Topics are conditionals

and questions are immediate issues

Yurie Hara

Waseda University

Workshop on Altaic Formal Linguistics 13

Goal

Thesis

Topics are conditionals.

Proposal

Topics and conditional antecedents both serve as context-shifters.

Conditionals and topics

Conditionals and topics are similar.

(Haiman, 1978, 1993; Collins, 1998; Bittner, 2001; Bhatt & Pancheva, 2006; Ebert et al., 2008)

- Taro-ga kuru nara, paatii-wa tanosiku naru.
 Taro-NOM come if party-TOP fun become
 'If Taro comes the party will be fun'
 - b. Taro-nara kaeri-mas-ita.

 Taro-if go.home-POL-PAST
 'As for Taro be went home.'
- Martin (1975) argues that wa is etymologically related to Old Japanese ba 'place, situation'.

Outline

WAFL 13 1 / 90

Topics as Conditionals

- Dake-wa: Exhaustification over speech ac
- Syntax and Semantics of Questions: Questions are immediate issues
- Conditional Questions and Inquisitive Constraint
 - Conditionals in Dynamic Semantics
 - Conditionals Question
 - Mutual Exclusivi
 - Topic-marked Sentences as Conditionals
 - Topic-marked Assertions as Conditional Statemen
 - Topic-marked Questions as Conditional Questions
 - Dake-v
 - Exhaustification over assertions
 - Exhaustification over questions
 - Conclusion

WAFL 13 2 / 90

"Dogs must be carried"

An English Ambiguous Sign

Dogs must be carried.

- (ambiguous)
- a. Only people carrying dogs are allowed in that location.
 - Dogs are forbidden there except when they are carried.

 ≈If there is a dog, it must be carried. (Wasow et al., 2005)

Unambiguous Japanese Signs

(3) a. inu-o kakae tekudasai. dog-ACC carry please 'Please carry dogs.'

- (unambiguous)
- b. inu-wa kakae tekudasai. dog-TOP carry please
 'If there is a dog, please carry it.'
- (unambiguous)
- The phrase inu-wa restricts the context of the assertion to the cases where there is a dog.

Japanese topic wa

The Japanese topic-marker wa marks Austinian topics.

 The topic-marked element denotes what utterances are about. (Austin, 1950)

Both if-clauses and wa-phrases restrict the context for the speech act of the utterances.

Yurie Hara (Waseda U)

WAFL 13

Yurie Hara (Waseda U)

WAFL 13 8 / 90

Topics as context-setters

(4)

(5)

Conditional antecedents as context-setters

- (6) a. If Max comes, we'll play poker.
 - If you're hungry, there's food in the fridge.

Outline

Dake-wa: Exhaustification over speech acts

dake-wa construction

- dake: exhaustive focus particle, 'only'
- a. Taro-dake-ga kita. Taro-only-Nom came.

'Only Taro came.' (Others didn't come)

b. Taro-dake-wa kita.

Taro-only-TOP came. 'Only as for Taro, he came,'

'At least Taro came.'

(I don't make assertions about other individuals)

(only>assertion)

(assertion>only)

- dake-ga: exhaustification over alternative propositions dake-wa: exhaustification over alternative assertion acts

- dake-ga: exhaustification over alternative propositions
 - {Taro came, Mary came, Bill came, ...}{Taro came, Mary came, Bill came, ...}
- · dake-wa: exhaustification over alternative assertion acts
- (8) a. #Taro-dake-ga ki-ta kedo Hanako-wa wakara-nai.

 Taro-only-NOM come-PAST but Hanako-TOP know-NEG
 'Only Taro came, but I don't know about Hanako'
 (assertion>only)
 - b. Taro-dake-wa ki-ta kedo Hanako-wa wakara-nai. Taro-only-TOP come-PAST but Hanako-TOP know-NEG 'Only as for Taro, he came, but I don't know about Hanako' (only-assertion)

dake-wa questions

- (10) a. TARO-dake-ga nani-o kai-mashi-ta-ka?
 Taro-only-TOP what-ACC buy-HON-PAST-Q

 'What is the thing x such that only Taro buy x?'

 (Others didn't buy x) (question > only)
 - b. *TARO-dake-wa nani-o kai-mashi-ta-ka? Taro-only-TOP what-ACC buy-HON-PAST-Q Intended: 'What did at least Taro buy?' (I don't ask questions about other individuals)

(only>question)

Puzzle

Exhaustification over alternative question acts is illicit.

dake-wa requests

- (9) a. denki-dake-o kesite kudasai.
 electricity-only-ACC turn.off please
 'Please turn off only the electricity.' (request>only)
 - b. denki-dakewa kesite kudasai.
 electricity-only-TOP turn.off please
 'Only as for the electricity, I ask you to turn it off.'
 (only)-request)
 (I don't make any other requests.)

