>de</i> and pre-CL adjective arguments	39
2.8. Summary	41
Chapter 3 The Syntactic Constituency of Counting Constructions	
3.1. Introduction	42
3.2. Four arguments for the non-unified analysis	43
3.2.1 The scope of a left-peripheral modifier	43
3.2.2 Syntactic dependency of modifiers	45
3.2.3 The complement and predicate status	46
3.2.4 Semantic selection	48
3.2.5 Three possible structures	50
3.3. Three invalid arguments	51
3.3.1 The co-occurrence of a numeral and a unit word	51
3.3.2 The position of two partitive markers	52
3.3.3 The movement argument	54
3.4. Remarks on the semantic mappings of the syntactic structures	55
3.4.1 Against the silent numeral argument	55
3.4.2 Against the relative clause argument	57
3.4.3 Notes on the syntax of quantity-individual readings	58
3.5. The constituency and the occurrence of <i>de</i>	60
3.5.1 Background	60
3.5.2 The quantity-reading condition	61
3.5.3 Different sources of <i>de</i>	63
3.6. Summary	68
Chapter 4 The Syntactic Representations of Counting Constructions	
4.1. Introduction	69
4.2. The projection of UnitP	69
4.2.1 Unit words head a functional projection	69
4.2.2 The syntactic locality between a numeral and a unit word	72
4.2.3 The surface position of numerals and other quantifiers	26
4.3. The projection of NumP	76
4.3.1 CLs and NumP	76
4.3.2 UnitP and NumP	77
4.4. The projection of DmsnP	80
4.4.1 DmsnP and the syntax of mass and non-mass readings	80
4.4.2 The syntax and morphology of pre-unit-word adjectives	81
4.5. The right- and left-branching counting constructions in Chinese	85
4.5.1 The representations of the two right-branching structures	85
4.5.2 The representation the left-branching structure	86
4.6. Various realizations of the head of UnitP	88
	00

4.6.1 Three basic patterns	88
4.6.2 A comparison with a numeral-oriented approach	90
4.7. Summary	93
Chapter 5 Semantic Features in the Syntax of Container Measures	
5.1. Introduction	94
5.2. Previous analyses	96
5.2.1 The syntactic constituency analysis	96
5.2.2 The predicate inversion analysis	98
5.2.3 The containee-as-container analysis	99
5.2.4 The individual-quantity analysis	99
5.3. Projecting s-features from the same structure	99
5.3.1 Unified left-branching constituency	99
5.3.2 S-feature projection	100
5.4. Two separate routes of s-feature projection	101
5.4.1 Simple DP	101
5.4.2 Possessive DP	102
5.4.3 Degree Phrase	102
5.4.4 Modification Construction	102
5.4.5 Cowper's (1987) convention	102
5.5. The role of parallelism 5.5.1 A thematic relation	103 103
5.5.1 A thematic relation 5.5.2 Parallelism in container measure constructions	103
5.6. Theoretical discussion	103
5.7. Summary	105
5.7. Summary	100
Chapter 6 Noun-Classifier Compounds and Place-Holder Classifiers	
6.1. Introduction	106
6.2. Basic properties of N-CL compounds	107
6.2.1 The CLs and Ns of N-CL compounds	107
6.2.2 The distributions and readings of N-CL compounds	108
6.3. Dimensionality, numerability and N-CL compounds	109
6.3.1 Compound-internal CL as a realization of Dmsn	109
6.3.2 The non-count status of an N-CL compound	110
6.4. The relations between the higher and the lower CLs	111
6.4.1 No multiple individuating	111
6.4.2 No multiple counting-units 6.4.3 The semantic interactions between the two CLs	111 112
6.5. The place-holder CLs	112
6.5.1 Ge as the higher CL	113
6.5.2 The CL copying constructions	114
6.5.3 The alternation possibility	116
6.5.4 The significance of place-holder CLs	117
6.6. The syntactic representations of N-CL counting constructions	117
6.6.1 The constructions without a place-holder CL	117
6.6.2 The constructions with a place-holder CL	120
6.7. Summary	122
Chapter 7 Conclusions	123
References	123

Chapter 1 Introduction

The word *zhi* in the Chinese example in (1a) is called numeral classifier (I will simply call it CL henceforth). A CL occurs with a numeral and an NP, such as *san* 'three' and *bi* 'pen' in (1a), respectively. In (1b), *di* is also a CL.

- (1) a. Yaoyao kanjian-le san <u>zhi</u> bi. Yaoyao see-PRF three CL pen 'Yaoyao saw three pens.
 - b. Yaoyao kanjian-le san <u>di</u> you. Yaoyao see-PRF three CL oil 'Yaoyao saw three drops of oil'.

Some languages have CLs and some do not. Some languages have the counterpart of the CL in (1b), but not that in (1a). From the English translations of the two examples in (1) we can see that English has the word *drop* to correlate with the CL *di* in (1b), but does not have a counterpart to the CL *ben* in (1a). CLs like *ben* are called individual CLs in Chao (1968), and CLs like *di* are called individuating CLs in this book (they are grouped into partitive CLs in Chao 1968). Languages that have both types of CLs, such as Chinese, are called CL language.

The CLs in (1) can be compared with other types of unit words. According to Croft (1994: 151-152), standard measures such as *liters* in (2a), container measures such as *bottles* in (2b), kind CL such as *kind* in (2c), partitive CL such as *section* in (2d), and collective CL such as *group* in (2e) are universally available.

(2) a. Kim bought three liters of milk.
b. Kim bought three bottles of milk.
c. three kinds of chocolate
d. three sections of orange
e. three groups of students

(standard measure)
(container measures)
(kind CL)
(partitive CL)

All types of CLs and measure words are used in counting, telling us what counts as one in the context, i.e., the unit of counting. I thus treat all of them as unit words. I also call a complex nominal that is composed of a numeral, a unit word, and an NP, such as *san zhi bi* in (1) and *three liters of milk* in (2a), counting construction.

We are curious about the syntactic properties of CLs: where are they integrated into the structure of a counting construction and how do they interact with the formal properties of other elements of the construction? As a case study, this book investigates the syntactic properties of various kinds of CLs and their relationship with other unit words in a particular language, Mandarin Chinese.

The book aims to clarify three major empirical issues:

The countability issue, i.e., the relationship between CLs and the count-mass contrast;

The structure issue, i.e., the constituency and thus the syntactic structures of CL constructions;

A particular syntax-semantics mapping issue, i.e., the syntactic representations of the two readings of a container measure construction: a container reading and a container reading.

The countability issue is investigated from the following four aspects (A-D). A, B, and D are covered by Chapter 2 and C is covered by 4.6.

A. The relation between count and mass, from a syntagmatic perspective.

It has been widely assumed that the contrast between count and mass is a dichotomous contrast. This belief, however, fails to get support from linguistic facts. As realized in Rothstein (2010) and Chierchia (2010), it is difficult to make a clear distinction from semantic, morphological, and syntactic perspectives. For instance, if one claims that Chinese nouns such as bi 'pen' are count and nouns such as you 'oil' are mass, why do the former, as well as the latter, need a unit word, such as zhi, for counting? So bi seems to behave like the English mass noun oil, since both need a unit word for counting: zhi in Chinese and drop in English. If all nouns in Chinese are mass nouns, then why can nouns like bi be modified by a shape modifier such as *chang* 'long', patterning with the count noun *pen* (*long pen*), but not the mass noun oil (*long oil) in English? A reasonable doubt is: is the contrast of count and mass really binary? Is it possible that there are actually two features, which give more possible types of nominals? This is the new approach pursued in this book. Also, instead of the traditional paradigmatic perspective, this book tries to find the properties of countability from a syntagmatic perspective: whether a noun can combine with a numeral directly, and whether it can be modified by a size or shape-denoting modifier. These are two possible features responsible for the count-mass contrast. Obviously, the noun bi, which occurs with the CL zhi in (1a), can be modified by a dimension adjective, whereas vou, which occurs with the CL di (1b), may not be modified by a dimension adjective.

B. The distinctive functions of CLs of CL languages.

With the assumption that all nouns in numeral CL languages are mass nouns, it has been believed that the function of individual CLs, such as *zhi* in (1), is to individuate or divide mass into units, just like the word *drop* does in *three drops of water*. This book falsifies this belief. This is expected if not all nouns in CL languages are mass nouns. Then the question becomes why CLs exist in CL languages. This book explores the possibility that the syntactic position for an individual CL is available for all languages. This is the same surface position for other kinds of unit words, such as *litre* in (2a) and *bottle* in (2b). CL languages are then different from other languages in the consistent overtness of the form in the syntactic position for the unit word in a counting construction.

C. The cross-linguistic patterns of the null versions of individual and individuating CLs. As we mentioned before, unit words such as standard measures, container measures, kind CL, partitive CLs, and collective CLs are universally available. But individual CLs (e.g. *zhi* in (1a)) and individuating CLs (*di* in (1b)) are not found in every language. Is there any pattern for the forms in the syntactic position reserved for individual or individuating CLs? This issue has to be addressed from a cross-linguistic perspective. With the two features mentioned in part A above, we can precisely describe the patterns of null CLs. We find that some languages have the covert forms of individual CLs only, and some languages may also have the covert forms of individuating CLs, depending on the feature selection of the null CLs.

D. The relation between the count-mass contrast and morphological number.

If the ability to combine with a numeral is the most reliable property of a count noun, and if one assumes that the occurrence of a plural marker means count, why do we still have nouns that have plural markers but reject numerals, such as *clothes, oats, grits,* and *masses* (McClawley 1979 [1975]: 172; Huddleston & Pullum 2002: 342)? If the rejection of a plural marker means mass, are the words *furniture* and *school* in *at school* as massive as *oil*? Questions like these have been raised in the literature or conference presentations and discussions. This book shows why numerability is different from number, while also addressing their interactions in various languages. The book also explores how plurality is expressed by CLs in Mandarin Chinese.

The structure issue is investigated from the following two aspects (E and F). They are

covered by Chapter 3, Chapter 4, and Chapter 6.

E. The constituency of counting constructions.

A counting construction has only three basic overt elements in Chinese: a numeral, a unit word, and an NP. If all structures are binary, which two of them form a constituent? In the literature, Greenberg (1990 [1975]: 227), Li & Thompson (1981: 105), Paris (1981: 105-117), Tang (1990a), Croft (1994: 151), Lin (1997: 419), and Hsieh (2008) all have proposed a unified left-branching structure, in which the numeral and the unit word form a constituent, excluding the noun, as in (3a). In contrast, Tang (1990b: 413, 2005) and Cheng & Sybesma (1998, 1999), among others, have proposed a unified right-branching structure, in which a unit word and the noun form a constituent first, excluding the numeral, as in (3b).

Not many arguments can be found to support either claim, although this is a basic issue of the syntax of counting constructions. In this book, all arguments that I can find are reviewed. Not convinced by any of them, I deal with the issue from four new perspectives: the scope of a left-peripheral modifier; the dependency between the modifier of a unit word and that of a noun; the complement and predicate status of the combination of a numeral and a unit word; and the semantic selection of a unit word on a noun. It turns out that constructions of different types of unit words may have different structures.

F. The different syntactic properties of CLs in different syntactic contexts.

Not only the structural configurations of counting constructions are different with different types of CLs, but also the same form of a CL may head different functional projections in different contexts. In this book, three contexts where a CL may occur are studied: when a CL occurs as a free form with a numeral and a noun, such as *zhi* in (1a), *di* in (1b), or *ge* in (4b), when a CL is reduplicated, such as *duo-duo* in (4a), and when a CL occurs in a compound, such as *duo* in (4b).

- (4) a. Tian-shang piao-zhe duo-duo bai yun. sky-on fly-PRG CL-RED white cloud 'Many pieces of cloud are flying in the sky.'
 - b. Yaoyao na-le yi ge hua-duo. Yaoyao take-PRF one CL flower-CL 'Yaoyao took a flower.'

Few studies have been done for the CLs in the latter two contexts, but one can see the various roles of CLs may play and how their decomposed features take part in the syntactic computation.

The syntax-semantics mapping issue, i.e., the syntactic representations of the two readings of a container measure construction, is investigated from the following aspect (G). It is covered by Chapter 5.

G. The projection of semantic features.

In addition to clarifying that certain apparent similar constructions may have different syntactic structures, this book also shows that certain constructions that have been claimed to have different structures in the literature actually have the same structure. The semantic selection of the verbs in (5) indicates that the counting construction *three bottles of wine* has a

containee reading in (5a), but a container reading in (5b).

- (5) a. Kim drank three bottles of wine.
 - b. Kim broke three bottles of wine.

The contrast between examples like (5a) and examples like (5b) have been studied by Akmajian & Lehrer (1976), Selkirk (1977: 310ff), Corver (1998), and Rothstein (2009), among others. All claim that the counting constructions in the two types of examples have different syntactic structures. In this book, I falsify this claim and argue for an identical structure for the two constructions. If so, the next question is how to capture the reading contrast between (5a) and (5b). In this book, the possible projection routes of semantic features are studied. The investigation opens a new window for us to see how syntactic and semantic features are computed independently.

The theoretical framework of this book is generative grammar. But no high-tech formal operation is used.

This book discusses numeral CL only, not other types of CLs such as possessive CLs (Aikenvald 2003). It is not an exhaustive descriptive work on quantifiers, either. Chinese quantifiers such as *xie* is not discussed in this book. Also, the book does not cover all constructions involving numeral CLs. For instance, verbal CLs such as *ci* in (6) are beyond the scope of this book.

(6) Yaoyao qu-le Bali san ci. Yaoyao go-PRF Paris three CL 'Yaoyao has been to Paris three times.'

But all of the empirical issues investigated in this book may deepen our understanding of the syntax of nominals and the interfaces between syntax and semantics. CL structures are bound to give us a special dimension of knowledge, about human language, and thus about ourselves.

Chapter 2 Classifiers and Countability

2.1. Introduction

Why do classifiers (CLs) exist in CL languages such as Mandarin Chinese? It has been widely assumed that the obligatory occurrence of a CL with a numeral and a noun in CL languages is related to the contrast between count and mass nominals. The goal of this chapter is to show that this traditional assumption is not fine-grained enough to cover the systematic contrasts of nominals in either Mandarin Chinese or other languages. Instead, I argue that two syntagmatic properties of nominals are syntactically significant: the ability of a noun to combine with a numeral directly, and the ability of a noun to be modified by a size or shape modifier. The two newly recognized properties or features can be attested in the co-occurrence restrictions of quantifiers and CLs. It is the interactions between these two features, rather than the alleged binary contrast between count and mass, that explain various syntactic contrasts of countability, cross-linguistically. I argue that although the positive value of the first feature alone is enough to define the count status of a nominal, it is the combination of the negative values of both features that defines the mass status of a nominal. This chapter shows that the popular assertion that all nouns in Chinese are mass nouns is not accurate. Instead, all nouns in Chinese are non-count nouns, but they are further divided into mass and non-mass ones.

The chapter also falsifies the generally believed entailment relation between plurality and countability. Furthermore, it also clarifies the distinctive functions of CLs of CL languages.

The two features argued for in this chapter: numerability and dimensionality, also set the scene for the analysis of other syntactic issues of counting constructions in this book. They are encoded in functional categories, to be shown in later chapters.

In addition to this introduction section and the last summary section, this chapter is composed of six substantial parts. Section 2.2 proposes my new theory of the count-mass contrast, based on the two features, and the arguments for the two features. Section 2.3 and Section 2.4 are investigations of the features in Chinese nouns and unit words, respectively. Section 2.5 presents how quantifiers in Chinese are sensitive to numerability. Section 2.6 compares this new analysis of the count-mass contrast with other approaches in the literature. Section 2.7 further argues that the count and non-count contrast is syntactic, and shows the problems of certain current syntactic analyses of Chinese CLs.

2.2. Decomposing dimensionality

2.2.1 Different types of syntagmatic features

Since De Saussure (1916), two kinds of relationships between linguistic elements are recognized: paradigmatic and syntagmatic ones. A paradigmatic relationship is established by a substitution test. For instance, the three words of, by and for establish a paradigmatic relation in the string government {of/by/for} the people, since each of them can substitute another. They may occur in the same syntactic position. A syntagmatic relationships is defined by the compatibility of the co-occurring elements in the same construction, e.g., the relationship between the and people in the string the people. Paradigmatic and syntagmatic relationships have been viewed as vertical and horizontal ones, respectively.

Many formal features such as tense and aspect of verbal expressions, gender and person of nominal expressions are defined paradigmatically. Selection features are typically syntagmatic features. For instance, the transitive verb *drink* c-selects a nominal, because it needs to occur with a nominal; and it s-selects a liquid-denoting nominal, because it needs to combine with this type of nominal.

Selection relation does not represent all types of syntagmatic relation in syntax, however.

In selection, the occurrence of the selected element is obligatory. But there are other syntagmatic relations that do not exhibit this kind of obligatariness. For instance, gradability of adjectival expressions is defined by the possibility to occur with a degree word. In (7a), the adjective *nice* is gradable since it may occur with the degree word *quite*. (7b) tells us that the adjective *next* is not gradable, since it may not occur with *quite*.

(7) a. the quite nice book

b. the (*quite) next book

Another example of non-obligatory co-occurrence relation is seen in the feature of agentivity. Agentivity of a verbal expression is defined by the possibility to be modified by an agent-oriented adverb. For instance, the VP *shouted* in (8a) is agentive since it may occur with the agent-oriented adverb *deliberately*, and the VP *arrived* in (8b) is not agentive, since it may not occur with *deliberately*.

(8) a. Kim shouted deliberately.

b. Kim arrived (*deliberately).

In both the gradability and agentivity cases, a feature is defined simply in the way of ALLOWING X. Allowing does not mean requiring. Therefore the presence of X is not obligatory.

With this background in mind, in the next subsection, I introduce two features which are also defined syntagmatically, in order to analyze the the count-mass contrast of nominals.

2.2.2 Identifying two new features syntagmatically

Some nominals may combine with a cardinal numeral directly, and some may not. In (9a), for instance, the noun *apple* combines with the numeral *one* directly. In (10a), however, the noun *oil* may not combine with the numeral.

(9) a. one apple

b. five apples

c. zero apples

d. 0.5 apples

e. 1.0 apples

f. five kilos

(10) a. (*one) oil

b. (*one) furniture

The contrast can also be seen in predication (adapted from Chierchia 2010: 104):

(11) a. The boys are at least thirty.

b. *The gold is at least thirty.

c. The gold is at least thirty pounds.

The numeral *thirty* is the predicate of the nominal *the boys* in (11a), whereas it may not be a predicate of the nominal *the gold* in (11b). Comparing (11b) and (11c), we see that the numeral needs the support of the measure word *pounds*, to function as the predicate of the string *the gold*. Following the assumption that the copular in a nominal predicate construction is a tense-bearer and the surface order of the subject-copular string is derived by the raising of the subject from its base-position, I assume that in (11a), the subject nominal is merged with the numeral predicate directly in its base-position, whereas this is impossible in (11b). The contrast is related to the nominal type of *boy* and that of *gold*.

I use the feature numerability to represent the contrast between nominals that may combine with a numeral directly and nominals that may not do so. Accordingly, [+numerable] means ALLOWING A NUMERAL, and [-numerable] means DISALLOWING A NUMERAL. Therefore, the nominals in (9) and (11a) are [+numerable] and those in (10) and (11c) are [-numerable].

The numerals in the nominals in (9), which are all [+numerable], are different. In this

analysis, numerability cares about the ability to occur with a numeral only, and no special status is given to the contrast between singularity and plurality, or among integer, zero, and other numerals.

The feature of numerability is attested in the fact that certain elements intrinsically bring about a relevant effect. In Dutch, the presence of a collective affix such as *-werk* makes the noun unable to occur with any numeral (de Belder 2010) and thus the affix is a marker of [-numerable]. In (12a), the nominal has [+numerable], since *suiker* occurs with the numeral *drie* 'three'. In both (12b) and (12c), *-werk* occurs. In the presence of the numeral *drie* 'three', (12b) is not acceptable. The acceptability contrast indicates that it is the suffix that brings about the feature [-numerable] to the nominal (COL = COLLECTIVE).

(12) a. drie suiker-en b. *drie suiker-werk-en c. suiker-werk [Dutch] three sugar-PL three sugar-COL-PL sugar-COL 'three sugars' 'confectionery'

In addition to numerability, we also identify the feature dimensionality. Some words may be modified by a size-denoting expression (e.g. *big, small*) or shape-denoting expression (e.g. *long, round, square, thin*) and some may not. I call the two types of expressions dimension expressions. In (13a), (13b), and (13c), the dimension adjectives *big, large* and *square* modify the nouns *apple, furniture*, and *watermelon* respectively. In (13d), (13e), (13f), and (13g), *large, big, square* may not modify *oil, music, kilo,* and *wine* (see Jespersen 1924: 198, Quine 1960: 104, McCawley 1979 [1975]: 170, Bunt 1985: 199).

(13) a. a big apple b. large furniture c. square watermelon d. *large oil e. *large music f. *big kilo g. *square wine

The contrast is also found in predication, as seen in (14) (from Chierchia 2010: 110):

(14) a. The violets are small. b. The furniture is small. c. *The snow is small.

In (14a), the dimension adjective *small* is the predicate of *the violets*. Similarly, in (14b), the adjective is the predicate of *the furniture*. In (14c), however, the adjective may not be the predicate of *the snow*.

I use the feature dimensionality to represent the contrast between nominals that may be modified by a dimension modifier and nominals that may not do so. Thus, [+dimension] means ALLOWING A DIMENSION MODIFIER, and [-dimension] means DISALLOWING A DIMENSION MODIFIER. The nominals in (13a), (13b), (13c), (14a), and (14b) are [+dimension] and other nominals in (13) and (14) are [-dimension].

When a nominal has [+dimension], we know that its denotation must have "a certain shape or precise limits" (Jespersen 1924: 198). The shape or limits are definable or measurable in certain dimensions (e.g. length, size, volume and shape), and therefore, atomicity is exhibited. In contrast, a nominal with [-dimension] denotes either material, which in itself independent of shape or size, such as *silver*, water, butter, gas, air, or immaterial notions, such as leisure, music, traffic, success, tact, commonsense (Jespersen 1924: 198). In my understanding, the former group of nouns can occur with a standard or container measure, as seen in (15a) and (16a), whereas the latter group cannot, as seen in the rest examples in (15) and (16).

(15) a. a kilo of butter b. *a kilo of leisure c. *a kilo of nouns (16) a. a bowl of butter b. *a bowl of leisure c. *a bowl of nouns

Note that immaterial nouns can be [+numerable], as seen in (17):

(17) three nouns

Similar to numerability, dimensionality is also attested in the fact that certain elements intrinsically bring about a relevant effect. For instance, *shui* 'water' alone may not be modified by *xiao* 'small', as seen in (18a); but if it is followed by a CL such as *di*, the whole compound *shui-di* can be modified by *xiao*, as seen in (18b). Similarly, *qi* 'air' alone may not be modified by *da* 'big', as seen in (19a); but if it is followed by a CL such as *tuan*, the whole compound *qi-tuan* can be modified by *da*, as seen in (19b) (more about this issue will be discussed in 6.3.1).

(18) a. *xiao shui small water

small water

small water-CL

'small water-drop(s)'

(19) a. *da qi
big air

b. da qi-tuan
big air-CL

'big piece(s) of air mass'

2.2.3 Defining count and mass by the two features

Traditionally, the notion of count is in direct contrast to the notion of mass. Different from this binary analysis, I use the two values of the two features, numerability and dimensionality, to describe the count-mass contrast.

The feature numerability alone may distinguish a count noun from a non-count noun. If a nominal may combine with a numeral directly in the context, it has [+numerability] and thus is a count one in that context. Otherwise, it is a non-count one. According to Chierchia (1998: 353; 2010: 104), being able to combine with a numeral is the signature property of a count nominal.

But numerability alone is not enough to identify whether a noun is a mass noun. A non-count noun is not necessarily a mass noun. On the one hand, well-recognized mass nouns, such as the word *oil* may be neither combined with a numeral directly (see (10a)), nor modified by a dimension adjective (see (13d)). On the other hand, words such as *furniture* may be modified by a dimension modifier (see (13b)), although they cannot combine with a numeral directly (see (10b)). Such nouns are non-count and non-mass. I claim that although the feature [+numerable] alone is enough to define the count status of a nominal, it is the combination of both [-numerable] and [-dimension] that defines the mass status of a nominal.

To make the discussion complete, it is necessary to be pointed out that [+dimension] is not part of the defining property of a count element. Words such as *kilo* usually combine with a numeral, as seen in (9f), and thus are count nouns, but they may not be modified by a dimension adjective, as seen in (13f). The four possible combinations of the two features are shown in (20):

(20)

	[numerable]	[dimension]	example	
a.	+	+	<i>apple</i> in (9a), (13a)	count
b.	+	-	kilo in (9f), (13f), noun in (17)	count
c.	-	+	<i>furniture</i> in (10b), (13b)	non-count, non-mass
d.	-	-	oil in (10a), (13d)	mass

Among the four possibilities: (20a) and (20b) are both count, (20d) is mass, and (20c) is non-count and non-mass. Although count is not mass and mass is not count, what is new in this analysis is that the independent status of (20c) indicates that non-count nominals do not have to be mass. Also, from a different perspective, having the feature [+dimension] means that the noun is not a mass noun, but it does not mean that the noun must be a count noun (contra Wiltschko 2005, among others). *Duckling* and the German word *Eichhörnchen* 'Squirrel' can occur as non-count nouns (see de Belder, to appear, fn. 12), although they can be modified by dimension modifiers (e.g. *small duckling*). Moreover, the independent status of (20b) indicates that not all count nouns denote entities that have physical dimensions, and thus not all count nouns may be modified by a dimension modifier.

The maximal contrast between the *apple*-type of nouns and *oil*-type of nouns maintains the basic contrast between nouns that denote atomicity and nouns that do not, a contrast that has been supported by acquisition studies such as Spelke (1985).

This classification also correlates with the refiner classification attested in the experiment study of Barner & Snedeker (2005), as shown in (21), so long as we change their label "mass nouns" into "non-count nouns", and link their "number-based judgment" to [+dimension], and their "quantity-based judgment" to [-dimension]. In our analysis, the last type, i.e., the *toothpaste*-type, is the real mass type.

(21) Barner & Snedeker (2005)

Count nouns	Mass nouns			
shoes	object-mass noun	substance-mass noun		
	silverware	toothpaste		
Number-bas	Quantity-based judgment			

In my approach, like the feature of gradability for APs and the feature agentivity for VPs, the features related to the count-mass contrast for NPs can also be defined syntagmatically.

I claim that the two features, numerability and dimensionality, are universal in defining count and mass nouns, assuming numerals and dimension modifiers are available in all languages. Also, they are the only criteria to be considered in analyzing the count-mass contrast. The relationship between plural markers and the count-mass contrast will be discussed in 2.2.6 and 2.6.3.

2.2.4 Attesting the two features in co-occurrence restrictions

The linguistic reality of numerability and dimensionality is independently attested in co-occurrence restrictions of articles, quantifiers, and CLs.

It is well-known that indefinite articles and some quantifiers occur with count nouns in English. For instance, *a, every*, and *many* occur with nouns that have [+numerable], and *much* occurs with nouns that have [-numerable].

In Section 5, we will see that certain quantifiers in Chinese have the similar co-occurrence restrictions with respect to numerability.

Prepositions can also select numerability. For instance, Dutch preposition *per* 'by' takes count nouns only, whereas *vol* 'full of' takes non-count nouns only (de Swart et al. 2010: 6-7).

b. vol {modder/zand/*auto/*koe} full.of mud/sand/car/cow

In Chinese, some CLs are sensitive to the dimension feature of the noun. Some CLs take nouns with [-dimension] only. For instance, no liquid-denoting noun may be modified by a dimension adjective, as seen in (25a). Such a noun is [-dimension]. It can occur with the CL di, as seen in (25b).

- (25) a. *chang {you/zhi/zhengqi/xie/rou/bu/qian/yanlei}
 Long oil/paper/steam/blood/meat/cloth/money/tear
 - b. san di {you/sui/yanlei/niao/xue/*putao} three CL oil/water/tear/urine/blood/grape 'three drops of {oil/water/tear/urine/blood/*grape}'

In contrast, *putao* 'grape' can be modified by a dimension adjective, as seen in (26a) below. Such a noun is [+dimension]. It may not occur with *di*, as seen in (26b) above. Other CLs that reject nominals with [+dimension] include *ji* (for liquid medicine), *pao* (for urine), *tan* (for any liquid). I call such CLs (part of Chao's 1968 partitive CLs) individuating CLs, which select [-dimension].

- (26) a. da putao big grape 'big grape'
 - b. san ke {putao/*you/*zhi/*zhengqi/*xie/*rou/*bu/*qian/*yanlei} three CL grape/oil/paper/steam/blood/meat/cloth/money/tear

Words like *putao* can be selected by another kind of CLs, called individual CLs in Chao (1968). The CL *ke* in (26b) is such a CL. It selects nouns with [+dimension]. Other CLs such as *ben* (本), *tou*, and *zhi* (隻) are also individual CLs. Moreover, collective CLs, such as *zu* 'group', *qun* 'crowd', *da* 'dozen', *shuang* 'pair', *dui* 'pair', and partitive CLs, such as *ye* 'page', *duan* 'paragraph', and *zhang* 'chapter' (they are also Chao's 1968 partitive CLs), also select nouns with [+dimension].

In Japanese, the quantifiers *tasuu* 'many' and *shôsuu* 'few' may occur with words such as *hon* 'book', but not words like *gyunyu* 'milk'. This contrast is shown in (27a) and (27b). The word *hon*, but not *gyunyu*, can be modified by a dimension adjective. Therefore, the quantifiers occur with [+dimension] nominals. However, the opposite pattern is seen in the quantifiers *taryô* 'much' and *shôryô* 'less'. They may occur with words such as *gyuyu* 'milk', but not words like *hon* 'book', as shown in (28a) and (28b), and therefore, they occur with [-dimension] nominals (Yukari Kurita, p.c., Sept. 23, 2010).

- (27) a. {tasuu/shôsuu} hon many/few book
- (28) a. *{taryô/shôryô} hon much/less book
- b. *{tasuu/shôsuu} gyunyu many/few milk
- b. {taryô/shôryô} gyunyu much/less milk

2.2.5 Attesting the two features in shifts

In this subsection, I argue that the two features are also attested in the input and output of the three shifts: Universal Grinder, Universal Packager and Universal Sorter.

Universal Grinder

Imagine we have a big grinder. We can put anything in and what we get is a massive object, which is shapeless. This is the so-called effect of Universal Grinder (Pelletier 1979 [1975]: 6). Compared with the word *apple* in (29a), the word *apple* in (29b) denotes a massive object.

(29) a. There is an apple on the table. b. There is apple in the salad.

Universal Grinder has been viewed as an effect of changing a "count" noun into a "mass" noun. I claim that it is an effect of blocking the projection of the feature [+dimension], in a specific context. In other words, the output of the shift must be [-dimension]. For instance, the word *apple* in (29b) may not be modified by the dimension adjective *small*, as shown in (30) (Bunt 1985: 207).

(30) There is (*small) apple in the salad.

The effect of the Universal Grinder is also seen in Chinese (contra Cheng et al. 2008; See de Belder, to appear: Sec. 6, for a discussion of the markedness of *There is dog all over the wall*).¹

(31) a. Wo yu bu chi-le.

I fish not eat-PRF

A: 'I will not eat the whole fish anymore.'

B: 'I will not eat the fish meat anymore.'

b. Wo da de yu bu chi-le.

I big DE fish not eat-PRF

A: 'I will not eat the whole big fish anymore.'

*B: 'I will not eat the fish meat anymore.'

The word yu 'fish' in (31a) is ambiguous. In Reading A, it refers to individual (dead) animals, and in Reading B, it refers to processed fish meat (e.g. fish slices or chunks). The meat reading is an effect of Universal Grinder. However, in (31b), the adjective da 'big' occurs, and then yu must have an animal reading. The meat reading disappears. Note that only dimension modifiers can bring about the blocking effect. In (32), the modifier is not a dimensional one and thus the ambiguity remains (in this case, the Universal Grinder effect is observed even in a complex nominal. Cf. Acquaviva 2010: 9).

(32) Zuotian mai de yu wo bu chi-le.

vesterday buy DE fish I not eat-PRF

A: 'I will not eat the whole fish that {was/were} bought yesterday.'

B: 'I will not eat the fish meat that was bought yesterday.'

We can see that the presence of the dimension adjective correlates with the atomicity reading. The fact that the output of the Universal Grinder may not allow a dimension adjective means that the output of the shift is not only [-numerable], but also [-dimension].

If the shift is understood as a simple change of the value of a binary count-mass contrast,

_

¹ While de Belder (to appear: Sec. 6) treats certain unacceptable cases of Universal Grinder as marked cases, and gives a pragmatic account, Cheng et al. (2008) treat acceptable cases as exceptions to their claim that Chinese has no Universal Grinder effect. The markedness theory has an explicit account for the unacceptability, whereas the exception theory does not give a convincing account for the counter-examples to the rigid negative claim.

one cannot explain the acceptability contrast in (30) and the reading contrast in (31). The two features proposed in this book can give a more precise description of the output of the shift: it must be both [-numerable] and [-dimension].

Now let us turn to the input of the shift. In Chinese, no noun may combine with a numeral directly and thus all nouns are [-numerable] (2.3.1), but the Universal Grinder effect is still available. As for English, the word *furniture* is [-numerable] (see (10b)). After an earthquake, for example, when pieces of furniture pieces such as legs of chairs and tops of tables are all over a place, one can say (33), and thus the Universal Grinder effect is also available.

(33) There is furniture all over the place.

Considering both the Chinese example in (31a), (32), and the English example in (33), we can see that the input of the shift is not restricted to [+numerable]. So the shift is not a shift from a count noun to something else, since the input can be a non-count noun. Is the input of the shift restricted to [+dimension]? In (34) (Acquaviva 2010: 9), as a proper noun, *Griechenland* may not be modified by a dimension adjective. The mass noun use of the word suggests that the input of the shift can be [-dimension].

(34) Wieviel Griechenland können wir uns leisten? [German] how.much Greece can we us make 'How much Greece can we afford?'

The above discussion shows that the input of Universal Grinder is free:

(35) Universal Grinder: $[\alpha \text{ numerable}, \beta \text{ dimension}] \rightarrow [-\text{numerable}, -\text{dimension}]$

The two features are thus attested in a more precise description of the conditions, especially the output of the shift.

Universal Packager

In a perspective different from the Universal Grinder, all kinds of the material type of massive objects can be put in containers or be apportioned in a certain way, and after doing so, the massive objects become discrete portions and thus can be counted. For instance, the word *water* and *beer* in (36) each occur with a numeral and are thus [+numerable] and countable.

(36) Give me two waters and one beer.

This is the so-called effect of Universal Packager (Bach 1986: 10; Jackendoff 1991; 1997: 53). It has been viewed as an effect of changing a "mass" noun into a "count" noun. In fact, it is a contextually induced numerability effect. The denoted entity must be quantized in a certain way in the context. The discourse context specifies the exact unit of counting. The feature [+numerable] emerges in the context.

The effect of Universal Packager is seen in nouns with [-dimension] only, but not [+dimension] words such as *furniture* and *cutlery*. For instance, *three cutleries does not mean three packages of cutleries (Borer 2005: 103, fn. 14; Acquaviva 2010: 3).²

If the shift is understood as a simple change of the binary division between count and mass

_

² The Universal Packager effect is seen in the presence of a numeral. Therefore, when Acquaviva (2010: 3) cites Barner & Snedeker (2005: 57) for the acceptability of 'fine furnitures', one may treat this example still as a non-count noun. In other words, there is still no effect of Universal Packager.

nouns, one cannot explain why certain "mass" nouns reject the shift consistently. The two features proposed in this book can give a more precise description of the input of the shift. The packager effect applies to [-numerable, -dimension] nouns only, but not [-numerable, +dimension] nouns.

(37) Universal Packager: [-dimension, -numerable] → [+numerable]

No noun in Chinese can be preceded by a numeral directly to get the effect of Universal Packager, even for mass nouns. So the shift does not apply to Chinese. However, the shift seems to be attested in an indirect way in Chinese, but it is subject to the same input condition. In (38a) (Yu Hong, p.c., Dec. 3, 2010; Jane Tang, p.c., Jan. 17, 2011) and (38b) (Doetjes (1997: 33), the mass nouns *guozhi* 'juice' and *pijiu* 'beer' are interpreted as packages of juice and beer. But importantly, first, the package interpretations emerge only when a mass noun follows a unit word, such as the collective CL *da* 'dozen' in (38a) and the individual CL *ge* in (38b). This is different from examples such as (36). Second, the package interpretation is not observed if the noun following a CL has [+dimension]. In (38c), *pingguo* 'apple', which can be modified by a dimension adjective such as *xiao* 'small' and has [+dimension], does not have a packager reading.

- (38) a. yi da {guozhi/pijiu} one dozen juice/beer 'a dozen of packages of {juice/beer}'
 - c. yi da pingguoone dozen apple'a dozen (*packages of) apples'
- b. Gei wo liang ge pijiu.
 give I two CL beer
 'Give me two units of beer.'

Universal Sorter

Counting kinds is to count abstract units. Examples like (39) (Chierchai 2010: 106) are discussed in Lyons (1977: 463), Allan (1977: 294), and Bunt (1985: 11). The word *wines* in (39) behaves like a count noun. Allen calls nouns in such a use pseudo-uncountable nouns, and Bunt calls this phenomenon the effect of Universal Sorter.

(39) I like only three wines: chardonnay, pinot, and chianti.

Like in the case of the Universal Packager, the denoted entity is also quantized in Universal Sorter. But the quantization is accomplished in an abstract sense. In both cases, a noun combines with a numeral, and it thus exhibits [+numerable] feature. Therefore, like the words *water* and *beer* in (36), the word *wine* in (39) also behaves like a count noun.

As pointed out by Cowper & Hall (2009: 1), the Universal Sorter effect is not seen in words such as *furniture*. We have seen above that the Universal Packager effect is also absent in *furniture*-type of words. In my feature analysis, we can precisely make a description that like the shift of Universal Packager, the shift of Universal Sorter applies to [-numerable, -dimension] nouns only, but not [-numerable, +dimension] nouns. So we get the same rule as the one for the Universal Packager:

(40) Universal Sorter: [-dimension, -numerable] → [+numerable]

Like Universal Packager, Universal Sorter does not apply to Chinese. In all of the three shifts, Universal Grinder, Packager, and Sorter, the two features, dimensionality and numerability, are attested in either their input or output.

2.2.6 Numerability and number

I have decomposed countability into two features, [numerable] and [dimension], and have argued that [+numerability] alone can distinguish count nouns from non-count nouns. Numerability is different from the notion of number, since it is based on the contrast whether an element can occur with a numeral, but does not have to be sensible to the contrast between singular and plural markers. However, number concerns the contrast between singular and plural in morphology, but is not sensitive to the possible occurrence of a numeral. When we consider the two values of numerability and the two values of plurality, we see four possible patterns. All of them are attested.

First, a nominal can be both [+numerable] and [+plural], as seen in (41).

- (41) a. 1.0 apples b. two apples c. zero apples
 - Second, a nominal can be [+numerable] but [-plural], as seen in (42).
- (42) one apple

This pattern is also seen in the fact that some nouns may occur with a numeral, and thus have [+numerable], but they reject a plural marker when they do so (the following German examples are from Krifka 2007: 26). In (43a), *Pfunde* 'pound.PL' is in a plural form, in the absence of a numeral. In (43b), however, the numeral *drei* 'three' occurs, and then only the singular form *Pfund* rather than the plural form may show up.

- (43) a. Peter hat viele Pfunde verloren.
 Peter has many pound.PL lost
 'Peter lost many pounds.'
- b. drei {Pfund/*Pfunde} Papier three pound/pound.PL paper 'three pounds of paper'

Third, a nominal can be [-numerable] but [+plural]. McClawley (1979 [1975]: 172) shows that the word *clothes* is plural, since it takes plural agreement in (44a), but it may not combine with a numeral, as seen in (44b). He also notes that words such as *guts* and *intestines* behave the same. We can add *oats*, *grits*, and *masses* to this group. Jespersen (1961 [1909]) gives dozens of such words in English (also see Acquaviva 2010: 2).

(44) a. My clothes {are/*is} in this locker. b. *I've just bought five clothes.

Similarly, although mass nouns such as *water* have been found in a plural form in a non-shift context, as in (45a) (adapted from Krifka 2008: Sec. 7.1), they may not occur with a numeral. Nouns in such contexts are [-numerable] but [+plural]. This is the so-called "mass plural", "abundant plural", or substance-denoting plural-only nouns (Huddleston & Pullum 2002: 342). Similar examples in Modern Greek are reported in (Tsoulas 2006). One example is (45b) (Alexiadou 2010). Wiltschko (2009: 6) also reports that mass nouns in Blackfoot and Halkomelem may have plural markers to express this "abundant" meaning.

- (45) a. the (*three) waters of the Nile
 - b. {hithikan nera /hithike nero} sto patoma. [Modern Greek] dripped water.PL/dripped water on the floor 'A lot of water dripped on the floor.'

Fourth, a nominal can be both [-numerable] and [-plural]. One example is furniture. Also,

the nominals after the prepositions in (46) occur with neither a plural marker nor a numeral (Kiss 2010, de Swart et al. 2010).

(46) a. at school b. in prison

Moreover, some nouns are found in singular, since they are preceded by the indefinite singular article *a*, but they never occur with a numeral, including *one*. The word *shortage* in (47a) and the nominal *good knowledge of Greek* in (47b) may not be preceded by the numeral *one*. In my analysis, the nominals here are not count ones.

- (47) a. $\{a/*one\}$ shortage of engineers
 - b. Jill has {a/*one} good knowledge of Greek.

Threrefore, cross-linguistically, both values of number may occur with both values of numerability. Therefore, number and numerability are different.

We can add two more examples to show how numerability is different from plurality. There exists a certain kind of plurality that is not for counting. The contrast in (48) is cited from Borer (2009: Sec 1.1):

(48) a. $1.0 \text{ apples} \quad (= (9e))$ b. *1.0 apple

The acceptability contrast tells us that the word *apple* has to take a plural form after the numeral 1.0, although the nominal denotes a single apple.

Another example is mentioned in Krifka (1989, 2008: Sec. 5.1):

- (49) A. Do you have children? B. Yes, one. C. *No, (just) one. (50) A. Do you have two or more children? B. *Yes, one. C. No, (just) one.
- In (49), no numeral occurs in A's question. Therefore, counting is not an issue. A only asks for the existence of children. B's affirmative answer, followed by the quantity information "one" is appropriate. But C's negative answer followed by the quantity "one" is self-contradictory. In (50), a numeral occurs in A's question, thus counting is an issue here. Therefore, B's affirmative answer followed by the information of the numeral that is not compatible with the numerals given by A is not acceptable; but C's negative answer followed by the numeral that is not compatible with the numerals given by A is an appropriate one. We can see that it is the occurrence of a numeral rather than a bare plural that encodes counting.

