

What does a plausible ‘in-situ’ theory of ellipsis look like?

James Griffiths and Volker Struckmeier

Glow 44, Targeted Collaborative Debate, 17 April 2021

- This debate will focus on **fragmentary utterances** (clausal ellipsis)
- Prevailing view in the Mainstream Generative Grammar, since ~Y2K: ^{[1][2]}
 - (i) ‘standard’ fragmentary utterances are elliptic clauses (**ECs**);
ellipsis is nonpronunciation (*Silent Structure* analysis)
 - (ii) Ellipsis is unselective;
to avoid ellipsis, remnants move above the ellipsis site

... [_{EC} remnant₁ [_{XP} ... *t*₁ ...]]

= the *Move and Delete* approach (**MDA**)

- **Main motivation:** ellipsis remnants show the hallmarks of A'-movement

- Explains the P-stranding generalisation ^{[1][2]}

A: Haben sie mit dem Mann gesprochen? ^[3]

B: Nein, mit der Frau. (5.99 / 7)

B': ? Nein, der Frau. (4.76 / 7)

For B: [_{EC} [mit der Frau]₁ [_{XP} sie haben *t*₁ gesprochen]]

For B': * [_{EC} [der Frau]₁ [_{XP} sie haben mit *t*₁ gesprochen]]

P-stranding!

(assuming that T-to-C movement is bled by ellipsis) ^[4]

- **Main motivation:** ellipsis remnants show the hallmarks of A'-movement

- Island-sensitivity (when island-evasion is unavailable)^{[1][2][5-7]}

A: They examined a well-prepared student.

B: * Yes, v^êry well.

(adapted from Merchant 2001:181)

A: The fact that a Lab^ôur MP threatened John is comical.

B: * And Cons^êrvative, too.

(Griffiths et al. 2021)

* [_{EC} [very well]₁ [_{XP} they examined [_{ISLAND} a *t*₁ prepared student]]]

* [_{EC} [Conservative]₁ [_{XP} [_{ISLAND} the fact that [_{ISLAND} a *t*₁ MP] threatened J] is comical]]]

- **In-situ Silent Structure analyses:** “postulating ellipsis-driven movement yields incorrect predictions / requires implausible recourse to ‘ellipsis repair’. Problems of the MDA are avoided by permitting ellipsis to occur around a designated constituent” [8-15]

... [EC remnant₁ [XP ... t₁ ...]] **OR**

... [EC [XP ... [remnant] ...]] (*not Abe 2015)

- A good in-situ theory of ellipsis must:
 - Explain why remnants of ellipsis show A'-properties
 - Confer greater descriptive and explanatory adequacy more generally

Perspective A: The Syntactic Question Approach (SQA)

Griffiths (2019)

Griffiths, Güneş & Lipták (2018, 2020, 2021)

- 1st** 3 facts about clausal ellipsis that motivate the SQA (*basic facts*)
- 2nd** Defining characteristics of the SQA
- 3rd** Explaining the A'-properties of fragments
- 4th** Unique advantages of the SQA

[1] Identity over structured meanings (phrase markers / LFs / Structured Propositions)

(i) **various phenomena** adequately explained **only if** identity condition on clausal ellipsis is stated over structured meanings

- Fixed diathesis (mismatching) effects [16-23]
- Scope variability in truth-conditionally equivalent elliptic clauses [24]
- Variable island repair under ellipsis [25][26]
- Island-sensitivity and contrastivity in elliptic clauses [6]
- The Warner/Potsdam VP ellipsis dataset [27]
- Scopal parallelism effects under VP ellipsis [28]
- Co-intensional antecedent/elliptic pairs [29]
- Cross-linguistic variability in reprise (echo) fragments [12][13][14]

[1] Identity over structured meanings (phrase markers / LFs / Structured Propositions)

(ii) Results of **psycholinguistic studies** favour an identity condition stated over structured meanings

- Structural matching is required between the elliptic clause and its antecedent (*copy α / recycling*) [30-33]
- Structural mismatches are repaired by the processor [32][33]
- Structural information allowing for ellipsis licensing decays quickly [33][34]

[2] Deaccented clauses (DCs) are licensed when ECs aren't

- **Deaccented clauses** (DCs) = deaccenting is licensed (*given*; narrow focus)

(1) A: Someone has eaten_{act} my sandwich.

B: * Yeah, your sandwich was eaten_{pass} by Bîll.

B: Yeah, *your sandwich was eaten_{pass}* by Bîll. [voice alternation]

(2) A: Who ate the cake?

B: * Well, Bîll *has been looking guilty lately*.