Puzzle: the asymmetry between assertions and questions

- (11) a. ASSERT [P(d)]
 - b. d is the x such that [ASSERT P(x)]
 - ASSERT [d is the only x such that P(x)]
 - d. d is the only x such that, [ASSERT P(x)]
- (12) a. QUEST [P(d)]
 - b. d is the x such that [QUEST P(x)]
 - c. QUEST [d is the only x such that P(x)]
 - d. *d is the only x such that [QUEST P(x)]

Naturalness Rating Study

Dake-wa declaratives vs. Dake-wa interrogatives

• (Linear mixed model: t = -14.13, p < 0.001)

Wa interrogatives vs. Dake-wa interrogatives

• (Linear mixed model: t = -23.04, p < 0.001)

Dake-wa Interrogatives are judged most unnatural

- (13) a. ASSERT [P(d)]
 - b. d is the x such that [ASSERT P(x)]
 - c. ASSERT [d is the only x such that P(x)]
 - d. d is the only x such that, [ASSERT P(x)]
- (14) a. QUEST [P(d)]
 - b. d is the x such that [QUEST P(x)]
 - c. QUEST [d is the only x such that P(x)]
 - d. *d is the only x such that [QUEST P(x)]]

Research Questions

- How do we process dake-wa sentences like (13-d)?
- Why is there such an asymmetry? I.e., why are questions special?

Outline

- Syntax and Semantics of Questions: Questions are immediate issues!

Proposal 1

Syntactically, a root-level interrogative clause is headed by a QUEST operator which projects Question Act Phrase (QAP).

Proposal 1: Syntax of Questions

Cross-linguistically, many languages derive interrogatives from declaratives. (Haspelmath, 2001; Shopen, 1985)

- Will, the party t_i be fun?
- (16)

Syntax of Conditional Questions

- (17)If the party is at Emma's place, will it be fun?
- (18)

Syntax of Topic-marked Questions

(19) Taro-wa kimashita ka?
Taro-TOP come-POL-PAST Q
'Did Taro come?'

(20)

Gricean Cooperativity

- Make your contribution such as it is required, at the stage at which it occurs, by the accepted purpose or direction of the talk exchange in which you are engaged.
- Searlean Felicity Conditions
 - S sincerely wants the missing information from H.

Proposal 2: Lexical Presupposition of QUEST

Sincere Question

Questions must be answerable

Lexical Presupposition of QUEST (informal)

The addressee has an answer to the question.

(c.f., Groenendijk & Stokhof, 1989)

Presuppositions of a question act

Lexical Presupposition of QUEST (informal)

The addressee has an answer to the question.

(c.f., Groenendijk & Stokhof, 1989)

INQUISITIVE CONSTRAINT (informal)

A question has to be resolved first before the discourse proceeds.

Proposal 2

A question act lexically presupposes that the issue is immediately answerable by the addressee, i.e., denotes a Hamblin-Issue.

Proposal 3: Hamblin's picture

- (21) An answer to a question is a statement.
 - b. Knowing what counts as an answer is equivalent to knowing the auestion.
 - c. The possible answers to a question are an exhaustive set of mutually exclusive possibilities. (Hamblin, 1958, 162-163)

To see that the possible answers to a question must be mutually exclusive, consider the following example: Suppose on being asked "In which continent is Luxembourg?" I were to reply "Either Europe, or Asia, or Africa". It might easily be objected that I had not given a proper answer in the sense that I had not given a complete answer. This objection might now be put another way: The answer "Either Europe, or Asia, or Africa" cannot be a proper answer, because it does not exclude and is not excluded by other proper answers, e.g. the answer "Europe". Complete answers are mutually exclusive, and this is simply one of the things we mean by "completeness". (Hamblin, 1958, 164)

Mutually exclusive

In which continent is Luxembourg?

Overlapping

In which continent is Luxembourg?

Luxembourg is in Europe or Asia

Hamblin-Issue

The issue raised by a (root-level) question must be a partition,

i.e., a collectively exhaustive and mutually exclusive set of possible answers.

Proposal 3

Semantically, a root-level interrogative clause denotes a ${\rm Hamblin\textsc{-}ISSUE},$ an exhaustive set of mutually exclusive possible answers.

Lexical Presupposition of QUEST (formal)

The argument of QUEST must be a HAMBLIN-ISSUE (an exhaustive set of mutually exclusive possible answers, i.e., a partition).

Syntax and Semantics of Questions—Summary

Proposals

- Syntactically, a root-level interrogative clause is headed by a QUEST operator.
- QUEST lexically presupposes that the issue is immediately answerable by the addressee.
- Semantically, a root-level interrogative clause denotes a HAMBLIN-ISSUE, an exhaustive set of mutually exclusive possible answers.

Questions are immediate issues!

Outline

- Introduction
- Topics as Conditional
- O D / E L VIS VI
- Syntax and Semantics of Questions: Questions are immediate issues
- Conditional Questions and Inquisitive Constraint
 - Conditionals in Dynamic Semantics
 - Conditionals Questions
 - Mutual Exclusivity
 - Topic-marked Sentences as Conditionals
 - Topic-marked Assertions as Conditional Statem
 - Topic-marked Questions as Conditional Questions
- Dake-w
 - Exhaustification over assertions
- Exhaustification over questions
- Conclusion

Dynamic approach to conditionals

(22) If it's windy, bucket-makers make money.

Two-step procedure

- igotimes The temporary context is updated with the consequent. $(c \cap P \cap Q)$

Initial context

- c: initial ignorant context
- a set of possible worlds.