All of the facts discussed in this section indicate that numerability and number are two different grammatical notions, although they may interact in a certain language-specific way. This is similar to the situation that modality and tense may interact closely, but they are recognized as two different notions. The possible interactions also do not mean that one is a sub-type of the other. Unfortunately, it is still widely believed that plurality is an issue of the count-mass contrast, assuming only count nouns may be plural.

In the following three sections, we discuss the two features with respect to different types of elements in Chinese, a CL language, compared with non-CL languages, such as English.

2.3. The two features in nouns

2.3.1 Numerability of nouns

Occasionally, we see people claim that numeral CL languages do have count nouns, or people feel reluctant to admit that there is no count noun in such languages. However, we still need

to consider "If we assume that classifier languages have count nouns (similar to English silverware, cf. constructions like three pieces of silverware), then it is unclear what necessitates the use of classifiers." (Krifka 2008: 5)

If we put unit words such as *dui* 'pile' aside, it is undeniable that no noun in Chinese is able to combine with a numeral directly, as shown in (51). Therefore, all nouns in the language have the feature [-numerable]. This means that no noun in Chinese is a count noun.

(51) a. *san xianglian b. *san you three necklace three oil

The occurrence of a unit word such as a CL is obligatory between a numeral and a noun in Chinese. It has been noted that a CL can be optional after the numeral yi 'one' in colloquial Beijing dialect of Mandarin Chinese, in examples such as (52a), (52b) (H. Huang 1981), and (52c) (Lü et al. 1999 [1980]: 599).

- (52) a. chi yi mantou eat one steam.bread 'eat one steam-bread'
- b. bei yi shu-bao shangxue qu carry one book-bag go-school go 'carry one book-bag and go to school'
- c. zhe yi {qingkuang/shigu/banfa} this one situation/accident/method 'this situation/accident/method'
- d. *yi {you/zhi/zhengqi/xie/rou/bu/qian/yanlei} one oil/paper/steam/blood/meat/cloth/money/tear

However, Du (1993) and Jing (1995) find that the omission of a CL in such data must satisfy two conditions. First, the noun must be a "count noun". More precisely speaking, the noun must be the one that may occur with the CL ge.

- (53) a. yi ge {mantou/shu-bao/qingkuang/shigu/banfa} one CL steam.bread/book-bag/situation/accident/method
 - b. *yi ge {you/zhi/zhengqi/xie/rou/bu/qian/yanlei} one CL oil/paper/steam/blood/meat/cloth/money/tear

The examples in (52d) are not acceptable, since the nouns may not occur with ge, as seen in (53b) (see 2.4.1 for more discussion of ge). Second, the tone of the numeral yi 'one' consistently undergoes the tone sandhi as though it is followed by a fourth tone syllable (Jin 1979), i.e., the tone is changed from the first tone to the second tone. In all of such examples, the CL ge may show up, and ge has the fourth tone. The tone of the syllable man, which follows yi in (52a), has the second tone, and the tone of the syllable shu, which follows yi in (52b), has the first tone. Neither is able to trigger the tone sandhi of yi. Jing (1995: 14) thus correctly claims that in data like (52), an implicit version the CL ge actually occurs between yi and the noun, and that is why yi undergoes the tone sandhi. The tone sandhi fact clearly shows that the CL ge occurs in the syntax and even the phonological structure of the apparent CL-less examples like (52a,b,c). Thus, there is always a unit word between a numeral and a noun in Mandarin Chinese. Since it is the unit word that directly combines with a numeral, it is the unit word, rather than the associated noun, that exhibits [+numerable].

In contrast to Chinese, in some languages such as Hopi (Whorf 1956 [1941]: 141; Greenberg 1990a [1972]: 176), Halkomelem Salish (Wilhelm 2008: 64), and Yudja (an indigenous language spoken in Brazil; see Lima 2010), all nouns can combine with a numeral unconditionally. (54) is an example (Lima 2010: 7).

(54) txabïa apeta [Yudja]
three blood
'three units of blood'
(the unit is identified in the context: drops, puddles, or containers)

In Yudja, there are neither CLs nor plural markers. When a numeral and a noun are combined, the exact unit of counting depends on the discourse context (Lima 2010: 13). Lima (2010) reports the naturalness of data like (54) in the absence of either Universal Sorter or Universal Packager effects. We can see that all nouns in such languages may have the feature [+numerable].

Between the above two patterns, in languages such as English, some nouns may combine with numerals directly and some may not, as seen before.

The variation among Chinese, Yudja, and English clearly shows that numerability is a notion of grammar (see 4.6 for my syntactic analysis of the variation).

In some languages, there is an optionality with respect to the occurrence of a CL for a non-mass NP. In Jingpo (Dai 1991) and Indonesian (Sato 2009: 15), a numeral may be followed by either a CL or a non-mass NP directly.

(55) a. tiga orang siswa b. tiga siswa [Indonesian] three CL student three students

The optionality is also seen in certain semantic types of nominals in other CL languages (see Tang 2004 for a detailed discussion). Tang calls languages that require a CL or measure word to occur with a numeral "rich" CL languages, whereas CL languages that do not have this requirement "poor" CL languages.

In fact, the apparent cross-linguistic variation can also be found within the same language. In Mandarin Chinese, in normal phrasal nominals, a unit word is obligatory between a numeral and a noun, but in idiomatic expressions and compounds, the language patterns with Yudja: no unit word appears in this position. In the examples in (56a, b), a kind CL is implied, and in (56c, d, e, f), an individual CL is implied (notice that there is no tone sandhi of yi in (56d) parallel to that in (52)).

- (56) a. wu-xiang-fen five-spice-powder 'five-spice-power'
 - c. san-jiao-guanxi three-angle-relation 'triangle relation'
 - e. San ren xing bi you wo shi. three person walk must have my teacher 'One can always find a teacher around.'
- b. wu-du-ju-quan five-poison-all-complete 'having all five kinds of sins'
- d. yi xin bu neng er yong one hear not able two use 'don't absent-minded'
- f. san fang liang ting three room two sitting.room '2 bedrooms & 1 sitting room'

Moreover, if the numeral denotes a very high number, a CL is optional for a non-mass noun, as seen in (57) (Xing 1997: 191). Aikhenvald (2003: 100) reports several languages have the same pattern. She observes that for numeral CLs, "[I]n many languages, they are obligatory with smaller numbers, and optional with larger ones." In the case where a CL is

optional, Mandarin patterns with Indonesian.³

- (57) a. <u>Liu-yi (ge) funü</u> cheng ban-bian tian. Six-billion CL woman support half-part heaven 'Six billion women can take half of the responsibilities in the world.'
 - b. <u>Bai-wan</u> (ge) <u>nong-nu</u> zhan-qilai le. hundred-ten.thousand CL farm-slave stand-up PRT 'A million slaves have stood up.'

The complexity does not affect the establishment of the two values of numerability. We will give our syntactic representations of the variations in 4.6.

2.3.2 Dimensionality of nouns

Although all nouns in Chinese are non-count nouns, they are not the same, with respect to dimensionality. In 2.2.4, we see that nouns with [+dimension] are selected by individual CLs, and nouns with [-dimension] are selected by individuating CLs. As shown in (58), nouns such as *he* 'river' can be modified by a dimension adjective such as *changchang* 'long'. In contrast, material nouns such as *you* 'oil' in (59a) and immaterial nouns such as *minzhu* 'democracy' (60a), reject such adjectives.⁴

(58) a.	changchang de he	b.	da qi-qiu	c.	fang	xigua
	long DE river		big air-ball		square	watermelon
	'long river'		'big balloon'		'square	e watermelon'
(59) a.	*changchang (de) y	ou b.	*da (de) zhengqi	c.	*fang	de mianfen
	long DE oi	1	big DE steam		squar	e DE flour
(60) a.	*changchang (de) n	ninzhu	b. *bo (de)	zibenzhuy	i	
	long DE de	mocracy	thin DE	capitalism		

The constraint is shown not only in modification, but also in predication. The string *hen chang* 'very long' may not be the predicate of the mass noun *you* 'oil' in (61a), but it can be the predicate of the non-mass noun *he* 'river' in (62a). The string *hen da* 'very big' may not be the predicate of the mass noun *zhengqi* 'steam' in (61b), but it can be the predicate of the non-mass noun *qi-qiu* 'ballon' in (62b).

(61) a. *You hen chang. oil very long
(62) a. He hen chang river very long air-ball very big
(63) a. The river is very long. 'The balloon is very big.'

This contrast shows that the feature dimensionality can divide non-count nouns in Chinese into the mass-type, which has [-dimension], and the non-mass-type, which has

21

³ One alternative analysis of data like (57) is to assume that in the absence of the CL *ge*, the second numeral morpheme, i.e., *yi* 'billion' in (57a) and *wan* 'ten.thousand' in (57b), functiona as a collective CL, like *shuang* 'pair' or *da* 'dozen'.

⁴ In Chinasa A (11) is a first of a contraction of the CL *ge*, the second numeral morpheme, i.e., *yi* 'billion' in (57a) and *wan* 'ten.thousand' in (57b), functiona as a collective CL, like *shuang* 'pair' or *da* 'dozen'.

⁴ In Chinese, *da* 'big' and *xiao* 'small' are ambiguous in size-denoting and degree denoting. The latter reading can be seen in the examples in (i). We do not consider such uses of the adjectives.

⁽i) a. da hao xingshi b. xiao xian shenshou big good situation small show skill 'very good situation' 'show the skill a little bit'

[+dimension].

Greenberg (1972: 26) claims that nouns in CL languages have the characteristics of a mass noun. The idea is also seen in Hansen 1972, Graham 1989, Krifka 1995, Doetjes 1996, 1997, Chierchia 1998). According to our new analysis of the count-mass contrast, however, not all nouns in Chinese are mass nouns.

2.4. The two features in unit words

2.4.1 Classification of unit words

All unit words tell us what counts as one in counting. Unit words include CLs and measure words. The latter group is composed of standard measures such as *kilo* and container measures such as *cup* in *three cups of tea*. Unlike Croft (1994: 162-163), who considers individual CLs as real CLs and excludes other types of CLs in his study, Chao (1968) covers all types of unit words. Since this study targets counting constructions, I also consider all types of unit words.⁵

Kind CLs have no occurrence restrictions. They occur with all types of nouns. Standard and container measures occur with both [+dimension] nouns and the material type of [-dimension] nouns, but reject nouns denoting immaterial notions (see (15) and (16)). So these three types of unit words are not sensitive to the contrast between [+dimension] and [-dimension]. In the following data, the nouns in the a-examples are [+dimension] and those in the b-examples are [-dimension].

(63) a.	shi <u>zhong</u> luobo ten CL carrot	b.	shi <u>zhong</u> mianfen ten CL flour	[kind CL]
(64) a.	'ten types of carrot' shi gongjin luobo	b.	'ten types of flour' shi gongjin mianfen	[standard measure] ⁶
,	ten kilo carrot 'ten kilos of carrots'		ten kilo flour 'ten kilos of flour'	
(65) a.	shi <u>xiang</u> luobo ten box carrot 'ten boxes of carrots'	b.	shi xiang mianfen ten box flour 'ten boxes of flour'	[container measure]

Unit words that select [-dimension] nouns are individuating CLs (2.2.4), as shown in (66). Such CLs occur with mass nouns (e.g. Croft 1994: 162). Semantically, individuating CLs are associated with the idea that "the noun refers to some kind of mass and the classifier gives a unit of this mass" (Denny 1986: 298, cited in Aikhenvald 2003: 318).

((()) -	-1.: 4: 4	1.		_	1
(66) a.	shi dui tu	b.	wu gu zhengqi	c.	wu zhang zhi
	ten CL earth		five CL steam		five CL paper
	'ten piles of earth'		'five puffs of steam'		'five pieces of paper'
d.	wu di you	e.	wu tan you	f.	wu pao niao
	five CL oil		five CL oil		five CL urine
	'five drops of oil'		'five puddles of oil'		'five units of urine'
g.	liu ji yao-shui		_		

six CL medicine-liquid 'six units of medicine liquid'

⁵ I put aside Chao's (1968: 698) quasi-measures, which include some standard measures and nouns with deleted unit words. I also ignore other types of "measures" in Chao (1968), which are not unit words of nominals.

⁶ Other than the well-recognized standard measures such as *gongjin* 'kilo', the words *nian* 'year', *yue* 'month', and *ri* 'day' may be ambiguous between unit words and regular nouns (J. Tang 2005: 457). See S. Tang (2010) for a recent research of the issue.

Unit words that occur with [+dimension] nouns are divided into three types. A. What counts as one is bigger than the natural unit of the element denoted by the non-mass noun. In this case, a collective CL is used, as in (67a). Collective CLs (called group measures in Chao 1968: 595) include the so-called arrangement CLs, such as *pai* 'row' and *luo* 'stack', and number set CLs, such as *shuang* 'pair', *dui* 'pair', and *da* 'dozen'. B. What counts as one is smaller than the natural unit. In this case, a partitive CL is used, as in (67b). C. What counts as one matches the natural unit. In this case, an individual CL is used, as in (67c).

(67) a. shi dui luobo [collective CL]

ten CL carrot

'ten piles of carrots'

b. shi pian luobo [partitive CL]

ten CL carrot

'ten slices of carrot'

c. shi gen luobo [individual CL]

ten CL carrot

'ten carrots'

Generally speaking, the same form of a unit word can belong to different types, depending on the type of the associated noun, and the semantic function of the unit. In (66a), the CL *dui* occurs with the mass noun *tu* 'earth', and it is thus an individuating CL. However, in (67a), *dui* occurs with the non-mass noun *luobo* 'carrot', and it is thus a collective CL. Similarly, when the CL *pian* occurs with *luobo* 'carrot' in (67b), it denotes a part of a carrot and thus it is a partitive CL, but when it occurs with *shuye* 'leaf' in (68a) below, it represents the natural unit of a leaf, and therefore it is an individual CL. Moreover, if the CL *pian* occurs with the mass noun *moutou* 'wood', as in (68b), it apportions the mass of wood, therefore it is an individuating CL. The two examples of the CL *duo* in (69) show the same point.

(68) a.	san pian shuye three CL leaf	[individual CL]	b.	san pian mutou three CL wood	[individuating CL]
	'three leaves'			'three pieces of	wood'
(69)a.	san duo hua three CL flower	[individual CL]	b.	san duo yun three CL cloud	[individuating CL]
	'three flowers'			'three pieces of	cloud'

In English, the CL *piece* is also ambiguous. It is an individuating CL in (70a), but a partitive CL in (70b) (see Lehrer 1986: 115):

(70) a. a piece of paper b. a piece of celery

The CL ge in Mandarin Chinese functions like a chameleon. This CL can be used as an

⁷ Partitive CL is one of the various types of unit words for pseudo-partitive constructions. Pseudo-partitive constructions denote the quantity of entities (e.g. *three kilos of tea*), whereas partitive constructions (e.g. Fodor & Sag 1982, Jackendoff 1977) denote a part-whole relation within a definite domain (e.g. *three kilos of the tea*). The counting constructions discussed here, including those contain a partitive CL, are all pseudo-partitive constructions. The fractional CL *cheng* in Chinese is used in partitive constructions only. I do not discuss this CL in this book.

⁽i) Ba cheng xuesheng yijing kao-le Tuofu. eight CL student already test-PRF TOEFL '80% of the students have taken the TOEFL test.'

individual CL, when it occurs with nouns with [+dimension], as seen in (71a); a kind CL, as in (71b) (also in (95c)), or an individuating CL, as in (71c) (adapted from Lü et al. 1999 [1980]: 599), when it occurs with a noun denoting an immaterial notion. But it never occurs with a material-denoting mass noun, as seen in (71d). None of the nouns in (71c) and (71d) have [+dimension], but the former cannot be selected by a standard or container measure, whereas the latter can. The acceptability of the former group, where *ge* occurs with a mass noun, indicates Chao's (1968: 508-509) generalization that "Mass nouns do not take the individual classifier g" (sic) is not accurate.

- (71) a. san ge xianglian three CL necklace 'three necklaces'
 - b. Shijie-shang you liang ge butong de minzhu. world-on have two CL different DE democracy 'There are two kinds of democracy in the world.'
 - c. zhe yi ge {qingkuang/shigu/banfa} this one CL situation/accident/method 'this situation/accident/method'
 - d. *san ge {you/zhi/zhengqi/xie/rou/bu/qian/yanlei} three CL oil/paper/steam/blood/meat/cloth/money/tear

Unit words are for counting. In counting, there is no restriction to numerals. In my study, I do not consider words that may not be preceded by any numeral other than yi 'one', such as those in (72) (Chao 1968: 603, Li & Thompson 1981: 111). In such constructions, the word yi is probably not a numeral, since it can be replaced by the adjective man 'full' (Y. M. Li 2000: 54), whereas real numerals cannot. The element following such a use of yi is analyzed as a noun instead of a CL in B. Li (2009).

(72) a. {yi/*san} shen nitu one/three body mud 'a bodyful of mud'

b. {yi/*san} lian you one/three face oil 'a faceful of oil'

we play it one CL satisfaction

Ge may also occur in other contexts in which no numeral may occur. Ge in such uses is thus not a unit word. For instance, it can occur to the left of an adjective, as in (ii-a); or to the left of negation, as in (ii-b) (Ōta 1958: sec 21.4, Zhu 1982: 49):

(ii) a. Akiu pao-le *(ge) kuai.

Akiu run-PRF GE fast

'Akiu ran fast.'

b. Akiu xiao *(ge) bu-ting. Akiu laugh GE not-stop 'Akiu laughed endlessly.'

No other CL can occur in such contexts. Lü (1983: 131) claims that in certain cases, *ge* is used for prosodic reasons (cf. Zhang 1991: 266).

In (iii), ge also rejects a numeral. In (iv), ge precedes a pronoun (Cheng & Sybesma 1999: 538) or proper name (Ōta 2003 [1958]: 75; Cheng & Sybesma 1999: 523).

(iii) Wo he (*yi) ge shui jiu lai.
I drink one GE water then come

'I'll come after I drink some water.'

(iv) Na *(ge) Hufei zhen bu xianghua. that CL Hufei truly not decent 'That Hufei is really unreasonable.'

However, examples like (iv) may show that the uses of pronouns and proper names have the syntax of common nouns (Ōta 2003 [1958]: 75; X. F. Zhang 2008: 413; De Clercq 2008). The *ge* in (iv) is claimed to function as an indefinite determiner (see Wang 1989: 110).

⁸ Many papers have been published on *ge*. See Myers (2000) for a review. The word *ge* in data like the following is also a CL, followed by a nominalized element (Ōta 2003 [1958]: 363, Chao 1968: 320). The word *ta* here has been analyzed as an indefinite D-element in Lin & Zhang (2006):

⁽i) Zanmen wan ta (yi) ge tongkuai!

^{&#}x27;Let's play as much as we like.'

2.4.2 Unit words as the unique numerability bearers in Chinese

All unit words may combine with a numeral directly, although under certain conditions, the numeral yi 'one' can be implicit.

The conditions of silent *yi* are studied by D. Yang (1996). One case of silent *yi* is after the demonstrative *zhe* 'this' or *na* 'that'. When *yi* is covert, its occurrence in syntax can be attested by the singular reading of the whole nominal (see more discussion of this issue in 3.4.1 and 4.2.2).

(73) Shufen xiang mai zhe (yi) ben shu. Shufen want buy this one CL book 'Shufen wants to buy this book.'

Therefore all unit words have the feature [+numerable].

English unit words are also countable. As stated in Grimshaw (2007: 204 fn. 6), unit words in English can never be mass. For instance, Chierchia (2010: 103) claims that in (74), the unit word *quantities* is countable, and thus the whole NP *quantities* of *water* is countable, although *water* is not countable. In my analysis, unit words may combine with a numeral directly and thus they are [+numerable], i.e., they are countable.

(74) I am going to spill three quantities of water on your floor.

Since no noun in Chinese has the feature [+numerable] and all unit words have the feature, the latter are the unique numerability bearer in the language. We can see that numerability does not have to be anchored to lexical or root elements (for a non-lexical approach to the count-mass contrast, see Allen 1980, Borer 2005, Pelletier 2009; for a lexical approach to the contrast, see Doetjes, to appear).

Unit words are analyzed as nominal auxiliaries in Chao (1948, 1968: 584) and Z. Lu (1951: 42), numeral auxiliaries in Ōta (2003 [1958]: 146), and as light nouns in Huang (2009). I claim that such auxiliaries or light nouns are numerability bearers in CL languages.

The analytical realization of numerability is parallel to the situation that tense information can be realized by either verbs or auxiliaries in English. Formal features in general can be distributed in various types of elements.

2.4.3 Dimensionality of unit words

Modifiers of unit words vary cross-linguistically. In this section, I discuss dimension modifiers of unit words in Mandarin Chinese only.

Two types of unit words may not be modified by a dimension modifier: standard measures (Liu 1980: 10; cf. Lu 1987: fn. 3) and kind CLs:

- (75) a. san sheng you three liter oil 'three liters of oil'
- (76) a. san zhong qianbi three kind pencil 'three kinds of pencil'
- b. *san {chang/da} sheng you [standard measure] three long/big liter oil
- b. *san {chang/da} zhong qianbi [kind CL] three long/big kind pencil

Note that the adjectives da 'big' and xiao 'small' may mean 'significant' and 'insignificant', respectively (see footnote 4). Such readings are not dimension readings, and thus the two adjective may modify abstract nouns (cf. English big idea, big chance) and

abstract units in these readings:

- si (77) a. da bi jiaovi four big CL transaction 'four significant transactions'
- b. xiao tiao jianvi four small CL suggestion 'four minor suggestions'

All other types of unit words may be modified by a dimension adjective in Chinese (Lu 1987, Luo 1988, among others), and thus have the feature [+dimension] (Note that not only individual CLs can be modified, but also the numeral preceding the adjective is not restricted to yi 'one'. Thus Cheng & Sybesma's 1998: 390 two restrictions are both inaccurate).

- (78) a. san tiao xianglian three CL necklace 'three necklaces'
- (79) a. san di you three CL oil
- san pian xigua (80) a. three CL watermelon 'three slices of watermelon'

'three drops of oil'

- (81) a. san qun yang three CL sheep 'three flocks of sheep'
- san xiang xianglian (82) a. three box necklace 'three boxes of necklaces'
 - san ping you c. three bottle oil 'three bottles of oil'

- b. san chang tiao xianglian [individual CL] three long CL necklace 'three long necklaces'
- san da di you [individuating CL] b. three big CL oil 'three big drops of oil'
- san da pian xigua b. [partitive CL] three big CL watermelon 'three big slices of watermelon'
- san da qun yang [collective CL] b. three big CL sheep 'three big flocks of sheep'
- san da xiang xianglian [container measure] b. three big box necklace 'three big boxes of necklaces'
- d. san da ping you three big bottle oil 'three big bottles of oil'

Individual CLs in other languages such as Thai (Hundius & Kölver 1983: 169-171). Kiriwina (Croft 1994: 150), and Hungarian (Csirmaz & Dékány 2010: e.g. (36)) may also be modified by dimension adjectives. But since kind CLs may not do so, the feature is not a defining property of CLs. Cross-linguistically, CLs in Korean may not be modified (Byeong Yi, p.c., Sept. 16, 2010).

I leave to Chapter 4 the discussion of the morphological constraints on such modification in Chinese and possible derivation of the constructions.

2.5. Numerability and quantifiers in Chinese

It is well-known that quantifiers have co-occurrence restrictions with respect to the count-mass contrast in English, as seen in section 2.2.4. Some quantifiers also show the similar occurrence restrictions in Chinese.

Recall that it is unit words, rather than nouns, that can be count elements in Chinese. So if a quantifier has to occur with a count element in Chinese, it must combine with a unit word.

According to Cardinaletti & Giusti (2006), quantifying elements can be modifiers or non-modifiers, cross-linguistically. In Chinese, modifiers can be followed by the functional word de. Quantifying elements such as daliang 'a lot', suoyou 'all', quanbu 'all', daduoshu 'most' can be followed by de, and thus they should be quantifying modifiers. They modify

NPs directly, and thus may not be followed by a CL, as seen in (83) (see Tang 2007: 984; Hsieh 2008: 61; X. P. Li 2010: 5):9

- suoyou (de) (*duo) hua (83) a. DE CL flower 'all of the flowers'
- daliang (de) (*ping) shui bottle water a.lot DE 'a lot of water'

di san *(duo) hua

'the third flower'

haoji *(duo) hua

'several flowers'

several CL flower

flower

ORD three CL

Putting such modifiers aside, I consider quantifiers that may not be followed by de.

2.5.1 Quantifiers that occur with [+numerable]

Cardinal numerals, ordinal numerals, and quantifiers such as *ji* 'how many' (Chao 1968: 580; it is called "unknown figure" in Iljic 1994: 107), ji 'a few, several, several', haoji 'several', ge 'each' (各), zheng 'whole' (整), and man 'all' (滿) must be followed by a unit word (i.e., a CL or measure word) in counting, as seen in (84). Such quantifiers occur with elements that have [+numerable]. 10

b.

d.

- (84) a. san *(duo) hua three CL flower 'three flowers'
 - *(duo) hua? c. Ni you ji vou have how.many CL flower
 - 'How many flowers do you have?'
 - man *(ben) riji dou xie-zhe liang ge zi: whole CL diary all write-PRG two CL word lose fat 'The whole diary is full of two words: lose weight.'

But these quantifiers have no restriction on dimensionality feature of the element following them. In (85a), the quantifier ji 'how many' precedes the CL di, which is modified by the dimension adjective da 'big'. In (85b), ji precedes the standard measure sheng 'liter', which rejects a dimension adjective. Ji may occur with either of them, indicating that it is not sensitive to the dimension feature of the unit words.

- Ji (85) a. da di you? how.many big CL oil 'How many big drops of oil?'
- Ji (*da) sheng you? how.many big liter oil 'How many (*big) liters of oil?'

2.5.2 Quantifiers that occur with [-numerable]

Quantifiers such as (vi)-dianr 'some, a little', renhe 'any', and henshao 'little' may not be followed by any unit word, as shown in (86).

- Nali you (yi)-dian (*ping/*di) niunai. (86) a. there have some bottle/CL milk 'There is a little milk.'
 - Duo xue yi-dian (*ge) Ma-Lie! b. more study some CL Marx-Lenin 'Study more works of Marx and Lenin!'

⁹ Note that the position of de is to the left of the unit word in (83) and (88). Thus the issue is different from the one in 2.7.3, where whether de may follow a unit word is discussed.

¹⁰ In expressions such as *zheng-nian* 'whole year', *zheng-yue* 'whole month', the second morphemes can be CLs, which take a deleted *shijian* 'time' or a null noun meaning time (see footnote 6).

c. Nali you yi-dian (*ke) xigua.

there have some CL watermelon

A: 'There is some watermelon.' (Reading of the Universal Grinder)

B: There are a few watermelons.' (in the context of talking about the quantity of the storage in a certain place)

d. Wo meiyou tingdao renhe (*tiao) xiaoxi.

I not hear any CL news

'I did not hear any news.'

e. Henshao (*ge) xuesheng neng zai 20 fenzhong-nei gei-chu huida.

few CL student can at 20 minute-in give-out answer

'Very few students can give an answer in 20 minutes.'

Iljic (1994: 107) claims that such quantifiers are for mass or abstract nouns only. Precisely speaking, it is a unit word, rather than a non-mass noun, that may not be quantified by such quantifiers. In Reading B of (86c), *xigua* 'watermelon' is not a mass noun, but it is quantified by *yi-dian* 'a little'.

The rejection of unit words, which are the only count elements in the language, indicates the rejection of [+numerable]. Therefore, quantifiers such as (*yi*) *dianr* 'some, a little', *renhe* 'any', and *hen shao* 'very little' can be regarded as quantifiers that occur with [-numerable] expressions, similar to *much* and *little* in English.

2.5.3 The ambiguous cases

In addition to the two types of quantifiers introduced above, quantifiers such as *henduo*, *haoduo*, or *haoxie*, which all mean 'many, much', may occur with any type of nouns or unit words (Tang 2007: 984, Hsieh 2008: 61) (the same is true of *takusan* 'many, much' in Japanese, another CL language; see Iida 1998: 4).

(87) a. henduo (ben) shu many CL book 'many books' b. henduo (di) shuimany CL water'a lot of {water/drops of water}'

However, when *henduo* occurs with a unit word, e.g., a CL, it may not be followed by *de*, as in (88a), patterning with a quantifier that occurs with [+numerable], such as a numeral, as seen in (88b); whereas when it occurs without a CL, it may be followed by *de*, as in (89a), patterning with a quantifying modifier such as *suoyou*, as seen in (89b) (see (83a)) (Hsieh 2008: 61).

(88) a. henduo (*de) ben shu many DE CL book 'many books'

b. san (*de) ben shu three DE CL book 'three books'

(89) a. henduo (de) shu many DE book 'many books' b. suoyou (de) shu all DE book 'all items of the books'

Such quantifiers are thus ambiguous in their status.

The fact that certain quantifiers are sensitive to numerability further indicates that nominal constructions in Chinese exhibit the contrast between count and non-count elements.

2.6. Reflections on alternative theories of the count-mass contrast **2.6.1** What's new

Developing the insights of many previous studies, I have made the following three main claims with respect to the count-mass contrast:

First, a count noun is defined exclusively by [+numerable], i.e., the possibility to combine with a numeral directly. It has been generally recognized that such a combination possibility is the "signature" grammatical property of count nouns (e.g. Chierchia 2010: 104). I have now further argued that this is the only defining grammatical property of a count noun, cross-linguistically. This syntagmatic definition means that the count/non-count distinction is clearly linguistic, rather than extra-linguistic. It is thus not surprising that the contrast is expressed in various ways, cross-linguistically and within the same language. In Chinese, generally speaking, no noun may combine with a numeral directly, and therefore, no noun is a count noun. Numerability is instead represented exclusively by unit words, including CLs and measure words. In languages such as Yudja (Lima 2010) and Halkomelem Salish (Wilhelm 2008: 64), no CL exists, and every noun can combine with a numeral directly. Thus every noun can be a count noun. Between these two patterns, in languages such as English and Dëne (Wilhelm 2008), in an unmarked situation (i.e., without a shift), some words are [+numerable]; and others are [-numerable] (see 4.6).

Second, the notion of mass is not the direct negation of count. Instead, it is the combination of the two syntagmatic properties that defines mass: [-numerable] and [-dimension]. Words such as *oil* in English and their counterparts in Chinese are mass nouns. This refined analysis makes it possible to precisely identify elements that may not combine with a numeral directly but may allow a dimension adjective, e.g. *furniture* in English and *pingguo* 'apple' in Chinese. Such words do not denote massive objects. As put it in Chierchia (2010: 144), "we know right off the bat that *furniture* cannot be treated on a par with *water*." Such words have been vaguely identified as "count mass nouns" (Doetjes 1996: 44, 2010: 44), "object mass nouns" (Barner & Snedeker 2005), and "fake mass nouns" (Chierchia 2010: 110). Although it has been widely believed that all nouns are mass nouns in Chinese, the difference between English mass nouns and Chinese non-count nouns, with respect to the dimensionality, has been noted in Gil (2008: 8). He states:

... whereas in English, constructions such as *big water* are bizarre, in Mandarin, constructions such as *da pingguo* 'big apple' are syntactically well-formed, and understood in the same way as their English counterparts.

In my analysis, both *furniture* and *pingguo* are [-numerable] and [+dimension]. Their similarity has been mentioned in Doetjes (1996: 35), Krifka (2008: Sec. 6.5), Cowper & Hall (2009: 1), and Chierchia (2010: 111, fn. 12), among others.

The close interaction between the notions numerability and dimensionality has long been realized in the literature, but the nature of the relation between them has not been clarified yet. Jespersen (1924: 198) makes the following statement:

There are a great many words which do not call up the idea of some definite thing with a certain shape or precise limits. I call these "mass-words"; they may be either material, in which case they denote some substance in itself independent of form, such as *silver*, *quicksilver*, *water*, *butter*, *gas*, *air*, etc., or else immaterial, such as *leisure*, *music*, *traffic*, *success*, *tact*, *commonsense*

Quine (1960: 104) also notes that the unacceptability of *spherical water and *spherical wine. On the other hand, it is obvious that count nouns such as suggestion also reject

spherical. Bunt (1985: 199) also points out that mass nouns such as water may not be modified by adjectives such as large. Krifka (2008: Sec. 1) states that mass nouns such as water, milk, and gold denote liquids and substances that lack of defined boundary. However, McCawley (1975: 170) finds that furniture and footwear, which have also been treated as "mass" nouns, admit size modification "much more readily than hard-core mass nouns such as rice", and Bunt also notices the acceptability of examples such as 'There is small furniture in the doll's house' (1985, 200 & 207ff).

The most recent and thorough discussion of the relation between the count-mass contrast and size adjectives is de Belder (to appear). Her discussion does not cover other dimension modifiers such as *thick*, *thin*, *round*, though. Crucially, she claims that "if something acquires the [Size] feature, it automatically becomes countable." (Sec. 2.2.5) So for her analysis, size features entail the count status. This is different from my analysis, which gives an equal status to numerability and dimensionality: neither entails the other, and thus there are four possibilities. One empirical consequence of her analysis is that she fails to see that non-count nouns such as *furniture* may have size feature.

The idea that count and mass is not a dichotomous contrast and thus we need more features to represent them is also seen in Muromatsu (2003) and Acquaviva (2010). However, in the absence of syntactic criteria to analyze the empirical issues, the idea in the works is immature. But it does pave the way for the research in this book.

Third, numerability, which is one of the two features for the mass-count contrast, is different from morphological number, as shown in 2.2.6. I will say more about this issue in 2.6.3.

In 2.6.2, 2.6.3, and 2.6.5, I will discuss some alternatives to identify the count-mass contrast: the semantic approach, the morphological approach, and the multiple-criteria approach.

2.6.2 The semantic approach to the count-mass contrast

A pure semantic approach would assume that only count nouns denote elements that show natural atomicity. Whorf (1956 [1941]: 140) states that "Individual nouns denote bodies with definite outlines: 'a tree, a stick, a man, a hill.' Mass nouns denote homogeneous continua without implied boundaries". Quine (1960), McCawley (1979 [1975]), Wierzbicka (1985), among others (see Joosten 2003 for a survey) all try a semantic approach to the count-mass contrast. For a brief review of the semantic studies of the issue, from the perspectives of cumulativeness, divisiveness, to the homogeneousness of the referent, see Doetjes (to appear, Section 2.1). Recently, the atomicity approach is defended in Wilhelm (2008). However, Rothstein's (2010: 14) following statement clearly tells us why this approach fails:

"inherent, or natural, atomicity is neither a necessary nor a sufficient criterion for count noun predicates, and homogeneity v. non-homogeneity cannot be at the root of the mass/count distinction. *Furniture* is mass but naturally atomic and non-homogeneous since it denotes sets of individual units and *fence* is count but homogeneous and not naturally atomic. This means that a theory of count nouns cannot rely on presuppositions of atomicity."

In addition to *fence*, nouns such as *segment* and *line* are also count but denote homogeneous entities, like mass nouns (Aquaviva 2010: 4).

As pointed by Rothstein (2010: 19), "the mass/count distinction can only be explained in terms of how the expressions refer, and not in terms of the things they refer to. This means it is a grammatical and not an ontological distinction." Doetjes (2010: 10) also points out that "meaning does not determine whether a noun is mass or count in an unambiguous way"

(similar idea is seen in Chierchia 2010: 103). As frequently noted in the literature, the same type of notions can be expressed by both count and non-count words in the same language, and by count words in one language but non-count ones in another language. Some well-known examples can be found in McCawley (1975: 165). The following examples in (90a, a', b, b') are cited from Kiss (2010) and the rest in (90) are from Chierchia (2010: 101, 110).

	Count		Non-Count	
(90) a.	vegetable	a'.	fruit	
b.	Obst	b'.	Gemüse	[German]
	fruit		vegetable	
c.	mobile/mobili	c'.	mobilia	[Italian]
	furniture.SG/furniture.PL		furniture	
d.	virtue	ď.	beauty	
e.	belief	e'.	knowledge	
f.	jump	f'.	jumping	

Theoretically, our approach defines grammatical notions in a system syntagmatically. Therefore, we do not use semantic features such as [+/-shape] (Rijkhoff 2002: 51) or [+/-concrete] (Muromatsu 2003), or [+/-size] (de Belder, to appear) to define dimensionality or numerability. Linguistic categories are defined by the relations of elements in the language system, rather than by the properties of the denoted referents. The latter approach fails to account for cross-linguistic variations.

In Wilhelm's (2008: 64) semantic approach, examples like *furniture* are treated as semantics-syntax mismatches. It is our goal to explain such mismatches.

As pointed out by Chierchia (2010: 103), "the existence of the mass/count distinction in grammar is neither a logical nor, perhaps, a communicative necessity." "Language, viewed as specifically human aggregate of cognitive capacities, must have developed an autonomous apparatus responsible for the mass/count system." In this book, we have identified two linguistic features of the apparatus, and therefore, the system of the count-mass contrast is not vague to us.

One might still argue that it is quantization rather than atomicity that decides the count status. This is right. However, only when we know the possibility for a nominal to combine with a numeral directly can we see the quantization. Thus it is the syntagmatic property of the nominal, rather than the lexical semantics of the nominal itself, that correlates with quantization, and thus the count status.¹¹

2.6.3 The morphological approach to the count-mass contrast

A pure morphological approach to the count-mass contrast would assume that count nouns are identified by their number markers, while mass nouns are signaled by the rejection of a number marker. Such an approach has been found in Link (1983: 306), Doetjet (1996, 1997), among others. However, we have extensively discussed the differences between the count status and number in 2.2.6.

There are at least four problems in a number marking approach to the count-mass contrast.

First, the expectation of a "count" noun fails when we consider the so-called mass plural,

-

¹¹ We have also seen the claim that "other things being equal, stuff consisting of bigger, more conspicuous individual entities are more likely to be viewed as 'multiplicities' and designated by plural nouns than stuff consisting of smaller, less conspicuous entities" (Wierzbicka 1985: 313; also see Krifka 2008: 1). But mass nouns such as *tiankong* 'sky', *yun* 'cloud', and *bu* 'cloth' indeed denote big stuff.

seen in 2.2.6. More examples of mass plural are listed in (91) (Acquaviva 2010: 3, 8), where the occurrence of the plural marker leads to a mass reading, instead of the expected count reading.

	Count	Mass	
(91) a.	brain	brains	
b.	fund	funds	
c.	ksilo	ksila	[Modern Greek]
	wood.SG	wood.PL	
	·piece of wood'	'wood'	

Second, the expectation of a "mass" noun fails, when we consider the bare nouns in PPs, introduced in 2.2.6. For instance, the noun *prison* in the PP *in prison* neither has a plural form nor is preceded by any article. The absence of a number marker does not lead to a mass reading.

Third, mutual exclusiveness between a numeral and a plural marker is observed in certain constructions (see the German examples in (43) before). For some languages, this is a consistent pattern, a well-known fact stated in textbooks such as Booij (2007: 127). In the Hungarian examples in (92), the plural marker -k may not occur with the numeral (Csirmaz & Dekany 2010: (88)). If the possibility to occur with a numeral is the signature property of a count noun (Chierchia 1998: 353), the conflict indicates that plural markers cannot be a reliable signal for count nouns.

(92)	a.	három takaró-(*k)	b.	három kutyá-(*k)	[Hungarian]
		three blanket-PL		five dog-PL	
		'three blankets'		'five dogs'	

Fourth, there also exists non-counting plural. We have seen examples (48) and (49) before. Plurality that is not for counting is also seen in Acquaviva's (2010: 2) following examples:

- (93) a. I saw you in my dreams ≠ several different dreams
 - b. a house in the woods \neq in several different woods
 - c. I have plans for tonight \neq I have a few plans for tonight

If count noun is defined by its occurrence in the context of counting, the notion of non-counting plural is not compatible with this definition.

Realizing the complexity of plural markers, different terms have been used in the literature. Doetjet (2010: 45) calls the plurals in *oats* and *grits*, which may not occur with a numeral, defective plural, and finds that they often correspond to mass nouns in other languages. Some researchers (e.g. Harbour 2008, among others) distinguish morphological number from semantic number. Krifka (2008) distinguishes semantic plurals and agreement plurals. For a recent review of the problems of morphological approach to the count-mass contrast, see Schaden (2010). As stated in Wilhelm (2008: 47, also see 57), "number marking is not a necessary property of count nouns".

Also, the number marker approach can lead us to the conclusion that languages such as Chinese, Yudja (Lima 2010), Halkomelem Salish (Wilhelm 2008: 64), and Dëne (Wilhelm 2008) have no way to express the count-mass contrast, since nouns in such languages do not have (obligatory) number markers.

2.6.4 Plurality and CLs

I have argued that CLs are numerability bearers. A further question is the relationship between individual CLs and plural markers. The so-called Sanches-Greenberg Generalization states that "Numeral classifier languages generally do not have compulsory expression of nominal plurality, but at most facultative expression." (Greenberg 1974: 25; also see Sanches 1973) Indeed, in CL languages such as Japanese, Thai, and Korean, CLs occur with plural markers optionally (Mizuguchi 2004: 18, 145, among others). However, observations that do not match Sanches and Greenberg's generalization have been reported. In Gerner & Bisang (2008), one can see the co-occurrence of systematic number marking and numeral CLs. Allen (1977: 294), Aikenvald (2003: 100-101) also reports the cases in which CL languages have number markings.

This generalization has been extended into a complementary distribution relation between CLs and plural markers in T'sou (1976), Doetjes (1996, 1997), and Chierchia (1998). In the perspective of this alleged complementary distribution, Borer (2005), among others, represents CLs and plural markers in the same syntactic position. But in addition to the languages that allow the co-occurrence of CLs and number markers, languages such as Yudja (Lima 2010) and Dëne (Wilhelm 2008) have neither CLs nor number markers.

Although, as pointed out in Doetjes (to appear: 2), the Sanches-Greenberg generalization does not go the other way, i.e., it does not make any claim about non-CL languages, one still finds the co-occurrence of CLs and plural marking in non-CL languages. Krifka (2008: 7) presents the following German examples to show this. Persian (Gebhardt 2009) and Hungarian (Csirmaz & Dékány 2010: 13) also allows a numeral and a CL to occur in the same nominal.

- (94) a. zwanzig Stück Semmel-n twenty CL bread.roll-PL 'twenty bread-rolls'
 - b. fünf Mann Mensch-en
 five CL person-PL
 'five people' (title of play by Jandl and Mayröcker)

My proposal that number and numerability are different notions and CLs are numerability bearers in counting constructions can capture the co-occurrence of plural markers and CLs.

