Darou as an entertain modal with a shiftable deictic agent an inquisitive approach

Yurie Hara

Waseda/Hokkaido University

The 25th Japanese/Korean Linguistics Conference

Falling Declaratives: darou.

- a sentence-final auxiliary that has a modal-flavor.
- darou in a plain declarative → the speaker's bias
- John-ga kuru darou↓
 Jonn-NOM come DAROU
 - 'John is coming, I bet.'
- 'Probably, John is coming.'

Outline

- Basic Paradigm
- Experiments
- 3 Proposal: Darou as an Entertain Modality
- Sub-Proposal 1: darou as a root-level
 - Sub-Proposal 2: Parou as an Entertain Mode
 - Sub-Proposal 3: Darou as an Entertain Modal
- Deriving the interpretations
- Conclusion

Rising Declaratives: darout

(2) Yurie-wa wain-o nomu darou↑ Yurie-TOP wine-ACC drink DAROU 'Yurie drinks wine, right?'

Play rising declarative

Figure: Rising Declarative

Falling Interrogatives: darou ka

Yurie-wa wain-o nomu darou kal. Yurie-TOP wine-ACC drink DAROU Q 'I wonder if Yurie drinks wine'

Play falling interrogative

Figure: Falling Interrogative

Summary

		Falling	Rising
	Declarative	darou↓	darou↑
		statement	tag/confirmation Q
		('I bet')	(' right?')
		darou ka↓	darou ka↑
	Interrogative	self-addressing Q	#
		('I wonder')	

Table: Meaning of darou according to sentence type and intonation

Rising Interrogatives: darou kat

(4) #Yurie-wa wain-o nomu darou ka↑ Yurie-TOP wine-ACC drink DAROU Q

Play rising interrogative

Figure: Rising Interrogative

- Darou can take an interrogative or declarative as its argument. Darou express either the speaker or the addressee's bias.

Proposal

Darou is a root-level modal operator E_{\odot} , which expresses epistemic issues associated to the deictic center, o.

- Basic Paradigm
- Experiments
- Proposal: Darou as an Entertain Modality
 - Sub-Proposal 1: darou as a root-level moda
 - Sub-Proposal 2: ↑ as a deictic shifter
 - Sub-Proposal 3: Darou as an Entertain Moda
- Deriving the interpretation
- 6 Conclusion

Figure: Average Naturalness Ratings of Experiment I

Experiment I

Experiment II

28: AL 9年近たべて現的の間では関所があると人で考えている。
AL 1年初から MAA(間ができるだろう) (下呼く)・オーション)
Aの開助とのくの公司だと思いますか?
7: でくる数
5
4
3
2
1: すごく可能

Figure: Average Naturalness Ratings of Experiment II

		Falling	Rising
		darou↓	darou↑
	Declarative	statement	tag/confirmation Q
		('I bet')	(' right?')
		darou ka↓	darou ka↑
	Interrogative	self-addressing Q	#
		('I wonder')	

- Basic Paradig
- Experiments
- Proposal: Darou as an Entertain Modality
 - Sub-Proposal 1: darou as a root-level moda
 - Sub-Proposal 3: Damu as an Entertain Moda
 - Deriving the interpretations
- Conclusion

Proposal

JK25 13 / 48

 $\it Darou$ is a root-level modal operator $\it E_\odot$, which expresses epistemic issues associated to the deictic center, \odot .

- Basic Paradigm
- Experiments
- Proposal: Darou as an Entertain Modality
 - Sub-Proposal 1: darou as a root-level modal
 - Cub Proposal 2: Parau as an Entertain Mada
- Conclusion

Speaker-orientation

- (7) Boku-wa ame-ga furu darou kara kasa-o mot-te I-TOP rain-NOM fall DAROU because umbrella-ACC have-and it-ta. go-PAST
 - 'Because it will rain (I bet), I took an umbrella with me.'
- (8) #John-wa ame-ga furu darou kara kasa-o mot-te John-TOP rain-NOM fall DAROU because umbrella-ACC have-and it-ta. go-PAST
 - 'Because it will rain (I bet), John took an umbrella with him.'

Darou ka cannot be embedded

- (5) Emi-ga igirisu-ni itta nichigainai/kamoshirenai ka douka Emi-NOM England-DAT went must/may Q or.not kiite mita. to.ask tried 1 asked whether Emi must/may have left for England or not.
- (6) *Emi-ga igirisu-ni itta darou ka douka kiite mita. Emi-NOM England-DAT went DAROU Q or.not to.ask tried Intended: 'I asked whether Emi probably left for England or not.'

Root phenomenon

Sub-proposal 1:

 $\it Darou$ is a root-level operator, which moves to [Spec CP] to check off its uninterpretable feature, [uroot].