Consequent: The temporary context updated

- (22) If it is windy (P), bucket-makers make money (Q).
- \bullet $c \cap P \cap Q$

Antecedent: A hypothetical context created

- (22) If it is windy (P), bucket-makers make money (Q).
 - If P, Q.
 - c∩P

Post-update context

- (22) If it is windy (P), bucket-makers make money (Q). (If it is not windy, they may or may not make money ($c \cap \overline{P}$).)
- $\bullet \ (c \cap P \cap Q) \cup (c \cap \overline{P})$

Conditional Questions

- (23) If it's windy, will bucket-makers make money?
- Two-step procedure of conditionals

 (2000) total based model as
 - ⇒ Kaufmann's (2000) stack-based model of temporary/derived
- Assertions and Questions
 - ⇒ Inquisitive Semantics (Ciardelli et al., 2013, a.o.)

See also Isaacs & Rawlins (2008)

ture riara (viaseda O) topics

A temporary/hypothetical context created

- (23) If it's windy, will bucket-makers make money?
 - make a copy of c
 - push it on top of the stack.

temporary context:

11	10	
01	00	
main c	ontext:	
11	10	

το:	$ \begin{cases} \{w_{11}, w_{10}, w_{01}, w_{00}\}, \\ \{w_{11}, w_{10}, w_{01}\}, \{w_{11}, w_{10}, w_{00}\}, \\ \{w_{11}, w_{01}, w_{00}\}, \{w_{10}, w_{01}, w_{00}\}, \\ \{w_{11}, w_{01}\}, \{w_{11}, w_{01}\}, \{w_{11}, w_{00}\}, \\ \{w_{10}, w_{01}\}, \{w_{10}, w_{00}\}, \{w_{01}, w_{00}\}, \\ \{w_{11}\}, \{w_{00}\}, \{w_{01}\}, \{w_{00}\}, \\ \{w_{11}\}, \{w_{00}\}, \{w_{01}\}, \{w_{00}\}, \end{cases} $	
τ_1 :	$ \begin{cases} \{w_{11}, w_{10}, w_{01}, w_{00}\}, \\ \{w_{11}, w_{10}, w_{01}\}, \{w_{11}, w_{10}, w_{00}\}, \\ \{w_{11}, w_{10}, w_{00}\}, \{w_{10}, w_{01}, w_{00}\}, \\ \{w_{11}, w_{10}\}, \{w_{11}, w_{01}\}, \{w_{11}, w_{00}\}, \\ \{w_{10}, w_{01}\}, \{w_{10}, w_{00}\}, \{w_{11}, w_{00}\}, \\ \{w_{11}\}, \{w_{10}\}, \{w_{11}\}, \{w_{00}\}, \\ \{w_{11}\}, \{w_{10}\}, \{w_{11}\}, \{w_{00}\}, \end{cases} $	

Ignorant and indifferent context

- c: initial ignorant and indifferent context
- a set of sets of possible worlds

- p: It's windy.
- q: Bucket-makers make money.

An update by the if-clause

- (23) If it's windy, will bucket-makers make money?
- The temporary context assertive-updated.
- All the worlds that make p false are removed.
 temporary context:

11 10

QUEST partitions the hypothetical context

- If it's windy, will the bucket-makers make money?
- The temporary context partitioned

temporary context:

.00

- (23)
 - a. If it's windy, will the bucket-makers make money?
 - b. Yes. (if it's windy, the bucket-makers will make money.)
- · The temporary context updated

Answer: An assertive update

temporary context:

(00)

Percolation

- (23)a. If it's windy, will the bucket-makers make money?
 - b. Yes. (if it's windy, the bucket-makers will make money.)
 - The information percolates down the stack.

temporary: 11 (10)

Removal of the temporary context

- The next update might not use the temporary context any more.
- (23)a. If it's windy, will the bucket-makers make money?
 - Yes. b.
 - By the way, my sister is in England.
- The temporary context is removed (popped). main context:

$\tau^{\prime\prime\prime} = 1$	$pop(\tau'')=$	
$\tau_0^{\prime\prime\prime}$:	$\begin{cases} \{w_{11}, w_{01}, w_{00}\}, \\ \{w_{11}, w_{01}\}, \{w_{11}, w_{00}\}, \{w_{01}, w_{00}\}, \\ \{w_{11}\}, \{w_{01}\}, \{w_{00}\}, \end{cases}$	}

01

Percolation and Popping

- The information brought by an assertion percolates down the stack.
 → the temporary context can be removed if it's no longer necessary.
- \bullet The issue brought by a question cannot percolate down the stack. \to the temporary context cannot be removed yet.

INQUISITIVE CONSTRAINT (informal)

A question has to be resolved first before the discourse proceeds.

INQUISITIVE CONSTRAINT (formal)

A macro-context may not be popped if the top element is inquisitive. (Isaacs & Rawlins, 2008)

Why do issues not percolate?