A related issue is that if numerability is different from number, how does Mandarin Chinese express plurality? In this CL language, no noun may occur with a numeral directly, which means no noun is countable. But some nouns may be in a reduplicate form to express plurality, as seen in (95). This is the so-called 'distributive plural' (Sanches 1973: 13).

- (95) a. Jia-jia menko dou gua-zhe denglong. home-RED door all hang-PRG lantern 'The doors of all of the houses have lanterns.'
 - b. Zi-zi dou liulu-chu tade chouhen. character-RED all reveal-out his hatred 'All characters show his hatred.'
 - c. Cun-cun dou faxian-le zhe ge bingdu.
 village-RED all find-PRF this CL virus
 'This kind of virus has been found in all of the villages.'

Chinese also has a productive way to express distributive plurality: the reduplication of

unit words, including CLs. All types of mono-syllabic unit words can be reduplicated to express distributive plurality (Liu 1980: 10; Yang 2005: 63; Hsieh 2008: 3).

(96) a. Zhang-zhang zhi dou que yi ge jiao. [individuating CL] CL-RED paper all lack one CL corner 'One corner is missing from each piece of the paper.'

- b. Ge-ge xuesheng dou you ziji de wangye. [individual CL] CL-RED student all have self DE webpage 'All students have their own webpages.'
- c. Shuang-shuang qingren bu-ru hui-chang. [collective CL] CL-RED lover step-in meeting-place 'All pairs of lovers stepped into the meeting place.'
- d. Pian-pian xigua dou hen tian. [partitive CL]
 CL-RED watermelon all very sweet
 'Every slice of watermelon is sweet.'
- e. Cun-cun jifu dou ke dedao baohu. [standard measure] inch-RED skin all can get protection 'Every inch of the skin can get protected.'
- f. Pan-pan cai dou hen tebie. [container measure] plate-RED dish all very special 'Every dish is special.'
- g. Zhong-zhong jixiang biaoming Zhong-yi bu kekao. [kind CL] CL-RED sign indicate Chinese-medication not reliable 'Various signs indicate that Chinese medication is not reliable.'

In addition to the preverabl position, reduplicated CLs can also occur at the post-verbal position, as seen in (97b):

- (97) a. Tian-shang piao-zhe liang duo bai yun. sky-on fly-PRG two CL white cloud 'Two pieces of cloud are flying in the sky.'
 - b. Tian-shang piao-zhe duo-duo bai yun. sky-on fly-PRG CL-CL white cloud 'Many pieces of cloud are flying in the sky.'

In Indonesian, another CL language, both mass nouns and non-mass nouns can be reduplicated (Dalrymple 2008: 3). Reduplicated mass nouns, as in (98a) and (98b), encode multiple units of massive objects (similar to the mass plural in (91)), and reduplicated non-mass nouns, as in (98c), encode plurality.

- (98) a. Mereka telah kemasukan air laut terlalu banyak dan <u>air-air</u> itu sudah they have ingested water sea excessive many and water-RED that already berhasil dikeluarkan.

 successfully Pass.exit.Kan

 'They have ingested too much sea water, and those [amounts of] water have successfully been taken away.'
 - b. <u>minyak-minyak</u> itu muncrat dari manhole kapal dan membeku setelah oil-RED that stream from manhole ship and solidify then membentuk seperti sabu dan mengotori pantai sekitar. form like bubble and make.dirty beach around

'The [streams of]oil streamed from the manhole of the ship and solidified, and then formed bubbles and polluted the beach.'

c. (*orang) siswa-siswa

CL student-RED

'students'

However, like in Hungarian, in both Indonesian and Mandarin Chinese, plurality is not compatible with numerals. In (99a) (Sato 2009: 10) and (99b), the reduplicated form may not occur with the numeral. Parallel to this, the plural-denoting suffix *-men*, which obligatorily occurs with plural pronouns and optionally with plural human-denoting nouns (Iljik 1994, A. Li 1999) is also incompatible with numerals, a well-known fact, as shown in (93c). Therefore, non-counting plural, like those in (93) and (49), is also observed in CL languages. ¹²

(99) a. tiga siswa-(*siswa) (cf. (98c)) [Indonesian] three student-RED 'three students'
b. san zhang-(*zhang) zhi (cf. (96a)) [Mandarin Chinese] three CL-RED paper 'three pieces of paper'
c. san ge laoshi-(*men) three CL teacher-PL 'three teachers'

2.6.5 The multi-criteria approach

The multi-criteria approach (Allen 1980) put various considerations together, including the possibility to occur with a numeral, semantic and morphological factors, and rank the degree of countability for each noun. This approach is adopted in Joosten (2003) and Kuo & Wu (2010). However, I have shown that semantic and morphological approaches to the count-mass contrast are both problematic. Then, logically, if the individual factors are problematic, putting them together does not help.

Moreover, since some linguistic phenomena are not observed in certain languages, in order to measure the countability of words in different languages, different criteria are used in this approach. For instance, in Kuo & Wu (2010), in order to judge the countability of a noun, articles and plural markers are used for English, but individual CLs are used for Chinese. This consistency is not desirable, methodologically speaking. ¹³

2.7. Reflections on theories of Chinese CLs and countability

2.7.1 The syntactic foundations of the presence of CLs

The new analysis of the count-mass contrast proposed in this book opens a new window to see the syntactic foundations of the existence of individual CLs in CL languages.

Counting is possible in the presence of a unit. The unit tells us what counts as one in the context. The general function of a unit word is to specify the unit for counting. Such a word is

The only possible numeral-like element that may precede a reduplicated CL is yi 'one'. However, since such words denote plural, the meaning of yi is opaque. It is very possible that yi in this case is not a numeral. Instead, it may be a distributive D-element (See Lan 2010).

Other problems of Kuo & Wu (2010) include the claim that container measures are more countable than standard measures, and the absence of individuating CLs in their analysis of Chinese CLs. Neither is justified.

⁽i) Yi liang-liang qiche kai-jin-le da yuan. one CL-CL car drive-enter-PRF big yard 'The cars entered the big yard one after another.'

[+numerable]. In Chinese, when a noun occurs with a CL, it is the CL rather than the noun that is the bearer of numerability.

Individual CLs are syntactically different from nouns. Thus the fact that numerability is realized on CLs rather than nouns is a syntactic issue. The syntactic nature of the existence of individual CLs can be seen in another fact: the occurrence such CLs is sensitive to syntactic categories in English. Counting in verbal phrases in English requires the occurrence of CLs (Krifka 2007: 39), but not in nominals, as seen in (100). There is no CL in the nominal counting construction *three trips to Paris* in (100a), but the CL *times* is obligatory in verbal counting construction in (100b). Like nominals in Chinese, verbal phrases in English are not numerability bearers, and thus need CLs in counting. If we consider the representation of numerability in verbal phrases, English should be treated as a CL language.

(100) a. Bill made three trips to Paris. b. Bill traveled to Paris three *(times).

This numerability-bearer analysis of CLs calls for a review of our current understanding of CLs in CL languages.

2.7.2 How special are the CLs of CL languages?

All seven types of unit words listed in 2.4.1 "are closely related in grammar and function" (Croft 1994: 152). Like measure words, CLs are also counting units or "unit counters" (Allen 1977: 293). There is no syntactic reason to restrict our research to just any one type of them. In Croft (1994: 151, 163), many types of unit words (e.g. standard measure, collective and partitive CLs) are excluded in his study, because, "if measure terms are included, then all languages are numeral classifier languages, and a critical distinction between the languages in question and the remaining languages is lost." (p. 151) In this book, it is exactly for the purpose to find out what is special in CL languages that we need to consider all types of unit words.

It has been widely believed that all nouns in CL languages are mass nouns, and therefore, the basic function of CLs is to divide mass into units (e.g. Greenberg 1972: 26; Senft 2000: 27, Grinevald 2000: 79, Krifka 2008: Sec. 6.3). For instance, Borer (2005: 101) claims that the main function of CLs "is that of dividing mass". Accordingly, the syntactic projection headed by a CL is called DivP. In the previous discussion, I have shown that CL languages can distinguish mass from non-mass nouns. As a consequence, the general function of CLs is not dividing or individuating.

Let us examine how the dividing assumption misrepresents the basic function of CLs. We have introduced five types of CLs in 2.4.1:

[kind CL] (101)a.san zhong yang three CL sheep 'three kinds of sheep' di shui san [individuating CL] h three CL water 'three drops of water' san qun yang [collective CL] c. three CL sheep 'three groups of sheep' san pian xigua [patitive CL] d. three CL watermelon 'three slices of watermelon'

san ben shu [individual CL]

e. san ben shu three CL book 'three books'

From the translations of (101a), (101b), (101c) and (101d), we can see that English also has kind CL such as *kind*, individuating CL such as *di* 'drop', collective CLs such as *group* and partitive CLs such as *slice*.

Among the five types of CLs, the individuating CL in (101b) indeed divides a massive object into units. CLs like this are called "Partitive Measures" in Chao (1968), and "Classifiers for massive objects" in Gerner & Bisang (2010: 606). Such CLs are also found in non-CL languages such as English, as seen in the word *drop* in the translation of (101c). Obviously, individuating CLs cannot distinguish CL languages from other languages.¹⁴

What English does not have is individual CLs. There is no English counterpart for *ben* in (101e). It is this type of CLs that distinguish CL languages from non-CL languages such as English.

In non-CL languages, individual CLs are not overtly represented by linguistic expressions. In such languages, it has been assumed (Quine 1969: 36) that the semantics of an individual CL is integrated either in the numeral (e.g. Wilhelm 2008: 55) or the noun (e.g. Chierchia 1998) (see 4.6.2 for more discussion of these two approaches).

Crucially, individual CLs do not divide or individuate anything. They do not occur with mass nouns. As pointed out by Bale & Barner (2009: 7), "default classifiers [such as the individual CL ge in Mandarin Chinese] often combine with nouns that already are interpreted as containing individuals." Such CLs neither individuate anything nor create new units for the individuals any more (e.g. grouping or dividing). Therefore, the popular belief that it is the individuating (discreet set-creating) function of CLs that is special in CL languages needs reconsideration. A more precise generalization is that among the various ways of specifying a unit for counting, CLs in CL languages may also represent the natural unit of entities that show atomicity, whereas the CLs of other languages do not have this semantic function. In other words, the CLs in CL languages are special in their ability to represent the natural units of the entities denoted by non-mass nouns.

Based on the above discussion, I claim that if unit words project an independent functional projection, it should not be called DivP (Borer 2009). Instead, a label such as UnitP is more appropriate.¹⁵

If the general function of CLs is not dividing, we need to reconsider Borer's (2005) syntactic analysis of the count-mass contrast. In her analysis, the absence of dividing structure (DivP) derives "mass" reading, and the presence of dividing structure derives "count" reading. The two features proposed in this book calls for a richer structure to represent the count-mass contrast. This will be the topic of Chapter 4.

(i) san di shui (ii) san tan shui three CL water three drops of water' three puddles of water'

¹⁴ Individuating CLs divide massive objects into units, but not necessarily minimal units (contra Wilhem 2008: 49). Both di in (i) and tan in (ii) are individuating CLs. The unit encoded by the latter is bigger than that by the former.

¹⁵ The projection headed by a CL is called SortP in Svenonius (2008), CL^{max} in Borer (2005), ClP in Saito et al. (2008: 262 fn. 10), and Div^{max} in Borer (2009). Borer (2005: 96 fn.8) states that "no theoretical implications are intended" for the label CL rather than DIV. Also, the projection between DP and the projection headed by a CL is called #P in Borer (2005, 2009), whereas it is called UnitP in Svenonius (2008), and NumP in Saito et al. (2008: 262 fn. 10).

2.7.3 The alleged division between sortal and mensual CLs

CLs are supposed to be divided into two types: sortal CLs and mensual CLs. Tang (2005: 453) uses s(ortal)-feature and m(ensual)-feature to label the contrast. However, the difinitions of the two notions are not the same for different linguists, and the classifications of CLs are also different for different linguists.

According to Lyons (1977: 463), "A sortal classifier . . . individuates whatever it refers to in terms of the kind of entity it is", whereas "A mensural classifier . . . individuates in terms of quantity." Lyons (1977: 464) also mentions that CLs such as *kuai* 'chunk' can be both sortal and mensural. In this definition, both types of CLs individuate, and they are different only in the way of individuating. I have just claimed that not all CLs have the function of individuating, since not all nouns in Chinese are mass nouns. If Lyons's basic idea is that there are two ways to encode units by CLs: one is related to the property of the associated noun and the other is not, the division seems to be plausible.

In Aikhenvald (2006: 466), however, "sortal classifiers, which just characterize a referent, and mensural classifiers, which contain information about how the referent is measured." This definition is vague in describing the alleged contrast. Does the assumed distinction mean that sortal CLs do not contain information about how the referent is measured? In fact, all of the CLs in the following examples both contain the information about how the referent is measured and, to a certain degree, characterize the referent.

- (102)a. yi dui {yan/tang} one CL salt/sugar 'one pile of {salt/sugar}'
 - b. liang zhang zhitwo CL paper'two sheets of paper'
 - c. liang zhi hua two CL flower 'two flowers, with stems'
 - d. liang mian qiang two CL wall 'two walls, 2-dimensional'

- a'. yi kuai {yan/tang} one CL salt/sugar 'one chunk of {salt/sugar (candy)}'
- b'. liang juan zhi two CL paper 'two rolls of paper'
- c'. liang duo hua two CL flower 'two flowers'
- d'. liang du qiang two CL wall 'two walls, 3-dimensional'

For Grinvald (2002: 261), only individual CLs are sortal ones and all other types of unit words are mensural. In Gerner & Bisang (2010), sortal CLs include individual and individuating CLs, whereas mensural CLs include standard measures, container measures, collective CLs, and partitive CLs. As usual, the two basic types are defined by listing the subtypes, which themselves are described by examples, without any formal criterion.

If the alleged division between sortal and mensural CLs is not formally defined, it is not supprising that the groupings are different for different scholars.

If unit words, including individual and individuating CLs, are used for counting, their primary function is uniformally to tell us what counts as one in the context. Thus, all of them "contain information about how the referent is measured". In contrast, not all CLs characterize a referent. Considering the lack of semantic transparency of the classification by CLs, following H. Zhang (2007), we do not think synchronically, the general function of CLs is sorting the semantic types of elements. For instance, the two uses of the individual CL *zhang* in (103a) and (103b) do not exhibit semantic similarity. As pointed out by Greenberg (1990a [1972]: 175), a study of the semantic classification of a CL on the associate noun is more valuable in the study of the grammaticalization of the CL.

(103)a. san zhang zui three CL mouth 'three mouths' b. san zhang chuang three CL bed 'three beds'

In this respect, numeral CLs are different from other types of CLs found in Bantu languages (e.g. Aikhenvald 2003) or the CLs that are incorporated into verbal expressions in sign languages (e.g. Sandler & Lillo-Martin. 2006). The general function of the former is to specify a unit for counting, rather than to make a semantic classification.

2.7.4 The unrelialiability of the de and pre-CL adjective arguments

In this section, I argue against the assumed correlation between the count-mass contrast and two phenomena in Mandarin Chinese: the occurrence of an adjective to the left of a unit word and the occurrence of the functional word *de* to the right of a unit word (Cheng & Sybesma 1998, 1999).

I have argued that in Chinese, neither nouns nor CLs make a distinction between count and non-count ones themselves, since all nouns are non-count elements (2.3.1) and all CLs are count elements (2.4.2). But the selection of CLs may distinguish mass nouns from non-mass nouns. Individual, collective, and partitive CLs occur with non-mass nouns and individuating CLs occur with mass nouns (other unit words, i.e., kind CLs, standard and container measures, occur with both mass and non-mass nouns).

Cheng & Sybesma (1998, 1999) try to make a distinction between count CLs and mass CLs (called massifiers). The names are aimed to show that in Chinese, the contrast between count and mass nouns can be distinguished at the level of CLs, if not at the level of nouns.

The terms count CLs and mass CLs are supposed to correlate respectively with the so-called sortal CLs and mensual CLs (see 2.7.3). In Cheng (2009: 3), it seems that the so-called count CLs are equivalent to individual CLs and all other kinds of unit words are mass CLs. Developing the ideas in certain previous literatures, Cheng & Sybesma (1988, 1999) formalize the following two criteria.

Criterion A. A pre-CL adjective may occur with a mass noun, as seen in (104a), but not with a "count" noun, as seen in (104b) (Cheng & Sybesma 1998: 390, 1999: 516; also Wang 1994: 30). The term count noun in their analysis is called non-mass and non-count noun in this paper.¹⁶

(104)a. yi da zhang zhi one big CL paper 'one big piece of paper'

> c. yi da tiao hao-han one big CL good-guy 'one big good guy'

b. *yi da wei laoshi one big CL teacher

d. san da zhi laohu three big CL tiger 'three big tigers' e. san chang tiao xianglian three long CL necklace 'three long necklace'

It is true that (104b) is not acceptable. But isolated cases like this do not affect the observation that other examples of the same type are acceptable, as shown in (104c, d, e) (see Cheng & Sybesma 1998: 390 fn. 4 for their acknowledgement of counter-examples). Tang (2005), Hsieh (2008), Liu (2010), and X. P. Li (2010), among others, all present a lot of counter-examples to this claim on pre-CL adjectives. More examples can be found in Zhu (1982: 52), Lu (1987), Luo (1988), and Yang (2005: 33) (Examples of various types of CLs with adjectives can be seen in 2.4.3 above). Therefore, the adjective criterion is empirically

_

¹⁶ Cheng & Sybesma (1998: 390) claim that only the numeral *yi* 'one' may be followed by an adjective. This is not accurate, as seen in our examples.

problematic.

Criterion B. *De* may occur between a measure word and a mass noun, but not between a CL and a "count" noun (Chao 1968: 555, 588; Paris 1981: 32; Zhu 1982: 51; Cheng & Sybesma 1998: 388, 1999: 515). A typical pair of examples is (105):

(105)a. san wan de tang three bowl DE soup 'three bowls of soup' b. *san ge de laoshi three CL DE teacher 'three teachers'

Again, the unacceptability of (105b) is one of few isolated cases. In fact, all types of CLs can be followed by *de* in an appropriate context. The choice of the context has nothing to do with the count-mass contrast. Instead, it has to do with the syntactic position of *de*. In Chapter 3, I will spell out my analysis. Shortly speaking, there are two sources of *de*: one introduces a constituent directly and the other surfaces in a comparative ellipsis construction. Individual, individuating, and kind CL constructions occur with the latter *de* only, whereas the rest types of unit word (partitive and collective CLs, standard and container measures) constructions allow *de* of either source. Note that the division here does not match with Cheng & Sybesma's distinction between count and mass CLs. If one just considers the phonological form of *de* without considering its structural position, then, *de* may occur with all types of CLs or unit words, as shown in (106a). In (106b) and (106c), *de* follows the individual CLs *li* and *tiao*.

- (106)a. Shufen chi-le yi-bai {ge/gongjin/bao/pian/dui/zhong} de pingguo. Shufen eat-PRF one-hundred CL/kilo/bag/slice/pile/kind DE apple 'Shufen ate 100 apples or 100 {kilos/bags/slices/piles/kinds} of apples.'
 - b. Shufen chi-le san-fen-zhi-yi li de ganmao-yao. (X. P. Li 2010: 203) Shufen eat-PRF one-third CL DE cold-pill 'Shufen took one third of a cold pill.'
 - c. Yi liang tiao de maojin ni zong mai-de-qi ba! one two CL DE towel you after all buy-can PRT 'You should be able to afford to buy one or two towels!'

Therefore, Cheng & Sybesma's (1998, 1999) claim that one type of CLs (the "count" type) may not be modified by an adjective, and may not be followed by *de*, whereas the othe type (the "mass" type) can, is descriptively inadequate.

As mentioned above, several works, including Tang (2005: 432, 440-446), Hsieh (2008), X. P. Li (2010), Liu (2010), etc. have already presented a lot of counter-examples to falsify the alleged distinction. Wu & Bodomo (2009: 489) point out that the alleged two types of CLs can occur with the same NP (See also Borer 2005: 98), as shown in (107). *Ben* in (107a) and *li* in (107b) are the alleged count CLs, and *xiang* in (107a') and *wan* in (107b') are alleged mass CLs.

(107) a. san ben shu three CL book 'three books'

b. san li mi b'. three CL rice 'three grains of rice'

a'. san xiang shu three box book 'three boxes of books'

b'. san wan mi three bowl rice 'three bowls of rice'

Her & Hsieh's (2010: 541) following examples show that the two constraints on the

so-called count CLs (i.e., individual CLs) can even be violated at the same time. The CLs *ke* in (108a) and *tiao* in (108b) are typical individual CLs, but they are both preceded by a modifier and followed by *de*.

(108) a. yi da ke de gaolicai b. yi da tiao de yu one big CL DE cabbage one big CL DE fish 'one big cabbage' 'one big fish'

In conclusion, the alleged two criteria cannot make any distinction in CLs in Chinese, regardless whether the assumed distinction correlates with the count-mass contrast.

2.8. Summary

In this chapter, I have argued for a more refined syntactic analysis of the count-mass contrast. I list my main conclusions as follows:

A. The count-mass contrast of linguistic elements is decomposed into two features: [numerable] and [dimension]. [+numerable] means a noun can combine with a numeral directly, and thus it is a count noun. [-numerable] nouns are non-count nouns. Nouns in Chinese are non-count nouns in general. [+dimension] means a noun can combine with a shape or size modifier, and thus it is a non-mass noun. A mass noun is defined by both [-numerable] and [-dimension]. Not all nouns in Chinese are mass nouns.

B. Some CLs select mass nouns and some select non-mass nouns. The latter type of CLs, i.e., individual CLs, distinguishes CL languages from other languages. Like other types of unit words, all CLs specify units and tell us what counts as one in counting. The semantic function of individual CLs is to represent the natural units of the elements denoted by non-mass nouns. Such a CL has no dividing function at all.

- C. Like in English, quantifiers in Chinese also show co-occurrence restrictions with respect to numerability. Since only unit words are [+numerable] in the language, if a quantifier has such a restriction, it must occur with a unit word.
- D. Numerability is different from the notion number, although they interact in various ways cross-linguistically.

Chapter 3 The Syntactic Constituency of Counting Constructions

1. Introduction

This chapter studies one of the most fundamental syntactic issues of counting constructions in Mandarin Chinese: their constituency. Such constructions contain three basic elements, i.e., a numeral, such as *san* 'three' in (109), a noun, such as *putao* 'grape' in (109), and a unit word between them, such as the classifier (CL) *ke* in (109a), the standard measure *gongjin* 'kilo' in (109b), and container measure *wan* 'bowl' in (109c).

(109)a. san ke putao b. san gongjin putao c. san wan putao three CL grape three kilo grape three bowl grape 'three grapes' 'three kilos of grapes' 'three bowls of grapes'

The occurrence of a unit word is licensed by the occurrence of the other two elements. One basic question is, among the three elements, do any two of them form a constituent? In other words, is the structure of a counting construction left-branching or right-branching? Greenberg (1990b [1975]: 227) makes the following statement, without specifying the "many indications":

"There are many indications that in the tripartite construction consisting of quantifier (Q) [= numeral], classifier (Cl), and head noun (N), Q is in direct construction with Cl and this complex construction, which will be called the classifier phrase, is in turn in construction with N."

Similarly, Li & Thompson (1981: 105), Paris (1981: 105-117), Tang (1990a), Croft (1994: 151), Lin (1997: 419), R. Yang (2001), and Hsieh (2008) all have proposed a unified left-branching structure, in which the numeral and the unit word form a constituent, excluding the noun, as in (110a). In contrast, Tang (1990b: 413, 2005) and Cheng & Sybesma (1998, 1999), among others, have proposed a unified right-branching structure, in which a unit word and the noun form a constituent first, excluding the numeral, as in (110b).

In contrast to both schools, X. P. Li (2010) proposes that both left- and right-branching structures are possible, and the former is mapped to a quantity or measure reading, whereas the latter is mapped to an individual or counting reading. For instance, *liang ping jiu* 'two bottle wine' has a pure quantity reading in (111a), but an individual reading in (111b). It is claimed that the former has a structure like (110a), and the latter has a structure like (110b).

- (111)a. ta-de wei neng zhuangxia <u>liang ping jiu</u>. his stomach can contain two bottle wine 'His stomach can contain two bottles of wine.'
 - b. Ta ling-le <u>liang ping jiu</u>, zuo-shou yi ping, you-shou yi ping. he lift-PRF two bottle wine left-hand one bottle right-hand one bottle 'He carried two bottles of wine, one in the left hand and the other in the right hand.'

Although not many arguments have been proposed for any of the above three approaches, I will examine all of the arguments that I can find.

In 2.4.1, I have introduced seven types of unit words: standard measure, container measure, individual CL, individuating CL, collective CL, partitive CL, and kind CL. I will make a proposal that the various types of unit words exhibit three patterns of constituency. The left-branching structure in (110a) is for container measures, standard measures, partitive CLs, and collective CLs; the right-branching structure in (110b) is for individual and individuating CLs; and in the kind CL constructions, no evidence shows that any two of the three elements form a constituent.

The proposal is based on arguments from four aspects: the scope of a left-peripheral modifier; the dependency between the modifier of a unit word and that of a noun; the complement and predicate status of the combination of a numeral and a unit word; and the semantic selection of a unit word on a noun.

The constituency issue is the first step in analyzing the syntactic structures of counting constructions. The categorial labels of the constituents identified in this chapter will be specified in the next chapter.

In addition to this introduction section and the final summary section (Section 3.6), the organization of the chapter is the following. Section 3.2 presents the four arguments for a non-unified analysis of the constituency of counting constructions, and makes the proposal that there are three possible structures. Section 3.3 discusses three invalid arguments in the constituency study. Section 3.4 discusses the semantic mappings of the syntactic structures. Finally, Section 3.5 discusses the occurrence of the functional word *de* with a counting construction, with respect to the proposed constituency.

3.2. Four arguments for the non-unified analysis

Unit words do not behave the same syntactically. In this section, I present certain differences, and link the differences to different structures of counting constructions.

3.2.1 The scope of a left-peripheral modifier

Two incompatible modifiers may co-occur if they scope over different constituents. In each of the examples in (112) and (113), two incompatible modifiers co-occur:

- (112)a. <u>dada de</u> yi wan <u>xiao</u> yingtao big DE one bowl small cherry 'a big bowl of small cherries'
 - b. <u>fangfangzhengzheng de</u> yi bao <u>sanjiao</u> binggan square DE one package triangle cookie 'a square package of triangle cookies'
 - c. <u>yuanyuan de</u> yi guan <u>fang</u>-tang round DE one can square-sugar 'a round can of sugar cubes'
 - d. <u>hen da de</u> yi zhuo <u>xiao</u> keren very big DE one table small guest 'a very big table of small guests'
- (113)a. <u>dada de</u> yi dui <u>xiao</u> yingtao big DE one pile small cherry 'a big pile of small cherries'

b. <u>hen chang de</u> yi pai <u>chao-duan de</u> xiao qiche very long DE one row super-short DE small car 'a very long row of super-short small cars'

The acceptability of this type of data indicates that the scope of the left-peripheral modifier excludes the NP, which has its own modifier. This fact shows that the two modification domains belong to two different constituents, and the first constituent is composed of a numeral and a unit word, as well as the modifier. Putting the categorial labels of the constituent nodes aside, among the three structures in (114) (Mod = modifier), only (114a) can capture the fact that the left modifier does not scope over the NP. Thus, data like (112) and (113) should have a left-branching structure.

In (112), the unit words are all container measures, including the so-called temporary CL *zhuo* 'table' in (112d), which can be understood as a contextually-defined container measure. In (113), the unit words are collective CLs.¹⁷ Other types of unit words may not have incompatible modifiers, as seen in (115), for whatever reason. The unit word is the individual CL *li* in (115a), the individuating CL *di* in (115b), the partitive CL *pian* in (115c), the standard measure *gongjin* 'kilo' in (115d), and the kind CL *zhong* 'kind' in (115e).

(115)a.	*[dada de] yi li xiao yingtao big DE one CL small cherry	[individual CL]
b.	*hen da de yi di xiao shui	[individuating CL]
	very big DE one CL small water	
c.	*hen da de yi pian xiao {xiangjiao/juzi}	[partitive CL]
	very big DE one CL small banana/orange	
d.	*hen zhong de yi gongjin qing muliao	[standard measure]
	very heavy DE one kilo light wood	
e.	*hen da de yi zhong xiao yu	[kind CL]
	very big DE one kind small fish	

Therefore, the left-peripheral modifier test cannot tell the structure of the constructions that have these types of unit words.

It is necessary to be clarified that the left-peripheral modifier cannot be the result of movement from a position between the numeral and the unit word. This is because the modifier must be followed by de, which means that it must be phrasal (e.g. C. Huang 1989, Tang 1990b: 420), however, no unit word may be modified by a phrase in Mandarin Chinese

Note that although the collective CLs allow incompatible modifiers, as shown in (113), the one in (i) does not. In such a CL copying construction, the first CL can be replaced by the non-collective CL ge, and thus it is not a real collective CL (see 6.5).

⁽i) a. san qun yang-qun b. *dada de san qun xiao yang-qun three CL sheep-CL big DE three CL small sheep-CL 'three groups of sheep'

(Tang 1990b: 418; see my 4.4.2). If a phrase moved from a non-phrase position, the movement would violate the constraint of the Structure-Preserving Hypothesis (Emonds 1970; Chomsky 1995: 318).

(116) * yi [dada de] wan xiao yingtao one big DE bowl small cherry

My conclusion of this subsection is that container measure and collective CL constructions have a left-branching structure, in which the numeral and the unit word form a constituent, excluding the noun.

3.2.2 Syntactic dependency of modifiers

The shape modifier of a noun can occur as a modifier of an individual CL (Zhu 1982: 52; see my 2.4.3). (117a) and (117a') are different only in the position of the dimension adjective *chang* 'long': it precedes the CL *tiao* in (117a), but follows the same CL in (117a'). The two counting constructions mean the same, regardless of the position of the adjective. Other examples in (117) show the same pattern.

- (117)a. yi chang tiao xianglian = a'. yi tiao chang xianglian one long CL necklace one CL long necklace Both: 'one long necklace'
 - b. yi bo pian shuye = b'. yi pian bo shuye one thin CL leaf one CL thin leaf Both: 'one thin leaf'
 - c. yi hou ben jiaoke-shu = c'. yi ben hou jiaoke-shu one thick CL text-book
 Both: 'one thick text-book'
 - d. yi yuan ding maozi = d'. yi ding yuan maozi one round CL hat one CL round hat Both: 'one round hat'
 - e. yi xiao fang zhang zhuanpian = e'. yi zhang xiao fang zhuanpian one small square CL photo one CL small square photo Both: 'one small square photo'

However, such a modifier of a noun cannot occur as a modifier of a container measure or collective CL, as shown in (118).

- (118)a. yi xiuao he kouzi ≠ b'. yi he xiao kouzi [container meas.] one small box button one box small button 'one small box of buttons'
 - b. yi da dui maozi ≠ b'. yi dui da maozi [collective CL] one big CL hat one CL big hat 'one big pile of hats'

The possible displacement of the modifier in (117) indicates that the unit word c-commands the noun, so that the modifier of the former can be semantically related to the modifier of the latter. The c-command relation can be represented by the right-branching structure. In (118), however, the readings of the left examples are different from those of the right ones. If the structure of such examples is a left-branching one, the unit word does not c-command the noun. This captures the fact that the modifier of the former does not hold a

dependency relation with the modifier of the latter.

For other types of unit words, the test does not apply, since no acceptable minimal pair can be found. For instance, a mass noun may not be modified by any dimension adjective (see 2.2.3), and thus (119b) is not acceptable for an independent reason.

My conclusion of this subsection is that individual CL constructions have a right-branching structure and container measure or collective CL constructions have a left-branching structure.

3.2.3 The complement and predicate status

The combination of a numeral and a standard measure, or a container measure, or a partitive CL, can be the complement or predicate of a dimension-denoting element. In (120a), in the attributive expression introduced by *de* to the left of the noun *gunzi* 'stick', *chang* 'long, length' takes *san cun* 'three inch' as its complement. Similarly, in (120b), *zhong* 'heavy, weight' takes *san liang* 'three *liang*' as its complement (1 *liang* = 50 grams). Other examples in (121) and (122) also show this complement function of the combination of a numeral and a unit word.

- (120)a. [[san cun] chang] de gunzi three inch long DE stick 'a stick that is three inches long'
 - b. [[san liang] zhong] de danjieshi three liang heavy DE gallstone 'a gallstone that is two liangs heavy'
- (121)a. [[san ping] rongliang] de jiujing three bottle capacity DE alcohol 'three bottles of alcohol'
 - b. [[san bei] rongliang] de mianfen three cup capacity DE flour 'three cups of flour'
- (122)a. [[san duan] chang] de kewen three paragraph long DE text 'three paragraphs of text'
 - b. [[san ceng] gao] de loufang three flour high DE building 'a building that has three floors'
 - c. [[wushi ye] hou] de biji-ben fifty page thick de note-book 'a notebook that has fifty pages'

In contrast, the combination of a numeral and an individual CL may not have this function, as seen in (123). In (123a), for example, *chang* 'long' takes the whole string *san gen kuaizi* 'three CL chopstick' as its complement. In the absence the word *kuaizi* 'chopstick', the string *san gen* 'three CL' alone may not function as a complement (note: in the intended readings of all of the examples in this subsection, the dimension word does not modify the noun to its right).

- (123)a. [san gen *(kuaizi) chang] de gunzi three CL chopstick long DE stick 'a stick that is as long as 3 chopsticks'
 - b. [yi li *(putao) da] de danjieshi one CL grape big DE gallstone 'a gallstone that is as big as a grape'

The contrast is seen not only in attributive expressions, but also in the so-called double subject constructions such as (124) (see Zhang 2009b for a syntactic analysis of the construction), and comparative constructions such as (125). In (124a), *liang mi* 'two meter' is the predicate of *chang* 'length'. If we replace the standard measure *mi* 'meter' with the individual CL *zhang*, the sentence becomes unacceptable, as seen in (124b). The comparative constructions in (125) show a similar contrast.

- (124)a. Na zhang zhuozi [chang liang mi]. that CL table long two meter 'That table is two meters long.'
 - b. *Na ge zhuozi [chang liang zhang]. that CL table long two CL
- (125)a. Baoyu bi Daiyu [gao san cun] Baoyu than Daiyu tall three inch 'Baoyu is 3 inches taller than Daiyu.'
 - b. *Baoyu bi Daiyu [gao san gen]. Baoyu than Daiyu tall three CL

Since only a constituent can be a complement and predicate, the acceptable examples in (120) through (122), (124a), and (125a) clearly indicate that the combination of the numeral and the unit word is a syntactic constituent. The impossibility for the combination of the numeral and the individual CL to have this function in (123), (124b), and (125b) does not support such a constituency.

Other types of CLs behave like individual CLs in this aspect. The examples in (126) all show that the combination of a numeral and a CL may not be the complement of the dimension word da 'big'.

[individuating CL] [collective CL] [kind CL]

(126)a. *[san di da] de shui b. *[san dui da] de juzi c. *[san zhong da] de juzi three CL big DE water three pile big DE orange three kind big DE orange

Data like the following might blur the distinction I just argued for, since both the partitive CL *jie* in (127a) and the individuating CL *du* in (127b) seem to combine with the numeral *liang* 'two' to function as a complement in a resultative construction.

- (127)a. Baoyu ba yi gen cong qie-cheng <u>liang jie</u>. Baoyu BA one CL onion cut-as two CL 'Baoyu cut an onion into two sections.'
 - b. Baoyu ba yi du qiang gaizao-cheng <u>liang du</u>.
 Baoyu BA one CL wall change-as two CL 'Baoyu changed one wall into two walls.'

However, in (127b), the noun *qiang* 'wall' still can show up to the right of the final du, as seen in (128b), whereas the noun *cong* may not show up to the right of the final *jie*, as seen in (128a). The contrast indicates that (127b) actually is the result of deletion of the final noun. Thus, as claimed above, the contrast between partitive and individuating CL constructions remains. In (127a), *liang jie* is a constituent, whereas in (127b), *liang du* is not.

- (128)a. Baoyu ba yi gen cong qie-cheng <u>liang jie (*cong)</u>. Baoyu BA one CL onion cut-as two CL onion 'Baoyu cut an onion into two sections.'
 - b. Baoyu ba yi du qiang gaizao-cheng <u>liang du (qiang)</u>.
 Baoyu BA one CL wall change-as two CL wall 'Baoyu changed one wall into two walls.'

My conclusion of this subsection is that standard measure, container measure, and partitive CL constructions have a left-branching structure, in which the numeral and the unit word form a constituent, excluding the noun.

3.2.4 Semantic selection

A well-known fact is that there may be a semantic selection relation between a CL and the associated noun. We have addressed the syntagmatic nature of selection in 2.2.1. Selection means that syntagmatically "certain forms arbitrarily behave alike in one way and certain others behave alike in another." (Chao 1968: 6). According to Bloomfield (1933: 165), "The features of selection are often highly arbitrary and whimsical." A recent discussion of the selection issue of CLs is seen in Wu & Bodomo (2009: 488). In (129a), for instance, the individual CL *pi* may occur with *ma* 'horse', but not *zhu* 'pig'.

Even the more general individual CLs such as ge and jian (f) have selectional restrictions. Ge may not occur with nouns such as shu 'book' (see Loke 1994), and jian may not occur with nouns such as shu 'book', deng 'lamp', qianbi 'pencil', or hua 'flower'.

Semantic selection is also found in individuating CLs, which occur with mass nouns. In (130a), the individuating CL *ji* (劑) may occur with *yao-shui* 'medicine-liquid', but not *ji-tang* 'chicken-soup'(also see the relevant examples in 2.4.1).

yi pao {niao/*ji-tang} (130)a.yi ji {yao-shui/*ji-tang} b. one CL medicine-liquid/chicken-soup urine/chicken-soup one CL 'one dose of liquid medicine' 'the amount of pee for one peeing event' yi pi {bu/*zhi} c. one CL cloth/paper 'one unit of cloth' yi {pian/*zhang} yun yi {gu/*tiao} zhengqi (131)a.one CL/CL cloud one CL/CL steam 'one puff of steam' 'one piece of cloud'

The acceptability contrasts in (131) clearly shows that like other nouns, mass nouns may also occur with particular CLs (contra Chao 1968: 508 "Mass nouns do not have specific classifiers"; also p. 503; Krifka 2008: Sec. 2).

Unlike individual and individuating CLs, other types of unit words do not show selectional restrictions on nouns. In (132a), the container measure *chexiang* 'cattle-car' is blind to the semantic distinction between *ma* 'horse' and *zhu* 'pig'. The lack of selectional restriction is also seen in the examples of the standard measure in (133), the collective CLs in (134), the partitive CL in (135), and the kind CL in (136).

san chexiang {ma/zhu} [container measure] (132)a. three cattle.car horse/pig 'three cattle-cars of horses/pigs' b. yi wan {yao-shui/ji-tang} one bowl medicine-liquid/chicken-soup 'one bowl of medicine-liquid/chicken-soup' (133)yi sheng {yao-shui/ji-tang} [standard measure] medicine-liquid/chicken-soup one liter 'one liter of medicine-liquid/chicken-soup' yi dui {shu/shoujuan} [collective CL] (134)a. one pile book/handkerchief 'one pile of books/handkerchiefs' yi pian {qiche/mayi} b. one CL car/ant 'one big area of cars/ants' yi pian {xigua/huluobo/juzi} (135)[partitive CL] one CL watermelon/carrot/orange 'a slice of watermelon/carrot/orange' (136)san zhong {yao-shui/shu} [kind CL] three kind medicine-liquid/book 'three kinds of medicine-liquid/books'

Long & Ma (2008) claim that standard measures never occur with animate nouns. But this constraint simply reflects our conventional world knowledge, since we usually do not measure animate entities with standard measures. So it is a pragmatic constraint, rather than co-occurrence restriction. If a proper context is found, the constraint disappears. Imagine if the total weight of certain students is 550 kgs, the following sentence is natural:

(137) Zhuangzai-zhe <u>550 gongjin xuesheng</u> de na ge qiqiu manman de sheng-qilai le. load-PRG 550 kg student DE that CL balloon slow DE rise-up PRT 'The balloon that has 550 kg students with it is rising up slowly.

Therefore, a semantic selection is found between an individual or individuating CL and its associated noun, but not between a unit word of other types and its associated noun. Selection relation must be represented in a local syntactic relation, i.e., the two elements that hold the relation must form a constituent, excluding other elements. The right-branching structure can capture the semantic relation, since the unit word and the noun form a constituent. The left-branching structure, however, does not capture the relation, since the unit word and the noun do not form a constituent.

In Hsieh (2008: 47 fn. 15), a unified left-branching structure is proposed. In order to explain the semantic selection between an individual CL and a noun, a feature-percolating theory is mentioned. However, since the CL in the assumed left-branching structure does not c-command the noun, the assumed percolation is hard to maintain.

Based on the semantic selection of a unit word on its associated noun, I conclude that

individual and individuating CL constructions have a right-branching structure, in which the unit word and the noun form a constituent, excluding the numeral. However, no parallel selection is found in other types of unit words, and thus there is no evidence to support this constituency for them.

3.2.5 Three possible structures

The discussion of this section can be summarized in (138).

(138)

Argument A: The combination of a numeral and a unit word as the scope of a			
modifier => Left-branching			
Argument B:			
Syntactic dependency of modifiers			
=> Right-branching			
Argument C:			
The complement/predicate status of			
The complement/predicate status of			
the complement/predicate status of the combination of a numeral and a			
the combination of a numeral and a			
the combination of a numeral and a unit word => Left-branching			

	Left-branching	Right-branching
container	Argument A, B,	
measure	C	
standard	Argument C	
measure		
collective CL	Argument A, B	
partitive CL	Argument C	
individual CL		Argument B, D
individuating		Argument D
CL		
kind CL		

From the four constituency tests, we can conclude that the constructions of the first four types of unit words (container measures, standard measures, collective CLs, and partitive CLs) have a left-branching structure, in which the numeral and the unit word form a constituent, excluding the noun, as shown in (139a); the constructions of individual and individuating CLs have a right-branching structure, in which the CL and the noun form a constituent, excluding the numeral, as shown in (139b).

The remaining type is kind CLs. The constructions of such CLs do not show evidence for grouping any two of the three elements (the numeral, kind CL, and noun) into a constituent. I speculate that (140b) is the structure of (140a). In this structure, no two overt elements form a constituent, and the noun *xigua* 'watermelon' is merged with an empty element which is co-indexed with the kind CL *lei*.