Surface form

Outline

- Basic Paradigr
- Experiments
- Proposal: Darou as an Entertain Modality
 - Sub-Proposal 2: ↑ as a deictic shifter
 - Sub-Proposal 2: ↑ as a delctic shifter
 - Sub-Proposal 3: Darou as an Entertain Moda
- Deriving the interpretations
- Conclusion

LF

- Speaker → Subject of the attitude predicate
- (9) a. Mary-wa John-ga kuru darou to omot-teiru. Mary-TOP John-NOM come DAROU COMP think-PROG 'Mary thinks that probably, John will come.'
 - b. Boku-wa sou-wa omow-anai-kedo.
 - I-TOP so-TOP think-NEG-though
 - 'I don't think so (that he will come), though.' (Hara, 2006, 128-129)

- Speaker → Addressee
- (10)Marie-wa wain-o nomu darou↑ Marie-TOP wine-ACC drink DAROU 'Marie drinks wine, right?'

† as a deictic shifter

Sub-proposal 2:

The rising intonation ↑ is a Kaplanian monster that shifts the deictic center from the speaker to the addressee.

- (12) $g = [\odot \mapsto SPKR]$
- (13)Falling interrogative

b.
$$\llbracket E_{\odot}?p
rbracket^g = E_{g(\odot)}?p = E_{\mathsf{SPKR}}?p$$

$$(14) \qquad \llbracket \varphi \uparrow \rrbracket^g = \llbracket \varphi \rrbracket^{g[\odot \mapsto \mathsf{ADDR}]}$$

- (15)Rising declarative

a. LF:
$$p\text{-}darou\uparrow \hookrightarrow E_{\odot}p\uparrow$$

b. $\llbracket E_{\odot}p\uparrow \rrbracket^g=\llbracket E_{\odot}p\rrbracket^{g[\odot \mapsto \text{ADDR}]}=E_{g^{\text{ADDR}}/\odot(\odot)}p=E_{\text{ADDR}}p$

Deictic Projection

(11)a. Can I go to your office tomorrow?

> b. Can I come to your office tomorrow? (Huang, 2007)

	Falling	Rising
Declarative	p-darou↓	p-darou↑
	$E_{SPKR}p$	$E_{ADDR}p$
nterrogative	p-darou ka↓	p-darou ka↑
	$E_{SPKR}?p$	E_{ADDR} ? p

Table: Translations of darou-sentences and interpretations of the deictic center

- . Darou can take both a declarative and interrogative as its argument.
- The modal E can embed both p and ?p.

- Basic Paradigm
- Experiments
- Proposal: Darou as an Entertain Modality
 - Sub-Proposal 1: darou as a root-level me
 - Sub-Proposal 2: ↑ as a dejetic shifter
 - Sub-Proposal 3: Darou as an Entertain Modal
- Deriving the interpretation
- Conclusion

Information and Issue

- At w₁₁ and w₁₀
 - ▶ the agent's information state: {w₁₁, w₁₀}
 - the agent knows that p.
 - the agent is interested in whether q or ¬q
- At w₀₁ and w₀
 - ▶ the agent's information state: { w₀₁, w₀₀ }
 - the agent knows that ¬p
 - the agent doesn't care whether q or ¬p

Inquisitive dynamic epistemic logic (IDEL)

Ciardelli & Roelofsen (2015)

Inquisitive dynamic epistemic logic (IDEL) can model:

- the information available to a set of agents
- . the issues that the agents entertain
- (16) a. An information state s is a set of possible worlds ($s \subseteq W$).
 - b. An issue I ⊆ ℘(W) is a non-empty, downward closed set of information states.

Knowledge and Entertain

There are two modal operators
 Knowledge operator K an agent's information state
 Entertain operator E an agent's inquisitive state
 the issues that the agent entertain.

(17) $darou \leadsto E_{\odot}$

Example 1: $\langle \mathcal{M}, s \rangle \models K_a p$

The speaker knows that p

Figure: $\langle \mathcal{M}, s \rangle \models K_a p$

Example 3: $\langle \mathcal{M}, s \rangle \models E_a?p$

- The agent doesn't know the answer to ?p.
- The agent entertains an issue ?p.

Figure: $\langle \mathcal{M}, s \rangle \not\models K_a?p, \langle \mathcal{M}, s \rangle \models E_a?p$

Example 2: $\langle \mathcal{M}, s \rangle \models K_a?p$

The speaker knows the answer to ?p

$$\begin{array}{cccc}
q & \neg q \\
p & 11 & 10 \\
\neg p & 01 & 00
\end{array}$$

Figure:
$$\langle \mathcal{M}, s \rangle \models K_a?p$$

Fact

For any declarative α , $K_a \alpha \equiv E_a \alpha$

(Ciardelli & Roelofsen, 2015, 1659)

Sub-proposal 3: Semantics of darou

For any sentence φ (i.e., a declarative α or an interrogative μ): φ -darou $\leadsto E_{\odot} \varphi$

- Basic Paradigm
- Experiments
- Proposal: Darou as an Entertain Modality
 - Sub-Proposal 1: darou as a root-level mo
 - Sub-Proposal 2: ↑ as a deictic shifter
 - Sub-Proposal 3: Darou as an Entertain Moda
- Deriving the interpretations
- Conclusion