Percolation of the issue

Abandoning mutual exclusivity

00

The temporary context partitioned

11

01 00

τ ₀ :	$\left\{\begin{array}{c} \{w_{11}, w_{10}\}, \\ \{w_{11}\}, \{w_{10}\} \end{array}\right\}$
η:	{\(\mu_1, \mu_0, \wo_1, \wo_0\), \\ \{\wu_1, \wo_1, \wo_1\}, \\\ \wo_1, \wo_1, \wo_1\), \\ \{\wo_1, \wo_1, \wo_1\}, \\\ \wo_1, \wo_1\), \\ \{\wo_1, \wo_1\}, \\\ \wo_1\}, \\\\ \wo_1\}, \\\ \wo_1\}, \\\\ \wo_1\}, \\\\ \wo_1\}, \\\\ \wo_1\}, \\\\ \wo_1\}, \\\\ \wo_1\}, \\\\ \wo_1\}, \\\\\\ \wo_1\}, \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\

Questions are immediate issues

HAMBLIN-ISSUE

The issue raised by a (root-level) question must be a partition, i.e., a collectively exhaustive and mutually exclusive set of possible answers.

- Once a question is asked in a temporary context, the question has to
- be resolved first.

 Why? Because in order for the conversation to proceed, we have to
- pop the temporary context off the stack.

 Popping the temporary inquisitive context off the stack would nullify
- the information/discourse effect.
- Then how about percolating issues?
- Percolation of issues would result in abandoning mutual exclusivity
 Violation of HAMBLIN-ISSUE.
 - Issues should not percolate.

Yurie Hara (Waseda U)

INQUISITIVE CONSTRAINT (formal)

A temporary context may not be popped off the stack if it is inquisitive.

Outline

- Introduction
- Topics as Conditionals
- Dake-wa: Exhaustification over speech acts
- Syntax and Semantics of Questions: Questions are immediate issues
 - Conditional Questions and Inquisitive Constraint
 - Conditionals in Dynamic Se
 - Conditionals Questions
- Topic-marked Sentences as Conditionals
 - Topic-marked Assertions as Conditional Statemer
 - Topic-marked Questions as Conditional Questions
 - Dake.wa
 - Exhaustification over assertions
 - Exhaustification over questions
 - Conclusion

NP-wa assertions

- (24) Taro-wa goukaku-shita.
 - Taro-TOP passed 'Taro passed.'
 - NP-wa is a context-shifter just like a conditional antecedent.
 - Make a copy of the main context.
 - Remove situations which do not contain TARO.

Situation semantics

The topic NP marks the Austinian topic situation.

- The topic NP restricts the context with respect to which situation involves the entity
 - a context c is defined as a set of sets of situations.

NP-wa: A temporary context

- (24) Taro-wa goukaku-shita. Taro-TOP passed 'Taro passed.'
- (26) $\frac{\tau' = \tau + (\text{Taro-TOP}) =}{\tau'_0: \begin{cases} \{s_{T1}, s_{T0}\}, \\ \{s_{T1}\}, \{s_{T0}\} \end{cases} }$ $\frac{\tau'_1}{\tau'_1} \quad c$

Update and Percolation

- All situations which make Taro passed false are removed.
- The information percolates down the stack.
- (27) $\tau'' = \tau' + \text{(he passed)} =$

Creating the temporary context

- (29) Taro-wa goukaku-shita ka? Taro-top passed 'As for Taro, did he pass?'
 - NP-wa ≈ if-clause
 - . The topic phrase creates a temporary context.
- $\tau' = \tau + (Taro-TOP) =$ (30) $\{s_{T1}, s_{T0}\},\$ ST1 }, {ST0}

After percolation

DOD pops the temporary context off the stack.

(28) $\tau''' = pop(\tau'') =$ $\{s_{T1}, s_{M1}, s_{M0}\},\$ $\{s_{T1}, s_{M1}\}, \{s_{T1}, s_{M0}\},$ SM1, SM0 }, ST1 }. {SM1}. {SM0}

Partitioning the temporary context

- Taro-wa goukaku-shita ka? (29) Taro-top passed 'As for Taro, did he pass?'
 - The QUEST operator partitions the temporary context.

- · Once an answer is given, the situations that make the answer false are removed.
- Percolation
- Popping the temporary context off the stack

Outline

Dake-wa

Focus + Topic: Multiple updates

(32)TARO-dake-wa goukaku-shita. I only assert about Taro: he passed (I don't make assertions about other individuals; only>assertion)

 $\langle \tau'^{(0)} + (\text{he passed}), \tau'^{(1)} + (\text{she passed}) \rangle =$