(140) a. san lei xigua three CL watermelon 'three kinds of watermelons'

We can compare the example in (140a) with the following googled examples, in which a kind CL is followed by a combination of a noun and another kind CL (in the form of *lei* or *zhong*):

- (141)a. Taiwan te-you [100 <u>zhong</u> niao-<u>lei</u>] jian-jie
 Taiwan special-have 100 kind bird-kind concise-introduction
 'a concise introduction to 100 kinds of birds that exist only in Taiwan'
 - b. renhe liang <u>zhong</u> zhiwu-<u>lei</u> any two kind plant-kind 'any two kinds of plants'
 - c. Bei Taiwan de ren ke fen-wei liang <u>lei</u> ren-<u>zhong</u>. north Taiwan DE person can divide-into two kind person-kind 'The people in the Northern Taiwan can be divided into two types.'

In each example of (141), there is an overt kind CL to the right of the noun. So the silent e in (140b) can have an overt counterpart in other examples. In other words, it seems that a kind CL is always followed by a N-CL compound, where the compound-internal CL can be silent (see Chapter 6).

What is important to my discussion here is that in (140a), the overt kind CL *lei* does not form a constituent with the noun *xigua* 'watermelon'. In the absence of evidence for an alternative analysis, to capture the properties of kind CLs, (140b) can be a plausible hypothesis.¹⁸

3.3. Three invalid arguments

In this section, I falsify three arguments that have been used in the literature to support syntactic constituency analyses of counting constructions: the co-occurrence of a numeral and a unit word, the position of certain partitive markers, and the immobility of the movement of a numeral-CL string.

3.3.1 The co-occurrence of a numeral and a unit word

In CL languages such as Chinese, a numeral and a CL are adjacent. Greenberg (1972) thus claim that the two elements should form a constituent. Similarly, Croft (1994: 151) claims that since a CL and a numeral co-occur, they must form a constituent. Thus a unified left-branching structure for all types of CL constructions is proposed from this co-occurrence perspective. The claim is adopted in Wilhelm (2008: 60).

This is not an effective argument, however. In English, an auxiliary (e.g. *have* and *be*) needs to occur with a subject or expletive, but they never form a constituent. Also, as pointed

.

¹⁸ Liao (2008) claims that in a partitive construction, the lower CL must be a kind CL, as in (ia). However, in (ib), the lower CL is an individual CL. Data like (ib) are counter-examples to the claim. Note that *zhei* in (ib) is a contracted form of *zhe* 'this' and *vi* 'one'.

⁽i) a. san zhi zhe yi zhong gou three CL this one kind dog 'three of this kind of dogs'

b. san pian zhei ge xigua three CL this.one CL watermelon 'three slices of this watermelon'

out by Krifka (2008: Sec. 6.3), the co-occurrence of two elements might lead to certain morphological combination, which does not mean that the two elements form a constituent in the syntactic structure. The situation can be similar to the fusion of a preposition and its following article in French aux (= \grave{a} les 'to the') and German beim (= bei dem 'at the').

A numeral and a CL may also form a phonological phrase. However, as is well-known, phonological phrases are not necessarily isomorphic to syntactic constituents. For instance, the syntactic constituency of (142a) is not reflected in the phonological grouping in (142b) (Jackendoff 1997: 26).

(142) a.
$$[_{DP} a [_{NP} [_{AP} big] house]]$$
 b. $[_{\phi} [_{\omega} a big] [_{\omega} house]]$

3.3.2 The position of two partitive markers

3.3.2.1 The position of duo 'more'

Lü et al. (1999 [1980]: 184) claim that *duo* 'more' may follow a measure word, but not a CL in general (with exceptions; see 3.3.2.3 below). Wang (1994: 35) uses the occurrence of the post-unit word *duo* to distinguish CLs from measure words. In Hsieh (2008: 46), it is assumed that if *duo* follows a unit word, the unit word and its preceding numeral should form a constituent. If so, the structure should be left-branching. X. P. Li (2010: 120) uses the same argument to claim that such *duo* constructions have a left-branching structure.

However, the position of *duo* is not a reliable argument in judging the constituency of the containing structure, for the following reason.

Duo is an additive partitive quantifier, scoping over the single unit-morpheme to its immediate left. The unit morpheme can be a numeral unit, such as *shi* 'ten', *bai* 'hundred', *qian* 'thousand', etc., or a measure word, or a CL. In (143), for instance, the unit morpheme to the immediate left of *duo* is *shi* 'ten', which is the second morpheme of the word *wu-shi* 'five-ten \Rightarrow 50'. The quantity expressed by this example is 50 plus a part of *shi* 'ten'. It can be any number between 50 and 60.

```
(143) wu-shi duo feng xin five-ten more CL letter 'fifty and more letters' (50 < x < 60)
```

Importantly, *duo* does not scope over the two-morpheme string wu-shi 'fifty' in (143), since the reading of the phrase may not cover figures such as 70, which is 50 plus 20 (20 is a part of 50). The following minimal pair is telling (from Lü et al. 1999 [1980]: 184; 1 mu = 6.666 m²). Both (144a) and (144b) can be roughly translated as '10 mus and more land'. But precisely speaking, they cover different ranges.

```
(144) a. shi duo mu di ten more mu land '10 mus and more land' (10 < x < 20)</li>
b. shi mu duo di ten mu more land '10 mus and more land' (10 < x < 11)</li>
```

In (144a), *duo* 'more' is adjacent to *shi* 'ten' to its left. It means part of *shi* then. The quantity expressed by the whole phrase is 10 plus a part of 10, i.e., any figure between 10 and 20 (e.g. 12 *mu*). In (144b), *duo* is adjacent to the standard measure *mu* to its left. It means part of one *mu* then. The quantity expressed by the whole phrase is 10 plus a part of one *mu*, i.e., any figure between 10 and 11 *mu* (e.g. 10.6 *mu*).

Similarly, the reading of (145a) is 30 plus a part of 10. The quantity expressed by the whole nominal is thus any number between 30 and 40, e.g. 33 *mu*. In contrast, the reading of (145b) is 30 plus a part of one *mu*. The quantity expressed by the whole nominal is any number between 30 and 31 *mu*, e.g. 30.4 *mu*.

- (145) a. san-shi duo mu di three-ten more mu land '30 mus and more land' (30 < x < 40)
 - b. san-shi mu duo di three-ten mu more land '30 *mus* and more land' (30 < x < 31)

Therefore, if *duo* follows a unit word, as in (144b) and (145b), it scopes over the unit only, excluding the numeral. Recall that in Chapter 2 we claim that the unit word tells us what counts as one in counting. If *duo* follows a unit word, its partitive meaning scopes over the one unit encoded by the unit word. Thus, there is nothing indicating the numeral and the unit word form a syntactic constituent.

3.3.2.2 The position of ban 'half'

Lü et al. (1999 [1980]: 60) claim that *ban* 'half' may follow a measure word, but not a CL in general (with exceptions; see 3.3.2.3 below). In Hsieh (2008: 46), it is assumed that if *ban* follows a unit word, the unit word and its preceding numeral should form a constituent. The argument is again not valid.

Like *duo* 'more', *ban* 'half' is also a partitive quantifier, scoping over one single adjacent morpheme. When *ban* follows a unit word, it scopes over the unit word only, excluding the numeral. For instance, in the three examples in (146), *ban* follows *mi* 'meter'. The reading of (146a) is 5 plus a half of a meter, i.e., 5.5 m. The reading of (146b) is 13 plus a half of a meter, i.e., 13.5 m. It never means the half of 13 (i.e., 6.5). Similarly, the reading of (146c) is 300 plus a half of a meter, i.e., 300.5m. ¹⁹

(146) a. wu mi ban b. shi-san mi ban c. san-bai mi ban five meter half '5.5 meters' '13.5 meters' '300.5 meters' '300.5 meters'

Since *ban* never scopes over the combination of a numeral and a unit word, it does not show whether the combination is a constituent or not.

3.3.2.3 The real condition for the occurrence of post-unit duo and ban

When Lü et al. (1999 [1980]) claim that *duo* 'more' and *ban* 'half' may not follow a CL, they also report some exceptions. We have shown that when these two partitive markers follow a unit word, they scope over the unit word only, introducing an additional fractional quantity. My own observation is that if a context allows the occurrence of a fractional numeral, it also allows the occurrence of *duo* or *ban* after a unit word, including a CL. In (147a), the verb *yong* 'use' takes the object that has the fractional numeral 3/4. In (147b) and (147c), we see

¹⁹ The partitive markers *ban* 'half,' *ji* 'a few, several,' and *duo* 'more' have different distributions. Although *duo* can either precede or follow a unit word, as seen in (144) and (145), *ban* may not precede a unit word, and *ji* may not follow a unit word:

⁽i) a. shi mi ban b. *shi ban mi (ii) a. *shi mi ji b. shi ji mi ten meter half ten half meter ten meter several ten several meter '10.5 meters' '10 and more meters'

that in the same context, the object can contain the partitive marker *duo* and *ban*, respectively. In (148a), however, the verb *zhaixia* 'pick' may not take the object that has the fractional numeral 3/4. Then in (148b) and (148c), we see that in the same context, the object may not contain the partitive marker *duo* and *ban*, respectively. The examples in (149) and (150) show the same contrast.

- (147)a. Zuo zhe ge dangao wo yong-le 3/4 ge pingguo. make this CL cake I use-PRF 3/4 CL apple 'I used three fourth of an apple to make this cake.'
 - b. Zuo zhe ge dangao wo yong-le yi ge duo pingguo. make this CL cake I use-PRF one CL more apple 'I used an apple and more to make this cake.'
 - c. Zuo zhe ge dangao wo yong-le yi ge ban pingguo. make this CL cake I use-PRF one CL half apple 'I used one and a half apple to make this cake.'
- (148)a. *Ta cong shu-shang zhaixia-le 3/4 ge pingguo. he from tree-on pick-PRF 3/4 CL apple
 - b. *Ta cong shu-shang zhaixia-le yi ge duo pingguo. he from tree-on pick-PRF one CL more apple
 - c. *Ta cong shu-shang zhaixia-le yi ge ban pingguo. he from tree-on pick-PRF one CL half apple
- (149)a. Na zhi yang yao-sui-le 3/4 zhi qianbi. that CL sheep chew-broken-PRF 3/4 CL pencil 'That sheep chewed three fourth of a pencil into pieces.'
 - b. Na zhi yang yao-sui-le san zhi duo qianbi. that CL sheep chew-broken-PRF three CL more pencil 'That sheep chewed three and more pencils into pieces.'
 - c. Na zhi yang yao-sui-le san zhi ban qianbi. that CL sheep chew-broken-PRF three CL half pencil 'That sheep chewed three and a half pencils into pieces.'
- (150)a. *Wo mai-le 3/4 zhi qianbi.
 - I buy-PRF 3/4 CL pencil
 - b. *Wo mai-le san zhi duo qianbi.

 I buy-PRF three CL more pencil
 - c. *Wo mai-le san zhi ban qianbi.
 - I buy-PRF three CL half pencil

The same numeral-initial nominal may occur in one context, but not another. The acceptability contrast exhibited in the above data is not a contrast in nominal-internal constituency. Just like existential verbs may not take a definite argument, certain verbs may be sensitive to other formal properties of nominal arguments. Thus, it is possible that verbs like those in (148) and (150) disallow their numeral-initial argument to have a fractional number. Instead, only integers are allowed.

3.3.3 The movement argument

In Chinese, the combination of a numeral and a unit word may not be fronted:

- (151)a. Shufen mai-le san ben shu. Shufen buy-PRF three CL book 'Shufen bought three books.'
- b. *San ben, Shufen mai-le shu. three CL Shufen buy-PRF book

(152)a. Shufen mai-le san jin niurou. b. *San jin, Shufen mai-le niurou. Shufen buy-PRF three jin beef 'Shufen bought three jins of beef.'

This is different from the following Japanese examples, where the combination of the numeral *san* 'three' and the CL *satu* may be separated from the associated noun *hon* 'book' in (153b):

(153)a. Taroo-wa san-satu no hon-o katta. b. San-satu, Taroo-wa hon-o katta. Taroo-TOP three-CL NO book-ACC bought Both: 'Taroo bought three books.'

Saito et al. (2008: 260) use the contrast between (151) and (153) to show that the CL construction is right-branching in Chinese and thus the combination of the numeral and the CL may not move, whereas the CL construction is left-branching in Japanese and thus the combination of the numeral and the CL can move (see Watanabe 2010 for more discussion of the syntax of Japanese CL constructions). In this chapter, I have also argued that individual CL constructions in Chinese have a right-branching structure, and thus the unacceptability of (151b) is expected. Our conclusion is compatible with Saito et al.'s. However, if the constructions of some other types of unit words, such as the standard measure in (152a), have a left-branching structure, as we proposed, why may the combination of the numeral and the unit word still not move, as seen in (152b)?

The unacceptability of (152b) does not falsify my analysis, however. The reason is that the parallel left quantity-denoting constituent of a nominal may not move in Chinese, either, as seen in (154b). The constituency status of the string *hen duo* 'very many' is not controversial. The fact that the string may not move does not affect its constituent status.

(154)a. Shufen mai-le hen duo (de) shu. Shufen buy-PRF very many DE book 'Shufen bought many books.' *Hen duo (de), Shufen mai-le shu. very many DE Shufen buy-PRF book 'Shufen bought many books.'

Although it is not clear to me why the language has this constraint, at least data like (154) indicate that such a movement argument, if it is proposed, is not a valid argument against the analysis proposed here. The general ban of the left dislocation of quantifiers in Chinese might have an independent explanation.

3.4. Remarks on the semantic mappings of the syntactic structures

Non-unified structures of classifier constructions have also been argued for in the literature. However, different structures are claimed to correlate with particular readings. In this section, I argue against such a mapping.

X. P. Li (2010: 118-121) claims that for a numeral-initial nominal in Mandarin Chinese, a quantity or measure reading is mapped to the left-branching structure, whereas an individual or counting reading is mapped to the right-branching structure. Four arguments have been presented to support this quantity-individual mapping: (A) the silence of a numeral; (B) the position of *de*; (C) the position of *duo*; and (D) the position of a relative clause. Argument C has been shown to be invalid in my 3.3.2.2 above. The problems of Argument B will be discussed in 3.3.5. In this section, I falsify Arguments A and D.

3.4.1 Against the silent numeral argument

The silent numeral argument for the quantity-individual mapping of constituency is based on

the examples like (155). The numeral yi 'one' to the left of a unit word may be silent (D. Yang 1996; Cheng & Sybesma 1999: 530, among others). D. Yang (1996; also see R. Yang 2001: 86) specifies that the silence may occur when yi immediately follows a verb, a demonstrative, or a universal quantifier. The three examples in (155) all allow a silent yi.

(155)a. Siyu mai-le (yi) ben shu. b. zhe (yi) ben shu c. mei (yi) ben shu Siyu buy-PRF one CL book 'Siyu bought a book.' this book' every book'

It has been shown in D. Yang (1996; also see Hsieh 2008: 125) that on a quantity reading, the unit word must co-occur with an overt numeral, whereas on an individual reading, the numeral yi 'one' can be silent. I use (156) to show the contrast:

(156)a. Shufen mai-le _ gang xiancai. Shufen buy-PRF jar pickle 'Shufen bought a jar of pickles.'

b. Shufen bu-duo-bu-shao zhenghao mai-le *(yi) gang xiancai.
Shufen not-more-not-less exactly buy-PRF one jar pickle
'Shufen bought exactly one jar of pickles, no more and no less.'

In (156a), the numeral to the left of the container measure *gang* is silent. Such a construction has an exclusive indefinite individual reading, rather than quantity reading. This can be seen in (156b), where the expressions *bu-duo-bu-shao* 'not-more-not-less' and *zhenghao* 'exactly' signal a quantity reading. In this context, it is impossible to delete the numeral *yi* 'one'.

X. P. Li claims that since a numeral may not be silent in a quantity reading, the syntactic dependence of a unit word on a numeral in the reading is closer than the one in the individual reading. He claims that for this reason, in the quantity reading, but not in the individual reading, a numeral and a unit word should form a constituent, a left-branching structure. Thus, the same numeral-initial expression may have two different structures. The object in (156a) has a right-branching structure, whereas the object in (156b) has a left-branching structure.

More plausibly, I think, the numeral may not be deleted for a quantity reading simply because the numeral is the focus of such a reading. This follows the general principle of PF deletion: it never applies to focused element.

We further observe that all types of unit words can occur with a silent yi 'one', as shown in (157), including a standard measure, seen in (157d). In all of these examples in (157), the implicit yi is not focused, and thus only the individual reading is available.

(157)a. Wo xiang mai ben shu. [individual CL]

I want buy CL book

'I want to buy a book.'

b. Wo gang chi-le pian niu-rou. [individuating CL]

I just eat-PRF slice cow-meat 'I just ate a slice of beef.'

c. Wo xiang mai ping jiu. [container measure]

I want buy bottle wine

'I want to buy a bottle of wine.'
Wo gang mai-le jin yangrou. [standard measure]

I just buy-PRF jin mouton

d.

'I just bought a jin of mouton.' (1 jin = 500 grams)

e. Wo gang chi-le pian xigua. [partitive CL]
I just eat-PRF slice water-melon

'I just ate a slice of water-melon.'

f. Wo gang yujian-le qun qiangdao. [collective CL]

I just meet-PRF group robber 'I just met a group of robbers.'

g. Tamen zhaodao-le zhong hen tebie de zhiwu. [kind CL]

they find-PRF kind very special DE plant

'They found a kind of very special plant.'

In 3.2, I have argued that individual and individuating CL constructions have a right-branching structure, and container measure, standard measure, partitive CL and collective CL constructions have a left-branching structure. The fact that all types of counting constructions allow the silent yi and thus may have both individual and quantity readings indicates that the syntactic distinction does not have to correlate with the semantic distinction of the two readings.

As I mentioned in 2.4.2, the absence of yi 'one' is phonological, since the reading of all of the above examples must be singular. Yi is semantically and syntactically present. Therefore, The silence of yi does not tell us the constituency of the relevant structure.

It needs to be pointed out that like the constructions with an overt yi, constructions with a covert yi can also be specific. Data like the following show that Cheng & Sybesma's (1999: 526) claim that silent yi constructions must be non-specific is not accurate. The post-BA position is a typical position for definite or specific indefinite nominals. Since a counting expression with a silent yi may occur in this position, as seen in (158a), it can be specific. Similarly, the subject of a secondary predicate in an existential coda construction (J. Huang 1987) must be specific indefinite. Since a counting expression with a silent yi may also occur in this position, as seen in (158b), it can be specific.

- (158) a. Shouwei ba ge cong nanfang lai de xiaotou fang-pao-le. guard BA CL from south come DE thief release-away-PRF 'The guard got released a thief who had come from the south.'
 - b. Shufen mai-le <u>zhang zhuozi</u> san tiao tui. Shufen buy-PRF CL table three CL leg 'Shufen bought a table which has three legs.'

3.4.2 Against the relative clause argument

The relative clause argument for the quantity-individual mapping of constituency is based on the fact that in Chinese, a relative clause may either immediately precede a noun, as in (159a), or precede a numeral, as in (159b).

- (159) a. ta he-le yi wan [RC mama zuo de] tang. he drink-PRF one bowl mom make DE soup
 - b. ta he-le [RC mama zuo de] yi wan tang. he drink-PRF mom make DE one bowl soup BOTH: 'He drank one bowl of soup that mom made.'

The nominal that has a pre-numeral modifier, such as the one in (159b), is exclusively specific (Zhang 2006), and thus must have an individual reading, rather than a quantity reading. X. P. Li (2010: 120) labels an individual reading as a counting reading and a quantity reading as a measure reading. In his analysis, it is assumed that the object in (159a) has a

left-branching structure [[yi wan] tang], and the object in (159b) has a right-branching structure [yi [wan tang]]. However, the scope of the relative clause in (159b) is the whole counting construction yi wan tang, rather than yi wan. The sentence does not mean that the bowl was made by mom. Therefore, it is more likely that the higher relative clause in (159b) is hosted by a higher functional projection of the whole complex nominal, and the lower relative clause in (159a) is hosted by a projection local to the noun. Therefore, the different positions of the relative clause have nothing to do with the constituency of the three elements of the counting construction: the numeral, the unit word, and the noun.

In (159), the unit word is a container measure. Constructions of other types of unit words also allow pre-numeral relative clause. In (160), for instance, the unit word is the individual CL *ben*. We can see that the pre-numeral relative clause is available regardless of the type of the unit word to the right of the numeral.

- (160) a. ta kan-le yi ben [RC baba xie de] shu. he read-PRF one CL dad write DE book
 - b. ta kan-le [RC baba xie de] yi ben shu. he read-PRF dad write DE one CL book BOTH: 'He read one book that dad wrote.'

We conclude that the arguments for the quantity-individual mapping of constituency are not convincing.

3.4.3 Notes on the syntax of quantity-individual readings

The syntactic contrast between a quantity reading and individual reading of a nominal has been seriously studied since A. Li (1998). A. Li presents certain tests to tear the two readings apart in Mandarin Chinese. For instance, the quantity reading of *san ge ren* 'three CL person' in (161a) may not enter into a co-referential relation with a following pronoun, but the individual reading of the same nominal in (161b) may do so (A. Li 1998: 698).

- (161) a. San ge ren_i tai-bu-dong zhe jia gangqin. *Tamen_i de liliang tai xiao. three CL people lift-not-move this CL piano their DE strength too small 'Three people cannot lift up this piano. Their strength is too weak.'
 - b. Ta mingtian hui kandao san ge ren_i, hai hui gen tamen_i zuo pengyou. he tomorrow will see three CL people and will with them make friends 'He will meet three people tomorrow and will make friends with them.'

Rothstein (2009) also presents a few contrastive properties of the two readings. They are compatible with A. Li's observation. She (p. 110) also mentions that in English, "On the measure reading, the suffix *-ful(s)* can often be added to the classifier, but this is inappropriate for the individuating reading." The examples in (162) are given to show the contrast:

(162) a. Add two cup(ful)s of wine to the soup. [quantity]

- b. Bring two cup(#ful)s of wine for our guests. [individual]
- c. We needed three bucket(ful)s of cement to build that wall. [quantity]
- d. Three bucket(#ful)s of mud were standing in a row against the wall. [individual]

According to Akmajian & Lehrer (1976: 412), "The suffix -ful added to nouns is a partially productive way of converting nouns to quantifiers." If a speaker chooses the quantifier version of an expression (i.e., the -ful form), instead of the plain noun version, the

intended meaning must be a quantity (or measure) one, instead of an individual one. Rothstein further reports certain morphological contrasts of the two readings in Hebrew. However, no constituency contrast is presented.

In A. Li (1998), a pure quantity reading of a counting construction is represented by a functional projection NumP (note that there is no QuantP in her system; see next chapter for the distinction between NumP and QuantP in my analysis), and an individual reading is represented by DP. The latter has one more layer of functional projection than the former. Liao (2010) argues that the contrast should be represented at a higher level, such as a projection of modals. In neither A. Li's work nor Liao's work have we seen any claim to support a contrast in the nominal-internal constituency.

The different types of constituency argued in my 3.2 do not correlate with the quantity-individual contrast. Every structure may have both readings. In (163), the individual CL *duo* and the noun *hua* 'flower' form a constituent, excluding the numeral *san* 'three' (i.e., right-branching structure). Now we see that (163a) has an individual reading and (163b) has a quantity reading. In (164), the container measure *ping* 'bottle' and the numeral *san* 'three' form a constituent, excluding the noun *jiu* 'wine' (i.e., left-branching structure). (164a) has an individual reading and (164b) has a quantity reading. In (165), the kind CL *zhong* 'kind' does not form a constituent with either the numeral *san* 'three' or the noun *yu* 'fish'. (165a) has an individual reading and (165b) has a quantity reading.

- (163) a. wo ba san duo hua dou fang zai zhuozi-shang le. [individual]
 - I BA three CL flower all put at table-on PRT 'I put all of the three flowers on the table.'
 - b. zheli zhi neng fang san duo hua. [quantity] here only can put three CL flower 'Only three flowers can be put here.'
- (164) a. wo ba san ping jiu dou fang zai zhuozi-shang le. [individual] I BA three bottle wine all put at table-on PRT 'I put all of the three bottles of wine on the table.'
 - b. zhexie qian zhi neng mai <u>san ping jiu</u>. [quantity] this money only can buy three bottle wine 'This amount of money can buy only three bottles of wine.'
- (165) a. You san zhong yu you de hen kuai. [individual] have three kind fish swim DE very fast 'There are three kinds of fish which swim very fast.'
 - b. Ni zuiduo zhi neng tiao san zhong yu. [quantity] you most only can choose three kind fish 'You can choose only three kinds of fish at most.'

In X. P. Li (2010), individual CL constructions have a default individual reading (p. 123), as in my (163a), and such a reading has a right-branching structure. For the possible quantity reading of such constructions, as in my (163b), he resorts to the operation of semantic shift (p. 135). Since quantity reading has a left-branching structure in his analysis, the assumed semantic shift must correlate with a change in the syntactic structure. However, no syntactic evidence has been shown to support a left-branching structure for individual CL constructions.

Moreover, consider the two examples of modification constructions in (112) and (113). As mentioned above, if a construction has a pre-numeral modifier, it has an individual reading, but the modification evidence shows that in such examples, the construction clearly has a left-branching structure. This is unexpected if individual readings correlate with a

right-branching structure.

Furthermore, English numeral-initial NPs such as *three small children* have no CL, but they also have the two readings (A. Li 1998: 695). The numeral-initial nominals in (166a) and (166b) both have a quantity reading, whereas the one in (167) has an individual reading. There is no evidence for a difference in the c-commanding relation of *three* and *small children* between (166a) and (167).

- (166) a. That bed sleeps three small children.
 - b. That hotel suite accommodated 100 guests.
- (167) <u>Three small children</u> have arrived. They are all in the kitchen.

I thus claim that the contrast between a left- and right-branching structure of unit constructions does not correlate with the contrast between quantity and individual readings.

X. P. Li (2010) also correlates the container reading with an individual reading, which is assumed to have a right-branching structure, and correlates the containee reading with a quantity reading, which is assumed to have a left-branching structure. I will falsify this correlation in 5.2.4.

In addition to the two syntax-semantics mappings that I have argued against in the previous two subsections, some other mappings are also seen in the literature. For instance, Tang (1990a: 353) mentions that in English, mass noun constructions have a left-branching structure and count noun constructions have a right-branching structure. The same correlation is also stated in Watanabe (2006: 261, 270) for Japanese. It is beyond the scope of this book to discuss these languages. In my own analysis of Mandarin Chinese, the contrast between a left-branching structure and right-branching structure is obviously not that between count and mass nouns, since there is no count nouns in Chinese (Chapter 2). Also, my conclusion that individuating and individual CL constructions have the identical constituency shows that there is no structure difference between mass nouns and non-mass nouns in Chinese.

Putting kind CL constructions aside, the division between the left- and right-branching structures argued for in this chapter also has no correlation with the division between the alleged sortal and mensural CL constructions (see 2.7.3). According to Grinevald (2002: 261), individual CLs are sortal ones and individuating CLs are mensural ones. In my analysis, both kinds of CLs have a right-branching structure. My division also does not match Ōta's (2003 [1958]: 147) division between measuring (*ji-liang* 計量) and counting (*ji-shu* 計數) constructions: the former is for standard measure and container measure and the latter is for the rest, including individual and collective CL constructions. In my analysis, collective CL constructions have the same structure as that of standard and container measures. Since the sortal-mensural division and the measuring-counting division are not supported by any syntactic evidence, it is not surprising that they do not correlate with the syntactic analysis presented here.

3.5. The constituency and the occurrence of de

3.5.1 Background

_

In Mandarin Chinese, the functional element *de* may introduce a modifier such as an adjective or relative clause to the left of another element. We have seen such examples before (e.g. (112) and (113)). *De* may also surface between a unit word and a noun. If the unit word is an individual or individuating CL, there are certain constrains, which will be explained later. However, in general, all types of unit words may be followed by *de*, as observed in Tang (2005: 444), Hsieh (2008: 42), X. P. Li (2010), and Her & Hsieh (2010: 540).²⁰

²⁰ I do not consider the inherent attributive use of numeral expressions, as shown by the underlined part in (i)

- (168)a. Shufen chi-le yi-bai {ge/gongjin/bao/pian/dui/zhong} de pingguo. Shufen eat-PRF one-hundred CL/kilo/bag/slice/pile/kind DE apple 'Shufen ate 100 apples or 100 {kilos/bags/slices/piles/kinds} of apples.'
 - b. Shufen chi-le san-fen-zhi-yi li de ganmao-yao. (X. P. Li 2010: 203) Shufen eat-PRF one-third CL DE cold-pill 'Shufen took one third of a cold pill.'
 - c. Yi liang tiao de maojin ni zong mai-de-qi ba! one two CL DE towel you after all buy-can PRT 'You should be able to afford to buy one or two towels!'

Hsieh (2008: 45) claims that "The use of de calls for the organization of all the relevant information in an N-C sequence as a constituent." (her N = numeral; C = CL) The same idea is found in X. P. Li (2010: 205, his Argument B, as I mentioned at the beginning of my 3.4). Thus a unified left-branching structure is argued for from this de-perspective.

However, we have shown that an individual CL construction may not have two incompatible modifiers (see 3.2.1). If *de* occurs, the constraint remains. The consistency does not support a left-branching structure for the counting construction.

(169) *Shufen chi-le hen da de yi-bai ge (de) xiao pingguo. Shufen eat-PRF very big DE 100 CL DE small apple

Moreover, if an individual or individuating CL s-selects a noun, it does so regardless of the presence of de. In (170), the noun pingguo 'apple' may occur with the CL ge, but not the CL zhan. The latter is for lamps. The selection restriction is not affected by the occurrence of de. I have argued that the selection supports a right-branching structure, rather than a left-branching one. This consistency again does not support a left-branching structure for the counting construction.

(170) Shufen chi-le yi-bai {ge/*zhan} (de) pingguo. Shufen eat-PRF 100 CL/CL DE apple 'Shufen ate 100 apples.'

We thus need a more plausible analysis of the *de* versions of various counting constructions.

3.5.2 The quantity-reading condition

In a context where the quantity is not emphasized, *de* may not follow an individual CL, individuating CL, or kind CL, but may follow a unit word of other types, i.e., a partitive CL, collective CL, container measure, or standard measure.

(Tang 2005: 434).

- (i) a. Ta mai-le liang tao [wu ben de shu]. he buy-PRF two CL five CL DE book 'He bought 2 sets of 5 volume books.'
 - c. yi ge shi bang de xigua one CL ten pound DE watermelon 'one watermelon that has ten pounds'

b. Ta mai-le liang mi [yi gongfen de shengzi]. he buy-PRF two meter one cm DE rope 'He bought two meters of the rope that is 1 cm thick.'

Such attributive constructions have different syntactic and semantic properties from the pseudo-partitive constructions discussed here. The functional word *de* must occur to the right of the second unit word (contra Her & Hsieh 2010: 536). The higher unit word can be either a CL, as in (ia) and (ic), or a measure word, as in (ib) (contra Her & Hsieh 2010: 536). See Schwatzchild (2006), Hsieh (2008), Liao (2008), and X. P. Li (2010) for discussions of such constructions.

(171)a. *Zhuozi-shang you san ge de pingguo. [individual CL] table-on have three CL DE apple

b. *Zhuozi-shang you san di de you. [individuating CL]

table-on have three CL DE oil
c. *Zhuozi-shang you san kuan de fuzhuang. [kind CL]

table-on have three kind DE clothes (172)a. Zhuozi-shang you san pian de xiangjiao. [partitive CL]

table-on have three CL DE banana 'There are three slices of banana on the table.'

b. Zhuozi-shang you san dui de yingtao. table-on have three pile DE cherry

'There are three piles of cherries on the table.'
Zhuozi-shang you san bao de pingguo.

'There are three pounds of cherries on the table.'

c. Zhuozi-shang you san bao de pingguo. table-on have three bag DE apple 'There are three bags of apples on the table;

d. Zhuozi-shang you san bang de yingtao. [standard measure] table-on have three pound DE cherry

[collective CL]

[container measure]

The division coincides with the one between the right-branching type and the left-branching type of counting constructions. Specifically, the individual CL *ge* in (171a), and the individuating CL *di* in (171b) have a right-branching structure, and the kind CL *kuan* in (171c) has an extended right-branching structure (see 3.2.5). They all disallow *de* in this context, where no clue shows that the quantity is emphasized. In contrast, the partitive CL *pian* in (172a), the collective CL *dui* 'pile' in (172b), the container measure *bao* 'bag' in (172c), and the standard measure *bang* 'pound' in (172d), all have a left-branching structure. They all allow *de* in the same context.

If the same right-branching type of counting constructions occur in a context where quantity is emphasized, their acceptability improves significantly. In (173), the quantity reading is attested in the presence of the adverb *yigong* 'total', and in (174), the quantity reading is attested in the predicate *zugou* 'enough'.

- (173)a. Zhuozi-shang yigong you 300 ge de pingguo. table-on total have 300 CL DE apple 'There are 300 apples in total on the table.'
 - b. Zhuozi-shang yigong you 300 di de you. table-on total have 300 CL DE oil 'There are 300 drops of oil in total on the table.'
 - c. Zhuozi-shang yigong you 300 kuan de fuzhuang. table-on total have 300 kind DE clothes 'There are 300 kinds of clothes in total on the table.'
- (174)a. Yi liang ge de pingguo jiu zugou le. one two CL DE apple just enough PRT 'Just one or two apples are enough.'
 - b. Yi liang di de you jiu zugou le. one two CL DE oil just enough PRT 'Just one or two drops of oil are enough.'

c. Yi liang kuan de fuzhuang jiu zugou le. one two kind DE clothes just enough PRT 'Just one or two kinds of clothes are enough.'

The fact that the occurrence of *de* in the right-branching counting construction is sensitive to a quantity reading is further attested in the following fact. In the presence of a demonstrative, where an individual rather than a quantity-reading is more prominent, the contrast emerges again (Cheng & Sybesma 1998: 393 claim that no demonstrative may occur with a post-unit *de*. However, the native speakers here find (175) natural. All of the nominals in (175) can be googled):

(175)a.	Ni ba na san xiang de shu qingli-diao! you BA that three box DE book clear-away 'Damp those three boxes of books!'	[container measure]
b.	Ni ba na yi dui de lüyou-shu qingli-diao! you BA that one pile DE travel-book clear-away 'Damp that pile of travel books!'	[collective CL]
c.	Ni ba na san jin de fanqie qingli-diao! you BA that three kilo DE tomato clear-away 'Damp those three kilos of tomatoes!'	[standard measure]
d.	Ni ba na liang bufen de kewen bei yixia! you BA that two part DE text recite once 'Recite those two parts of the text!'	[partitive CL]
(176)a.	*Ni ba na san ge de pingguo qingli-diao! you BA that three CL DE apple clear-away	[individual CL]
b.	*Ni ba na san di de you qingli-diao! you BA that three CL DE oil clear-away	[individuating CL]
c.	*Ni ba na san zhong de niu-rou qingli-diao! you BA that three CL DE cow-meat clear-away	[kind CL]

The above contrast tells us that with respect to the occurrence of *de*, the left-branching type is less constrained, whereas the right-branching type is licensed only in a quantity reading contect. We try to explain this contrast in the next section.

Note that in Section 3.4.1 I argued against the claim that a left-branching structure is for a quantity reading and a right-branching structure is for a non-quantity reading. The observed pattern here further falsifies the claim.

3.5.3 Different sources of de

It is possible that there are two different sources of *de* related to a counting construction, and the left-branching constructions can contain either of them, while the right-branching one can contain only one of them, the one that is related to a quantity reading.

In this sub-section, I show that the *de* version of a counting construction can be a quantity-comparative modification construction. The modification analysis of the *de* version of measure word constructions has been seen in Cheng & Sybesma (1998: 393) and Tang (2005). In X. P. Li (2010), the *de* construction is called as-many/much-as construction. I now combine these insights and propose that the construction is a specific type of modification construction: elliptical comparative modification construction.

Elliptical comparative modification constructions are independently observed in Mandarin Chinese. In (177a), the pro-form *name da* 'so big' takes *zhima* 'sesame seed' as its antecedent. In such a construction, the word *name* 'so' can be deleted, without affecting the

reading. (177a) and (177b) have the same reading. In this construction, *de* introduces a comparative modifier. (177c) is my analysis of (177b).

- (177)a. Shufen mai-le [yi ge [[zhima name da de] wanju]]. Shufen buy-PRF one CL sesame so big DE toy
 - b. Shufen mai-le yi ge zhima da de wanju. Shufen buy-PRF one CL sesame big DE toy Both: 'Shufen bought a toy as big as a sesame seed.'
 - c. Shufen mai-le [yi ge [[zhima name da de] wanju]]. Shufen buy-PRF one CL sesame so big DE toy

Similarly, I claim that *de* in (178a) also introduces a comparative modifier. The full form of (178a) is (178b), where the first *pingguo* 'grape' and *name duo* 'so many' are deleted at PF. (179) shows the same point. In the following, I discuss (178) only.

(178)a. Shufen chi-le yi-bai ge de pingguo. Shufen eat-PRF 100 CL DE apple 'Shufen ate 100 apples.'

- b. Shufen chi-le [[[yi-bai ge pinguo] name duo de] pingguo]. Shufen eat-PRF 100 CL apple so many DE apple
- (179)a. Shufen chi-le san-fen-zhi-yi li de ganmao-yao. Shufen eat-PRF one-third CL DE cold-pill 'Shufen took one third of a cold-pill.'
 - b. Shufen chi-le [[[san-fen-zhi-yi li ganmao-yao] name duo de] ganmao-yao]. Shufen eat-PRF one-third CL cold-pill so much DE cold-pill

In (178b), the antecedent of *name duo* 'so many' is *yi-bai ge pingguo* 'one hundred CL apple', which is a syntactic constituent.

The deletion of the noun, i.e. *pingguo* 'apple' in (178b), is an instance of Backward Deletion, in which the licensing string ("antecedent") occurs to the right of the ellipsis site, and both the licensing string and the ellipsis site must be right-peripheral in their respective domains (Wilder 1997: 92). In (180), for instance, Backward Deletion of the object in the relative clause of the subject is licensed by the object in the matrix VP (Wilder 1997: 87):

(180) [Anyone [who meets any of our sales people]] [really comes to like any of our sales people]

Similarly, in (178b), the ellipsis site of *pingguo* is right-peripheral in the domain of [*yi-bai ge pinguo*], and its licensing string *pingguo* is right-peripheral in the domain of the whole object and sentence.

The deletion of the string *name duo* 'so many' in (178b) is parallel to the deletion of *name* in (177b). The unparallel details can also be explained. In (177b), the dimension word *da* 'big' may not be deleted with *name* 'so', since its absence will lead to a different reading. Compare (177b) with (181).

(181) Shufen mai-le yi ge zhima de wanju.
Shufen buy-PRF one CL sesame DE toy
'Shufen bought a toy that is made of sesame seeds.'

Following the same recoverability principle in deletion (Hankamer 1973, Chomsky 1965,

1968), the dimension word *duo* in (178b) must be deleted together with *name*, since its presence may lead to a partitive reading of *duo*, an unintended reading. Compare (178a) with (182).

(182) Shufen chi-le yi-bai ge <u>duo</u> de pingguo. Shufen eat-PRF one-hundred CL more DE apple 'Shufen ate more than 100 apples.'

It is thus the general recovery condition of PF deletion that decides why the dimension word must not be deleted in (177), and must be deleted in (178).

There is a similarity between the *de* version of a counting construction and the elliptical comparative construction in (177). As noted in Cheng & Sybesma (1998: 392), in the *de* version of a container measure construction, the referent of a container measure does not have to be present in the discourse. In (183a), no *de* occurs. Then either the cups or the bowl should be a container measure, but not both. The sentence is thus not acceptable. In (183b), *de* occurs, and the two container-denoting elements do not conflict: three cups is an abstract quantity, and the bowl is the physical container to consume the quantity.

- (183)a. *Ta yong xiao wan he-le san bei jiu. he with small bowl drink-PRF three cup wine
 - b. Ta yong xiao wan he-le san bei de jiu. he with small bowl drink-PRF three cup DE wine 'He drank three cupfuls of wine from a small bowl.'

In the elliptical comparative construction in (177), the referent of *zhima* 'sesame seed' does not have to occur in the discourse. This is parallel to the *de* construction in (183b) above. What is relevant here is the property under the comparison: size in (177) and quantity in (183b).

Three arguments support this elliptical comparative analysis of the *de* version of individual and individuating CL constructions.

First, if an expression cannot occur in a full-fledged quantity comparative construction, it may not occur in a *de* construction. The forms in (184b) and (185b) make no sense, nor do those in (184a) and (185a). This correlation supports my hypothesis that the a-forms and b-forms are derivationally related.

Second, while a counting construction may have either a quantity reading or an individual reading (A. Li 1998), if it has an exclusively individual reading in a certain context, it may not host *de*. This suggests that *de* construction is not compatible with an individual reading. If *de* construction is a quantity comparative construction, the incompatibility is captured. I use (186) and (187) to show this point. In (186a), a modifier occurs to the left of the numeral *100*. Such a construction always has a specific and thus an individual reading (see the discussion of (159b) above). In (186b), the word *yigong* 'altogether, in total' signals a quantity context. In this context, a pre-numeral modifier may not occur, as shown in (186c).

In the three examples in (186), no de follows the CL ge.

- (186)a. [Shufen mai de] 100 ge xigua Shufen buy DE 100 CL watermelon 'the 100 watermelons that Shufen bought'
 - b. Ta yigong chi-le 100 ge xigua. He total eat-PRF 100 CL watermelon 'He ate 100 watermelons in total.'
 - c. *Ta yigong chi-le [Shufen mai de] 100 ge xigua. he total eat-PRF Shufen buy DE 100 CL watermelon

The contrast in (187) shows that when *de* follows a CL, the construction is subject to the same constraint, although no quantity adverb such as *yigong* 'total' shows up. Such a construction may not host a pre-numeral modifier, as seen in (187b) (More examples showing a similar constraint are seen in Cheng & Sybesma 1998: 394; Tang 2005: 448). The constraint in (187b) is the same as the one in (186c). In both cases, a quantity context is in conflict with the exclusive individual reading of the pre-numeral modifier construction. The quantity context is provided by the adverb *yigong* 'total' in (187b), and by the post-CL *de* in (187b). My quantity comparative analysis explains the impossible co-occurrence of the pre-numeral modifier and the post-CL *de*.

(187)a. 100 ge de xigua 100 CL DE watermelon '100 watermelons' b. *[Shufen mai de] 100 ge de xigua Shufen buy DE 100 CL DE watermelon

Third, the noun to the right of *de* can be silent in other constructions, as in (188a), but not in the *de* version of a counting construction, as shown in (188b) (Tang 1990b, Cheng & Sybesma 1998: 397, fn. 6). In my analysis, this is because the undeletable noun is the licensor of the elided noun in the comparative modifier.

