E-Type Readings of Quantifiers under Ellipsis Patrick D. Elliott and Yasutada Sudo

DEPARTMENT OF LINGUISTICS, UNIVERSITY COLLEGE LONDON

THE Q-READING VS. THE E-TYPE READING

- The broad question: what is the correct formulation of the condition under which a constituent XP_E counts as 'sufficiently similar' to a discourse antecedent XP_A , such that it can successfully go missing? We argue that (1) has significant consequences.
- Our claim: when XP_A contains a Quantified Noun Phrase (QuNP),
 - a. XP_E may contain an identical QuNP (**Q reading**); or
 - b. XP_E may contain a definite NP anaphoric to the QuNP (E-type reading)

SLUICING

- Romero 2003, Chung et al 2011: the E-type reading is *obligatory* with sluicing.
- Our claim: both Q and E-type readings are available under sluicing, modulo discourse factors.

SPROUTING WITH WHY

- John applied to five graduate schools.
 - I don't know why (John applied to five graduate schools) Q reading (John applied to **them/the five graduate schools**) E-type reading
- \blacksquare Q reading \approx I don't know why John applied to so many graduate schools.
- E-type reading \approx I don't know why John applied to these ones, and not others.

DONKEY ANAPHORA

- If John asks me how a mathematical theorem was proved, I will also tell him by whom
 - a. (#a mathematical theorem was proved)

Q reading

b. (it/the mathematical theorem was proved)

E-type reading

VP ELLIPSIS

- Romero 2003, Chung et al 2011: the E-type reading is *unavailable* with VPE.
- John proved two important theorems,

and Bill did (prove **two important theorems**) (*prove them/the two important theorems)

Q reading E-type reading

■ Our claim: the lack of an E-type reading of (4) is due to discourse coherence, rather than the grammar per se; both Q and E-type readings are available under VPE.

DONKEY ANAPHORA

- Whenever Prof. Jones is working on a paper,
 - the postdocs cannot (work on a paper) (work on it/the paper)

Q reading E-type reading

REASON CLAUSES

- John applied to five graduate schools, because they were high in the league tables. Why else would he (#apply to five graduate schools) Q reading (apply to **them**) E-type reading
- John applied to five graduate schools, because he was anxious, Why else would he (apply to five graduate schools)

(#apply to them)

Q reading E-type reading

DISCOURSE COHERENCE

- A problem: we don't explain why (4) nonetheless lacks an E-type reading.
- Typically, VPE appears in a context where two sentences are part of an answer to the same (possibly implicit) question. For (4), the question is Who proved two important theorems?.

DISCOURSE COHERENCE CONT.

- Questions constrain the focus structure of their felicitous answers.
 - The Question-Answer Congruence Condition

A declarative sentence A is congruent to a question Q iff ||A|| = ||Q||. ($||\alpha||$ is the focus semantic value of α in the sense of Rooth 1985)

- For (4) the Q reading, but not the E-type reading, satisfies the QAC condition.
- Q reading

||BILL DIDN'T prove two important theorems|| = [Who proved two important theorems?]

- E-type reading
 - ||BILL DIDN'T prove two important theorems|| ≠ [Who proved two important theorems?]
- **Generalization**: An E-type interpretation of XP_E is unavailable if the clause containing XP_A and the clause containing XP_E are (sub)answers to the same (possibly implicit) question.
- This also applies to sluicing (cf. Romero 2003).
- (Do you know which students like most of the professors?)

I know which boy likes most of the professors. But I don't know which GIRL.

a. $(t_{wh} \text{ likes most of the professors})$

b. (* t_{wh} likes them/the professors)

Q reading E-type reading

CONSEQUENCES FOR EXISTING THEORIES OF ELLIPSIS IDENTITY

- Romero 2003 and Chung et al 2011: tailor-made to block Q reading in sluicing and E-type reading in VPE; untenable in light of our data.
- Other theories: many recent theories of ellipsis identity simply don't derive the E-type reading. See, e.g., AnderBois 2011 and Barker 2013 (details suppressed). Merchant's (1999, 2001) e-givenness does a little better.

E-GIVENNESS

- Focus condition on ellipsis
 - An XP α can be deleted only if α is e-GIVEN.

(Merchant 2001, p. 38)

 \blacksquare XP_E is e-GIVEN if F-clo(XP_E) and F-clo(XP_A) entail each other. F-clo(XP) is the result of replacing F-marked parts of XP with **3**-bound variables of the appropriate type.