	τ ^{"(0)}	τ ^{''(1)}
$\tau_1^{\prime\prime}$:	$\left\{ \frac{\{s_{71}, s_{70}\}, \{s_{71}\}, \{s_{70}\}}{\{s_{71}\}, \{s_{70}\}} \right\}$	$\left\{ \frac{\{s_{M1}, s_{M0}\}}{\{s_{M1}\}, \{s_{M0}\}} \right\}$
τ ₀ ":	$ \begin{cases} \frac{\{x_1, x_1, x_{11}, x_{12}, x_{12}, \dots, x_{1N}\}}{\{x_1, x_1, x_{11}, \dots, \{x_1, x_1, x_{12}, \dots, x_{1N}\}}, \\ \{x_1, x_{11}, x_{10}\}, \frac{\{x_1, x_{11}, x_{11}, \dots, x_{1N}\}}{\{x_1, x_{11}, \dots, x_{1N}\}}, \frac{\{x_1, x_{11}, x_{11}, \dots, x_{1N}\}}{\{x_{11}, x_{11}, \dots, x_{1N}\}}, \frac{\{x_{11}, x_{10}\}}{\{x_{11}, \dots, x_{1N}\}}, \frac{\{x_{11}, x_{10}\}}{\{x_{11}, \dots, x_{1N}\}}, \frac{\{x_{11}, x_{10}\}}{\{x_{11}, \dots, x_{1N}\}} $	$ \begin{cases} \frac{\{s_{T1}, s_{T0}, s_{M1}, \{s_{T1}, s_{T0}, s_{M0}\}, \{s_{T1}, s_{T0}, s_{M1}, \{s_{T1}, s_{T0}, s_{M0}\}, \{s_{T1}, s_{T0}, \{s_{T1}, s_{M1}\}, \{s_{T1}, \{s_{M1}, \{s_{M1}, s_{M1}\}, \{s_{M1}, s_{M1}\}, \{s_{M1}, s_{M1}\}, \{s_{M1}, \{s_{M1}, s_{M1}\}, \{s_{M1}, \{s_{M1}, s_{M1}, s_{M1}\}, \{s_{M1}, \{s_{M1}, s_{M1}, s_{M1}, s_{M1}\}, \{s_{M1}, s_{M1}, s_{M1}, s_{M1}, \{s_{M1}, s_{M1}, s_{M1}, s_{M1}, s_{M1}, s_{M1}, s_{M1}, s_{M1}, \{s_{M1}, s_{M1}, s_{M$

TARO-dake-wa goukaku-shita. (31) I only assert about Taro: he passed (I don't make assertions about other individuals; only>assertion)

Focus: generates alternatives

- ► {Taro, Mary, etc.}
- Topic: conditional antecedents ≈ context-restrictors
- Focus + Topic: alternative assertion acts
- {As for Taro, I assert he passed, As for Mary, I assert she passed}
- multiple temporary contexts for each assertion act

	T ⁽⁰⁾	T ⁽¹⁾
τ_0 :	$ \begin{cases} s_{T1}.s_{T0}.s_{M1}.s_{M0}\}, \\ \{s_{T1}.s_{T0}.s_{M1}.\{s_{T1}.s_{T0}.s_{M0}\}, \\ \{s_{T1}.s_{T0}.s_{M1}.s_{M0}\}, \{s_{T0}.s_{M1}.s_{M0}\}, \\ \{s_{T1}.s_{T0}\}.\{s_{T1}.s_{M1}\}, \{s_{T1}.s_{M0}\}, \\ \{s_{T0}.s_{M1}\}.\{s_{T0}.s_{M0}\}, \{s_{M1}.s_{M0}\}, \\ \{s_{T1}\}.\{s_{T0}\}.s_{M1}\}, \{s_{M1}.s_{M0}\}, \end{cases} $	$ \begin{cases} s_{71}, s_{70}, s_{M1}, s_{M0}\}, \\ s_{71}, s_{70}, s_{M1}, \{s_{71}, s_{70}, s_{M0}\}, \\ \{s_{71}, s_{M1}, s_{M0}\}, \{s_{70}, s_{M1}, s_{M0}\}, \\ \{s_{71}, s_{70}\}, \{s_{71}, s_{M1}\}, \{s_{71}, s_{M0}\}, \\ \{s_{70}, s_{M1}\}, \{s_{70}, s_{M0}\}, \{s_{M1}, s_{M0}\}, \\ \{s_{71}\}, \{s_{70}\}, \{s_{M1}\}, \{s_{M0}\}, \{s_{M1}\}, \{s_{M0}\}, \end{cases} $

MSpop: Popping the multi-stack

· After the percolation of information, multiple contexts can be popped off the stack.

 $MSpop((\tau''^{(0)}, \tau''^{(1)})) = (pop(\tau''^{(0)}), pop(\tau''^{(1)})) =$

	τ'''(0)	τ'''(1)
$\tau_0^{\prime\prime\prime}$:	$ \begin{cases} \{s_{T1}, s_{M1}, s_{M0}\}, \\ \{s_{T1}, s_{M1}\}, \{s_{T1}, s_{M0}\}, \\ \{s_{M1}, s_{M0}\}, \\ \{s_{T1}\}, \{s_{M1}\}, \{s_{M0}\} \end{cases} $	$ \begin{cases} \{s_{T1}, s_{T0}, s_{M1}\}, \\ \{s_{T1}, s_{T0}\}, \{s_{T1}, s_{M1}\}, \\ \{s_{T0}, s_{M1}\}, \\ \{s_{T1}\}, \{s_{T0}\}, \{s_{M1}\} \end{cases} $

Dake + Topic: cancel operator

- Exhaustive dake 'only': cancels all the alternative assertion acts except for the foreground one
- {As for Taro, I assert he passed. As for Mary, I assert she passed. ...
- (33) Definition: cancel operator

For a multi-stack T: cancel(T) is defined if $\forall \tau \in T$. $|\tau| = 1$. If defined, cancel(T) =_{def} τ ⁽⁰⁾

 $T''' = \operatorname{cancel}(T'') =$ (34)

/ - cancer(/) -		
τ_0''' :	$\begin{cases} \{s_{T1}, s_{M1}, s_{M0}\}, \\ \{s_{T1}, s_{M1}\}, \{s_{T1}, s_{M0}\}, \\ \{s_{M1}, s_{M0}\}, \\ \{s_{T1}\}, \{s_{M1}\}, \{s_{M0}\} \end{cases}$,

- cancel can be executed only when there is no hypothetical context.
- I.e., after MSpop is executed.