- (188)a. Zuo-bian you hong de fanqie, you-bian you huang de (fanqie). left-side have red DE tomato right-side have yellow DE tomato 'There are red tomatoes on the left side and yellow ones on the right side.'
 - b. Zuo-bian you 100 ge de fanqie, you-bian you 200 ge de *(fanqie). left-side have 100 CL DE tomato right-side have 200 CL DE tomato 'There are 100 tomatoes on the left side and 200 on the right side.'

In (188a), if the right-edge *fanqie* 'tomato' is deleted, the deletion takes the *fanqie* in the first conjunct as its antecedent, an instance of Forward Deletion. The deleted noun itself is not an antecedent or licensor of any other instance of deletion. In (188b), however, since the sentence-final *fanqie* licenses a Backward Deletion locally, it cannot be deleted, although the word *fanqie* in the first conjunct may function as the antecedent of this Forward Deletion. In other words, the word *fanqie* in the first conjunct in (188b) may not license two instances of ellipsis.

In this elliptical comparative perspective, *de* introduces a modifier to the left of another element (i.e., the modifiee). The whole construction is further derived by ellipsis. The syntactic position of *de* is the same as that of (177b). Crucially, the noun following *de* is actually not in a counting construction at all. The noun that is in a counting construction has been deleted, and the containing counting construction is embedded in the modifier. So the position of *de* in this case does not show the constituency of the elements inside a counting

construction (contra Hsieh 2008: 45; X. P. Li 2010: 205).

We have seen that the *de* version of the right-branching structure is constrained by the quantity-reading condition, but for the *de* version of the left-branching structure, this quantity condition is not forced.

My hypothesis is that when *de* occurs in a left-branching counting construction, it is ambiguous between the *de* that introduces a comparative modifier and the *de* that does not. It is in the latter case that *de* occurs between two syntactic constituents. In the former case, *de* is a comparative modification marker, which is external to the counting construction. The two analyses in (189) show the contrast:

- (189)a. [[san bei jiu] name duo] de jiu three cup wine so much DE wine 'three cupfuls of wine'
- b. [[san bei] de jiu]
 three cup DE wine
 'three cups of wine'

In (189a), de is out of the counting construction san bei jiu 'three cup wine', whereas in (189a), de occurs between two syntactic constituents of a counting construction, san bei 'three cup' and jiu 'wine'.

I have proposed a fine-grained analysis of the *de* versions of counting constructions, to capture the constraint on the occurrence of *de* with individual, individuating, and kind CL constructions, and the absence of the constraint on other types of counting constructions. This analysis is different from both Cheng & Sybesma's (1998) relativization analysis and Tsai's (2003: 173) NP-internal DP analysis.

In Cheng & Sybesma (1998: 406), the *de*-less counting construction (190a) has the structure in (190b), where a container measure word moves from N to Cl. The structure is a right-branching one, which I have argued against in 3.2.

(190)a. san wan tang three bowl soup 'three bowls of soup'

In their relativization analysis of the *de* version of counting constructions, (191a) has the structure in (191b) (Cheng & Sybesma 1998: 398), where *de* is always base-generated between *san wan* 'three bowl' and *tang* 'soup'. This is compatible with my (189b), but not (189a).

(191)a. san wan de tang three bowl DE soup 'three bowls of soup'

In Tsai's (2003: 173) NP-internal DP analysis, (190a) and (191a) have the structures in (192a) and (192b), respectively. Both structures are right-branching, which cannot capture the facts presented in my 3.2.

Both the relativization and NP-internal DP analyses reject the *de* versions of other types of unit word constructions. Accordingly, the arguments for my ellipsis comparative analysis of the constructions are not considered.

3.6 Summary

In this chapter I have investigated the constituency of counting constructions in Chinese. Such constructions contain three elements: a numeral, a noun, and a unit word between them. I have discussed four issues: the scope of a left-peripheral modifier; the dependency between the modifier of a unit word and that of a noun; the complement and predicate status of the combination of a numeral and a unit word; the semantic selection of a unit word on a noun. Based on the different behaviors of the different types of unit words, I have identified three structures: a left-branching structure for constructions of container measures, standard measures, partitive CLs, and collective CLs; a right-branching structure for constructions of individual and individuating CLs; and a structure in which no two of the three elements form a constituent for constructions of kind CLs. I have also falsified invalid arguments such as the co-occurrence of a numeral and a unit word and the position of the partitive markers *duo* 'more' and *ban* 'half'. I have also argued against the quantity-individual semantic mappings with the different syntactic structures. Finally, I have presented a comparative deletion analysis of the constructions in which the functional word *de* follows a unit word.

A further issue to be investigated is the categorial labels of the nodes of the different structures. This issue will be discussed in the next Chapter.

Chapter 4 The Syntactic Representations of Counting Constructions

4.1. Introduction

The goal of this chapter is to capture the tricky relations and interactions among different elements of a counting construction in syntactic representations.

In Chapter 3, we have reached the conclusion that there are three basic configurations of counting constructions in Mandarin Chinese: a left-branching structure for constructions of container measures, standard measures, partitive CLs, and collective CLs; a right-branching structure for constructions of individual and individuating CLs; and an extended right-branching structure, in which no two of the three overt elements form a constituent, for constructions of kind CLs. Thus the hierarchy and c-command relations have been identified, but no syntactic labels have been discussed for the structures.

In this chapter, we argue for two functional projections below DP: UnitP and DmsnP, in addition to NumP (or called #P or #^{max}) and QuantP. Our arguments come from the syntactic licensing of ellipsis and stranding, and the licensing of certain types of adverbials or modifiers.

With the two newly recognized functional projections, we will present our derivations of the left- and right-branching structures of Chinese counting constructions, and address the realizations of the head of UnitP in different constructions, both cross-linguistically and in the same language.

I argue that a numeral and a unit word hold a Spec-Head relation of UnitP in their base-positions, and thus the occurrence of either of them means the projection of UnitP. But the occurrence of a plural marker does not correlate with UnitP. In the structure of mass nominals, there is neither UnitP nor DmsnP. This analysis is thus different from Borer (2005) in the base-position of numerals, in the syntactic relation between number and countability, and in the functional projections to encode countability. In discussing the cross-linguistic variation in the realizations of unit elements, the current research also challenges Wilhelm's (2008) numeral-oriented analysis.

The chapter is organized as follows. Section 4.2 argues that a free form CL heads UnitP and Section 4.3 argues that a reduplicated CL heads NumP. Section 4.4 then argues for DmsnP. Section 4.5 gives syntactic labels to the different major types of structures of counting constructions in Chinese and presents possible derivations of the constructions. In Section 4.6, I use the two features, numerability and dimensionality, to represent various kinds of null versions of individual and individuating CLs. Section 4.7 is a brief summary.

4.2. The projection of UnitP

4.2.1 Unit words head a functional projection

We have seen in Chapter 2 that the occurrence of a unit word makes a nominal countable. It has been proposed by many syntacticians that the countability of human language is represented by a functional projection, such as DivP or CLP (e.g. Borer's recent works). Chinese CLs have been generally considered to be the realization of the head of this functional projection. In this chapter, new evidence from the perspective of Chinese syntax is presented to support such a functional projection.

But, as I argued in 2.7.2, the general function of CLs is to represent a unit for counting, telling us what counts as one in counting. This general function of CLs is more than dividing. I will thus change the label of DivP into UnitP. Also, standard measures such as *gongjin* 'kilo' and container measures such as *bei* 'cup' in *san bei cha* 'three cup tea' are also counting units, having the same function as CLs (2.7.2; also see Croft 1994: 152 and Allen 1977: 293) and

sharing syntactic properties with some types of CLs (Chapter 3), I claim that measure words also surface at the head of the functional projection. Therefore, for this reason also, I use the more general label UnitP, instead of CLP.

One fact supporting the head status of unit words is that such words license ellipsis. In Chinese, head elements may license the silence of the string to their right, whereas phrasal elements may not do so. In (193a), the VP ellipsis is licensed by the overt modal *hui* 'will'. In contrast, in (193b), the VP ellipsis cannot be licensed by the adverbial NP *jin-nian* 'this year'.

- (193)a. Baoyu huì mai baoxian, Daiyu ye hui mai baoxian.
 Baoyu will buy insurance Daiyu also will buy insurance 'Baoyu will buy insurance, and Daiyu will also buy insurance.'
 - b. *Baoyu qu-nian mai-le baoxian, Daiyu jin-nian ye mai-le baoxian. Baoyu last-year buy-PRF insurance Daiyu this-year also buy-PRF insurance

(194a) shows that the verb *mai* 'buy' licenses the silence of its object, which is to its right, and the meaning of the silent object can be recovered from the object of the previous sentence, i.e., *shu* 'book'. This licensing function of head elements is seen in the surface order of a construction, regardless how the order is derived syntactically. Parallel to the ellipsis-licensing head elements in (193a) and (194a), the CL *ben* in (194b) may also license an empty NP to its right, and the meaning of the NP can be recovered from the previous sentence, i.e., *shu*. Similarly, the container measure *wan* 'bowl' may also license an empty NP to its right, and the meaning of the NP can be recovered from the previous sentence, i.e., *tang* 'soup'.

- (194)a. Baoyu mai-le shu, Daiyu ye mai-le shu. Baoyu buy-PRF car Daiyu also buy-PRF book 'Baoyu bought books, and so did Daiyu.'
 - b. Baoyu mai-le san ben shu, Daiyu ye mai-le san ben shu. Baoyu buy-PRF three CL book Daiyu also buy-PRF three CL book 'Baoyu bought three books, and so did Daiyu.'
 - c. Baoyu he-le san wan tang, Daiyu ye he-le san wan tang. Baoyu drink-PRF three bowl soup Daiyu also drink-PRF three bowl soup 'Baoyu ate three bowls of soup, and so did Daiyu.'

Head elements can not only license ellipsis, but also be stranded. In (195a), the verb *mai* 'buy' is stranded. The missing object has a dependency with the topic *xiaoshuo* 'novel'. In (195b), the word *zhentan* 'detective' is not a head element and thus it cannot be stranded. Similar to the head element in (195a), the individual CL *ben* in (195c) and the container measure *wan* 'bowl in (195d) are also stranded, and the missing NP has a dependency with the topic *xiaoshuo* in (195c), and with the topic *niurou-tang* 'beef soup' in (195d). This fact shows that unit words are head elements.

- (195)a. Xiaoshuo, Baoyu yinggai mai. novel Baoyu should buy 'Novels, Baoyu should buy.'
 - b. *Xiaoshuo, Baoyu yinggai mai zhentan. novel Baoyu should buy detective
 - c. Xiaoshuo, Baoyu yinggai mai wu ben. novel Baoyu should buy five CL 'Novels, Baoyu should buy five copies.'

d. Niurou-tang, Baoyu yinggai he wu wan. beef-soup Baoyu should drink five bowl 'Beef soup, Baoyu should eat five bowls of it.'

A fact to support the claim that unit words are not only head elements, but also elements of a functional head is that such words license a special type of adverbials, namely, numeral-oriented adverbials, such as *yigong* 'total' and *zuzu* 'so many'. In (196a), there is no unit word and therefore the adverb *yigong* may not occur. Similarly, in (197a), no unit word shows up and thus the adverb *zuzu* may not occur. In the rest examples in (196) and (197), the two adverbs are licensed by the presence of a unit word, i.e., *tiao* in (196b, c) and (197b), and *xiang* 'box' in (197c).

- (196)a. *Shufen <u>yigong</u> mai-le {yidian/henshao/henduo} xianglian. Shufen total buy-PRF a.little/few/many necklace
 - b. Shufen <u>yigong</u> mai-le 50 tiao xianglian. Shufen total buy-PRF 50 CL necklace 'Shufen bought 50 necklace in total.'
 - c. Shufen <u>yigong</u> mai-le ji tiao xianglian? Shufen total buy-PRF how.many CL necklace 'How many necklaces did Shufen buy?'
- (197)a. *Shufen <u>zuzu</u> mai-le {yidian/henshao/henduo} xianglian. Shufen so.many buy-PRF a.little/few/many necklace
 - b. Shufen <u>zuzu</u> mai-le 50 tiao xianglian. Shufen so.many buy-PRF 50 CL necklace 'Shufen bought as many as 50 necklaces.'
 - c. Shufen <u>zuzu</u> mai-le haoji da xiang xianglian. Shufen so.many buy-PRF several big box necklace 'Shufen bought as many as several boxes of necklaces.'

According to Travis (1988) and Cinque (1999), different functional projections license different types of adverbials. I thus claim that numeral-oriented adverbs are licensed by the functional projection headed by a unit word, i.e., UnitP. This is parallel to the situation that agent-oriented adverbs are licensed by agentive vP, which is also a kind of functional projection.

Note that licensing relation does not have to be an adjacent relation at PF. In (198), the agent-oriented adverbial *xiaoxinyiyide* 'carefully' is licensed by vP, but it occurs away from the vP. Thus the non-adjacent relation between the numeral-oriented adverb and the unit word in (196) and (197) does not affect the licensing relation.

(198) Jiu zheyang, xiaoxinyiyide, Akiu_i [_{vP} zai di-shang t_i hua-le yi ge quan]. thus so carefully Akiu at ground-on draw-PRF one CL circle 'In this way, carefully, Akiu drew a circle on the ground.'

The example in (199) shows that the plural nominal (2.6.4) may not license *yigong* or *zuzu*. So this type of adverbials must occur with a numeral.

(199) Tian-shang (*yigong/*zuzu) piao-zhe duo-duo bai yun. sky-on total/so.many fly-PRG CL-CL white cloud 'Many pieces of cloud are flying in the sky.'

As I introduced before, unit words are analyzed as nominal auxiliaries in Chao (1948, 1968: 584) and Z. Lu (1951: 42), and as light nouns in Huang (2009). Identifying the functional head status of such elements reflects the insight of these scholars.

In the literature, it has been claimed that elements with selectional properties should be treated as lexical, rather than functional elements (Cardinaletti & Giusti 2006: 52). Individual and individuating CLs have selectional restrictions (Chapter 3). However, Cardinaletti & Giusti's claim is challenged by the facts that English complimentizers *that* and *if* select [-Question] and [+Question], respectively, that German auxiliaries *haben* 'have' and *sein* 'be' select different semantic types of VPs (e.g. durative and non-durative eventualities, respectively), and that Spanish copulas are sensitive to the contrast between Individual-Level Predicates and Stage-Level Predicates. Therefore, it is plausible that all unit words are realizations of the functional head Unit.

4.2.2 The syntactic locality between a numeral and a unit word

A counting construction contains a numeral and a unit word, as well as an NP. From the perspective of numerals, they always occur with a unit word such as a CL in counting constructions in Chinese (Chao 1968: 585; among others). Semantically, it has been argued that in counting, a numeral has to be related to a linguistic form that denotes a unit (for a recent discussion of the issue, see Wilhelm 2008: Sec. 6).

From the perspective of unit words, they also have a dependency on numerals. The co-occurrence of numeral CLs with numerals makes numeral CLs different from other types of CLs that are incorporated into verbal expressions in sign languages (e.g. Sandler & Lillo-Martin. 2006) or the CLs in Bantu languages (e.g. Aikhenvald 2003; Svenonius's 2008 SortP). The main semantic function of numeral CLs is to specify a unit for counting, rather than to make a semantic classification. While some scholars call CLs nominal auxiliaries, as I mentioned in the last subsection, others (e.g. Ōta 2003 [1958]: 146) call them numeral auxiliaries. We can see the general acknowledgment of the dependency between numerals and numeral CLs.

Note that a CL can also be preceded by a non-numeral quantifier (2.5.1). I will treat such quantifiers syntactically similar to numerals. Following Gebhardt (2009), I assume that a numeral quantifier has the feature [+absolute], for a precise quantity, and a non-numeral quantifier has the feature [-absolute] (i.e., [relative]), for a non-precise quantity.

It is necessary to be clarified that it is not true that a CL may occur with a demonstrative directly, without a numeral. Greenberg (1990 [1972]: 168) states that "Syntactically also there is variability in that the classifiers need not be confined to numerical constructions. In Mandarin and other languages the classifier is required with demonstratives even in non-numeral phrases." The statement is cited in Croft (1994: 150) and seems to be adopted by many (e.g. Lyons 1977: 461; Huang et al. 2009: 14). However, Greenberg (1990 [1972]: 188) also points out that "in Mandarin the classifier *ben* required with *shu* 'book' with any number (e.g. *i ben shu* 'one book', *san ben shu* 'three books') occurs with the demonstrative also (*che ben shu* 'this book') but only in the singular." The description indicates that a numeral denoting 'one' is implied when a demonstrative is next to a CL (see Cheng & Sybesma 1999: 530 fn. 17) (see 3.4.1 for more discussions of the silent version of *yi*). Thus a pre-nominal CL always occurs with a numeral.²¹

Numerals have been assumed to be base-generated at a Spec position (Borer 2005: 96).

72

Because of reanalysis, *zhei*, which is usually decomposed into zhe + yi 'this + one', can also function as a single demonstrative, followed by a numeral other than yi 'one'. So (i) is acceptable (Di 2009: (20c)):

⁽i) zhei si zhang chuang this four CL bed 'these four beds'

To represent the dependency between a numeral and a unit word, I further assume that the relationship between the two elements is a Spec-Head relation: a numeral is base-generated at the Spec of UnitP and a unit word is a realization of Unit. The base-positions of the elements in (200a) are shown in (200b):

Since a numeral and a unit word hold a Spec-Head relation, the occurrence of either of them means the projection of UnitP. But the occurrence of a plural marker does not correlate with UnitP. The structure in (200b) is different from Borer (2005: 96), where a numeral and a Num are in a Spec-Head relation. More about this difference will be addressed in Section 4.3.2.

Accordingly, for constructions that have a numeral, without a plural marker and a CL, UnitP is projected. In this case, the head of Unit is null. The base-positions of the elements in (201a) (Wilhelm 2008: 46) are represented in (201c). The string wu ma 'five horse' in the Chinese idiomatic expression in (201b) has a similar structure.

The non-head status of numerals can be supported by the fact that unlike head elements in Chinese (see 4.2.1 above), numerals may not license ellipsis or be stranded. In (202a), the numeral san 'three' may not license the ellipsis of string to its right, i.e., ben shu 'CL book'. In (202b), the numeral wu 'five' may not be stranded, and therefore the presence of the container measure wan to its right is obligatory (See 4.6.2 for a comparision between English and Chinese in this respect).

- (202)a. Baoyu mai-le san ben shu, Daiyu ye mai-le san *(ben shu). Baoyu buy-PRF three CL book Daiyu also buy-PRF three CL book 'Baoyu bought three books, and so did Daiyu.'
 - b. Niurou-tang, Baoyu yinggai mai wu *(wan). beef-soup Baoyu should buy five bowl 'Beef-soup, Baoyu should buy five bowls of it.'

Moreover, cross-linguistically, numerals have been identified as NPs or APs (e.g. Zweig 2006, Corver & Zwarts 2006, Corver et al. 2007: 755; Stavrou & Terzi 2008). The phrasal status is compatible with the claim that they occur at Spec, rather than the head, of a functional projection.²²

I put aside the details of the categories of the Spec and Complement of Unit. Such details do not affect the argumentation of this book. Regarding the Spec of Unit, it needs further study to specify whether the category of numerals in a specific language is nominal or adjectival, or both (Zweig 2006, Danon 2009). Regarding the Complement of Unit, it is possible that the nominal complement of Unit is nP, or other functional categories (see 4.4.2).

4.2.3 The surface position of numerals and other quantifiers

We have distinguished two major kinds of quantifiers: those that may be followed by the functional word de and those that may not, as shown in (203a) and (203b), respectively (2.5). As in Chapter 2, we only consider the ones that do not occur with de.

(203)a. daduoshu (de) xuesheng most DE student 'most students' b. haoji (*de) ge xuesheng several DE CL student 'several students'

We have also showed that within the quantifiers that do not occur with de, some of them, including numerals, must be followed by a unit word, and some reject a unit word. The examples of the two types are in (204a) and (204b), respectively.

(204)a. haoji *(kuai) bing several CL ice 'several chunks of ice'

b. yidianr (*kuai) bing a.little CL ice 'a little ice'

I have just argued that the base-position of a numeral is Spec of UnitP. I extend this claim to all quantifiers that need to occur with a unit word. So *hoaji* 'several' in (204a) is also base-generated at Spec of UnitP. The base-positions of the elements in (204a) are shown in (205):

Yang (2005: 45) also claims that numerals are phrasal. But her two arguments are either incomplete or unconvincing. One argument is that a numeral can be replaced by the question phrase ji 'how many'. But in order to show the numeral replaced by ji is phrasal, we need to see ji is phrasal. Another argument is that numerals can be conjoined. But conjuncts do not have to be phrasal (Zhang 2009a).

Moreover, following Borer (2005), I assume that all kinds of quantifiers surface at Spec of QuantP, and QuantP can be projected without UnitP (her DIV^{max}). If there is neither a numeral nor a unit word, as in (204b), UnitP is not projected. The structure of (204b) is (206):

Considering A. Li's (1989) idea that pure quantity readings are represented by a functional projection below DP, I assume that QuantP is the functional projection for such readings (I do not use the label NumP, which is for number; see next section).

I also adopt Borer & Ouwayda's (2010: 12) claim that a numeral must move from its base-position to Spec of QuantP. A numeral never occurs with another quantifier. This fact can be captured if numerals and quantifiers compete for the same surface position. So this numeral-raising hypothesis is plausible to us. Moreover, a numeral does not have to surface next to a unit word, whereas the base-generated Spec-Head relation may not be intervened by any other element (e.g. an adjective). From this perspective, the raising of a numeral away from UnitP is also plausible. Accordingly, a more complete form of (200b) should be (207):

Presumably, parallel to a numeral, the quantifier in (205) is also raised to Spec of QuantP.

Numerals may also move further to Spec of DP, to encode definite or generic readings.

Wu (2006, contra Cheng & Sybesma 1999: 528-530) convincingly shows that numeral-initial nominals in Mandarin Chinese can yield a definite reading. (208a) is an example (Wu 2006: 129). In this example, *dou* 'all' does not show up, therefore, Cheng & Sybesma's (1999: 539) claim that the definite reading of a numeral-initial nominal is related to *dou* does not apply here. Moreover, in (208b) (Wu & Bodomo 2009: 492), the two nominals both have a generic reading.²³

- (208)a. San ge wen guan xia—de zhi daduosuo. three CL rotten official scare-DE keep shiver 'The three rotten officials were shivering with fear.'
 - b. Yi jia feiji de sudu bi yi sou lunchuan de sudu kuai. one CL plane DE speed than one CL ship DE speed fast 'An airplane's speed is faster than a ship's.'

4.3. The projection of NumP

4.3.1 CLs and NumP

The notion of numerability is different from the notion of number (2.2.6). Therefore, unlike Borer (2005), where unit words and number markers are represented in the same syntactic position, in my analysis, the two kinds of elements are represented in different projections. Adopting Ritter (1991), among others, I assume NumP (or called #P or #^{max}) is for number, which is the locus of the contrast between morphological singularity and plurality (also see Gebhardt 2009 for the separation of CLP from NumP).

For constructions that have a plural marker, NumP is projected. The syntactic position of the English word in (209a) is represented in (209b).

The structure in (209b) has nothing to do with numerability, and thus can also represent the so-called mass plural (2.2.6).

For Mandarin Chinese, NumP can host a reduplicated unit word (see 2.6.4). Such a word denotes plurality, but is not in construal with a numeral. Therefore, it is a realization of Num, rather than Unit. The base-positions of the elements in (210a) are represented in (210b).

Presumably, the plural suffix *-men*, which is obligatory for plural pronouns and optional for human nouns, is also base-generated at Num, and the N head of NP moves to Num, as

 23 In Wu & Bodomo's (2009: 500) structure, it is not clear where the syntactic position for a numeral is.

shown in (211b) (cf. A. Li 1999). As claimed in X. F. Zhang (2008: 414), Mandarin Chinese pronouns are base-generated at N (3P = third person).

The plural suffix *-men* and a reduplicated CL never co-occur. It is thus plausible that they are both generated at Num.

Since a plural nominal with a reduplicated unit word or with *-men* is definite in Mandarin Chinese, it is possible that a NumP like that in (210b) and (211b) is always dominated by a definite DP.

CLs in a reduplicated form have different semantic functions and syntactic properties from the non-reduplicated ones. They do not encode a counting unit and are not in construal with any numeral. It is reasonable for them to be base-generated at a position different from that of the simple forms of CLs. In this way, our analysis is different from Yang (2005: 85 fn. 19). In her analysis, NumP is projected above CLP. In order to generate a reduplicated CL form, a CL moves from the head of CLP to the head of NumP, and then moves further to D. At D, it is spelled out as a reduplicated form.

So far, we have identified two syntactic positions for CLs: the head of UnitP (4.2.1 above) and the head of NumP.

4.3.2 UnitP and NumP

I have argued that a numeral and a unit word are in a Spec-Head relation of UnitP. Therefore, if one of them occurs, UnitP is projected. If neither occurs, UnitP is not projected. Moreover, if a quantifier occurs, QuantP is projected. In 4.2.3 I claim that UnitP is always dominated by QuantP. So in all cases where UnitP occurs, QuantP is also projected, but not vice versa. I have also argued that if a PL marker occurs, NumP is projected. Some possible combinations of UnitP and NumP are listed in (212), illustrated by relevant examples below. (I omit the possible projection of DP above the functional projections in (212) and omit both QuantP that dominates UnitP and possible DP in the trees in this subsection).

(212)

numeral	CL	PL-marker	example	QuantP	UnitP	NumP
+	+	-	(207)	√	✓	
+	-	-	(201a) (201c)	✓	✓	
-	+	-	(204a)	✓	✓	
-	-	-	(204b)	✓		
-	-	+	(209) (210) (211)			✓
+	+	+	(213)	✓	✓	✓
+	-	+	(214)	√	√	√
-	+	+	(215)	√	√	√

In the patterns represented by the first four rows of (212), there is no number marker. Therefore, NumP is not projected.

For constructions that have a number marker, in the absence of a numeral, NumP is projected. We have seen such examples in (209), (210), and (211). In none of the three examples does a unit word occur, and thus no UnitP is projected. The rejection of a numeral and a unit word for a plural nominal is the general pattern of the interaction between numeral and plurality in Chinese (see 2.6.4).

For constructions that have a CL, a number marker, and a numeral, both UnitP and NumP are projected. In this case, since a unit word is higher than a plural marker, UnitP is projected above NumP (Gebhardt 2009). In my analysis, the base-positions of the elements in (213a) (Gebhardt 2009: 227) are represented in (213b).

The possible co-projection of NumP and UnitP captures the co-occurrence of a plural marker and a CL in the same construction (also see Allen 1977: 294; Aikenvald 2003: 100-101; Gerner & Bisang 2008; Csirmaz & Dékány 2010: 13, among others). In this respect, this analysis, as well as Gebhardt (2009), is different from Borer (2005), in which a plural marker and a CL are hosted in the same functional category, Div, and therefore, their co-occurrence is predicted to be impossible, contrary to the fact.

For constructions that have both a plural marker and a numeral, both UnitP and NumP are projected, although the head of Unit is null. The base-positions of the elements in (214a) are represented in (214b).

For constructions that have a CL and a PL marker, but not a numeral, both UnitP and NumP are also projected. (215a) is an English example in which a kind CL, a PL marker, and a quantifier co-occur, without a numeral. In the Ahmao example in (215b) (Wang 1986: 76), similarly, the quantifier *pidzan* 'several' and a portmanteau morph *dzhai*, which contains a CL

and a singular (SG) number morpheme, occur together, without a numeral. As for (215c), claiming that "plural and sortal Cl are not in complementary distribution in Hungarian", Csirmaz & Dékány (2010: 13) use this example to show that "[A]n anaphoric sortal CL co-occurs with the plural suffix". In such examples, both UnitP and NumP are projected, a configuration similar to (213b) and (214b).

(215)a. many kinds of books

- b. pidzau dzhai tci [Ahmao] several CL.MED.SG.INDEF road 'several roads'
- c. Ez-ek a szem-ek rohadt-ak. [Hungarian] this-PL the CL_{eye}-PL rotten-PL 'These (ones) are rotten.'

This approach is different from Borer (2005) in three major aspects: the base-position of numerals, the syntactic relation between number and countability, and the functional projections to encode countability. The last difference will be addressed later at the end of 4.4.1. The other two aspects are elaborated as follows.

First, numerals are base-generated in Spec of NumP in Borer (2005: 96; also Huang et al. 2009: 312), but in Spec of UnitP in the present approach.²⁴ Unlike Borer (2005), who claims that the presence of either a plural marker or a CL means the projection of DivP (correlating to my UnitP), I claim that the presence of either a numeral or a CL means the projection of UnitP. My hypothesis that it is the Spec of UnitP, rather than the Spec of NumP, that hosts a numeral captures the contrast between the dependency of a unit word on a numeral (or a quantifier of a certain type) and the lack of a dependency between a plural marker and a numeral. In (209), (210) and (211), the plural nominals have no numeral.

Second, in my analysis, the projection of NumP is independent of the projection of UnitP. This less-rigid analysis is able to cover three facts: <i> the possible co-occurrence of a CL and a plural marker, as in (213). A CL is always hosted at Unit, but a plural marker is related to Num . <ii> the presence of a plural marker in the absence of a unit word or numeral, as seen in (209). The former is represented by Num, whereas the latter is represented by Unit. <iii the presence a unit word or numeral in the absence of a plural marker, as in (207), (201a, c), and (204a).

Although UnitP and NumP are different, the features of the two functional categories may interact in various ways. In Dagaare, there are several plural markers (Grimm 2009). The plural marker -ri is for nouns that denote child and thus it seems to have the feature of an individual CL, in addition to the feature of plurality. The plural marker -ree is for different kinds of entities, and thus it seems to have the feature of a kind CL, in addition to the feature of plurality. So it is possible for these plural markers to be the morphological realizations of the features of both Unit and Num.

Another way of interaction between UnitP and NumP is seen in the mutual exclusiveness relation between a numeral and a plural marker, in languages such as Turkish and Hungarian (2.6.3).

In Chinese, the interaction between these two functional projections is reflected in the morphological form of a unit word, and the fact that the two projections never co-occur, as in Turkish and Hungarian. When a unit word is in a reduplicated form, it is a realization of Num, and no UnitP is projected and thus no numeral may occur, as seen in (210). When a unit word

²⁴ But in Huang et al. (2009: 296), a numeral is generated at the head of NumP. See Bartos (2011: 317) for a negative comment on Hang et al.'s inconsistent treatment of numerals.

is in a simple form, it is a realization of Unit, and a numeral or quantifier occurs at Spec of UnitP. In this case, no NumP is projected, as seen in (207).

A third way for NumP and UnitP to interact is seen in English, where the projection of UnitP always takes place with the projection of NumP. So whenever there is a numeral, which is base-generated at Spec of UnitP, one of the two values of the feature of Number is specified: when the numeral is *one*, [-PL] is specified, and for all other numerals, including 1.0, [+PL] is specified, for the head of NumP (thus, 1.0 apples vs. *1.0 apple; 0.46 apples vs. *0.46 apple). But the dependency in the other direction does not hold. So NumP may be projected with or without UnitP, depending on whether there is a numeral. The presence of a numeral means the projection of UnitP, as stated before. If Unit is realized by a unit word, such as the individuating CL *drop* or *piece*, the kind CL *kind*, etc., NumP is also projected, to license the number marker on the unit word and on the noun.

4.4. The projection of DmsnP

4.4.1 DmsnP and the syntax of mass and non-mass readings

I have just argued that numerbility is represented by the projection of UnitP. In Chapter 2, I have also argued that dimensionality is a feature independent of and parallel to numerability. It is plausible to assume that dimensionality projects another functional projection. In Belder (to appear), a more specific projection, SizeP, has been proposed. We have seen in Chapter 2 that dimensionality is related to not only size information such as big and small, but also shape information such as thin and round. I thus extend de Belder's SizeP into DimensionP, shortened as DmsnP.

Syntactically, the projection of DmsnP is attested in at least two aspects. One is that the head of such a projection can be realized by a diminutive marker, as argued in de Belder (to appear). The occurrence of a diminutive marker indicates atomicity and thus a non-mass reading.

(216)a.	pane	b.	panino	[Italian]
	bread		bread-DIM	
	'bread'		'bread roll'	
(217)a.	Brot	b.	Bröchen	[German]
	bread		bread-DIM	
	'bread'		'bread roll'	

Another consideration to support the projection of DmsnP is that a functional projection may license a particular type of modifiers (Travis 1988; Cinque 1999). The projection of DmsnP can license dimension modifiers.

It is obvious that a nominal with a dimensional adjective does not have to occur with a numeral or unit word, as seen in (218a), where the dimension adjective *da* 'big' occurs, without any numeral or unit word. Thus DmsnP can be projected in the absence of UnitP. On the other hand, a counting construction does not have to contain a dimension adjective, as seen in (218b), where the CL *zhi* occurs, without any dimension adjective. Thus UnitP can be projected without DmsnP. We thus see the independence of DmsnP from UnitP.

With these two functional projections, UnitP and DmsnP, our theory, on the one hand, can precisely represent the syntax of non-mass and non-count nominals such as *furniture* in

English and *pangxie* 'crab' in Chinese. While UnitP is responsible for numerability, which distinguishes count nominals from non-count nominals, DmsnP is responsible for atomicity, which distinguishes non-mass nominals from mass nominals. So for non-mass and non-count nominals, DmsnP can be projected, in the absence of UnitP. The structure of the object in (218a) is (219) (the possible DP projection dominating DmsnP is omitted):

On the other hand, mass nouns have neither UnitP nor DmsnP (see (206)). This analysis is thus different from the one in Borer (2005), where mass readings are represented by the absent of DivP (correlating to my UnitP) alone. This is the third major difference of the current analysis from Borer (2005), in addition to the two differences mentioned in 4.3.2. Instead of Borer's single functional projection DivP, we have both UnitP and DmsnP, to encode the contrast between count and non-count nouns, and the contrast between mass and non-mass nouns.

4.4.2 The syntax and morphology of pre-unit word adjectives

In this subsection, three issues will be addressed: the position of DmsnP, the category-level of pre-unit-word modifiers, and the representations of multiple dimension modifiers with the same nominal.

Recall that in Chinese, not only non-mass nouns, such as *pangxie* 'crab' in (220a), but also unit words, such as the CL *zhi* in (220b), can have dimension adjectives (2.4.3):

(220)a. san zhi da pangxie b. san da zhi pangxie three CL big crab three big CL crab 'three big crab'

One might claim that the adjective in (220b) has moved from the position in (220a). However, it is not always possible to associate a pre-CL adjective to a post-CL adjective, since mass nouns reject dimension adjectives, as shown in (221b) (Chapter 2):

(221)a. san xiao di shui b. *san di xiao shui three small CL water three CL small water 'three small drops of water'

In (221a), the adjective *xiao* 'small' has to be base-generated above UnitP. Thus a DmsnP higher than UnitP is independently required. Accordingly, I claim that in (220a), DmsnP is project below UnitP, and in (220b), DmsnP is projected above UnitP. In both sentences, the adjective occurs in its base-position, hosted by DmsnP. (222a) is the structure of (220a), and (222b) is the structure of (220b).²⁵

_

²⁵ Like other kinds of modifiers, dimensional modifier may also occur to the left of a numeral (N. Zhang 2006), or even the left of a demonstrative, with the support of the functional word *de*.

Thus, DmsnP is not necessarily below UnitP. This claim is different from de Belder (to appear), where SizeP is under DivP. As I argued in Chapter 2, numerability and dimensionality are independent each other. To represent the independence, we should not dictate the derivation order of UnitP and DmsnP. In other words, it is possible that either of them is integrated into the structure-building earlier than the other, and therefore, there is no fix order between them. This is just like the situation of two symmetrical conjuncts. Either one can combine with the coordinator first. Both (223a) and (223b) are well-formed.

- (223)a. Bill likes to [play piano and learn foreign languages].
 - b. Bill likes to [learn foreign languages and play piano].

Returning to (220), we see the synonymous relation between (220a) and (220b). This semantically transparent relation is compatible with the right-branching structure in which the position of a pre-CL adjective is hosted by a higher DmsnP, and thus c-commands a possible a post-CL adjective, which is hosted by a lower DmsnP (the representation of a left-branching structure is discussed in the next section).

We now turn to the category-level of pre-unit-word modifiers. When a dimension adjective modifies a noun, it can be followed by the functional word *de*, as seen in (224). In addition to the simple form of the adjective in (224a), a pre-*de* adjective can also be in a reduplicated form, as in (224b), in a coordinate construction, as in (224c), or with a degree word *hen* 'very', as in (224d) (Wang 1995: 306, 314). For the three complex forms, the occurrence of *de* is obligatory.

(224)a. chang de xianglian long DE necklace 'long necklace'

b. chang-chang de xianglian long-RED DE necklace 'long necklace'

Since such constructions do not interact with the structure of a counting construction, I do not discuss them here (see 3.4.2).

⁽i) dada de san zhi pangxie big DE three CL crab 'three big crabs'

⁽ii) da de nei zhi pangxie big DE that.one CL crab 'the big crab'

- c. chang erqie cu de xianglian long and thick DE necklace 'long and thick necklace'
- d. hen chang de xianglian very long DE necklace 'very long necklace'

However, when an adjective modifies a unit word, no *de* is allowed, as seen in (225). As expected, none of the three complex forms may precede a unit word. The example in (225c) shows this constraint.

- (225)a. san chang (*de) tiao xianglian three long DE CL necklace 'three long necklaces'
 - c. san (*chang-chang de) tiao xianglian three long-RED DE CL necklace 'three necklaces'
- b. san da (*de) xiang xianglian three big DE box necklace 'three big boxes of necklaces'

The ban of *de* in data like (225) has been noted since Tang (1990b: 419). In Cheng & Sybesma (1999: 529 fn.16), it is conjectured that "This may be due to some obligatory cliticalization of CL to Numeral" (also see Yang 2001: 72). However, in the presence of *chang* 'long', the CL *tiao* in (225) is not next to a numeral. Moreover, it is well recognized that a clitic may be hosted by a cluster that is composed of another clitic and its host (e.g. both 'd and 've are clitics and the latter is hosted by I'd in I'd've brought some for you, if I'd known.). Thus, if a CL is an enclitic and de is also an enclitic (Huang 1989), why can the CL not take the cluster *chang de* 'big DE' as its host in (225)? It is clear that the constraint in (225) is beyond the alleged clitic status of the CL.

It is well-recognized that pre-de modifiers are phrasal (e.g. Fan 1958, C. Huang 1989, Tang 1990b: 420). So the constraint under the discussion is the following generalization:

(226) An adjective to the left of a unit word cannot be phrasal.

But such adjectives do not show properties of syntactic head elements. For instance, they do not license ellipsis:

(227) *Baoyu mai-le san da kuai doufu, Daiyu mai-le si xiao kuai doufu. Baoyu buy-PRF three big CL tofu Daiyu buy-PRF four small CL tofu

Therefore, I do adopt Tang's (1990: 418) claim that the cluster *da-xiang* in (225b) is a complex head cluster. While I have no explanation for the generalization, I speculate that although pre-unit word adjectives are syntactically base-generated at Spec of DmsnP, they are phrasal prefixes morphologically. Chinese has phrasal suffixes such as monosyllabic locatives. In (228), *-shang* 'on' and *-xia* 'below' are phrasal suffixes (Liu 1998).

(228) Zhuo-shang you mao, zhuo-xia you gou. table-on have cat table-under have dog 'There is a cat on the table and a dog under the table.'

Unlike clitics in general, however, such bound form can bear contrastive stress. In (228) above, the two locatives are in contrast. Similarly, a pre-unit word adjective may also bear contrastive stress, as in (229):

(229) Ta zhua-le san da tiao yu, bu shi san xiao tiao yu. he catch-PRF three big CL fish not be three small CL fish 'He caught three big fish, not three small ones.'

Two dimension modifiers can occur with the same nominal (I have not seen any example in which there are more than two dimension adjectives to the left of a unit word). In each example in (230) and (231), two dimension adjectives occur in a row ((230c) and (230e) are cited from Y. Li 2000: 57). Thus either DmsnP may be projected recursively or a single DmsnP may have multiple Specs. I leave a choice between these two possibilities for future research.

- (230)a. si xiao yuan pian shuye four small round CL leaf 'four small round leaves'
 - c. yi xiao bo pian mianbao four small thin CL bread 'four small thin slices of bread'
 - e. si da chang chuan tang-hulu four big long CL sugar-fruit 'four big long strings of sugared fruit'
- (231)a. si pian xiao yuan shuye four CL small round leaf 'four small round leaves'

- b. si xiao fang kuai bing [pre-CL Adj] four small square CL ice 'four small square chunks of ice'
- d. si da hou pian luobo four big thick CL turnip 'four big thick slices of turnip'
- b. yi ge da fang hezi [pre-NP Adj] one CL big square box 'four big square box'

The order of multiple dimension modifiers follows the general rule of adjective ordering. For instance, a shape adjective should be closer to the modifiee than a size adjective. Compared with (232b), (232a) is not acceptable. Similarly, compared with (233a), (233b) is not acceptable.

- (232)a. *yi pian yuan xiao shuye one CL round small leaf
- (233)a. *si yuan xiao pian shuye one round small CL leaf
- b. yi pian xiao yuan shuye [pre-NP Adj] one CL small round leaf 'one small round leaf'
- b. yi xiao yuan pian yuye [Pre-CL Adj] one small round CL leaf 'one small round leaf'

DmsnP can also be projected both below and above the same individual UnitP, so long as the two encoded dimension meanings are compatible each other (more cases of multiple projections of DmsnP with the same UnitP will be introduced in Chapter 6):

(234) yi <u>xiao</u> pian <u>bo</u> binggan one small CL thin biscuit 'one small thin piece of biscuit'

If there are two adjectives to the left of a unit word, neither of them may occur with *de*, as seen in (235a), and thus neither of them may be phrasal. Thus all pre-unit-word dimension modifiers are consistently phrasal prefixes.

(235)a. si xiao (*de) yuan (*de) pian shuye four small DE round DE CL leaf 'four small round leaves'

b. si pian xiao (de) yuan (de) shuye [pre-NP Adj] four CL small DE round DE leaf 'four small round leaves'

The situation for an adjective to the right of CL, as in (235b), is different. In this case, DmsnP is projected below UnitP and there is no morphological constraint on the form of the dimension adjectives.

4.5. The right- and left-branching counting constructions in Chinese

After establishing UnitP and DmsnP, in addition to NumP and QuantP, we are ready to label to the nodes of the three syntactic structures argued for in Chapter 3: two right-branching structures and one left-branching structure.