Falling declarative: α -DAROU \downarrow

- (18) John-ga kuru darou↓
 John-NOM come DAROU
 'John is coming, I bet./Probably, John is coming.'
- (19) a. $p\text{-}darou\downarrow \leadsto E_{\odot}p$ b. $[E_{\odot}p]^g = E_{g(\odot)}p = E_{SPKR}p \equiv K_{SPKR}p$

Proposals

Semantics of darou

For any sentence φ (i.e., a declarative α or an interrogative μ): φ -darou $\leadsto E_0 \varphi$

Semantics of the deictic center

 $g = [\odot \mapsto SPKR]$

Semantics of rising intonation

 $[\![\varphi\uparrow]\!]^g = [\![\varphi]\!]^{g[\odot\mapsto ADDR]}$

Falling interrogative: μ -DAROU \downarrow

- (20) Yurie-wa wain-o nomu darou ka↓ Yurie-TOP wine-ACC drink DAROU Q 'I wonder if Yurie drinks wine.'
- (21) a. p-darou $ka\downarrow \leadsto E_{\odot}?p$ b. $\llbracket E_{\odot}?p \rrbracket^g = E_{g(\odot)}?p = E_{\text{SPKR}}?p$

- The bias meaning disappears in falling interrogatives
- (22) Ashita hareru darou ka. Zenzen wakar-anai.
 tomorrow sunny DAROU Q at.all understand-not
 'I wonder if it will be sunny tomorrow. I have no idea.'

Rising interrogative: μ -DAROU \uparrow

- (25) *Yurie-wa wain-o nomu darou ka↑ Yurie-TOP wine-ACC drink DAROU Q
- (26) a. p-darou $ka\uparrow \hookrightarrow E_{\odot}?p \uparrow$ b. $[\![E_{\odot}?p \uparrow]\!]^g = [\![E_{\odot}?p]\!]^{g[\odot \mapsto ADDR]} = E_{g^{\text{MODR}}/\odot(\odot)}?p = E_{ADDR}?p$

Rising declarative: α -DAROU \uparrow

- (23) Yurie-wa wain-o nomu darou↑ Yurie-TOP wine-ACC drink DAROU 'Yurie drinks wine, right?'
- (24) a. $p\text{-}darou\uparrow \hookrightarrow E_{\odot}p\uparrow$ b. $\llbracket E_{\odot}p\uparrow \rrbracket^g = \llbracket E_{\odot}p\rrbracket^g \rrbracket^{G_{\odot} \hookrightarrow ADDR} = E_{g^{ADDR}/\odot(\odot)}p = E_{ADDR}p \equiv K_{ADDR}p$
 - 'Am I right in saying that you know Yurie drinks wine?"

Rising interrogative: $\mu\text{-DAROU}\uparrow$

- If we have an appropriate context, the rising interrogative μ-DAROU ↑ becomes possible.
- a quiz show or an instructive/Socratic questioning
- (27) Doitsu-no shuto-wa doko deshou ka↑
 Germany-GEN capital-TOP where DAROU.POLITE Q
 'Where is the capital of Germany?'

Summary

(28) Interpretations of darou-sentences

interpretations of daron sentences		
	Falling	Rising
Declarative p	darou↓	darou↑
	$E_{SPKR}p \equiv K_{SPKR}p$	$E_{ADDR}p \equiv K_{ADDR}p$
	('I bet')	(' right?')
Interrogative ?p	darou ka↓	darou ka↑
	E_{SPKR} ? p	E_{ADDR} ? p
	('I wonder')	(# or a quiz question)

Concluding Remarks

- Darou moves to [Spec CP]
- Darou can embed a declarative or an interrogative.
- φ-DAROU translates to E_⊙φ in IDEL.
- $\bullet \ \varphi$ can be a declarative or an interrogative.
- is a deictic center variable
- \bullet By default, \odot is the speaker.
- Rising intonation \uparrow shifts the deictic center \odot to the addressee, i.e., $g^{[\odot \to \mathtt{ADDR}]}.$

declarative $E_0\alpha \equiv K_0\alpha$

The speaker's or the hearer's bias

interrogative $E_{\odot}\alpha$

The speaker's or the hearer's issue

Why IDEL?

- darou can embed both declaratives and interrogatives.
 - ► IDEL: the modal operator E can embed both p and ?p
- The seat of knowledge is the speaker by default but it can be shifted to the addressee.
 - IDEL models the knowledge and inquisitive states of an agent a.
- darou appears to denote different modals,i.e., bias and question.
 E_□ p ≡ K_□p; a bias toward p
 - E_□?p: entertaining an issue ?p

References I

Ciardelli, Ivano A. & Floris Roelofsen. 2015. Inquisitive dynamic epistemic logic. Synthese 192(6). 1643–1687.

Hara, Yurie. 2006. Japanese Discourse Items at Interfaces. Newark, DE: University of Delaware dissertation.

Huang, Yan. 2007. Pragmatics Oxford Textbooks in Linguistics. New York: Oxford University Press.