Multiple inquisitive contexts

	7*(0)	T ((1)
$\tau_1':$	{a ₇₁ }, {a ₇₀ }	{#M1},{#M0}
τή:	{\bar{x_1, x_{70}, x_{M1}, x_{80}}, \\ \{x_{71}, x_{70}, x_{M1}, \{x_{71}, x_{70}, x_{M0}}, \\ \{x_{71}, x_{70}, x_{M1}, \{x_{71}, x_{80}, x_{M0}}, \\ \{x_{71}, x_{70}, x_{11}, x_{10}, \{x_{70}, x_{11}, x_{10}}, \\ \{x_{70}, x_{M1}, \{x_{70}, x_{10}}, \{x_{71}, x_{10}}, \\ \{x_{70}, x_{M1}, \{x_{70}, x_{10}}, \{x_{10}, x_{10}}, \\ \{x_{70}, x_{10}, \{x_{10}, x_{10}}, \\\ \{x_{10}, x_{10}, \{x_{10}}, \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	{\begin{array}{l} \{\mathref{x}_1, \pi_2, \pi_{0}, \pi_{0

The temporary contexts partitioned:

Questions with dake-wa

- *TARO-dake-wa goukaku-shita-ka? I only ask about Taro: Did he pass? (I don't ask questions about other individuals; only>question)
 - dake-wa: creates multiple hypothetical contexts
 - QUEST: multiple question acts
 - {As for Taro, I ask if he passed, As for Mary, I ask if she passed}

	T-1(0)	Tu(1)
τ_1' :	{*************************************	{*mi}-mi} {*mi}-{*mo}
τ΄ :	$\begin{cases} \{x_{T_1}, x_{T_2}, x_{M_1}, x_{M_2}\}, \\ \{x_{T_1}, x_{T_2}, x_{M_1}\}, \{x_{T_1}, x_{T_2}, x_{M_2}\}, \\ \{x_{T_1}, x_{M_1}, x_{M_2}\}, \{x_{T_2}, x_{M_1}, x_{M_2}\}, \\ \{x_{T_1}, x_{M_1}, x_{M_2}\}, \{x_{T_1}, x_{M_2}\}, \{x_{T_1}, x_{M_2}\}, \\ \{x_{T_2}, x_{M_1}\}, \{x_{T_2}, x_{M_2}\}, \{x_{M_1}, x_{M_2}\}, \\ \{x_{T_2}\}, \{x_{T_2}\}, \{x_{M_2}\}, \{x_{M_2}\}, \{x_{M_2}\}, \end{cases}$	$\{x_{11}, x_{12}, x_{361}, x_{361}\},$ $\{x_{11}, x_{12}, x_{361}, \{x_{11}, x_{12}, x_{361}\},$ $\{x_{11}, x_{12}, x_{361}, \{x_{12}, x_{361}, x_{361}\},$ $\{x_{11}, x_{12}\}, \{x_{11}, x_{361}\}, \{x_{11}, x_{361}\},$ $\{x_{12}, x_{361}\}, \{x_{12}, x_{361}, \{x_{361}, x_{362}\},$ $\{x_{12}, \{x_{12}, \{x_{12}, x_{13}, \{x_{12}, x_{13}\}, \{x_{12}, x_{13}, x_{13}\},$

Cancelling questions

- dake: attempts to cancel the alternative questions acts.
- {As for Taro, I ask if he passed, As for Mary, I ask if she passed,
- cancel requires MSpop to be performed beforehand.
- Definition: cancel operator (36)For a multi-stack T: cancel(T) is defined if $\forall \tau \in T$. $|\tau| = 1$. If defined, cancel(T) =_{def} τ ⁽⁰⁾

INQUISITIVE CONSTRAINT (formal)

A macro-context may not be popped if the top element is inquisitive.

If issues were percolated,...

- Percolating issues → abandoning mutual exclusivity.
- violating Hamblin-issue

HAMBLIN-ISSUE

The issue raised by a (root-level) question must be a partition,

i.e., a collectively exhaustive and mutually exclusive set of possible answers.