4.5.1 The representations of the two right-branching structures

Individual and individuating CL constructions have a right-branching structure (3.2). In (222a) and (222b) above, we specify the labels of the constituent nodes for the right-branching structures of individual CLs. One more such example is (236a). In this example, the individual CL *duo* occurs. It has the structure in (236b). In (237a), the individuating CL *duo* occurs. It has the structure in (237b). We can see that there is no structural difference between the constructions headed by the two kinds of CLs.

As for constructions with a kind CL, we have presented an extended right-branching structure. We now specify the labels of the constituent nodes for the structure. (238a), where the kind CL *lei* occurs, has the structure in (238b).

4.5.2 The representation the left-branching structure

A left-branching structure is for counting constructions of container measures, standard measures, collective CLs, and partitive CLs (see 3.2). In this structure, the unit word does not c-command the associated NP. Therefore, the unit word and the NP may have incompatible adjectives, and the former does not have a selection relation with the latter.

I propose that the UnitP headed by such unit words and the NP are integrated together by RP in the sense of den Dikken (2006). The Spec and the Complement of RP have a subject-predicate, or predicate-subject, relation. Moreover, a noun base-generated at N undergoes head movement and surfaces at Unit, functioning as a unit word. For instance, the structure for (239a) is (239b).

(239)a. liang da pian xiao qiche two big CL small car 'two big areas of small cars'

[collective CL]

b.

In this analysis, collective CLs, partitive CLs, standard CLs, and container CLs are all base-generated at N, and surface at Unit.

A similar head movement from N to a functional head is seen in Cheng & Sybesma (1998: 406; see our 3.5.3) for container measure constructions. Tang (2005: 452-453) presents three arguments against this kind of movement, trying to show that nouns such as beizi 'cup' and benzi 'notebook' are different from unit words such as the container measure bei 'cup' or wan 'bowl' and thus they may not move to the position of a unit word. First, a noun may not be followed by another noun, unlike either a measure word or an individual CL, as seen in (240a). Second, an NP can occur at an argument position, unlike a unit word, as seen in (240b). Third, a noun "cannot appear alone with numerals like yi 'one'," as in (240c).

one CL bowl

'one bowl'

yi ge wan (*shui) b. Da de wan hen gui. c. yi *(ge) wan (240)a.one CL bowl water big DE bowl very expensive 'one bowl' 'Big bowls are expensive.'

the word wan is local to a numeral, and thus it is not a unit word.

However, all of these three arguments simply show that nouns and unit words, which are defined by their syntactic local relation to a numeral, have different distributions. Their surface positions are the result of syntactic operations. One can claim that if the word wan 'bowl' is base-generated at N, and then if the CL ge is base-generated at Unit, wan has no way to move to Unit. The surface order of (240a) is thus derived. In (240b), no numeral occurs and thus UnitP is not projected. Then there is no N-to-Unit movement. (240c) simply shows that Unit cannot be empty in Chinese. Therefore, the movement analysis is not falsified. An element has the function of a unit word only when it occurs in a specific syntactic position, i.e., syntactically local to a numeral. In none of the three examples in (240),

Container measures may have complex forms, containing a non-dimensional modifier,

such as *ma* 'horse' in (241a), and *suliao* 'plastic' in (241b). It is plausible that they are base-generated at N and moves to a functional position. In contrast, individual and individuating CLs may not have such complex forms, as seen in (241c). They are more like intrinsic functional elements, base-generated at a functional head.

- (241)a. wu ma-che liangshi five horse-cart food 'five horse-carriages of food'
 - c. *wu suliao-duo hua five plastic-CL flower
- b. wu suliao-tong qiyou
 five plastic-bucket gasoline
 'five plastic buckets of gasoline'

In my analysis, individual and individuating CLs are base-generated at Unit, unlike the collective CL *pian* in (239b), which is base-generated at N and surface at Unit. Thus the former two types of unit words are like auxiliaries, which are intrinsic functional elements.

Following Roberts (2010), I assume that head movement is an operation in narrow syntax. The N-to-Unit movement is an instance of nominal-internal head movement. Nominal-internal head movement has been independently attested in Modern Hebrew (Borer 1999, Ritter 1991), Irish (Duffield 1996), Welsh (Rouveret 1991), and Romance languages (Longobardi 1994), among other languages. Such head movement is parallel to the head movement in the verbal domain (Pollock 1989). Along with the literature cited above, this study of nominal-internal head movement shows the cross-categorial symmetry in displacement phenomena (Chomsky 1970).

In 3.5, I have analyzed the free availability of the functional word *de* for the left-branching structure, in contrast to the quantity-reading constraint on the occurrence of *de* for the right-branching structure, and further argued that if *de* occurs in the right-branching construction, it is in fact out of the counting construction. From the structure in (239) we can see that the constituent boundary between the QuantP and the NP makes the occurrence of *de* always possible.

4.6. Various realizations of the head of UnitP 4.6.1 Three basic patterns

I assume that universally, UnitP is projected for counting constructions. I have argued that the numeral of such a construction is base-generated at Spec of Unit, and the complement of Unit is an NP or DmsnP. Following Croft (1994: 151-152), I assume that standard measures (e.g. *kilo*), container measures (e.g. *bottle* in *three bottles of milk*), kind CL (*kind* in *three kinds of chocolate*), partitive CLs (e.g. *section* in *three sections of orange*), and collective CLs (e.g. *group* in *three groups of students*) are universally available. In my analysis, these five types of unit words are all realizations of the head of UnitP.

We now concentrate ourselves on the variations of the constructions of individual and individuating CLs. We have found three basic patterns of such constructions.

The first one is a consistent overt pattern. In languages such as Chinese, the head of UnitP is always realized by an overt element, a CL, in regular productive phrasal nominals. Specifically, individual CLs select nominal with [+dimension] and individuating CLs select nominal with [-dimension].

The second one is a consistent covert pattern. In languages such as Yudja (Lima 2010), Halkomelem Salish (Wilhelm 2008: 64), and Dëne (Wilhelm 2008), the head of UnitP is not realized by an overt element other than the above five types.

However, within this pattern, there is still a variation. The silent Unit in Yudja and Halkomelem Salish selects a nominal with either [+dimension] or [-dimension]. In other words, any noun may surface with a numeral, including a mass noun, as shown in (242)

(Lima 2010: 7). So the null form of Unit is a covert counterpart of either an individual or individuating CL in Chinese.

(242) txabïa apeta [Yudja]
three blood
'three units of blood'
(the exact unit is decided by the context: drops, puddles, or containers)

As we mentioned in Chapter 2, in compounds and idiomatic expressions in Chinese, like in Yudja, no CL occurs, regardless of the dimensionality value of the noun:

(243)a. san-jiao-xing b. wu-ma-fen-shi c. wu-jin shangdian three-angle-shape 'triangle' five-horse-divid-body five-medal shop 'five horses divide a body' 'hardware store'

Similarly, in English compounds, both silent individual CLs and silent kind or individuating CLs can be found (Wiltschko 2009: 7):

(244) a. three card trick b. five spice powder

In contrast, the silent Unit in Dëne selects only nominals with [+dimension], i.e., non-mass nouns. In (245a) (Wilhelm 2008: 46), the non-mass noun *dzól* 'ball' combines with the numeal 'five' directly, whereas in (245b) (Wilhelm 2008: 47), the mass noun *bër* 'meat' may not do so.

(245)a. solághe dzól b. *solághe bër [Dëne] five ball five meat 'five balls'

I claim that the silent Unit in Dëne is a covert counterpart of a Chinese individual CL, but not that of an individuating CL, and thus a numeral never combines directly with a mass nominal, which has [-dimension]. Some Formosan languages in Taiwan seem to behave like Dëne (Tang 2004). They have neither CLs nor plural morphology, and numerals can combine with non-mass noun directly, but not with mass nouns.

The third pattern is a split one. In languages such as English, generally speaking, the silent Unit selects nominals with [+numerable], whereas an overt Unit selects nominals with [-numerable]. So it is a split pattern between the two patterns above. In *three books*, where *books* is [+numerable], the Unit is silent. In contrast, in *three pieces of paper* or *three pieces of furniture*, where *paper* or *furniture* is [-numerable], the Unit is realized by *pieces*.

Comparing with Dëne, we can see that the silent Unit is licensed by the selection of numerability in English, but by the selection of dimensionality in Dëne.

Since Unit is always [+numerable], we can state that the selection of a silent Unit in English is also an Agree relation of [+numerable] between Unit and the noun.

We now specify the representations of the output of three shifts introduced in 2.2.5. In the output of the Universal Grinder, neither UnitP nor DmsnP is projected, as in the structure of a mass nominal. Thus there is neither overt nor covert Unit or Dmsn for *apple* in (246).

(246) There is apple in the salad.

In the output of the Universal Sorter, such as two chocolates in (247) (de Belder, to

appear: 1), the head of UnitP is realized by a silent version of a kind CL. Note that English does have overt kind CLs such as *kind* and *type*, but if an overt CL occurs, the plural marker will occur on the CL, rather than the noun. So it is unlikely that the silence of the CL is the result of deletion. Moreover, as claimed in 4.3.2, Unit takes NumP as its complement in English, and thus the plural marker of the output of the shift is captured. This is also true of the Universal Packager.

(247) I studied two chocolates: a low fat variety and a normal one.

In the output of the Universal Packager, such as *two waters* in (248), the head of UnitP is realized by a silent version of a container measure. This silent container measure can be a pro-form, interpreted in the discourse. In this case, the null Unit patterns with that of Yudja.

(248) Give me two waters.

In this analysis, the features of numerability and dimensionality help us to identify not only covert forms of Unit, but also the types of the covert forms allowed in a language.

Grammatical formatives such as tense markers, definiteness markers (e.g. articles), and counterfactual markers (e.g. subjunctive mood markers) are found to be obligatorily overt in many non-CL languages, but not overt in Chinese. In contrast to this pattern, individual CLs as unit words in counting constructions are obligatorily overt in Chinese but not overt in non-CL languages. Moreover, the effects of Universal Sorter and Universal Packager are also absent in Chinese. All of these indicate that Chinese does not show context-dependent flexibility in certain aspects. With more and more studies of syntactic issues, we cast a reasonable doubt on the belief that Chinese syntax is more discourse-dependent than other languages.

4.6.2 A comparison with a numeral-oriented approach

The classification of the three patterns of the realization of Unit is made on the consideration of three fundamental factors: the overtness of the functional head Unit, the selection of the dimensionality feature by Unit, and the selection of the numerability feature by Unit.

In my analysis, no morphological plurality marker is considered for the syntax of countability, and unit words can be silent. Considering languages such as Yudja, Dëne, and Tongan, where a bare noun may combine with a numeral directly, without any CL or number marker, I agree with Wilhelm (2008: 63-64) that "a grammatical marker of countability is not a universal requirement" (contra Doetjes 1997). In contrast to the overt grammatical marker approach, in my approach, silent unit words may encode countability in the syntactic structures of counting constructions. Like other types of linguistic items, human languages may differ in the overtness of certain kinds of unit words.

The idea that languages may have silent unit words is not new. For example, Sharvy (1978) states that English might have empty CLs correlating to Chinese individual CLs. Thus three books contains a silent individual CL, Open three beers contains a silent container measure, and We tasted three Canadian beers contains a silent kind CL. Krifka (2008: Sec. 6.3) also states that "[c]ount nouns in [+Num -Cl] languages have meaning with 'built-in' classifiers'. Moreover, Delsing (1993), Van Riemsdijk (2005) and Vangsnes (2008) claim that kind readings in Germanic languages have a silent CL. Thus when three wines means 'three kinds of wine', a silent kind CL occurs. Csirmaz & Dékány (2010: 11) also argue for the existence of zero CLs in Hungarian.

The analysis of this book has developed the idea of silent CL, and further identified the possible conditions for a silent CL to occur. According to my investigation, the conditions for

the availability of silent CLs, as well as the exact conditions for the availability of certain type of overt CLs in Chinese, may correlate with the selection restrictions of the CLs. Also, identifying the exact type of a silent unit word (kind CL or container measure, etc.) is decided by the context, as seen in (247). But generally speaking, the ambiguity possibility does not falsify the existence of empty unit words (contra Doetjes 1996: 48-49).

This unit word-oriented analysis of the language variation is different from the numeral-oriented analysis proposed in Wilhelm (2008). The latter approach makes the following statement (Wilhelm 2008: 56):

in general, counting involves an atom-accessing function OU. Languages differ in whether OU is part of the meaning of numerals or expressed separately by numeral CLs. In other words, I propose that there is crosslinguistic variation in the semantics of numerals, and that this variation is responsible for the difference between Chinese and Dëne/English. Chinese, Dëne, and English are the same, however, in that in each of them the count/mass distinction is based on atomicity, and not on number properties such as inherent singularity.

According to this numeral-oriented approach, in languages such as Dëne and English, the unit meaning of CLs is integrated into numerals, countability correlates with atomicity of the element denoted by a noun, and only count nouns may semantically be compatible with a numeral. In Chinese, however, unit meanings are expressed by CLs, rather than numerals. I do not adopt this approach for the following four reasons.

First, in non-CL languages such as Yudja (Lima 2010) and Halkomelem Salish (Wilhelm 2008: 64), a numeral may occur with a mass noun, as in (54). Thus, if the unit meaning is integrated into the numerals in such languages, the theory cannot explain why the combination of a numeral with a mass noun is impossible in Dëne, but possible in Yudja and Halkomelem Salish. In my unit word-oriented approach, both types of languages may have silent CLs and they differ in the selection of the dimensionality feature by the silent CLs. The variation correlates exactly with that between individual and individuating CLs in CL languages. In Wilhelm (2008), the pattern of Halkomelem Salish is mentioned, without analysis.

Second, the five types of unit words listed at the beginning of the last subsection also exist in non-CL languages that have no plural markers. The following Dëne examples are from Wilhelm (2008: 47):

(249)a. solághe <u>nedádhi</u> bër b. náke <u>tutili</u> tł'ólátúé [Dëne] five pound meat two bottle beer 'two bottles of beer'

In Yudja (Lima 2010: 10-11), the partitive CL *txa* is available, to distinguish the part of an entity (e.g. pieces of meat from an animal) from the whole body of the entity (e.g. the whole animal). In the latter case, *txa* does not occur.

If a numeral always contains unit information in such languages, an additional operation is necessary to get rid of the information when the numeral occurs with any unit word of the five types. This is because a numeral is in onstrual with one unit only. For instance, when the meaning of 'five groups of students' or 'five boxes of books' is expressed, the numeral for 'five' in a non-CL language must exhibit the properties of the corresponding numeral in a CL language. It is not clear to me how this is achieved in this numeral-oriented approach.

Third, the assumption that the count and non-count distinction is based on atomicity is problematic for English and other languages. The problem is discussed in Rothstein (2010),

Krifka (2008), Chierchia (2010), among others (see my 2.6.2). The numeral-oriented approach tries to cover English, as well as other languages, but does not explain the complexity of the languages. In my Chapter 2, I proposed a four way contrasts for the count-mass distinction. My new analysis can explain not only the regular cases, but also the cases that are labeled as "semantics-syntax mismatches" in Wilhelm (2008: 64), e.g., furniture.

Fourth, the two arguments used to support the idea that unit meanings are integrated into numerals in non-CL languages are weak. Both arguments are intended to show numerals in non-CL languages are different from those in CL-languages. The first argument is that some numerals in Dëne are specifically for human, which might mean that "Dëne basic numerals contain a general classifier that accesses the atoms or object units in the denotation" (Wilhelm 2008: 58). The argument implies that a numeral that contains unit information should not exist in CL languages. However, Chinese does have words that encode the combination of a numeral and a CL. For instance, lia = liang 'two + CL', and sa = san 'three + CL'.

- (250)a. lia mantou two+CL steam.bread 'two items of steam bread'
- (251)a. sa mantou three+CL steam.bread 'three items of steam bread'
- b. lia pingguo two+CL apple 'two apples'
- b. sa pingguo three+CL apple 'three apples'

Such morphological contraction is not systematic and thus does not tell us the general structural contrasts between CL and non-CL languages.

The second argument to support the idea that unit meanings are integrated into numerals in non-CL languages is that "In English and Dëne, but not in Mandarin and other languages with obligatory numeral classifiers, numerals can be used pronominally. In the latter, only the numeral-classifier combination can be used pronominally." In (252), *one* alone can mean 'one new blanket', whereas in the Mandarin Chinese examples in (253), *yi* 'one' alone may not stand for 'one new blanket'.

- (252) I bought two new blankets. One is black and one is red.
- (253)a. Wo mai-le liang tiao xin tanzi. <u>Yi tiao</u> hei de, <u>yi tiao</u> hong de. I buy-PRF two CL new blanket one CL black DE one CL red DE 'I bought two new blankets. One is black and one is red.'
 - b. *Wo mai-le liang tiao xin tanzi. <u>Yi</u> hei de, <u>yi</u> hong de. I buy-PRF two CL new blanket one black DE one red DE (Intended: 'I bought two new blankets. One is black and one is red.')

The data indeed show that numerals in the two languages behave differently. However, I doubt whether the contrast can show that a numeral contains unit information in non-CL languages. Data like (252) and (253a) can be derived by deletion. In (252), the NP *new blanket* is deleted after each instance of *one*. In (253a), the NP *xin tanzi* 'new blanket' is deleted after each instance of *yi tiao* 'one CL'. The deletion is licensed by the CL *tiao*, which is a head element (4.2.1). (253b) is not acceptable simply because a numeral is not a head element, and thus it cannot license the deletion of the string *tiao xian tanzi* 'CL new blanket'. One might wonder why the deletion in (252) does not require this licensing condition. The fact is that we can find other examples in English in which deletion does not have to follow a head element. Assume sluicing is derived by deletion in English (Merchant 2001). In (254),

the string after who is deleted. Obviously, who is not a head element.

(254) John has hired an assistant, but I don't know who_i he has hired i.

Chinese sluicing constructions, however, are not derived by deletion (Wei 2004). Instead, the wh-phrase in the constructions is the predicate of an empty subject. In (255a), the copula *shi* 'be' to the left of *shui* 'who' is obligatory. As illustrated in (255b), there is an empty subject for the predicate *shui*, but no deletion occurs in this sluicing construction.

- (255)a. Shufen gu-le yi ge zhushou, dan wo bu zhidao *(shi) shui. Shufen hire-PRF one CL assistant but I not know be who 'Shufen hired an assistant. but I don't know who.'
 - b. Shufen gu-le [yi ge zhushou]_i, dan wo bu zhidao [pro_i shi shui]. Shufen hire-PRF one CL assistant but I not know be who

The two approaches, the unit-word-oriented and the numeral-oriented approach to counting constructions, have been seen in Quine (1969: 36), in a slightly different version. Quine states that a CL in a CL language can be treated as a constituting part of a numeral, so that a numeral is sensitive to the semantic type of the noun when it applies to the noun. On the other hand, a CL can also be treated as a unit word for the noun, so that a numeral can apply to the noun. Quine does not make a choice between the two approaches. But the present approach to individual and individuating CLs argues for the second one.

4.7. Summary

In this chapter, I have argued for two functional projections below DP and NP: UnitP and DmsnP, in addition to NumP and QuantP. I have also identified reduplicated CLs, which are not unit words, as a realization of NumP. Numerals are argued to be base-generated at Spec of Unit and a unit word such as a CL heads UnitP. Thus the occurrence of either a numeral or a unit word means the projection of UnitP. But the occurrence of a plural marker does not correlate with UnitP. In the structure of mass nominals, there is neither UnitP nor DmsnP. Using the two new labels, UnitP and DmsnP, I have presented the derivations of the left- and right-branching structures of Chinese counting constructions, established in Chapter 3. Then, based on the selections of the two features, numerability and dimensionality, I have represented various realizations of the head of UnitP in different types of languages, and within the same language. The null Unit in Yudja is a covert counterpart of either an individual or individuating CL in Chinese. The null Unit in Dëne is a covert counterpart of individual CL in Chinese. While identifying the differences in the realizations of the function head of Unit, I have argued against Wilhelm's (2008) numeral-oriented analysis of cross-linguistic variations of the presence of unit words.

Chapter 5 Semantic Features in the Syntax of Container Measures

5.1. Introduction

In the previous chapters, we have discussed the syntax of counting constructions, and syntax-semantics interfaces revealed by various counting units, including CLs and container measures. In this chapter, we will see that counting constructions can tell us more about the computation of formal features of language. When we consider container measure constructions, we are confronted with some fundamental issues of the computation of language system, with respect to the projection of the s-features.

Syntactic projection has been understood as representing the syntactic features, especially categorical-features (c-features), of a mother by those of the head daughter. The features of the non-head daughter play no role in the projection (Chomsky 1995: 244, López 2001). This chapter clarifies a hitherto unclear issue: is it possible to project semantic features (s-features) from an element that is not a syntactic head? A positive answer and relevant constraints will be presented.

Not much work has been devoted to the projection of s-features. This is probably because of the assumption that "the only features accessible to the syntax are those that can affect syntactic processes, i.e., grammatical features but not 'purely semantic features'" (Schütze 2001: 128, following Emonds 1985). However, as we will see in this chapter, identifying the mismatch between syntactic and s-feature projection will help us have a better understanding of the relation between syntax and semantics.

The empirical question to be considered for the theoretical issue is how to compute the selectional restrictions of the verb that takes a container measure nominal as its complement. The Chinese examples in (256) through (258) all have such a nominal as internal argument. In the a-sentences, the verb s-selects the containee, whereas in the corresponding b-sentences, the verb s-selects the container (the elements that are in an s-selection relation are underlined). In (256a), for example, the verb *he* 'drink' s-selects an argument with a [+liquid] feature. *Ping* 'bottle' does not satisfy this selection, whereas *pijiu* 'beer' does. In contrast, in (256b), the verb *kai* 'open' s-selects an argument with a [-liquid] feature. *Ping* 'bottle' satisfies this selection, whereas *pijiu* 'beer' does not. The container measure constructions in (256) through (258) have a containee reading in the a-sentences, but a container reading in the b-sentences.

- (256)a. Baoyu <u>he</u>-le san ping <u>píjiu</u>. Baoyu drink-PRF three bottle beer 'Baoyu drank three bottles of beer.'
 - b. Baoyu <u>kai</u>-le san <u>ping</u> píjiu. Baoyu open-PRF three bottle beer 'Baoyu opened three bottles of beer.'
- (257)a. Baoyu <u>niang</u>-le san ping <u>mi-jiu</u>.
 Baoyu brew-PRF three bottle rice-wine 'Baoyu brewed three bottles of rice-wine.'
 - b. Baoyu <u>mifeng</u>-le san <u>ping</u> mi-jiu. Baoyu seal-PRF three bottle rice-wine 'Baoyu sealed three bottles of rice-wine.'
- (258)a. Baoyu <u>du</u>-le san bao <u>baozhi.</u>
 Baoyu read-PRF three bag newspaper 'Baoyu read three bags of newspaper.'
 - Baoyu <u>chaikai</u>-le san <u>bao</u> baozhi.
 Baoyu open-PRF three bag newspaper 'Baoyu opened three bags of newspaper.'

As we know, the verb in each of the examples above takes the whole counting construction, rather than either the container-denoting measure word or the container-denoting noun, as its complement. The verb does not form a constituent with either the container measure or the container-denoting noun. But the s-selection of the verb is satisfied by one of the two elements.

Since Selkirk (1977: 310ff; also Akmajian & Lehre 1976), the contrast between the two readings of such a construction in English has been studied. (259a) and (260a) have a container reading, whereas (259b) and (260b) have a container reading.

- (259)a. She drank a bottle of that good wine.
 - b. She broke a bottle of that good wine.
- (260)a. A cup of sugar was strewn on the floor.
 - b. A cup of sugar smashed on the floor.

Corver (1998: 226) further notes that when a modifier of the container occurs to the right of the complex nominal, such as *with a long neck* in (261a) and *bigger than this* in (261b), only the container reading is available.

- (261)a. a bottle of water with a long neck
 - b. a can of gasoline bigger than this

This can be analyzed as follows. Like in an extraposition construction, the separation between the container measure and its modifier makes the container reading focused, and thus become the only reading accessible. In (262) and (263) (cited from Wright & Kathol 2003: 378), mouth-watering modifies the containee beans, which satisfies the s-selection of the verb eat, but not the verb smash. It is the container measure can that satisfies the s-selection of smash. The separation between the container noun and its modifier in (262b) makes the container reading focused, and thus block the container reading, as shown in (263):

- (262)a. I ate a can of mouth-watering beans.
 - b. I ate a mouth-watering can of beans.
- (263)a. In protest, I smashed a can of their mouth-watering beans against my head.
 - b. *In protest, I smashed a mouth-watering can of their beans against my head.

Similar contrast can be found in Mandarin Chinese. In (264) and (265), *nongnong* 'thick' modifies the containee *tang* 'soup', which satisfies the s-selection of the verb *he* 'drink,' but not the verb *da-fan* 'knock-down'. It is the container measure *wan* 'bowl' that satisfies the s-selection of *da-fan*. The separation between the containee noun and its modifier in (264b) makes the containee reading focused, and thus block the container reading, as shown in (265):

- (264) a. Shufen he-le yi wan <u>nongnong</u> de tang. Shufen drink-PRF one bowl thick DE soup
 - b. Shufen he-le <u>nongnong</u> de yi wan tang. Shufen drink-PRF thick DE one bowl soup BOTH: 'Shufen ate one bowl of thick soup.'

[containee]

- (265) a. Shufen da-fan-le yi wan <u>nongnong</u> de tang. [container] Shufen knock-down-PRF one bowl thick DE soup 'Shufen knocked down one bowl of thick soup.'
 - b. *Shufen da-fan-le <u>nongnong</u> de yi wan tang. Shufen knock-down-PRF thick DE one bowl soup

The examples in (262) through (265) all show that the real contrast in Corver's data is not that between the presence and absence of a modifier, but the contrast between the presence and absence of a non-local modifier, which bears a focus.

As for local modifiers, the following Chinese data in (266) show that when the container measure has a local modifier, such as *da* 'big', the two readings are still both available. Similarly, the examples in (267) show that when the containee noun has a local modifier, *da* again, the two readings are also both available.

- (266)a. Siyu <u>chi</u>-le san da xiang <u>yingtao</u>. Siyu eat-PRF three big box cherry 'Siyu ate 3 big boxes of cherries.'
 - b. Siyu <u>dakai</u>-le san <u>da xiang</u> yingtao. Siyu open-PRF three big box cherry 'Siyu opened 3 big boxes of cherries.'
- (267)a. Siyu chi-le san xiang da yingtao. Siyu eat-PRF three box big cherry 'Siyu ate 3 boxes of big cherries.'
 - b. Siyu <u>dakai</u>-le san <u>xiang</u> da yingtao. Siyu open-PRF three box big cherry 'Siyu opened 3 boxes of big cherries.'

The contrast between the containee and container readings is thus independent of the occurrence of modifiers.

Then, do the two readings of a container measure construction correlate with different syntactic structures? The goal of this chapter is to falsify such a correlation.

In Section 5.2, I argue against three previous analyses of the issue. In Section 5.3, I make my proposal that the nature of the contrast between the two readings is the two possible ways of s-feature projection. In Section 5.4, I show that the two ways of projection are independently attested, in simple DP, possessive DP, Degree Phrase, and modification constructions. I then propose a constraint on the projection optionality in Section 5.5. A brief theoretical discussion is presented in Section 5.6. Section 5.7 concludes the chapter.

5.5.2. Previous analyses

5.2.1 The syntactic constituency analysis

Both Selkirk (1977) and Corver (1998) propose contrastive syntactic structures for the two readings. However, the prediction made by their proposal is not born out.

Selkirk (1977) proposes a syntactic constituency analysis, in order to capture the contrast between a container and containee reading of a container measure construction. Before the publication of Selkirk's paper, her analysis is cited and adopted in Akmajian & Lehrer (1976: 406). A similar analysis reappears in Rothstein (2009).

Selkirk (1977: 310) claims that in the containee reading, the containee-denoting noun is the syntactic head of the whole nominal complex, whereas in the container reading, the container measure is the syntactic head. In this analysis, the structure of *three cups of sugar*, for instance, is left-branching, [[three cups] of sugar], for the containee reading, where sugar

is the head, as shown in (268a). The word of has no syntactic status in this structure. Rothstein (2009: 111) states that "of insertion is a late phenomenon, projecting no PP node, see Chomsky 1981". In contrast, the same string has the right-branching structure [three [cups [of sugar]]], for the container reading, where cup is the head and the PP [of sugar] is its complement, as shown in (268b).

(268) a. the containee reading

b. the container reading

The contrast between the two structures, however, does not represent the contrast between the two readings of the construction. Consider extraposition first, which is used to test the complement status of a phrase in Selkirk's same paper. PP complements may undergo extraposition, as seen in (269b) (Selkirk 1977: 309). The examples in (270a) and (271a) are intended to have a containee reading, and those in (270b) and (271b) a container reading. In the assumed structure in (268a), the containee phrase is not a PP complement, and thus fail to undergo the extraposition. Therefore the unacceptability of (270a) and (271a) is not unexpected. In the assumed structure in (268b), however, the *of*-phrase, which hosts the containee, is a complement, one thus expects the extraposition constructions in (270b) and (271b) to be acceptable. The expectation fails.

- (269) a. A review of answers to your argument was given.
 - b. A review was given of answers to your argument.
- (270) a. *John drank three bottles yesterday (of) extremely expensive wine.
 - b. *John broke three bottles yesterday of extremely expensive wine.
- (271) a. *Three bottles were drunk (of) extremely expensive wine.
 - b. *Three bottles were broken of extremely expensive wine.

The examples in (270) and (271) simply show that in neither reading may the examples undergo extraposition.

On the other hand, Akmajian & Lehrer's (1976: 407) following examples show that both readings allow extraposition. Again, the assumed structure contrast between (268a) and (268b) disappears.

- (272) a. Several bottles spilled of fine Spanish wine.
 - b. Several bottles broke of fine Spanish wine.

Regardless of how one analyzes extraposition, the examples in (270) through (272) simply tell us that the constructions in the two readings behave the same with respect to extraposition, and they do not support the contrast between (268a) and (268b). Second, consider cleft constructions:

- (273) a. It was wine that John drank three bottles of.
 - b. It was wine that John broke three bottles of.

In English, the preposition of can be stranded from its complement. The examples in (273) show that of can be stranded for both readings. This suggests that the containee noun is the complement of of for both readings. Again, the contrast between (268a) and (268b) is falsified.

5.2.2 The predicate inversion analysis

In Corver (1998), the following two structures (on his p. 223 and p. 235, respectively) are proposed for the two readings of the container measure construction *a bottle of water*.

In both structures, the complement of X is a predicate (the bottom NP in (274a) and the lower PP in (274b)), the Specifier of X is the subject of the predicate, and the predicate moves across the subject, the NP *water*. There are also several instances of head movement or incorporation in the structures, and the final realization of the elements at F is *of*.

In both constructions, the container noun is, or is hosted by, the complement of the functional element X, and the entire nominal projection, FP or DP, is claimed to be an extension of the complement. Considering the base-position of the container noun *bottle*, it is claimed that in (274b), the container noun "originates as the syntactic head of the entire extended nominal projection", and thus it is not unexpected that an element external to the projection enters into a selectional restriction with the container noun, rather than the containee noun (p. 235). However, the base-position of *bottle* in (274a) has the same status. One thus expects the two structures enter the same selectional restriction. We can see that the containee-container contrast is not encoded in the contrast between (274a) and (274b).

The two structures in (274) contain other unclear parts. For instance, it is claimed that a measure is a DP-internal predicate, which undergoes predicate inversion, and a numeral is out of the domain of the inversion (Corver 1998: 229). However, in all of the examples to show the predicate status of a measure, a numeral is always next to the measure. Also, when the PP in (274b) moves, its head has already moved out. Such headless remnant movement is not a generally recognized operation (see Takano 2000: 146, among others).

5.2.3 The containee-as-container analysis

Hsieh (2008: 51) claims that the head of a container measure construction is consistent, i.e., it is always the last noun. For example, in the container reading of san ping kele 'three bottle coke', kele 'coke' is the head, whereas in the container reading of this string, she claims that "when ping is used, kele 'coke' is considered to refer to the coke bottles and can thus be broken into pieces. In other words, it is marked with the [+solid] feature because the existence of ping." In her analysis, baozhi 'newspaper' in (258b) should mean newspaper bags. Obviously, this analysis is ad hoc. Since ping also occurs in the containee reading of san ping kele 'three bottle coke', how can we make sure that in this case, the noun kele is not [+solid]? Moreover, if lexical items change their formal features when they are combined with other elements, the Inclusiveness Condition (Chomsky 1995: 228) is violated. Furthermore, if kele in san ping kele 'three bottle coke' means coke bottles, bottles will be counted by the container measure ping 'bottle', however, bottles are never counted by ping 'bottle'. Instead, they are counted by the CL ge or other bigger container measures such as xiang 'box'.

5.2.4 The individual-quantity analysis

X. P. Li (2010), following Rothstein (2009), correlates the container reading with an individual reading, which is assumed to have a right-branching structure, and correlates the containee reading with a quantity reading, which is assumed to have a left-branching structure. However, our following examples show that the two correlations are not justified. In the two examples in (275), *shi ping jiu* 'ten bottle wine' has a containee reading, and the word *zuzu* 'as much as' provides a quantity context in (275a), and thus a quantity reading is available. In X. P. Li's approach, the expression has a left-branching structure. However, the reduplicate form of *ping-ping* 'bottle-bottle' provides an individual context (X. P. Li 2010: 115) in (275b) and thus *shi ping jiu* should have an individual reading. Likewise, container reading of *shi ping jiu* in (276) can have either a quantity reading, as in (276a), or individual reading, as in (276b).

- (275)a. Wusong zuzu he-le shi ping jiu. [Containee, quantity] Wusong as.much.as drink-PRF ten bottle wine 'Wusong drank as much as ten bottles of wine.'
 - b. Wusong he-le shi ping jiu, ping-ping dou hen ku. [Containee, individual] Wusong drink-PRF ten bottle wine bottle-bottle all very bitter 'Wusong drank ten bottles of wine, and every bottle was very bitter.'
- (276)a. Wusong lin-lai-le zuzu shi ping jiu. [Container, quantity] Wusong bring-come-PRF as.much.as ten bottle wine 'Wusong brought as many as ten bottles of wine.'
 - b. Wusong dasui-le shi ping jiu, ping-ping dou hen man. [Container, individual] Wusong break-PRF ten bottle wine bottle-bottle all very full 'Wusong broke ten bottles of wine, and every bottle was very full.'

The discussion in this subsection and 3.4 all show that the three contrasts are independent each other: container vs. containee reading, quantity vs. individual reading, and the left-branching vs. right-branching structure.

5.3. Projecting s-features from the same structure

5.3.1 Unified left-branching constituency

From the discussion in 5.2, we can see that the two readings have no syntactic contrast. It is possible that for both readings, the containee noun is the complement of of, and the numeral

and the container measure form a constituent. A possible simplified structure is (277):

Now, consider Chinese facts. In Chinese, like in many other languages, no linking word parallel to the English of occurs in a container measure construction. Other than that, the word order of the construction is the same as in English. If the two trees in (268) are correct, one expects a left-branching structure for a container reading and a right-branching structure for a container reading. However, I have argued in Chapter 3 that the left-branching configuration in (278a) is the structure of container measure constructions, while the right-branching configuration in (278b) is the structure of the constructions of individual CLs such as *ben* (for books) and individuating CLs such as *di* (for liquid), in the language (see 4.5).

(278)a. Container measure construction b. individual & individuating CL construction

5.3.2 S-feature projection

If the contrast between the containee reading and the container reading of a container measure construction is neither a contrast in syntactic structure nor a contrast in the lexical semantics of a certain word in the construction, what is the nature of the contrast? It is clear that the s-features of the whole nominal are those of the containee in the containee reading, but are those of the container in the container reading. I thus claim that the contrast is related to the s-feature projection.

In each container measure construction, both the containee noun and the container measure are s-feature holders. It must be the case that the s-features of either element are projected to the whole complex nominal, so that the nominal can satisfy the selectional restriction of the relevant verb or predicate. We have shown that the structure in (277) and the structure in (278a) can be possible structures for such a construction in English and Chinese, respectively. In these structures, the containee noun and the container measure are also hosted in the two daughters of a certain node (the top [+N, -V] in (277) and RP in (278a)). In fact, in all other structures proposed in the literature, the containee noun and the container measure are hosted in the two daughters of a certain node, respectively. We know that in every binary branching structure there is only one syntactic head. If s-features can be projected from either the container measure or the containee noun, we see that s-features may be projected from an element that is not a syntactic head.

This is in contrast to the projection of syntactic features. C-features may not be projected

from non-head sisters (Chomsky 1995: 244). Similarly, Cole et al. (1993: 110) show the impossibility of syntactic feature projection from complements in reflexive binding, and citing Harbert (1990), they also show the impossibility for wh-features to be projected from complements of verbs (p. 111). Likewise, López (2001) demonstrates the impossibility for Case features and theta-features to be projected from complements. Cole et al. (1993: 110, 113 fn.2) propose a feature percolation condition on syntactic features: "No feature can be percolated out of a lexical complement structure." Brody (1998) calls the principle that a projection inherits all the properties of its head and nothing else Principle of Uniqueness.

5.4. Two separate routes of s-feature projection

Generally, s-features are projected from the syntactic head exclusively. In (279), for instance, the semantic features of *goat*, which is not the head of the nominal *goat milk*, are not projected, and thus the selectional restriction of *drinks* is satisfied by the s-feature [+liquid] of *milk*, and the feature [-liquid] of *goat* does not affect the computation.

(279) John drinks [goat milk].

In contrast to this situation, one situation in which s-features are projected from the non-head element exclusively has been recognized in the literature. This is the case when the head is not specified with the relevant features, especially when the head is a functional category. Let us look at four specific cases.

5.4.1 Simple DP

In a simple DP headed by a determiner, the s-features of the complement are projected (Cowper 1987: 330). In (280), the head of the object DP is *the*. However, it is the s-features of the NP *wine* (i.e., [+liquid]) that are projected to the whole DP, satisfying the s-selection of the verb *drank*. The D-head *the* has no relevant s-features.

(280) John drank the wine.

This issue is discussed in Jackendoff (1968: 431-432). Here are his examples:

- (281)a. I proved {the theorem/*the boy}
 - b. I socked {*the theorem/the boy}
- (282)a. I proved {some of the theorem/*some of the boy}
 - b. I socked {*some of the theorem/some of the boy}
- (283)a. I proved {a bunch of theorems/*a bunch of boys}
 - b. I socked {*a bunch of theorems/a bunch of boys}

In all of these examples, only the noun *theorem* or *boy* is specified with the semantic features that are selected by the verb.

Jackendoff uses these examples to show that if one insists that only the s-features of the head be projected, the noun *theorem* or *boy* should be analyzed as the head of all of the object nominals in (281) through (283). However, such an analysis is "unnatural for other reasons" (p. 432). Our current theory of the syntactic structures of nominals also rules out the syntactic head status of the two nouns in these examples. Jackendoff thus claims that "selectional restrictions are not applied to only the head noun of a noun phrase. Instead, the selection is performed on the basis of the semantic reading of the entire noun phrase" (p. 432). The same conclusion is also found in McCawley (1968: 134). We can see that it is s-features, rather than c-features, that are the issue here.

5.4.2 Possessive DP

In a possessive DP, the s-features of the possessee NP are projected, although the NP is not the syntactic head of the DP. In (284), the possessee NP *wine* satisfies the s-selection of the verb *drank*. The D head of the DP has no relevant s-features (i.e. [+/-liquid]).

(284) John drank Mary's wine.

5.4.3 Degree Phrase

In a Degree Phrase, the head is a degree word and its complement is an AP (or AdvP). It is the s-features of the AP that are projected. For instance, the verb *feel* s-selects an element that denotes a stage-level state. In (285), the requirement is satisfied by the AP *tired*, not the degree head element *very*, which has no relevant s-features.

(285) John <u>felt</u> [very <u>tired</u>].

5.4.4 Modification Construction

McCawley (1968: 133) discusses the following three examples:

- (286)a. *My buxom neighbor is the father of two.
 - b. *My sister is the father of two.
 - c. My neighbor is the father of two.

(286a) violates the same selectional restriction as does (286b), but the violation of the selectional restriction in (286a) has nothing to do with the head noun *neighbor*, since (286c) contains no selectional violation. In this case, it is the semantic features of the modifier *buxom* rather than those of the head that violate the selectional restriction of the predicate *is the father of two*. We can see that the head noun *neighbor* is not specified with a gender feature, and thus it must be the case that the feminine feature of the modifier *buxom* is projected to the whole subject nominal.

5.4.5 Cowper's (1987) convention

In all of the cases discussed in 5.4.1 through 5.4.4, s-features are projected from an element whose sister has no relevant s-features, or underspecified with the relevant features. This kind of feature projection is predicted to be possible in Cowper's (1987: 324) following convention:

(287) In a structure $[\alpha \beta \gamma]$, or $[\alpha \gamma \beta]$, α projection of β , features from γ will percolate to α iff β is not specified for those features.

Cowper does consider s-features in the convenstion, since she mentions (p. 330) that in the phrase *the dog*, the features [+animate], [-human], etc., of the NP *dog* are percolated to DP, simply because the D head *the* is not specified for these features.

In this section, we have seen that s-features are projected from either the syntactic head exclusively, as in (279), or the non-head element exclusively, as in (280) through (286a). The two possible projecting routes show the general availability of the two ways of s-feature projection.

However, container measure constructions are special, as pointed out by Akmajian & Lehrer (1976: 406), in the fact that the container-denoting element and the container-denoting element have conflict semantic features ([-liquid] vs. [+liquid]), with respect to the selecting

verbs. Since such a construction is acceptable in both container and containee readings, I claim, s-features must be projected from either the head or the non-head sister. It is clear that the convention in (287) is not applicable to container measure constructions, in which both sisters of the structure host relevant s-features.

5.5. The role of parallelism

It is not always possible for either of the two contrastive s-features to be projected, from two sisters. We have seen the example of *goat milk*, the feature [-liquid] of *goat* is not projected. Another clear case is that if an element is an argument of another element, or if an element receives a theta-role from another element, its s-feature is not projected.

5.5.1 A thematic relation

A thematic relation means one element assigns a theta role to another element. If one sister assigns a theta role to the other sister, the s-features of the latter are never projected. For instance, yao 'want' can s-select either an action-denoting element, such as bao na ge xiaohai 'hug that CL kid' in (288a), or an entity-denoting element, such as na ge xiaohai 'that CL kid' in (288b). In (288a), the nominal na ge xiaohai 'that kid' receives a theta role from the verb bao 'hug'. In the VP complement of yao, bao 'hug' is the head and na ge xiaohai is not the head. If s-features were projected from the non-head element here, the individual meaning of na ge xiaohai would be projected to the whole VP, and (288a) would allow a reading similar to that of (288b). However, this is not the case.