MERCHANT ON THE E-TYPE READING

- (14) five graduate schools $\lambda 1$ John applied to t_1 , but I don't know why John applied to **them**₁.
- $XP_E = XP_A = F clo(XP_A) = F clo(XP_E) = John applied to g(1).$
 - XP_A entails F-clo(XP_E), and XP_E entails F-clo(XP_A), so XP_E is e-GIVEN.
- **Problem 1**: index identity fails to guarantee that the pronoun in XP_E is anaphoric on the quantifier in XP_A .
- **Problem 2**: Predicts that E-type reading to be absent when quantifier in XP_A is trapped in a scope island.
- John claimed that most students in the room cheated, but I don't know why (he claimed that **most students** in the room cheated)
 - (he claimed that **they/these students** cheated)
- Problem 3: For Merchant, the trace of wh-movement must be existentially bound, to account for examples like John bought something, but I don't know what. This overgenerates Q readings: I know what John bought at the OUP bookstore, but I don't know why *(he bought something).

TOWARDS A DYNAMIC ACCOUNT

- We adopt Heim's (1982) *File Change Semantics* for concreteness.
- Declarative sentences denote *File Change Potentials* (i.e. functions from files to files).
- A file F is a set of pairs consisting of a possible world w and an assignment a from file cards x_i to individuals.
- Novelty-Familiarity Condition: Indefinites are variables referring to novel file cards; definites refer to old file cards.
- Following Heim 1991, we assume that the Novelty Condition on indefinites is pragmatic, whereas the Familiarity Condition on definites is a presupposition.
- our identity condition d-GIVENNESS XP_E and XP_A must dynamically entail each other.
- ϕ dynamically entails ψ iff whenever there is a non-empty file F' s.t. $F + \phi = F'$, there is a non-empty file F'' s.t. $F' + \psi = F''$.
- a. John applied to [five graduate schools]₁
 - John applied to [the five graduate schools]₁
- \blacksquare Under the E-type reading, XP_E contains a definite description that is anaphoric to the quantifier in XP_A .
- F + John applied to [five graduate schools]₁

 $a(x_1)$ consists of five graduate schools in w and John applied to (each atomic part of) $a(x_1)$ in w

- F + John applied to [the five graduate schools]₁
 - is defined only if for each $\langle w, a \rangle \in F$, x_1 is an old file card such that $a(x_1)$ consists of five graduate schools in w.
 - whenever defined, = $\{\langle w, a \rangle \in F \mid \text{John applied to } a(x_1) \text{ in } w \}$.
- If the DPs are not co-indexed, the dynamic account fails to hold; anaphora is crucial!

ASYMMETRIC LICENSING

- The problem: XP_A containing a definite description does not license an ellipsis of XP_E containing an indefinite.
- (I show you a list of [five graduate schools]₁)

John applied to [the(se) five graduate schools]₁

Do you know why (John applied to **them**₁)?

(*John applied to [five graduate schools]₁)?

- Our claim: (23) is ruled out independently by the Novelty Condition on the indefinite. Importantly, the Q reading is still ruled in with contra-indexation (co-indexation here is ruled out by the Novelty Condition).
- \blacksquare For our account to work out, the definite in XP_E under the E-type reading must be a definite description, rather than a pronoun, on the assumption that pronouns simply denote variables.
- this move is not necessary if we adopt a theory of pronouns according to which they are simply reduced definite descriptions (Elbourne 2001, 2015).
- Relatedly, our account requires that *traces* be analyzed as definite descriptions. This has been suggested by Sauerland 1998 and Fox 1999 (among others).

SELECTED REFERENCES

CHUNG, SANDRA, LADUSLAW, WILLIAM A., AND MCCLOSKEY, JAMES. 2011. Sluicing (:) between structure and inference. In Rodrigo Guitérrez-Bravo, Line Mikkelsen, and Eric Potsdam, eds., Representing Language: Essays in Honor of Judith Aissen, 31-50, Linguistics Research Center. MERCHANT, JASON. 1999. E-type A'-traces under sluicing. In Proceedings of WCCFL, volume 17, 478-492. MERCHANT, JASON. 2001. The Syntax of Silence: Sluicing, Islands, and the Theory of Ellipsis. Oxford University Press. ROMERO, MARIBEL. 2003. Correlate restriction and definiteness effect in ellipsis. In Kerstin Schwabe and Susanne Winkler, eds. The Interfaces: Deriving and Interpreting Omitted Structures, 263-300, John Benjamins Publishing.