- cancel cannot be performed if there is any hypothetical context left.
- INQUISITIVE CONSTRAINT prohibits inquisitive contexts from being popped off the stack.
- \bullet Percolating inquisitive contexts results in violating $\operatorname{Hamblin-issue}.$
- The discourse fails to proceed.
- A question modified by the dake-wa construction is illicit.
- 87) *TARO-dake-wa ki-mashi-ta-ka?
 - I only ask about Taro: Did he come?
 - (I don't ask questions about other individuals; only>question)

Outline

- Introductio
- Topics as Conditionals
- Dake-wa: Exhaustification over speech acts
- Syntax and Semantics of Questions: Questions are immediate issues!
- Conditional Questions and Inquisitive Constraint
 - Conditionals in Dynamic Semantics
 Conditionals Overtions
 - Mutual Evelusivity
 - Mutual Exclusivity
 - Topic-marked Sentences as Conditionals
 - Topic-marked Assertions as Conditional Statemen
 - Topic-marked Questions as Conditional Questions
- Dake-ı
 - Exhaustification over assertions
 - Exhaustification over questions
- Conclusion

Today's key points

- Topics are conditionals.
 - Both serve as context restrictions for the upcoming speech acts.
 - \blacktriangleright An interrogative with a topic \approx a conditional question
- Questions are immediate issues
 - ► Hamblin-issue ► Inquisitive Constraint
 - .
- Dake-wa
 - ► focus + context-restrictor
 - $\begin{tabular}{ll} \star alternative/multiple temporary contexts for alternative/multiple speech acts \end{tabular}$

WAFL 13 79 / 90

- Exhaustification over speech acts
 - dake-wa ASSERT: alternative assertive acts cancelled.
 - dake-wa QUEST: illicit
 - cancelling alternative question acts violates
 HAMBLIN-ISSUE/INQUISITIVE CONSTRAINT

Take-home messages

Topics are conditionals!

Questions are immediate issues!

References II

- Ebert, Christian, Cornelia Endriss & Stefan Hinterwimmer. 2008. Topics as speech acts: An analysis of conditionals. In Natasha Abner & Jason Bishop (eds.), Proceedings of the 27th West Coast Conference on Formal Linguistics, 132–140. Somerville, MA: Cascadilla Proceedings Project.
- Groenendijk, Jeron & Martin Stokhof. 1989. Type-shifting rules and the semantics of interogatives. In G. Chierchia, B. H. Partee & R. Turner (eds.), Properties, Types and Meaning. Volume II: Semantics Issues, 21–68. Dordrecht: Kluwer.
- Haiman, John. 1978. Conditionals are topics. Language 54. 565-589.
- Haiman, John. 1993. Conditionals. In Joachim Jacobs, Arnim von Stechow, Wolfgang Sternefeld & Theo Vennemann (eds.), Syntax: An International Handbook of Contemporary Research, Berlin: de Gruyter.
- Hamblin, C.L. 1958. Questions. Australasian Journal of Philosophy 36. 159–168

References I

- Austin, J. L. 1950. Truth. Aristotelian Society Supp. 24, 111-129.
- Bhatt, R. & R. Pancheva. 2006. Conditionals. In M. Everaert, H.V. Riemsdijk, R. Goedemans & B. Hollebrandse (eds.), The Blackwell companion to syntax, vol. 1, 638–687. Hoboken: Blackwell.
- Bittner, Maria. 2001. Topical referents for individuals and possibilities. In R. Hastings, B. Jackson & Z. Zvolenszky (eds.), Proceedings from SALT 11, 36–55.
- Ciardelli, Ivano, Jeroen Groenendijk & Floris Roelofsen. 2013. Inquisitive semantics: a new notion of meaning. Language and Linguistics Compass 7(9). 459–476.
- Ciardelli, Ivano A. & Floris Roelofsen. 2015. Inquisitive dynamic epistemic logic. Synthese 192(6). 1643–1687.
- Collins, Chris. 1998. A note on extraction from conditionals. In Niken Adisasmito-Smith & Toby Doeleman (eds.), Cornell Working Papers in Linguistics, vol. 16, Ithaca: Cornell University.

References III

Yurie Hara (Waseda U)

- Haspelmath, M. 2001. Language Typology and Language Universals: An International Handbook, vol. 2 Handbooks of linguistics and communication science. New York
 - https://books.google.com.hk/books?id=OLA-2kDlWHIC.
- Isaacs, James & Kyle Rawlins. 2008. Conditional questions. *Journal of Semantics* 25. 269–319.
 Kaufmann. Stefan. 2000. Dynamic context management. In S. Kaufmann
- M. Faller & M. Pauly (eds.), Formalizing the Dynamics of Information, Stanford, CA: CSLI.
- Martin, S. 1975. A reference grammar of Japanese. New Haven: Yale University Press.
- Shopen, T. 1985. Language Typology and Syntactic Description: Volume 1, Clause Structure Language Typology and Syntactic Description. Cambridge University Press.

 https://books.google.com.hk/books?id=4R9INdTrBKQC.

References IV

Wasow, Thomas, Amy Perfors & David Beaver. 2005. The puzzle of ambiguity. In O. Orgun & P. Sells (eds.), Morphology and The Web of Grammar: Essays in Memory of Steven G. Lapointe, CSLI Publications.

Definitions I

(38) Definition: MCCP of an if-clause For any macro-context τ and if-clause 'if ω ': $\tau + (if \varphi) =_{def} \operatorname{push}(\tau, \tau_0 \cap [\varphi]_M)$ Admittance condition: 'If φ ' is admissible in a macro-context τ iff $\tau_0 \cap [\varphi]_M \neq \emptyset$ (modified from Isaacs & Rawlins, 2008, (54), p. 297)

- (39) Definition (Default) MCCP For any macro-context τ and clause ϕ $\tau + \varphi =_{\text{def}} \tau'$ where $|\tau'| = |\tau| = \tau$ and $\tau'_i = \downarrow (\tau_i, \tau_0, \tau_0 \cap [\varphi]_M)$ for all $i, 0 \le i \le n$
- (40)Definition: Issue
 - a. An information state s is a set of possible worlds, i.e., $s \subseteq W$.