(288) a. Wo yao [VP bao na ge xiaohai]. I want hug that CL kid 'I want to hug that kid.' Not: 'I want that child.'

b. Wo yao [DP na ge xiaohai]. I want that CL kid 'I want that child.'

The contrast between a thematic and non-thematic relation is one of the fundamental contrasts in language computation. Its effects are attested in many aspects. For instance, the movement chain of an element that has a thematic relation to another element shows no reconstruction effects in Condition C of binding, whereas the movement chain of an element that has no thematic relation to another element does show such an effect (see Takahashi & Hulsey 2009 for a recent review of the literature on the observation). It is thus not surprising that s-feature projection interacts with thematic relations.

If two elements have a theta-role relation, the major formal features of the two are in contrast. For instance, verbs or predicates have aspect specification, whereas their arguments do not; verbs or predicates may be modified by adverbs, whereas their arguments may not. This is different from container measure constructions, as shown in the next subsection.

5.5.2 Parallelism in container measure constructions

Having identified certain cases in which s-features may not be projected from a non-head element, we start to investigate how special a container measure construction is, in order to find out why it allows s-features to be projected from either sister.

In none of the structures proposed in the literature are the container measure and the containee noun sisters in their base-positions. Instead, at least one of them is hosted in some functional or extended projection. In (277), the two daughters of the top node of the complex nominal have different categories: the left one is a nominal and the right one is a PP. This is different from the cases such as the nominal *goat milk* in (279). In this nominal, *goat* and *milk* are merged into a constituent directly. Accordingly, one of them must be the head, and the other is the non-head, of the complex nominal. They are not parallel. In a container measure

construction, however, the competing sets of s-features come from nominals that are not directly merged together. They are independently hosted in different constituents. Therefore, it is possible for them to show parallel syntactic properties.

As noted in Grimshaw (2007), for instance, the two nominals can each have number marking and the number of the two can be inconsistent. In (289a), the container measure *bottles* is plural whereas the containee *water* is not; in (289b), the container measure *box* is singular whereas the containee *cookies* is plural.

- (289) a. John {drank/broke} bottles of water.
 - b. John {ate/opened} a box of cookies.

Moreover, both the container measure noun and the containee noun can be modified by an adjective, and the adjectives of the two can be inconsistent. In both (290a) and (290b), the adjective of the container measure is an antonym to the adjective of the containee noun. We add similar Chinese data in (291) (also see 3.2).

- (290) a. a large box of small berries
 - b. a small box of large berries
- (291) a. Siyu {chi-/dakai}-le yi da xiang xiao yingtao. Siyu eat-/open-PRF one big box small cherry 'Siyu {ate/opened} one big box of small cherries.'
 - b. Siyu {chi-/dakai}-le yi xiao xiang da yingtao. Siyu eat-/open-PRF one small box big cherry 'Siyu {ate/opened} one small box of big cherries.'

All of these show parallel properties of the two nouns in a container measure construction. Such a parallelism is not seen in other pairs of s-feature-hosting sisters, such as the cases discussed in 5.5.1. Therefore, the two possible routes of s-feature projection correlate with the parallelism of other formal properties of the two nominals of the construction.

5.6. Theoretical discussion

We have shown that s-features can be projected from either a syntactic head or a non-head element, if the s-feature bearing elements hosted by the two sisters show certain parallelism in their formal properties. As shown by the literature cited before, this kind of flexibility is banned for syntactic features. The ban is also seen in Cole et al.'s (1993: 90) following principle:

(292) If the features of the daughter nodes conflict, the mother node will have the features of the head nodes.

Cole et al. (1993: 113 fn 2) are careful in stating that this principle is for syntactic features, and they clearly indicate that they do not discuss non-syntactic features. We now can clarify that (292) does not work for semantic features, as seen in container measure constructions. In both constructions, if the s-features of two daughters conflict, the s-features of the mother may be either those of the syntactic head or those of the non-head.

S-feature projection from a non-head element is independently observed, as shown in 5.4. Our claim that in one of the two readings of a container measure construction, s-features are projected from a non-head element adds no new stipulation to our theory.

The discovery that s-features may be projected from either a syntactic head or a

non-head element helps us to see a difference between the projection of syntactic features and the projection of s-features: they do not have to be projected from the same element. A mismatch is possible.

5.7. Summary

Empirically, this chapter has clarified that the contrast between a container reading and a container reading of a container measure construction is neither the contrast in syntactic structures, nor an issue of the lexical semantics of any word in the construction. I have claimed that the two readings come from two different routes of s-feature projection. Mere s-selection differences do not correlate with different syntactic structures. I have also reported my observation that s-feature projection from an element that is not the syntactic head is impossible for theta-role assignment relations. I have proposed that the optionality in the two ways of s-feature projection correlates with the parallelism of other formal properties of the two nominals of the construction. Theoretically, I have shown how the two possible ways of projection reveal more about feature projection, and how s-feature projection is different from syntactic feature projection: they may be projected from different elements.

The facts discussed in this chapter lead us to see two sides of s-feature projection. On the one hand, it is restricted by syntactic structures: only sisters in certain syntactic relation, i.e., non-thematic relation, may project their s-features from either one. On the other hand, such projection exhibits a freedom not found in syntactic computations: both sisters may project their features. The study of this chapter is an endeavor to explore possible mismatches between syntax and semantics.

Chapter 6 Noun-Classifier Compounds and Place-Holder Classifiers

6.1. Introduction

In Chinese, a compound can be made of a noun and a CL, as shown by the underlined part in the examples in (293). I will call the compound-internal CL lower CL, and the one out of the compound higher CL. In (293b), for instance, *qun* is the lower CL and *ge* is the higher one.

(293)a. yi di <u>shui-di</u> b. yi ge <u>yang-qun</u> c. yi zu <u>xian-tiao</u> one CL water-CL one CL sheep-CL one CL line-CL 'one water-drop' 'one sheep-group' 'one group of lines'

One goal of this chapter is to show that even for a nominal that has a built-in element to denote unit, another unit word is still required to link the nominal to a numeral in Chinese. Thus the occurrence of a CL between a numeral and a nominal in Chinese is clearly a syntactic issue. It reflects a syntagmatic relation between a numeral and a nominal in the language, as claimed in Chapter 2. The language system has a consistent syntactic pattern, not affected by semantics.

Another goal of the chapter is to show how CLs exhibit different syntactic properties in different syntactic positions. The lower CLs are identified as a realization of Dmsn, if they are not kind CLs. If CLs can be a realization of Dmsn, in addition to the realization of Unit and Num (Chapter 4), we see how the syntactic context decides the syntactic status of linguistic formatives. The higher CLs, in cases such as (293a) and (293b), are a place-holder of Unit, without semantic contents. I argue that a construction with a place-holder CL may have a different structure from the corresponding construction in which the same CL is not a place-holder.

Identifying the possible place-holder function of the higher CL in counting constructions is significant in at least two aspects. First, the surface position of a unit word in a counting construction must be a functional head. Second, CLs provide one more instance of evidence for the parallelism between the syntax of nominals and the syntax of verbal or clausal constructions: both may have X^0 place-holders. The English auxiliary do in the so-called do-support is a place-holder in the verbal domain. We now find similar place-holders in the nominal domain.

The chapter is organized as follows. Section 6.2 describes the syntactic similarities and differences between N-CL compounds and bare nouns in Mandarin Chinese. Section 6.3 reports, on the one hand, how the lower CL decides the dimensionality of the compound, and plays a role in the non-mass status of the compound when the noun root is a mass noun; and on the other hand, how the lower CL has no influence on the non-count status of the compound. These two properties lead us to see that, while the higher CL heads Unit, the lower CL never does so. Instead, it can be a realization of Dmsn. In Section 6.4, various relations betweens the higher CL and the lower CL are discussed. It shows that if there is no place-holder CL, although there are two CLs, only the lower one can be an individuating CL, and only the higher one encodes a counting unit. The two CLs also interact with respect to dimension modifiers. In Section 6.5, I present the semantic emptiness of the higher CL that is ge or a copy of the lower CL, arguing for their place-holder status. In Section 6.6, I present the syntactic derivations of different counting constructions that contain an N-CL compound, including those containing a place-holder. Section 6.7 is a brief summary.

6.2. Basic properties of N-CL compounds

6.2.1 The CLs and Ns of N-CL compounds

In some languages, one can find the so-called singulatives, as shown by the suffixes in (294b), (295b) (Acquaviva 2010: 7), and the right morpheme of the examples in (296) (Yi 2010: 94):

(294)a.	hteb	b.	hteb-a		[Moroccan Arabic]
	'fire wood'		'piece of firewood'	,	
(295)a.	glao	b.	glav-enn		[Breton]
	'rain'		'raindrop'		
(296)a.	mwul-pangwul	b.	pis-pangwul c.	kilum-pangwu	l [Korean]
	water-drop		rain-drop	oil-drop	
	'water drop'		'rain drop'	'oil drop',	

Similar complex words are found systematically in Mandarin Chinese. The singularives are just CLs. Any type of CL may occur with a noun, forming a compound, as seen in (297).

(297)a.	shui-di	zhi-zhang	tu-dui	[individuating CL]
	water-CL	paper-CL	earth-CL	
	'water-drop'	'paper-piece'	'earth-pile'	
b.	hua-duo	shu-ben	ma-pi	[individual CL]
	flower-CL	book-CL	horse-CL	
	'flower'	'book'	'horse'	
c.	huluobo-pian	pinguo-kuai	hua-ban	[partitive CL]
	carrot-CL	apple-CL	flower-CL	
	'carrot-slice'	'apple-chunk'	'flower-petal'	
d.	yang-qun	yaoshi-chuan	shu-dui	[collective CL]
	sheep-CL	key-CL	book-CL	
	'sheep-flock'	'key-bunch'	'book-pile'	
e.	shu-zhong	dongwu-lei	shipin-lei	[kind CL]
	tree-CL	animal-CL	food-CL	
	'tree-type'	'animal-type	'food-type'	

CLs are thus systematically able to occur in an N-CL compound. Although accidental gaps occur (e.g. the CL *ge* may not occur in such a compound), the pattern of the compound is an attested construction in the language, and its generality should not be ignored in analyzing the formal properties of CLs. This is parallel to the situation that one does not deny the availability of the consonant-vowel combination in Mandarin Chinese, even though the combinations such as /k'u²/, /ku²/, and /su³/ do not exist in the language.

Not only all types of CLs, but also both mass and non-mass nouns, may occur in an N-CL compound. The noun root *shui* 'water' in (297a) is a mass noun, and the noun root *hua* 'flower' in (297b) is a non-mass noun.

Furthermore, the selection of the dimensionality of a CL in an N-CL compound is identical to that of the corresponding free form CL. The individual CL *zhi* occurs with the non-mass noun *qiang* 'gun' in (298a), but not the mass noun *you* 'oil' in (298b). In contrast, the individuating CL *di* occurs with the mass noun *shui* 'water' in (299a), but not the non-mass noun *putao* 'grape' in (299b).

(299)a. shui-di b. *putao-di water-CL grape-CL 'water drop'

The unacceptability of data like (298b) and (299b) indicates that a CL has its consistent selection pattern, regardless of whether it is in a compound or not.

Furthermore, compound-internal CLs have a consistent position: they always surface at the end of a word in Chinese. The underlined morphemes in (300), which are not the last morphemes of the words, are lexical roots, not CLs, although they share forms with the nominal or verbal CLs in (301).

(300)a.h ben-zi yi-xia-zi ge-zi c. height-suffix book-suffix one-down-suffix 'height (of a person)' 'writing book' 'immediately' san ge haizi san ben shu Pai wo san xia! (301)a.c. three CL kid three CL book pat I three CL 'three kids' 'three books' 'Pat me three times!'

All CLs in Chinese have been developed from other lexical categories such as nouns and verbs. Thus the form-sharing is not surprising.

This fixed final position of CLs in the compounds makes them different from regular nominal components of a compound, which have no constraint on their positions:

(302)a.dao-di di-dao ren-ging qing-ren road-earth earth-road person-love love-person 'real' 'real' 'human relation' 'lover' hua-cha d. he-fan fan-he c. cha-hua tea-flower flower-tea box-meal meal-box 'tea flower' 'green tea' 'meal in boxes' 'meal box'

6.2.2 The distributions and readings of N-CL compounds

The distributions of N-CL compounds are similar to those of bare nouns. Like a bare noun, an N-CL compound can occur in an argument position, as in (303a), and a predicate position, as in (303b):

(303)a. Kefei kanjian-le hua-duo.

Kefei see-PRF flower-CL

'Kefei saw (the) flowers.'

'Kefei saw {the/a} flower.'

'This is a flower.'

'These are flowers.'

Like a bare noun, the interpretation of an N-CL compound can be definite, or indefinite, as seen in (304a), generic, as seen (304b), or kind, as seen in (305). Also like a bare noun, such a compound does not have to denote plural or collective entities (contra Li & Thompson 1981: 82). Singular readings of (304a) and (304b) are possible.

(304)a. Ta xiang yao hua-duo.
he want want flower-CL
'He want to have flowers.'
'He want to have the flower(s).'

- b. Hua-duo hui diaoxie.
 - 'Flowers can wither.'
 - '{That flower/Those flowers/Flowers} can wither.'
- (305)a. Zhang Zhongjing faxian-le shancha hua-duo. Zhang Zhongjing discover-PRF camellia flower-CL 'Zhang Zhongjing discovered camellia.'
 - b. Zai zhe ge dao-shang, ma-pi yijing miejue-le. at this CL island-on horse-CL already extinct-PRF 'On this island, horses have become extinct.'

But, as noted in X. P. Li (2010: 55), if the compound-internal CL is a kind CL, the compound is different from a bare noun. Such a compound shows properties of kind-denoting nominals only, whereas a bare noun can be ambiguous in kind and non-kind reading. I use (306) to show that such a compound may not be the argument of the presentational *fei-zhe* 'fly-PRG', whereas a bare noun can.

(306) Tian-shang fei-zhe {niao/*niao-lei}. sky-on fly-PRG bird/bird-kind 'Birds are flying in the sky.'

If the kind meaning of the compound-internal kind CL is projected to the whole compound, the exclusive kind reading of such a compound is expected.

6.3. Dimensionality, numerability and N-CL compounds

6.3.1 Compound-internal CL as a realization of Dmsn

In 2.4.3, we have seen that kind CLs may not be modified by a dimension adjective, whereas all other types of CLs may. This contrast remains for N-CL compounds. If the lower CL is a kind CL, the whole compound may not be modified by a dimension adjective, as seen in (307b) and (308b).

(307)a. hua-lei b. *da hua-lei flower-type 'flower type'

(308)a. shu-zhong b. *da shu-zhong tree-type 'tree type' big tree-type

However, if the lower CL is not a kind one, the whole compound may be modified by a dimension adjective, regardless of whether the noun itself may be modified by such an adjective if it occurs alone. In (309a), *hua* 'flower' is modified by *da* 'big', and thus there is no surprise to see that in (309b) *da* occurs with the compound *hua-duo* 'flower-CL'. In (310a), however, *xue* 'blood' may not be modified by *da* 'big', but the compound *xue-di* 'blood-CL' can be modified by *da* in (310b).

(309)a. da hua b. da hua-duo vi da duo hua c. one big CL flower big flower big flower-CL 'big flower' 'big flower' 'one big flower' (310)a. *da xue da xue-di b. c. yi da di xue big blood big blood-CL one big CL blood 'big blood-drop' 'big blood-drop'

In (310b), the values of dimensionality of the two elements of the compound are conflicted: *xue* 'blood' has [-dimension], as seen in (310a), and *di* has [+dimension], as seen in (310c). Since the whole compound can be modified by a dimension adjective and thus has [+dimension], the feature of the compound-internal CL must have been projected to the whole compound.

The projection is seen not only in modification, but also in predication. In (311a) and (311b), the mass noun may not be the subject of the dimension predicate *hen da* 'very big'. In (312a) and (312b), however, the corresponding N-CL compound, which has the same mass noun root as in (311), can be the subject of the dimension predicate.

(311)a. *You hen da.
oil very big

(312)a. You-di hen da.
oil-CL very big
'The oil drop is big.'

b. *Qi hen da.
air very big
b. Qi-tuan hen da.
air-CL very big
'The (ball-like) air-unit is big.'

Like a diminutive marker, a compound-internal CL itself may not be modified, but it makes the whole compound able to be modified by a dimension adjective. I conclude that a compound-internal CL contributes the feature [+dimension] to the whole compound, if it is not a kind CL. In other words, it is the compound-internal CL that contributes the non-mass status of the compound, when the noun root is a mass noun.

Syntactically, I thus claim that a compound-internal CL, if it is not a kind CL, is a realization of the head of DmsnP. The whole compound is thus a non-mass one, with the feature [+dimension]. If the compound-internal CL is a kind CL, it should be base-generated at N, with the feature [-dimension]. I will present the syntactic derivations of an N-CL compound in 6.6.1.

So far, we have identified three functional positions of CLs: first, as a realization of Unit (4.2.1) when it is in a free form; second, as a realization of Num (4.2.4), when it is in a reduplication form; and third, as a realization of Dmsn, when it is in a compound. So the syntactic status of a CL is context-dependent.

6.3.2 The non-count status of an N-CL compound

Like other nouns in Chinese, N-CL compounds may not combine with a numeral directly, as seen in (313). A unit word is required for such a combination, as in (314). So N-CL compounds are also non-count nouns.

(313)a. *san shui-di b. *san hua-duo three water-CL three flower-CL (314)a. liang ge shui-di two CL water-CL two water-drops' two rows of water-drops'

As expected, when quantifiers that need to occur with a unit word (see 2.5) combine with such compounds, a unit word must occur, as seen in (315a); and when quantifiers that reject a unit word combine with such compounds, no unit word may occur, as seen in (315b).

(315)a. Nali you ji *(ge) shui-di? there have how.many CL water-CL 'How many water drops are there?'

b. Yusan-shang juran mei-you renhe (*ge) shui-di. umbrella-on even not-have any CL water-CL 'There is even not any water drop on the umbrella.'

Therefore N-CL compounds behave the same as regular nouns in the language, when they occur with numerals and various quantifiers. Such a compound is a non-count noun, with the feature [-numerability].

With the two features, [+dimension] and [-numerability], clearly, compounds like *shui-di* 'water-CL' are non-mass and non-count nouns, similar to *pingguo* 'apple' and the English word *furniture*. However, an N-CL compound contains a CL, a unit-denoting element. It expresses atomicity morphologically. But still, it requires the help of a unit word in order to show up with a numeral. Moreover, like simple nouns in the language, such compounds also reject the shifts of Universal Packager and Universal Sorter (2.2.5), since in no context may they combine with a numeral directly. This is in contrast to languages such as Yudja (Lima 2010). In the latter type of languages, any noun can combine with a numeral directly (4.5.1).

6.4. The relations between the higher and the lower CLs 6.4.1 No multiple individuating

If an N-CL compound has [+dimension], it is a non-mass noun. Non-mass nouns do not occur with individuating CLs. Thus if the lower CL is an individuating CL, the higher one cannot be another different individuating CL. Both *di* and *tan* are unambiguously individuating CLs, as seen in (316a) and (316b). The examples in (316c) and (316d) show that they cannot co-occur in the same counting construction. So, semantically, only one individuating CL is allowed for one mass noun.

(316)a. yi di shui one CL water 'one drop of water' c. *yi di shui-tan

c. *yi di shui-tan one CL water-CL

- b. yi tan shui one CL water 'one puddle of water'
- d. *yi tan shui-di one CL water-CL

Other CLs such as *tiao*, *zhang*, *pian* can be ambiguous. *Tiao* is an individual CL when it occurs with *yu* 'fish', but an individuating CL when it occurs with *bu* 'cloth'; *zhang* is an individual CL when it occurs with *zhuozi* 'table', but an individuating CL when it occurs with *zhi* 'paper'; *pian* is an individual CL when it occurs with *shuye* 'leaf', but an individuating CL when it occurs with *bing* 'ice'. If such a CL occurs as a higher CL, as in (317), one cannot exclude the possibility that the CL is an individual CL, representing the unit established by the lower CL. Thus, there is no case in which one mass noun occur with two individuating CLs.

(317)a. san tiao mu-pian three CL wood-CL 'three pieces of wood strips'

- c. san zhang xiao zhi-pian three CL small paper-CL 'three small pieces of paper'
- b. san pian mu-tiao three CL wood-CL 'three pieces of wood strips'

6.4.2 No multiple counting-units

If the two CLs of a counting construction have different forms, and the higher one is not *ge*, it is the higher one that encodes the counting unit. In (318a), there is only one CL, *juan*, which

denotes a counting unit in a roll shape. In (318b), the lower CL is the same as the one in (318a), but the counting unit is the higher CL, *dui*, which denotes a pile-shape. One uses this expression to count the collective unit pile, rather than the individual unit for the luggage. The examples in (319) show the same point.

(318)a. san juan xingli b. three CL luggage 'three rolls of luggage'

b. san dui xingli-juan
 three CL luggage-CL
 'three piles of luggage-rolls'
 Not: 'three rolls of luggage'

(319)a. si duo hua four CL flower 'four flowers'

b. si pai hua-duo c. si zhong hua-duo four CL flower-CL four rows of flowers' hot: 'four flowers' Not: 'four flowers' Not: 'four flowers'

Since each counting operation allows only one counting unit, based on the readings of the examples in (318) and (319), we conclude that it is the higher CL that denotes the counting unit. So the higher one is consistently a realization of Unit, as claimed in Chapter 4. This CL is more local to the numeral than the lower one. The lower one, as claimed in 6.3 above, can be a realization of Dmsn.

6.4.3 The semantic interactions between the two CLs

All CLs may have semantic contents (Allen 1977: 285). A higher CL and a lower CL may interact in different ways.

The shape meaning of the whole counting construction can be either the sum of the meanings of the two CLs, or the hierarchical combination of the meanings of the two CLs. In (320a) and (320b), for instance, both the flat-thin shape denoted by the CL *pian* and the narrow-strip shape denoted by the CL *tiao* are accessible, regardless which one is the higher one. The two examples mean the same (note that *pian* is not a collective CL in (320) and (321)).

(320)a. san pian mu-tiao b. san tiao mu-pian three CL wood-CL three CL wood-CL Both: 'three wood units that are flat-thin and narrow'

In the last chapter, we have argued that s-feature projection is flexible, if the sources of the features are not in a thematic relation. Here we see that the shape features of two CLs can both be projected. Since the features from the two CLs are compatible, their combination is expected. But of course, conflict modifiers in the shape composition are not allowed, as seen in (321).

(321) *san da pian xiao mu-tiao three big CL small wood-CL

Recall that individual and individuating CL constructions are right-branching (Chapter 3), and thus a higher modifier and a lower modifier are in the same domain, which may not hold conflicting semantics. In 6.4.1, we have stated that when the lower CL is an individuating CL, the higher one, if it is neither *ge* nor a copy of the lower one, is an individual CL. So *pian* in (320a) and *tiao* in (320b) are both individual CLs. The ban of conflict modifiers between the higher CL and the nominal is expected in the right-branching structure.

In (322a), however, the higher CL is the collective CL *dui* 'pile'. In this case, the shape of a pile is composed of wood pieces in the shape of strips, a hierarchical relation between the two shapes. Conflict modifications are possible, as seen in (322b), since the modifiers have different scopes. Recall that collective CL constructions are left-branching, and thus the two modifiers are not in the same domain (Chapter 3).

(322)a. san dui mu-tiao three CL wood-CL 'three piles of wood-strips'

b. san da dui xiao mu-tiao three big CL small wood-CL 'three big piles of small wood-strips'

In this section, I have discussed various relations betweens the higher CL and the lower CL. I have shown that although there are two CLs, only the lower one can be an individuating CL, and only the higher one encodes a counting unit. The shape meanings of the two CLs can also both be projected.

6.5. The place-holder CLs

So far, in all of the examples discussed above, the higher CL is neither *ge* nor a copy of the lower CL. In this section, we show that if the higher CL is *ge* or a copy of the lower CL, it functions as a place-holder. This means that the upper CL in such constructions has no semantics.

6.5.1 Ge as the higher CL

If the higher CL is *ge*, the meaning of the lower CL is projected. First, the real counting unit is the lower one, rather than *ge*. In both (323a) and (323b), the higher CL is *ge*, but the shapes of the water-units are different. In (323a), the lower CL denotes a unit in a drop shape, and the counting unit denoted by the whole counting construction is also in a drop shape, identical to the one denoted by the lower CL. In (323b), the lower CL denotes a unit in a puddle shape, and the counting unit denoted by the whole counting construction is also in a puddle shape, identical to the one denoted by the lower CL.

(323)a. san ge shui-di three CL water-CL 'three drops of water' b. san ge shui-tan three CL water-CL 'three puddles of water'

Moreover, in the following three groups of examples, although *ge* follows the numeral immediately in all of the cases, the reading of the a-forms is decided by the lower CL, and is thus different from the meaning of the b-forms, where *ge* is the only CL.

(324)a. san ge luobo-pian san ge luobo three CL carrot-CL three CL carrot 'three carrot-slices' 'three carrots' \neq (325)a.san ge yang-qun san ge yang three CL sheep-CL three CL sheep 'three flocks of sheep' 'three sheep' san ge shu (326)a. san ge shu-zhong three CL tree-type three CL tree 'three kinds of trees' 'three trees'

We know that if there is only one CL, the unique CL encodes the shape of the counting unit. This is the case for the b-forms of (324), (325), and (326). We have also just seen in

6.4.2 that the higher CL denotes the counting unit. We now see that when an N-CL compound is preceded by the CL ge, it is the compound-internal CL that denotes the shape of the counting unit.

Second, ge as the higher CL has no effect on the s-selection of the verb that takes the counting construction as its argument. In (327a), the CL juan, which denotes a unit in a roll-shape, satisfies the s-selection of the complex verb ya-bian 'press-flat', whereas the CL pian, which denotes a unit in a flat shape, does not. In (327b), although the higher CL is ge, we see the same s-selection pattern. In this example, the selection is the satisfied by the lower CL, a non-local element. The examples in (328) show the same point. These examples suggest that ge as the higher CL is semantically invisible.

- (327)a. Daiyu ya-bian-le yi xiao {*pian/juan} zhi. Daiyu press-flat-PRF one small CL/CL paper 'Daiyu pressed a small {*piece/roll} of paper flat.'
 - b. Daiyu ya-bian-le yi ge xiao zhi-{*pian/juan}. Daiyu press-flat-PRF one CL small paper-CL/CL 'Daiyu pressed a small {*piece/roll} of paper flat.'
- (328)a. Lu-shang ji-le yi {*di/tan} shui. road-on accumulate-PRF one CL/CL water 'A {*drop/puddle} of water has accumulated on the road.'
 - b. Lu-shang ji-le yi ge shui-{*di/tan}.
 road-on accumulate-PRF one CL water-CL/CL
 'A {*drop/puddle} of water has accumulated on the road.'

Therefore, the higher CL ge has no semantic function, behaving like a place-holder.

6.5.2 The CL copying constructions

If the higher CL has the same form as a collective CL, it is also semantically vacuous. For instance, if it is a copy of a collective CL, it does not behave like a collective CL. This can be seen in three aspects.

First, the higher copy of a collective CL allows a reading correlation between the construction in which an adjective precedes the higher CL and the construction in which the same adjective follows the higher CL. In (329a) the adjective da 'big' follows the higher CL qun, whereas in (329b), the same adjective precedes the higher CL qun. The two examples mean the same.

(329)a. san qun da yang-qun three CL big sheep-CL 'three big flocks of sheep' = b. san da qun yang-qun three big CL sheep-CL 'three big flocks of sheep'

This is similar to the semantic correlation between (330a) and (330b), discussed in 3.2.2. Crucially, the CLs in (329) are collective and the ones in (330) are individual. Also, the correlation is seen in the N-CL construction in (331), where the CL *kuai* is not a collective CL.

(330)a. san tou da niu b. san da tou niu three CL big cow three big cows' = 'three big cows'

(331)a. san kuai da bing-kuai b. san da kuai bing-kuai three CL big ice-CL three big ice chunks' b. san da kuai bing-kuai three big CL ice-CL three big ice chunks'

For a real collective CL, such a correlation does not exist (3.2.2):

(332)a. san qun da yang b. san da qun yang three CL big sheep three big CL sheep 'three flocks of big sheep' ≠ 'three big flocks of sheep'

Thus, the higher copy of a collective CL does not behave like a collective CL.

Second, if the higher CL is a copy of the lower collective CL, the left-peripheral modifier may not be incompatible with the modifier of the compound. In (333b), the left-peripheral modifier is *dada* 'big', which is in conflict with the adjective preceding the compound, *xiao* 'small'. This example is not acceptable. This is in contrast to the constructions in which there is only one collective CL, as in (334).

- (333)a. san qun yang-qun b. *dada de san qun xiao yang-qun three CL sheep-CL big DE three CL small sheep-CL 'three flocks of sheep'
- (334)a. san qun yang
 three CL sheep
 'three flocks of sheep'
 b. dada de san qun xiao yang
 big DE three CL small sheep
 'three big flocks of small sheep'

The contrast between (333b) and (334b) also indicates that there is no evidence for grouping the numeral with the higher CL if it is a copy of the lower one. Such as construction is thus always right-branching. The dependency between the modifier of the higher CL and that of the lower CL in (329) and (331) also indicates that the former c-commands the latter, and thus the structure of the whole counting contraction must be right-branching, patterning with that of individual or individuating CL construction (Chapter 3).

Third, if the higher CL is a copy of the lower one, dimension modifiers may either precede the CL, or next to the N-CL compound, as seen in (329a) and (329b), but not in both positions. In (335a), there are two dimension modifiers, but the higher CL *dui* is not a copy of the lower CL *pian*. In (335b), there are also two dimension modifiers, *chang* 'long' and *cu* 'thick', but there is only one CL, *tiao*. Similarly, in (335c), the unique CL *qun* has a dimension modifier, *da* 'big', and the simple noun *yang* 'sheep' also has one, *xiao* 'small'. In (335d), there two modifiers, *da* 'big' and *baise* 'white' and two CLs, but *baise* is not a dimension modifier. All of these examples are fine.

- (335)a. san da dui xiao mu-pian three big CL small wood-CL 'three big piles of small wood-pieces'
 - c. san da qun {xiao/da} yang three big CL small/big sheep 'three big flocks of small sheep'
- b. san chang tiao cu xianglian three long CL thick necklace 'three long and thick necklaces'
- d. san da qun baise de yang-qun three big CL white DE sheep-CL 'three big flocks of white sheep'

In (336), however, the two CLs have the same form, *qun*, and both the higher CL and the compound have a dimension modifier. The example is not acceptable, regardless of whether the two modifiers are identical or not.

(336) *san da qun {xiao/da} yang-qun three big CL small/big sheep-CL

The constraint seen in (336) indicates that if the higher CL is a copy of the lower one, it cannot have a dimension modifier independent of that of the compound. Comparing this example with (335d), we generalize that in a CL copying construction, only one dimension modifier is allowed. We have seen the identical meaning of (329a) and (329b) before. The position of a dimension modifier in a CL copying construction is free. Thus, it is plausible to assume that in (335d), the unique dimension modifier da 'big' is actually in construal with the lower CL, although it precedes the higher CL. In other words, if the higher CL is a copy of the lower one, it is not modifiable. The higher CL has no independent semantics to host an independent modifier. If so, such a CL must be semantically defective.

6.5.3 The alternation possibility

The above two subsections show that if the higher CL is *ge* or a copy of the lower one, it has no semantics, behaving like a place-holder. In this subsection, we provide further evidence for the place-holder status of such CLs.

In (337), the forms in the three columns mean the same for each row. The higher CL is *ge* in column A, and a copy of the lower CL in column B. The forms in column C have only one CL.

(337	7) A	В	C
a.	san ge shui-di	san di shui-di	san di shui [individuating CL]
	three CL water-CL	three CL water-CL	three CL water
	A/B/C: 'three water-dro	ps'	
b.	san ge hua-duo	san duo hua-duo	san duo hua [individual CL]
	three CL flower-CL	three CL flower-CL	three CL flower
	A/B/C: 'three flowers'		
c.	san ge luobo-pian	san pian luobo-pian	san pian luobo [partitive CL]
	three CL carrot-CL	three CL carrot-CL	hree CL carrot
	A/B/C: 'three carrot-slic	ees'	
d.	san ge yang-qun	san qun yang-qun	san qun yang [collective CL]
	three CL sheep-CL	three CL sheep-CL	three CL sheep
	A/B/C: 'three flocks of sheep'		
e.	san ge shu-zhong	san zhong shu-zhong	san zhong shu [kind CL]
	three CL tree-type	three CL tree-type	three CL tree
	A/B/C: 'three kinds of trees'		

The alternation between the forms in column A and the forms in column B is always possible. If the higher CLs in both columns are semantically vacuous, the alternation is expected.

Moreover, either group may always be changed into the corresponding simple forms in column C. If the higher CLs in column A and column B are all place-holders, this possibility of change is also expected. The semantics of a place-holder construction can be expressed by a construction without the place-holder.²⁶

The change in the opposite direction is not always possible. Not all single CL constructions may be changed into a double CL construction, due to the gap mentioned in 6.2.1 before. For instance, (ia) may not be changed into either (ib) or (ic).

The alternation among the three constructions is not found in other kinds of compounds, such as *xizhao-jian* 'bath-room', *you-tiao* 'oil-stick => a kind of fried food', *ruan-jian* 'soft-ware' and *jiu-bei* 'wine-cup'. For instance, the CL *ge* in (338a) may not be replaced by a copy of the second morpheme of the compound, as in (338b); and (338a) has a different reading from (338c).

The contrast between the possible alternation of N-CL compound constructions and the impossible parallel alternation of other types of compounds supports a syntactic analysis of N-CL compounds.

6.5.4 The significance of place-holder CLs

I have shown that if the higher CL is *ge* or a copy of the lower one, it is a place-holder. Place-holders are semantically vacuous, but their absence in the construction always causes unacceptability.

We have seen that in (337), a place-holder CL may occur with all possible types of CLs. This consistency indicates that the occurrence of place-holder CLs is systematic in the language.

The possibility to have a place-holder shows that the presence of a post-numeral CL in Chinese is a syntactic issue. It further falsifies the assumption that the existence of classifiers is caused by the alleged mass status of nouns in the language.

Moreover, the possibility to have a place-holder to occur in the position of a regular CL means the position must be a functional head position. I have argued that the syntactic position for a CL that occurs between a numeral and a nominal is Unit (Chapter 4). Now we see that Unit can be realized by a place-holder.

A well-known place-holder of a functional head position is the English auxiliary do, which occurs in a clausal structure. The discovery of the place-holders in nominal constructions supports the cross-categorial symmetry in syntax (Chomsky 1970).

<u>6.6. Syntactic representations of N-CL counting constructions</u> 6.6.1 The constructions without a place-holder CL

According to our conclusion reached in 6.3.1, the lower CL, if it is not a kind CL, is a realization of Dmsn. In order to derive a possible N-CL compound, I claim that the N head of an NP moves to the head of DmsnP. The derivation of (339a) is (339b):

b. *san ge qiang-du three CL wall-CL c. *san du qiang-du three CL wall-CL

⁽i) a. san du qiang three CL wall 'three walls'

Since the NP lands to the left of the lower CL, the latter always shows up at the right-edge of the compound. This captures the position consistency of the lower CL, mentioned in 6.2.1.

After the N-to-Dmsn movement, the noun alone may not have a syntactic dependency with another element anymore. The N-CL *hua-duo* 'flower-CL' in (340a) is derived by the raising of *hua* at N to *duo* at Dmsn. After the raising, *hua* alone may not be related to the topic *hua* at the sentence-initial position, as shown in (340b). However, the whole compound *hua-duo* may be topicalized, as seen in (340c). The topicalization in (340c) is parallel to that in (341b), where the noun *hua* 'flower' alone does not undergo any head movement. The restriction follows the well-recognized constraint on head movement, which Platzack (2010: 8) formalizes as "If a head β moves to α , the $\{\alpha + \beta\}$ acts as one constituent." Of course, the effect of this constraint is the same effect as that of the traditional Lexical Integrity (e.g. Di Sciullo & Williams 1987).

- (340)a. Shufen mai-le san ge hua-duo. Shufen buy-PRF three CL flower-CL 'Shufen bought three flowers.'
 - b. *Hua, Shufen mai-le san ge <hua>-duo. flower Shufen buy-PRF three CL flower-CL
 - c. Hua-duo, Shufen mai-le san ge <hua-duo>. flower Shufen buy-PRF three CL flower-CL 'Flowers, Shufen bought three.'
- (341)a. Shufen mai-le san ge hua. Shufen buy-PRF three CL flower 'Shufen bought three flowers.' b. Hua, Shufen mai-le san ge. flower Shufen buy-PRF three CL 'Flowers, Shufen bought three.'

If the lower CL is a kind CL, since it does not project a dimensionality feature, it is base-generated simply at N, instead of Dmsn. Presumablly, (342a), for instance, is derived by a direct merger of two N roots, as illustrated in (342b) (This is an overt version of the NP of the last tree of 4.5.1). As we discussed in 6.2.2, the kind meaning of the kind CL is projected to the whole compound.

(342)a. shu-zhong tree-CL 'tree types'

Now let us see the structure of a counting construction that contains an N-CL compound. We have argued that the higher CL heads UnitP and the lower one, if it is not a kind CL, heads DmsnP. It is possible that both the higher CL and the compound each have a dimensional adjective, as seen in (343a). The derivation of (343a) is (343b). Note that the two CLs are different in this example and the higher one is not *ge*. Thus there is no place-holder in the structure. The higher CL is the counting unit.

(343)a. san chang tiao bo mu-pian three long CL thin wood-CL 'three long and thin wood pieces'

If the higher CL is a collective CL, as we argued in Chapter 3, the construction has a left-branching structure. (344b) is the structure of (344a).

(344)a. liang da dui xiao mu-tiao two big CL small wood-CL 'two big piles of small wood strips'

6.6.2 The constructions with a place-holder CL

We have claimed in 6.5 that if the higher CL is ge, it is a place-holder of Unit, and it always alternates with a copy of the lower CL. In (345a), ge may alternate with kuai. The structure of (345a) is (345b).

Recall that constructions of collective CLs have a left-branching structure, and the constructions of individual CLs have a right-branching structure (Chapter 3). In 6.5.2 above,

we conclude that if the higher CL is a copy of a collective CL, the structure of the whole counting construction is right-branching. (346b) is the structure of (346a), where no place-holder occurs, whereas (347b) is the structure of (347a) (= (333a)), in which the higher CL is a place-holder.

Since constructions with a place-holder CL have a consistent right-branching structure, we see the similarity in configuration between (347b) and (345b). The consistent right-branching structures are expected if place-holders must c-command their associates, i.e., the lower CLs.

Thus, CLs display different syntactic properties in different contexts. In addition to three possible functional head positions for CLs, Unit, Num, and Dmsn, the structures may also vary with the status of the higher CL. If a CL is a place-holder, the structure of the counting construction can be different from that of the corresponding construction in which the same CL is not a place-holder.

6.7. Summary

In this chapter, I have shown that even for a nominal that has an internal element to denote unit, another unit word is still required to link the nominal to a numeral in Chinese. Thus the presence of a post-numeral CL in Chinese is clearly syntactic, rather than semantic.

I have also shown how the presence of a lower CL decides the dimensionality of the compound on the one hand, and the presence of the unit word does not make a non-count nominal be a count nominal, on the other hand. These two properties have led us to see that a lower CL is a realization of Dmsn, rather than Unit. Therefore, in addition to Unit and Num, the two syntactic positions identified before, there is a third functional position for CLs.

I have also shown that if the higher CL is *ge* or a copy of the lower CL, it is a place-holder of Unit, without semantic contents. In this case, the structure of the construction may be different from that of the corresponding construction in which the same CL is not a place-holder. We can see that N-CL constructions have led us to see more about the syntactic nature of CLs, the syntactic positions of various types of CLs, and the cross-categorial availability of place-holders for functional heads.

Chapter 7 Conclusions

This book has aimed to clarify three major empirical issues:

The countability issue, i.e., the relationship between CLs and the count-mass contrast;

The structure issue, i.e., the constituency and thus the syntactic structures of CL constructions:

A particular syntax-semantics mapping issue, i.e., the syntactic representations of the two readings of a container measure construction: a container reading and a container reading.

The countability issue has been investigated from the following four aspects (A-D).

A. The relation between count and mass, from a syntagmatic perspective.

We have concluded that the contrast between count and mass is not a dichotomous contrast. Instead, there are two features to make the distinction: numerability and dimensionality. [+numerable] means that a noun may combine with a numeral directly, and [+dimension] means that a noun may be modified by a size (e.g. *big*) or shape (e.g. *round*) modifier. Like agentivity of VPs (i.e., whether an agent-oriented adverb is allowed) and gradability of APs (i.e., whether a degree word is allowed), numerability and dimensionality are defined syntagmatically. The two newly identified features can be attested in the selection of quantifiers and CLs, and in the input or output of the Universal Grinder, Universal Packager, and Universal Sorter.

I have claimed that a count noun is defined exclusively by [+numerable]. It is generally recognized that such a combination possibility is the most reliable grammatical property of count nouns (e.g. Chierchia 2010: 104). I have now further argued that this is the only defining grammatical property of a count noun, cross-linguistically. The syntagmatic property of count nouns is clearly linguistic, rather than extra-linguistic. It is thus not surprising that countability is expressed in various ways, cross-linguistically and within the same language. For example, in Chinese, no noun may combine with a numeral directly, and therefore, no noun is a count noun (e.g. san ge pingguo 'three CL apple' vs. *san pingguo). Numerability of the language is instead represented exclusively by unit words, including CLs and measure words. In languages such as Yudja (Lima 2010), Halkomelem Salish (Wilhelm 2008: 64), and Hopi (Whorf 1956 [1941]: 141), every noun can combine with a numeral directly, and thus every noun can be a count noun. Between these two patterns, in languages such as English, in an unmarked situation, words like *cat* are [+numerable], and words like *oil* and *furniture* are [-numerable].

On the other hand, the notion of mass is not the direct negation of count. I claim that it is the combination of two syntagmatic properties that defines mass: [-numerable] and [-dimension]. Words such as *oil* in English and their counterparts in Chinese are mass nouns. This refined analysis makes it possible to precisely identify elements that may not combine with a numeral directly but allow a dimension adjective, e.g. *furniture* in English, and *pingguo* 'apple' in Chinese. They are non-count and non-mass nouns. Since such words may have size information but still non-count, this book argues against de Belder's (to appear) claim that size features entail the count status.

Assuming numerals and size and shape modifiers are universally available, we are able to identify count and mass nominals in any language, with the same criteria.

This book also shows that in Chinese, even for a nominal that has a built-in unit-denoting element, i.e., a noun-CL compound, an independent unit word is still required to link the nominal to a numeral (san ge hua-duo 'three CL flower-CL' vs. *san hua-duo). Thus countability is clearly a syntagmatic relation between a numeral and a nominal in the language, not affected by the semantics.

B. The distinctive function of CLs of CL languages.

The obligatory presence of a CL in a counting construction in Chinese means that all nouns are non-count nouns in the language. CLs are thus numerability bearers in the language.

With the two newly identified features, and thus the recognization that not all nouns in Chinese are mass nouns, I have argued that the function of individual CLs, which distinguish numeral CL languages from other languages, is not dividing or individuating. The popular belief that it is the individuating (discreet set-creating) function of CLs that is special in CL languages (e.g. Greenberg 1972: 26; Senft 2000: 27, Grinevald 2000: 79, Krifka 2008: Sec. 6.3) needs reconsideration. Instead, numeral CL languages are different from other languages in that they have overt forms to represent the natural units of the elements denoted by non-mass nouns. Like other types of unit words, individual CLs tell us what counts as one in counting. English verbal counting constructions also require the presence of an individual CL (*Bill traveled to Paris three *(times)*; see Krifka 2007: 39). Thus the presence of individual CLs has syntactic foundations.

C. The cross-linguistic patterns of the null versions of individual and individuating CLs. This book presents a new study of language variation with respect to CLs. Five types of unit words are universally available: standard measures (e.g. kilo in five kilos of apples), container measures (e.g. bottle in three bottles of milk), kind CL (kind in three kinds of chocolate), partitive CLs (e.g. section in three sections of orange), and collective CLs (e.g. group in three groups of students), but individuating CLs and individual CLs are not found in every language. I have proposed that the functional projection UnitP is universal, and all types of unit words surface at the head of UnitP. When there is no CL, the head of UnitP has a null form. This book has presented various patterns of the null forms of Unit, based on the newly identified two features. In languages such as Chinese, the head Unit is always realized by an overt element such as a CL, in regular productive phrasal nominals. In languages such as Yudja (Lima 2010), Halkomelem Salish (Wilhelm 2008: 64), and Dëne (Wilhelm 2008), the head of UnitP is not realized by an overt element other than the above five types of unit words. However, the silent Unit in Yudja and Halkomelem Salish selects a nominal with either [+dimension] or [-dimension]. So it is a covert counterpart of either an individual CL or an individuating CL in Chinese. In contrast, the silent Unit in Dëne selects only nominals with [+dimension], i.e., non-mass nouns. Thus, the silent Unit in Dëne is a covert counterpart of a Chinese individual CL, but not that of an individuating CL. As a consequence, a numeral never combines directly with a mass noun in the language. In languages such as English, generally speaking, the silent Unit selects nominals with [+numerable], whereas the overt Unit selects nominals with [-numerable]. In three books, where books is [+numerable], the Unit is silent. In contrast, in three pieces of paper or three pieces of furniture, where paper or furniture is [-numerable], the Unit is realized by pieces. Comparing English with Dëne, we can see that the silent Unit is licensed by the selection of dimensionality in Dene, but by the selection of numerability in English. This book also argues against Wilhelm's (2008) numeral-oriented theory of the variation.

D. The relation between the count-mass contrast and morphological number.

Numerability, which is one of the two features responsible for the mass-count contrast, is different from morphological number, which is realized by the contrast between singularity and plurality. In this new perspective, nouns that have plural markers but reject numerals, such as *clothes, oats, grits,* and *masses* (McClawley 1979 [1975]: 172; Huddleston & Pullum 2002: 342), are [+plural, -numerable], and nouns that reject both plural markers and numerals, such as *furniture* and *school* in *at school* are [-plural, -numerable]. The new theory also covers various possible interactions between countability and number, cross-linguistically.

All types of CLs in Mandarin Chinese can be reduplicated to express distributive

plurality, as seen in (348). Such forms of CLs reject numerals, like the plural nominals in many languages such as Hungarian.

(348) Tian-shang piao-zhe (*san) duo-duo bai yun. sky-on fly-PRG three CL-RED white cloud 'Many pieces of white cloud are flying in the sky.'

The structure issue has been investigated from the following two aspects (E and F). E. The constituency of CL constructions.

This book has examined the constituency of the construction that contains three basic elements: a numeral, a word that encodes a counting unit (i.e., a CL or measure word), and an NP in Mandarin Chinese. It identifies three structures: a right-branching structure for constructions of individual and individuating CLs; a left-branching structure for constructions of partitive and collective CLs, and for container and standard measures; and a structure in which no two of the three elements form a constituent, for constructions of kind CLs. I have argued that the last pattern has an extended right-branching structure, in which a covert form is merged with the noun. The identification of the three structures is based on the investigation of four issues: the scope of a left-peripheral modifier; the dependency between the modifier of a unit word and that of a noun; the complement and predicate status of the combination of a numeral and a unit word; the semantic selection of a unit word on a noun.

F. The different syntactic properties of CLs in different syntactic contexts.

Two new functional projections are argued for in this book: UnitP and DimensionP (DmsnP). The arguments for the functional categories come from the licensing of ellipsis and stranding, and the licensing of certain types of adverbials or modifiers. This book argues that CLs are base-generated at different syntactic positions in different syntactic contexts. First, if a CL occurs with a numeral, it heads UnitP. The numeral and the CL hold a Spec-Head relation and thus the occurrence of either of them means the projection of UnitP. But the occurrence of a plural marker does not correlate with UnitP.

In the structure of mass nominals, there is neither UnitP nor DmsnP. Identifying the two functional projections in addition to NumP and QuantP, this approach is different from Borer (2005) in the base-position of numerals, in the syntactic relation between number and countability, and in the functional projections to encode the mass-count contrast.

Second, a CL in a reduplication form, as in (348) above, heads a functional projection that is responsible for number, NumP. Third, if a non-kind CL surfaces in a compound, as in (316a), it heads DmsnP. In (316a), it is the compound-internal CL *di* that licenses the dimension modifier *xiao* 'small'. Moreover, if the CL preceding a noun-CL compound is *ge*, as in (316b), or a copy of the compound-internal CL, as in (316c), it is a place-holder of Unit. The structure of a place-holder CL construction can be different from the corresponding construction in which the same CL is not a place-holder.

- (349)a. Zhuo-shang you xiao shui-di. table-on have small water-CL 'There are small drops of water on the table.'
 - b. Zhuo-shang you san ge xiao shui-di. table-on have three CL small water-CL 'There are three small drops of water on the table.'
 - c. Zhuo-shang you san di xiao shui-di.table-on have three CL small water-CL'There are three small drops of water on the table.'

The possible place-holder function of CLs suggests that the surface position of a CL in a counting construction must be a functional head. Moreover, CLs provide one more instance of evidence for the parallelism between the syntax of nominals and the syntax of verbal or clausal constructions: both may have X⁰ place-holders (cf. *do* in the *do*-support in English).

This book has argueed that individual and individuating CLs are nominal auxiliaries, which are base-generated at the functional head Unit. The formal features and the overtness of functional elements are subject to language variation, as expected.

The syntax-semantics mapping issue, i.e., the syntactic representations of the two readings of a container measure construction, has been investigated from the following aspect (G).

G. The possible projection of semantic features from elements that are not syntactic heads.

Arguing against Selkirk (1977: 310ff) (also Akmajian & Lehrer 1976: 406 and Rothstein 2009) and Corver (1998), this book claims that the availability of both a container and a containee reading of a container measure construction is the result of two possible routes of semantic feature projection: from the syntactic head or from the non-head element. This optionality correlates with the parallelism of other formal properties of the construction's two nominals. Generalizing the observations made in Jackendoff (1968: 431) and McCawley (1968: 133), this book demonstrates how the semantic feature projection from an element that is not the syntactic head is independently necessary, and how semantic feature projection is different from syntactic feature projection: they do not have to come from the same element, thus giving rise to syntax-semantic mismatches.

References

- Acquaviva, Paolo. 2010. Countability and part structure in grammar cognition. Handout distributed at the Conference on Empirical, Theoretical and Computational Approaches to Countability in Natural Language, Bochum, Sept. 22-24, 2010.
- Aikhenvald, Alexandra Y. 2003. *Classifiers: a typology of noun categorization devices* (Oxford Studies in Typology and Linguistic Theory). Oxford: Oxford University Press.
- Aikhenvald, Alexandra Y. 2006. Classifiers and noun classes: semantics. In Keith Brown (ed.) *Encyclopedia of Language and Linguistics*, 2nd edition, Vol. 1, 463-70, Oxford: Elsevier.
- Akmajian, Adrian & Adrienne Lehrer. 1976. NP-like quantifiers and the problem of determining the head of an NP, *Linguistic Analysis* 2 (4): 395-413.
- Alexiadou, Artemis. 2010. Plural mass nouns and the morphosyntax of Number. WCCFL 28.
- Allen, Keith. 1977. Classifiers. Language 53.2: 285-311.
- Allan, Keith. 1980. Nouns and Countability. Language 56, 541-567.
- Bach, Emmon. 1986. The algebra of events. Linguistics & Philosophy 9: 5–16.
- Bale, Alan & David Barner. 2009. Mass and count at the syntax/semantics interface. Handout for Workshop on Mass and Count Nouns, University of Toronto, Feb. 7-8, 2009.
- Barner, David & Jesse Snedeker. 2005. Quantity judgments and individuation: evidence that mass nouns count, *Cognition* 97: 41-66.
- Bartos, Huba. 2011. Book review: The Chinese Syntax, C.-T.J. Huang, Y.H.A. Li, Y. Li, Cambridge University Press (2009). *Lingua* 121: 313-319.
- Bloomfield, Leonard. 1933. Language. New York: Holt, Rinehart & Winston.
- Booij, Geert. 2007. *The Grammar of Words: an Introduction to Morphology*. Oxford, New York: Oxford University Press.
- Borer, Hagit. 1999. Deconstructing the construct. In: Kyle Johnson and Ian Roberts (eds.), *Beyond Principles and Parameters*. Dordrecht: Kluwer.
- Borer, Hagit. 2005. In Name Only. New York: Oxford University Press.
- Borer, Hagit. 2009. Syntax for Kinds? Paper presented at Mass/Count Workshop, University of Toronto, Feb. 7-8, 2009.
- Borer, Hagit & Sarah Ouwayda. 2010. Playing your Cardinals Right. Handout distributed at the Conference on Empirical, Theoretical and Computational Approaches to Countability in Natural Language, Bochum, Sept. 22-24, 2010.
- Brody, Michael. 1998. Projection and phrase structure. *Linguistic Inquiry* 29: 367-398.
- Bunt, Harry C. 1985. *Mass Terms and Model-Theoretic Semantics*. Cambridge: Cambridge University Press.
- Cardinaletti, Anna & Giuliana Giusti. 2006. The syntax of quantified phrases and quantitative clitics. In M. Everaert & H. v. Riemsdijk (eds.) *The Blackwell Companion to Syntax*, V. 5, 23-93.
- Chao, Yuen-Ren. 1948. Mandarin Primer. Cambridge, MA: Harvard University Press.
- Chao, Yuen-Ren. 1968. *A grammar of spoken Chinese*. Berkeley: University of California Press.
- Cheng, Lisa L-S. & Rint Sybesma. 1998. Yi-wan tang, yi-ge tang: classifiers and massifiers. *Tsing-Hua Journal of Chinese Studies* 28 (3): 385-412.
- Cheng, Lisa L-S. & Rint Sybesma. 1999. Bare and not so bare nouns and the structure of NP. *Linguistic Inquiry* 30 (4): 509-542.
- Cheng, Lisa L-S. 2009. Counting and classifiers. Paper presented at Mass/Count Workshop, University of Toronto, Feb. 7-8, 2009.
- Cheng, Lisa, Jenny Doetjes & Rint Sybesma. 2008. How universal is the universal grinder? In: M. van Koppen & B. Botma (eds.). *Linguistics in the Netherlands 2008*. Amsterdam:

- Benjamins, 50–62.
- Chierchia, Gennaro. 1998. Plurality of mass nouns and the notion of semantic parameter, in S. Rothstein (ed.) *Events and Grammar*, Dordrecht: Kluwer, 53-103.
- Chierchia, Gennaro. 2010. Mass nouns, vagueness and semantic variation, *Synthese* 174: 99–149.
- Chomsky, Noam. 1965. Aspects of the Theory of Syntax. Cambridge, MA: MIT Press.
- Chomsky, Noam. 1968. Language and Mind. New York: Harcourt, Brace, and World.
- Chomsky, Noam. 1970. Remarks on nominalization. In: R. A. Jacobs and P. S. Rosenbaum (eds.), *Readings in English Transformational Grammar*. Waltham, MA: Ginn-Blaisdell.
- Chomsky, Noam. 1981. Lectures on Government and Binding, Dordrecht: Foris.
- Chomsky, Noam. 1995. The Minimalist Program. Cambridge, MA: MIT Press.
- Cinque, Guglielmo. 1999. *Adverbs and Functional Heads. A Cross-linguistic Perspective*. New York: Oxford University Press.
- Cole, Peter, Gabriella Hermon, and Li-May Sung. 1993. Feature Percolation, *Journal of East Asian Linguistics* 2:91-118.
- Corver, Norbert. 1998. Predicative movement in pseudopartitive constructions. In Artemis Alexiadou and Chris Wilder (eds.), *Possessors, predicates and movement in the Determiner Phrase*, volume 22 of *Linguistik Aktuell/Linguistics Today*. Amsterdam: John Benjamin, 215-257.
- Corver, Norbert & Joost Zwarts. 2006. Prepositional Numerals. Lingua 116 (6): 811-835.
- Corver, Norbert, Jenny Doetjes, Joost Zwarts. 2007. Linguistic perspectives on numerical expressions: Introduction. *Lingua* 117 (5): 751-757
- Cowper. Elizabeth. 1987. Pied Piping, Feature Percolation and the Structure of the Noun Phrase, *Canadian Journal of Linguistics* 34: 321-338.
- Cowper, Elizabeth & Daniel Hall. 2009. Aspects of individuation. Handout for Workshop on Mass and Count Nouns, University of Toronto, Feb. 7-8, 2009.
- Croft, William. 1994. Semantic universals in classifier systems. Word 45: 145-171.
- Csirmaz, Aniko & Éva Dékány. 2010. Hungarian classifiers. Unpublished manuscript, University of Utah and University of Tromsø.
- Dai, Qingxia. 1991. Zangmian yuzu geti-liangci yanjiu. Paper presented at the International Yi-Burmese Conference, Sichuan.
- Dalrymple, Mary. 2008. Plural semantics, reduplication, and numeral modification in Indonesian. Handout for the talk presented at the 15th Meeting of the Austronesian Formal Linguistic Association. July 2, 2008. University of Sydney.
- Danon, Gabi. 2009. Grammatical number in numeral-noun constructions. CGG-19, April 1-3, 2009.
- De Belder, Marijke. 2010. Flavours of n? On the morphosyntax of collective nouns. Paper presented at WCCFL 28, Los Angeles (USC), Feb. 12-21, 2010.
- De Belder, Marijke. To appear. A morphosyntactic decomposition of countability in Germanic. *The Journal of Germanic Linguistics*.
- De Clercq, Karen. 2008. Proper names used as Common Nouns in Belgian Dutch and German. In: Marjo van Koppen & Bert Botma (eds.), *Linguistics in the Netherlands* 2008: 63–74.
- Delsing, Lars-Olof. 1993. The internal structure of noun phrases. PhD Diss., University of Lund.
- Di, Xuan. 2009. Demonstratives, Numerals and Colour Terms in (Beijing) Mandarin. In *Selected Papers from the 2006 Cyprus Syntaxfest*, Cambridge Scholars Publishing.
- Dikken, Marcel den. 2006. Relators and Linkers. Cambridge, MA: MIT Press.
- Di Sciullo, A. M. and E. Williams. 1987. *On the Definition of Word*, Cambridge, Mass.: MIT Press.

- Doetjes, Jenny. 1996. Mass and count: syntax or semantics? *Proceedings of Meaning on the HIL*. 34-52.
- Doetjes, Jenny. 1997. Quantifiers and Selection. PhD dissertation, Leiden University.
- Doetjes, Jenny. 2010. Count/mass mismatches in the lexicon. Handout distributed at the Conference on Empirical, Theoretical and Computational Approaches to Countability in Natural Language, Bochum, Sept. 22-24, 2010.
- Doetjes, Jenny. To appear. Count/mass distinctions across languages. In Claudia Maienborn, Klaus von Heusinger and Paul Portner (eds.) *Semantics: an international handbook of natural language meaning*, part III, Berlin: De Gruyter.
- Du, Yongdao. 1993. Beijing-hua zhong de 'yi+N' [Yi+N in the Beijing Dialect]. *Zhongguo Yuwen* 233:142.
- Duffield, Nigel. 1996. On structural invariance and lexical diversity in VSO languages: Arguments from Irish noun phrases. In: Ian Roberts and Robert Borsley (eds.), *The Syntax of the Celtic Languages*, 314–40. Cambridge: Cambridge University Press.
- Emonds, Joseph E. 1970. Root and Structure-Preserving Transformations, PhD. dissertation, MIT.
- Emonds, Joseph E. 1985. A Unified Theory of Syntactic Categories. Dordrecht: Foris.
- Fan, Jiyan. 1958. Xing ming zu he jian 'de' zi de yufa zuoyong, Zhongguo Yuwen 71, 213-217.
- Fodor, Janet & Ivan Sag. 1982. Referential and quantificational indefinites. *Linguistics* and Philosophy 5: 355-298.
- Gebhardt, Lewis. 2009. Numeral classifiers and the structure of DP. PhD. disseration, Northwestern University.
- Gerner, Matthias & Walter Bisang. 2008. Inflectional speaker-role classifiers in Weining Ahmao. *Journal of Pragmatics* 40: 719–732.
- Gerner, Matthias & Walter Bisang. 2010. Classifier declinations in an isolating language: on a rarity in Weining Ahmao. *Language and Linguistics* 11: 579-623.
- Gil, David. 2008. Numeral Classifiers, in Haspelmath, Martin & Dryer, Matthew S. & Gil, David & Comrie, Bernard (eds.), *The World Atlas of Language Structures Online*, Max Planck Digital Library, Munich, Chapter 55.
- Graham, A. C. 1989. Disputers of the Tao. Open Court, La Salle, Ill.
- Greenberg, Joseph, 1974. Numeral classifiers and substantival number: problems in the genesis of a linguistic type. In: Proceedings of the 11th International Congress of Linguists, Bologna/Florence, August–September 1972, pp. 17–37.
- Greenberg, Joseph. 1990a [1972]. Numeral classifiers and substantival number: problems in the genesis of a linguistic type. In Keith Denning & Suzanne Kemmer (eds.) *On Language: selected writings of Johseph Greenberg*, Stanford: Stanford University Press, pp. 166-193, [first published in 1972 *Working Papers on Language Universals* 9: 1-39].
- Greenberg, Joseph. 1990b [1975]. Dynamic aspects of word order in the numeral classifier. In *On language. Selected writings of Joseph H. Greenberg*, K. Denning and S. Kemmer (eds.), 227–240. Stanford: Stanford University Press [First published in *Word order and word order change*, C. Li (ed.), 27–43. Austin: University of Texas Press, 1975].
- Grimm, Scott. 2009. Number marking and individuation: a view from Dagaare. Paper presented at the Workshop on Mass and Count Nouns, University of Toronto, Feb. 7-8, 2009.
- Grimshaw, Jane. 2007. Boxes and Piles and What's in Them: Two Extended Projections or One? In Annie Zaenen, Jane Simpson, Tracy Holloway King, Jane Grlmshaw, Joan Mallng, and Chris Manning (eds.), *Architectures, Rules, and Preferences: Variations on Themes by Joan Bresnan*, Center for the Study of Language and Information Publications, 199-206.
- Grinevald, Colette. 2000. A morphosyntactic typology of classifiers. In G. Senft (ed.) Systems

- of Nominal Classification, Cambridge: Cambridge University Press, pp. 50-92.
- Grinevald, Colette. 2002. Making sense of nominal classification systems: noun classifiers and grammaticalization variable. In Ilse Wischer & Gabriele Diewald (eds.) *New Reflections on Grammaticalization*. Amsterdam/Philadelphia: John Benjamins, pp. 259-275.
- Hankamer, Jorge. 1973. Unacceptable Ambiguity, Linguistic Inquiry 4: 17-68.
- Hansen, C.D. 1972. *Philosophy of language and logic in ancient China*. Doctoral dissertation, University of Michigan.
- Harbert, Wayne. 1990. Subjects of Prepositions. Manuscript, Cornell University.
- Harbour, Daniel. 2007. Morphosemantic number: from Kiowa noun classes to UG number features. Dordrecht: Springer.
- Her, One-Soon & Chen-Tien Hsieh. 2010. On the semantic distinction between classifiers and measure words in Chinese. *Language and Linguistics* 11.3: 527-551.
- Hsieh, Miao-Ling. 2008. *The internal structure of noun phrases in Chinese*. Taipei: Crane Publishing Co., LTD.
- Huang, C.-T. James. 2009. Lexical decomposition, silent categories, and the localizer phrase, *Yuyanxue Luncong* 39, Beijing: Shangwu Press, 86-122.
- Huang, Chu-Ren. 1989. *Mandarin Chinese NP de -A Comparative Study of Current Grammatical Theories*. Nankang, Taipei (PhD thesis, Cornell University 1987).
- Huang, Hansheng. 1981. Xiandai Hanyu [Modern Chinese], Shumu Wenxian Press.
- Huddleston, Rodney and Geoffrey Pullum. 2002. *The Cambridge Grammar of the English Language*. Cambridge: Cambridge University Press.
- Hundius, Harald and Ulrike Kölver. 1983. Syntax and semantics of numeral classifiers in Thai. *Studies in Language* 7 2: 165–214.
- Iida, Takashi. 1998. Professor Quine on Japanese Classifiers. *The Annals of the Japan Association for Philosophy of Science*. Vol. 9, No. 3: 111-118.
- Iljik, Robert. 1994. Quantification in Mandarin Chinese: two markers of plurality. *Linguistics* 32: 91-116.
- Jackendoff, Ray. 1968. Quantifiers in English. Foundations of Language 4: 422-42.
- Jackendoff, Ray. 1977. X-bar syntax: a study of phrase structure. Cambridge, MA: MIT Press.
- Jackendoff, Ray. 1991. Parts and boundaries. Cognition 41: 9-45.
- Jespersen, Otto. 1961 [1909]. A Modern English Grammar on Historical Principles. John Dickens and Company, Northampton, England. Seven Volumes. (originally published in 1909).
- Jespersen, Otto. 1924. *The philosophy of grammar*, Allen and Unwin, London.
- Jin, Youjing. 1979. Putaonhua "yi" zi shengdiao de tufa [the tone variations of *yi* in Mandarin], *Zhongguo Yuwen* 1979.5: 356-358.
- Jing, Song. 1995. Beijing kouyu zhong liangci de tuoluo [the drop of classifiers in Beijing dialect], *Xue Hanyu* 1998.8: 13-14.
- Joosten, Frank. 2003. Accounts of the Count-Mass Distinction: A Critical Survey. *Nordlyd* 31.1: 216-229.
- Kiss, Tibor. 2010. Introduction to the Conference, Presented at the Conference on Empirical, Theoretical and Computational Approaches to Countability in Natural Language, Bochum, Sept. 22-24, 2010.
- Krifka, Manfred. 1989. Nominalreferenz und Zeitkonstitution. Zur Semantik von Massentermen, Pluraltermen und Aspektklassen, Wilhelm Fink, München.
- Krifka, Manfred. 1995. Common nouns: a contrastive analysis of Chinese and English, in G.N. Carlson & F.J. Pelletier (eds.), *The Generic Book*, Chicago University Press, 398-411.

- Krifka, Manfred. 2007. Masses and countables. Paper presented at the workshop "The Syntax and Semantics of Measurement", University of Tromsø, Sept. 17-18, 2007.
- Krifka, Manfred. 2008. Different kinds of count nouns and plurals. Handout distributed at Syntax in the World's Languages III, Freie Universität Berlin, Sept. 25-28, 2008.
- Kuo, Yi-chun & Jiun-Shiung Wu. 2010. Countability in English and Mandarin. In Dingfang Shu & Ken Turner (eds.) *Contrasting Meaning in Language of the East and West*. Pieterlen: Peter Lang, pp. 493-515.
- Lan, Haifan. 2010. Interpretation of Bare Nominals and Yi Nominals in Mandarin, Ms. Utrecht University
- Lehrer, Adrienne. 1986. English classifier constructions. Lingua 68: 109-148.
- Li, Audrey, Yen-Hui. 1999. Plurality in a classifier language. *Journal of East Asian Linguistics*. 8:75-99.
- Li, Bingzhen. 2009. Liangzhong biao fei-yuqi jieguo-yi jiegou de bijiao [Comparison between two constructions referring to unexpected results], *Yuyan Kexue*, 8 (2): 188-196.
- Li, Charles and Sandra Thompson. 1981. *Mandarin Chinese: A functional reference grammar*. Berkeley: University of California Press.
- Li, Xu-Ping. 2010. On the semantics of classifiers in Chinese. PhD thesis, Bar-Ilan University.
- Li, Yen-hui Audrey. 1998. Argument Determiner Phrases and Number Phrases, *Linguistic Inquiry* 29: 693-702.
- Li, Yu-ming. 2000. Lianchi yu shuci, mingci de nujie [the interactions among classifiers, numerals, and nouns], *Yuyan jiaoxue yu yanjiu* 2000.3: 50-58.
- Liao, Wei-wen Roger. 2008. Multiple Classifiers Construction and Nominal Expressions in Chinese. To appear in *NELS 39*.
- Liao, Wei-wen Roger. 2010. Indefinites in Chinese and the theory of D-V merge. To appear in *NELS 40*.
- Lima, Suzi. 2010. Bare nouns and plurality in Yudja: mass nouns and the signature property. Handout distributed at the Conference on Empirical, Theoretical and Computational Approaches to Countability in Natural Language, Bochum, Sept. 22-24, 2010.
- Lin, Jo-wang. 1997. Noun phrase structure m Mandarin Chinese: DP or NP? *Chinese Languages and Linguistics* 3, 401-434.
- Lin, Jo-wang & Niina Ning Zhang. 2006. The Syntax of the Non-Referential TA 'it' in Mandarin Chinese. *Language and Linguistics* 7 (4): 991-1016.
- Link, Godehard. 1983. The logical analysis of plural and mass terms: A lattice theoretic approach. In R. Bäuerle, C. Schwarze, & A. von Stechow (Eds.), *Meaning, use and interpretation of language*, pp. 302–323. Berlin: de Gruyer.
- Liu, Charles. 1980. Measure for verb. Journal of Chinese Teachers Association 15 (1): 2-40.
- Liu, Feng-hsi. 1998. A Clitic Analysis of Locative Particles in Chinese. *Journal of Chinese Linguistics* 26: 48-70.
- Liu, Feng-hsi. 2010. Quantification and the count-mass distinction. Paper presented at IACL-18 & NACCL-22, Harvard University, May 20-22, 2010.
- Long, Tao & Qingzhu Ma. 2008. Duliang-hengliang ci de yuyi gongneng yanjiu [a study of the semantic functions of measure words]. *Zhongguo Yuyanxue Bao* 13: 32-43.
- Longobardi, Giuseppe. 1994. Proper names and the theory of N-movement in syntax and logical form, *Linguistic Inquiry* 25: 609–65.
- López, Luis. 2001. Head of a projection, Linguistic Inquiry 32: 521-532.
- Lu, Jianming. 1987. Shuliangci zhongjian charu xiongrongci qingkuang kaocha. [A survey of the insertion of adjectives between Num and Classifiers]. *Yuyan jiaoxue yu yanjiu*. 1987(4): 53-72.

- Lü, Shuxiang et al. 1999. *Xiandai Hanyu Babai Ci* [800 Words in Chinese]. Beijing: Shangwu Press (1st edition, 1980).
- Lü, Shuxiang. 1983. Lü Shuxiang Lunwenji [Lü Shuxiang's Works], Shangwu Press.
- Lu, Zhiwei. 1951. *Beijinghua danyinci cihui* [Monosyllabic words in Beijing dialect]. Beijing: Renmin Chubanshe.
- Luo, Yuanlin. 1988. Guanyu shuliang ci zhongjian charu xiongrongci qingkong de buchong kaocha. [A supplement study of the insertion of adjectives before classifiers]. *Hanyu xuexi* 1988(4): 7-12.
- Lyons, John. 1977. Semantics. Vol. 2. Cambridge: Cambridge University Press.
- McCawley, James D. 1979 [1975]. Lexicography and the mass-count distinction, 1975 Berkeley Linguistics Society, 1: 314-21; reprinted in McCawley, J. D. 1979. Adverbs, Vowels, and Other Objects of Wonder, Chicago: The University of Chicago Press, pp. 165-173.
- McCawley, James. D. 1968. The role of semantics in a grammar. *Universals in Linguistic Theory*, E. Bach and R. Harms, eds. New York: Holt, Rinehard and Winston. pp. 125-70.
- Merchant, Jason. 2001. *The syntax of silence: sluicing, islands, and identity in ellipsis*. Oxford: Oxford University Press.
- Mizuguchi, Shinobu. 2004. *Individuation in numeral classifier languages*. Tokyo: Shohakusha.
- Muromatsu, Keiko. 2003. Classifiers and the count/mass distinction. In Y.-H. Audrey Li & Andrew Simpson (eds.) *Functional structure(s), form and interpretation*. London: RoutledgeCurzon, pp. 65-128.
- Myers, J. 2000. Rules vs. analogy in Mandarin classifier selection. *Language and Linguistics*, 1 (2), 187-209.
- Ōta, Tatsuo. 1958. *Chūgokugo rekishi bunpo* [A historical grammar of modern Chinese], [Chinese translation by S. Jiang and C. Xu, *zhōngguóyǔ lìshǐ wénfǎ*, 2003. Beijing University Press: Beijing].
- Paris, Marie-Claude. 1981. *Problèmes de syntaxe et de sémantique en linguistique chinose*. Paris: Collège de France.
- Pelletier, Francis Jeffry. 1975. Non-singular reference: some prelimiaries. *Philosophia* 5(4): 451–465. Reprinted in F. J. Pelletier (ed.), *Mass terms: some philosophical problems*. Dordrecht: Reidel, 1979, pp. 1–14.
- Pelletier, Jeffry. 2009. Some old things and new stuff about mass and count terms. Handout for Workshop on Mass and Count Nouns, University of Toronto, Feb. 7-8, 2009.
- Platzack, Christer. 2010. Head Movement as a Phonological Operation, LingBuzz/001111.
- Pollock, Jean-Yves. 1989. Verb movement, Universal Grammar and the structure of IP, *Linguistic Inquiry* 20: 365–424.
- Quine, W.V.O. 1960. Word and Object, Cambridge, MA: MIT Press.
- Quine, W.V.O. 1969. *Ontological relativity and other essays*. New York: Columbia University Press.
- Rijkhoff, J. 2002. The Noun Phrase. New York: Oxford University Press.
- Ritter, Elizabeth. 1991. Two functional categories in Noun Phrases: evidence from Modern Hebrew. *Perspectives on Phrase Structure*. (ed.) Susan Rothstein (*Syntax and Semantics* 25). New York: Academic Press. 37-62.
- Roberts, Ian. 2010. Agreement and Head Movement: Clitics, Incorporation, and Defective Goals, Cambridge, MA: MIT Press.
- Rothstein, Susan. 2009. Individuating and measure readings of classifier constructions: evidence from Modern Hebrew. *Brill's Annual of Afroasiatic Languages and Linguistics* 1:106-145.

- Rothstein, Susan. 2010. Counting and the Mass-Count Distinction. *Journal of Semantics*: 1–55, doi:10.1093/jos/ffq007
- Rouveret, Alain. 1991. Functional categories and agreement, Linguistic Review 8: 353-87.
- Saito, Mamoru, T.-H. Jonah Lin, Keiko Murasugi. 2008. N'-ellipsis and the structure of noun phrases in Chinese and Japanese. *Journal of East Asian Linguistics* 17: 247-271.
- Sanches, Mary. 1973. Numeral classifiers and plural marking: an implicational universal. *Working Papers on Language Universals* 11: 1–22.
- Sandler, Wendy & Diane Lillo-Martin. 2006. *Sign language and linguistic universals*. Cambridge: Cambridge University Press.
- Sato, Yosuke. 2009. Radical Underspecification, General Number, and Nominal Denotation in Indonesian, *LingBuzz/000831*.
- Saussure, F. de. 1916. *Cours de linguistique générale*, ed. C.Bally and A.Sechehaye. Paris. (*Course in general linguistics*, trans. R.Harris. London, 1983).
- Schaden, Gerhard. 2010. Problematic feature mapping in number. Handout distributed at the Conference on Empirical, Theoretical and Computational Approaches to Countability in Natural Language, Bochum, Sept. 22-24, 2010.
- Schütze, Carson. 2001. Semantically empty lexical heads as last resorts. In Norbert Corver & Henk van Riemsdijk (eds.) *Semi-lexical Categories: the Function of Content Words and the Content of Function Words*, Berlin: Monton de Grnyter, 127-187.
- Schwarzschild, Roger. 2006. The role of dimensions in the syntax of noun phrases. *Syntax* 9: 67-110.
- Selkirk, Elisabeth. 1977. Some remarks on noun phrase structure. In P. Culicover, T. Wasow and A. Akmajian (eds.), *Formal Syntax*, New York: Academic Press, 285-316.
- Senft, Gunter. 2000. Systems of nominal classification. Cambridge: Cambridge University Press.
- Sharvy, Richard 1978. Maybe English has no count nouns: notes on Chinese semantics. *Studies in Language* 2 (3), 345-365.
- Spelke, E. S. 1985. Perception of unity, persistence and identity: Thoughts on infants' conception of objects, in J. Mehler & R. Fox, *Neonate cognition: Beyond the blooming and buzzing confusion*, Hilldale, N.J, Lawrence Earlbaum Associates.
- Stavrou, Melita & Arhonto Terzi. 2008. Types of Numerical Nouns. In *Proceedings of the 26th West Coast Conference on Formal Linguistics*, ed. Charles B. Chang and Hannah J. Haynie, 429-437. Somerville, MA: Cascadilla Proceedings Project.
- Svenonius, P. 2008. The position of adjectives and other phrasal modifiers in the decomposition of DP. *Adjectives and adverbs: syntax, semantics, and discourse*, ed. L. McNally and C. Kennedy, 16 42. Oxford: Oxford University Press.
- Swart, Henriette de, Bert Le Bruyn and Joost Zwarts. 2010. Bare PP Monolingual, multilingual and comparative explorations in countability, Handout distributed at the Conference on Empirical, Theoretical and Computational Approaches to Countability in Natural Language, Bochum, Sept. 22-24, 2010.
- T'sou, Benjamin K. 1976. The structure of nominal classifier systems. In *Austroasiatic studies II*, edited by Philip N. Jenner, Laurence C. Thompson, and Stanley Starosta, Oceanic Linguistics Special Publication No .13, pp. 1215–1247. The University Press of Hawaii, Honolulu.
- Tai, James & Lianqing Wang. 1990. A semantic study of the classifier *tiao*. *Journal of the Chinese Language Teachers Association* 25:35–56.
- Takahashi, Shoichi and Sarah Hulsey. 2009. Wholesale late merger: beyond the A/A` distinction. *Linguistic Inquiry* 40: 387-426.
- Takano, Yuji. 2000. Illicit remnant movement: an argument for feature-driven movement. *Linguistic Inquiry* 31: 141-156.

- Tang, Chih-chen Jane. 1990a. A note on the DP analysis of Chinese noun phrases. *Linguistics* 28: 337-354.
- Tang, Chih-chen Jane. 1990b. *Chinese phrase structure and extended X'-theory*. PhD thesis, Cornell University.
- Tang, Chih-chen Jane. 2004. Two types of classifier languages: a typological study of classification markers in Paiwan Noun Phrases, *Language and Linguistics* 5: 377-407.
- Tang, Chih-chen Jane. 2005. Nouns or classifiers: a non-movement analysis of classifiers in Chinese. *Language and Linguistics* 6: 431-472.
- Tang, Chih-chen Jane. 2007. Modifier licensing and Chinese DP: a feature analysis. *Language and Linguistics* 8: 967-1024.
- Tang, Sze-Wing. 2010. Zai shuo "nian, yue, ri" [Revisit of *nian, yue, ri*]. Zhu-Lu Symposium, Beijing, Aug. 17-18, 2010.
- Travis, Lisa. 1988. The Syntax of Adverbs, in *McGill Working Papers in Linguistics: Special Issue on Comparative German Syntax*. Montreal: McGill University, 280-310.
- Tsoulas, George. 2006. Plurality of mass nouns and the grammar of number. Paper presented at the 29th glow meeting, Barcelona.
- Van Riemsdijk, Henk. 2005. Silent nouns and the spurious indefinite article in Dutch. In: Mila Vulchanova et al. (eds.) *Grammar and beyond*. Essays in honour of Lars Hellan, Oslo: Novus Press.
- Vangsnes, Øystein Alexander. 2008. What kind of Scandinavian? On interrogative noun phrases across North-Germanic. *Nordic Journal of Linguistics* 31: 227-251.
- Wang, Deguang. 1986. Weining Miaoyu huayu cailiao [Language material in the Weining dialect of the Miao language]. *Minzu Yuwen* 1986.3: 69-80.
- Wang, Lianqing. 1994. Origin and development of classifiers in Chinese. PhD. Dissertation, the Ohio State University.
- Wang, Shaoxin. 1989. Liangci *ge* zai Tangdai qianhou de fazhan [the development of the classifier *ge* around the Tang Dynasty]. *Yuyan Jiaoxue yu Yanjiu*. Vol. 2: 98-119.
- Wang, Zhirong. 1995. Adjective-Noun Construction in Modern Chinese. In T.-F. Cheng, Y.Li, and H.Zhang, eds., *Proceedings of the 7th North American Conference on Chinese Linguistics*/5th International Conference on Chinese Linguistics. Vol.1. 303-316. Department of Linguistics, University of Southern California: GSIL Publications.
- Watanabe, Akira. 2006. Functional properties of nominals in Japanese: Syntax of classifiers. *Natural Language and Linguistic Theory* 24: 241-306.
- Watanabe, Akira. 2010. Notes on nominal ellipsis and the nature of no and classifiers in Japanese. *Journal of East Asian Linguistics* 19: 61-74.
- Wei, Ting-Chi. 2004. Predication and sluicing in Mandarin Chinese. PhD. Dissertation, National Kaohsiung Normal University.
- Whorf, Benjamin Lee. 1941. The relation of habitual thought and behavior to language, in Leslie Spier (ed.) *Language, culture, and personality, essays in memory of Edward Sapir*, Menasha, Wis.: Sapir Memorial Publication Fund. Reprinted in John B. Carroll (ed.). 1956. *Language, Thought, and Reality: Selected Writings of Benjamin Lee Whorf*, Cambridge, MA: MIT Press, pp. 134-159.
- Wierzbicka, Anna. 1985. "Oats" and "wheat": the fallacy of arbitrariness. In John Haiman (ed.) *Iconicity in Syntax*, Amsterdam/Philadelphia: John Benjamins, pp. 311-342.
- Wilder, Chris. 1997. Some properties of ellipsis in coordination, in Artemis Alexiadou and T. Alan Hall (eds.), *Studies on Universal Grammar and Typological Variation*, 59-107, Amsterdam: John Benjamins.
- Wilhelm, Andrea. 2008. Bare nouns and number in Dëne Suliné, *Natural Language Semantics* 16:39–68.
- Wiltschko, Martina. 2005. Why should diminutives count? Organizing Grammar, H.

- Broekhuis, N. Corver, R. Huybregts, and U. Kleinhenz (eds.), Mouton de Gruyter, Berlin & New York, 669-678.
- Wiltschko, Martina. 2009. Decomposing the mass/count distinction: towards formal typology. Handout for Workshop on Mass and Count Nouns, University of Toronto, Feb. 7-8, 2009.
- Wright, Abby & Andreas Kathol. 2003. When a head is not a head: a constructional approach to exocentricity in English. In Jong-Bok Kim & Stephen Wechester (eds.), *The Proceedings of the 9th International Conference on HPSG*, Stanford University, 373-389.
- Wu, Mary. 2006. Can Numerals Really Block Definite Readings in Mandarin Chinese? In Raung-fu Chung, Hsien-Chin Liou, Jia-ling Hsu, and Dah-an Ho (eds.) *On and Off Work*, 127-142.
- Wu, Yicheng & Adams Bodomo. 2009. Classifiers ≠ Determiners. *Linguistic Inquiry* 40: 487-503.
- Xing, Fuyi. 1997. Hanyu Yufaxue [Chinese Syntax], Dongbei Normal University Press.
- Yang, Defeng. 1996. Liangci-qian shuci yi de yinxian wenti [the issue of the overtness of yi before a classifier], Selected papers of the fifth conference of the Association of Teaching Chinese as a Foreign Language, Beijing: Yuyan Xueyuan Press.
- Yang, Henrietta Shu-Fen. 2005. *The Structure of the DP in Chinese*, PhD dissertation. University of. Texas at Austin.
- Yang, Rong. 2001. Common nouns, classifiers, and quantification in Chinese. PhD. Dissertation, Newark: the State University of New Jersey.
- Yi, Byeong-uk. 2010. Numeral Classifiers and the Mass/Count Distinction. Ms. University of Toronto, Oct. 6, 2010.
- Zhang, Hong. 2007. Numeral classifiers in Mandarin Chinese. *Journal of East Asian Linguistics* 16: 43-59.
- Zhang, Niina Ning. 2006. Representing Specificity by the Internal Order of Indefinites. Linguistics 44 (1): 1-21.
- Zhang, Niina Ning. 2009a. *Coordination in Syntax*. Cambridge Studies in Linguistics Series 123. Cambridge: Cambridge University Press.
- Zhang, Niina Ning. 2009b. The Syntax of Relational-Nominal Second Constructions in Chinese. *Yuyanxue Luncong* 39: 257-301, Beijing: Peking University Press.
- Zhang, Wanqi. 1991. Shi Lun Xiandai Hanyu Fuhe-Liangci [On Compound Classifiers of Modern Chinese], *Zhongguo Yuwen*, 1991(4), 262-268.
- Zhang, Xiaofei. 2008. Chinese —men and associative plurals. *Toronto Working Papers in Linguistics* 28: 407-425. University of Toronto.
- Zhu, Dexi. 1982. Yufa Jiangyi [Lectures on grammar], Beijing, Shangwu Press.
- Zweig, Eytan. 2006. Nouns and adjectives in numeral NPs. In Leah Bateman & Cherlon Ussery (eds.) *Proceedings of NELS* 35, 663–675. Amherst, Mass.: GLSA Publications.