Definitions II

- b. An issue $I \subseteq \wp(W)$ is a non-empty, downward closed set of information states. We say that an information state t settles an issue I in case $t \in I$. (adapted from Ciardelli & Roelofsen, 2015, 1649)
- Definition: Hamblin-issue: (41)

Let Max be a maximality function, which returns a set of maximal elements: $Max(S) := \{X | \text{ for all } Y \in S, X \subseteq Y \text{ implies } X = Y\}.$ An issue IH is a Hamblin-issue of a state s iff

- a. 0 ∉ P.
- b. | | I_H = s.

(exhaustivity)

- c. $[X \in \text{Max}(s) \& Y \in \text{Max}(s) \& X \neq Y] \rightarrow X \cap Y = \emptyset (\text{mutual})$ exclusivity).
- (42) **Definition:** Inquisitive Model An inquisitive model for a set P of atomic sentences and a set Π of issues is a tuple $M = \langle W, V, \Sigma \rangle$ where:

Definitions III

- a. W is a set, whose elements are called possible worlds.
- b. $V: \mathcal{W} \to \wp(\mathcal{P})$ is a valuation map that specifies for every world w which atomic sentences are true at w
- c. Σ is a set of state maps $\Sigma : W \to \Pi$, each of which assigns to any world w an issue $\Sigma(w)$.
- (43) Definition: Information state in w $\sigma(w) := || \Sigma(w).$
- **Definition:** Semantics (44)
 - Let M be an inquisitive model, and s an information state in M.
 - a. $\langle M, s \rangle \models p \iff p \in V(w)$ for all worlds $w \in s$.
 - b. $(M,s) \models \neg \varphi \iff$ for all non-empty $t \subseteq s$, $(M,t) \not\models \varphi$.
- c. $\langle M, s \rangle \models \alpha \lor \beta \iff \langle M, s \rangle \models \alpha \text{ or } \langle M, s \rangle \models \beta$. (45) **Definition:** Propositions
 - $[\varphi]_M := \{s \subseteq W | s \models \varphi\}$

(Ciardelli & Roelofsen, 2015, 1656)

Definitions IV

- (46) **Definition:** Support condition for polar interrogatives $\langle M,s\rangle\models ?\alpha \iff \langle M,s\rangle\models \alpha \text{ or } \langle M,s\rangle\models \neg\alpha$
- (47) Definition: macro-context
 - a. () is a macro-context.
 - b. If c is an inquisitive state and τ is a macro-context, then $\langle c, \tau \rangle$ is a macro-context.
 - c. Nothing else is a macro-context.
 - d. If τ is a macro-context, then τ_n is the nth context (counting from 0 at the top) and $|\tau|$ is its size (excluding its final empty element).

(modified from Isaacs & Rawlins, 2008, (43), p. 291)

(48) **Definition:** push operator For any macro-context τ and context c: push $(\tau, c) =_{dof} \langle c, \tau \rangle$

(Isaacs & Rawlins, 2008, (44), p. 292)

Definitions VI

- (52) **Definition:** multi-stack $\mathcal{T} := \langle \tau^{(0)}, \tau^{(1)}, \tau^{(2)}, ... \tau^{(n)} \rangle \text{ is a multi-stack, where } \tau^{(i)} \text{ is a macro-context and } |\tau^{(0)}| = ... = |\tau^{(n)}|.$
- (53) **Definition**: n-copy operator For any macro-context τ : n-copy $(\tau) = _{\text{def}} \langle \tau^{(0)}, ..., \tau^{(n-1)} \rangle$, where $\tau = \tau^{(0)} = ... = \tau^{(n-1)}$.
- (54) **Definition:** MSpop (multi-stack pop) For any multi-stack \mathcal{T} : MSpop(\mathcal{T}) =_{def} $\langle pop(\tau^{(0)}), ..., pop(\tau^{(n)}) \rangle$.

Definitions V

- (49) Definition: Percolation ↓ For a context c, and a declarative α and a sentence φ: A context ↓ (c, c ↑ [α]_M, c ↑ [α]_M, ∩ [φ]_M) is defined as: ↓ (c, c ↑ [α]_M, c ↑ [α]_M ∩ [φ]_M) ⇒_{ad} { s ∈ c | for all non-empty t ⊂ s, if (M, t) ⊨ α, then (M, t) ⊨ φ}.
- (50) **Definition:** pop operator For any macro-context (c, τ') : φ pop $((c, \tau'))$ = d_{cd} (c, τ') if $s' = \langle \rangle$, τ' otherwise (saacs & Rawlins, 2008, (45), p. 292)
- (51) **Definition:** Semantics of QUEST (Inquisitive MCCP) For any macro-context (c, τ') where c is the top member, and τ' is a stack, and interrogative μ : $(c, \tau') + (\text{QUEST } \mu) =_{\text{ref}} (c |\mu|_{\text{M}}, \tau')$.