B': Well, Bîll's *been looking guilty lately*. (adapted from Weir 2014:68)

[3] Fragments are sensitive to the pragmatic status of questions

- (i) If the explicitly-uttered antecedent (A_{EX}) is a question, an assertoric fragment must answer that question ^[35]

(3) A: [_{CP1} Who_x did Mary say [_{CP2} x has the key to the liquor cabinet]]?

a. *If CP1 is used as the antecedent:*

B: She said that Frânk has the key to the liquor cabinet.

b. *If CP2 is used as the antecedent:*

B: *Frânk has the key to the liquor cabinet, but I don't know what Mary said.

B': Frânk has (the key to the liquor cabinet), but I don't know what Mary said.

[3] Fragments are sensitive to the pragmatic status of questions

- (ii) Answered / dismissed (implicit) questions cannot serve as antecedents for ellipsis, despite being discourse proximate ^[36]

(4) A: Where did she go?

B: I don't know. But I think **(she went)* with Tîm.

(5) A: What will she sing?

B: Well whatever it is, **(she'll sing it)* twice.

(6) A: She is going to sing something.

B: Well whatever it is, **(she'll sing it)* twice, I bet.

B: Well whatever it is, when **(will she sing it)*?

- Identity condition must be stated over structure

(7) **Isomorphism condition on reduction** (approximated from Anand et al. 2021)

Let XP be the **argument domain** of an elliptic / deaccented clause CP. Reduction is licensed in CP only if:

The heads and relations therebetween in $XP \subseteq$ the heads and relations therebetween in a discourse-salient phrase YP.

discourse-salient = contained in an at-issue discourse unit ^[43-47]

- The condition in (7) accounts for the observation that mismatches are permitted above but not below the argument domain of an antecedent/EC pair ^{[1][16-23]}

- The deaccenting facts can be dealt with by employing *antecedent accommodation* (AA): [11-14][17][24][27][33][36][37]

- AA triggered when the Isomorphism Condition is not met
- Accommodated, implicit antecedents (A_{IM}) are structured meanings (LFs)
- Linguistic material in proximate discourse informs possibilities for AA

(8) **Formal restrictions on AA** (Griffiths et al. 2021)

- (i) The argument domain of the accommodated antecedent must be syntactically constructed using nonelliptic linguistic material in the **discourse-salient** context (*modulo* vehicle change).
- (ii) If head x is accommodated, then the maximal projection of x must be accommodated.

(9) A: Someone has eaten_{act} my sandwich.

B: Yeah, *your sandwich was eaten*_{pass} by Bîll.

(9) A: Someone has eaten_{act} my sandwich.

B: Yeah, *your sandwich was eaten_{pass} by* Bîll.

A_{IM}: Your sandwich was eaten by someone.

(9) A: Someone has eaten_{act} my sandwich.

B: Yeah, *your sandwich was eaten_{pass} by* Bîll.

A_{IM}: Your sandwich was eaten by someone.

(10) A: Someone has eaten_{act} my sandwich.

B: * Yeah, *your sandwich was eaten_{pass}* by Bîll.

!! Cannot use elided material to build accommodated antecedent **!!**

(9) A: Someone has eaten_{act} my sandwich.

B: Yeah, *your sandwich was eaten_{pass} by* Bîll.

A_{IM}: Your sandwich was eaten by someone.

(10) A: Someone has eaten_{act} my sandwich.

B: * Yeah, *your sandwich was eaten_{pass} by* Bîll.

!! Cannot use elided material to build accommodated antecedent !!

A_{IM}: Someone has eaten my sandwich. (same as A_{EX})

- SQA** -- Clausal ellipsis is sensitive to questions (Fact **[3]**) because (most) elliptic clauses can only be licensed by questions
- If A_{EX} is not a question, AA is triggered, yielding a wh-question A_{IM}
 - Ellipsis occurs around designated subclausal phrases
(**no** ellipsis-driven movement)

(11) A: Someone has eaten the cake.

A_{EX} = not a question, AA required

B: Yeah, Jôhn has eaten the cake.

Step 1: Convert remnant into a wh-phrase of the same type

John → *who* / *which person*

Step 2: Do antecedent accommodation (AA)

(11) A: Someone **has eaten the cake**.

A_{EX} = not a question, AA required

B: Yeah, Jôhn **has eaten the cake**.

Step 1: Convert remnant into a wh-phrase of the same type

John → *who* / *which person*

Step 2: Do antecedent accommodation (**AA**)

A_{IM} : Who has eaten the cake?

For the technical details, see Griffiths (2019), Griffiths et al. (2021)

- Recall**
- If A_{EX} is a declarative assertion, then ellipsis licensed by wh-question A_{IM}
 - A_{IM} s are linguistic objects; must obey wh-question formation rules in L

Upshot -- A'-properties of fragments are derived without ellipsis-driven movement

- Correct predictions for wh-movement languages:
 - Remnants of ellipsis must correspond to wh-movable items [2][38][39]
 - The P-stranding generalization holds
 - Island sensitive (when island-evasion is unavailable)

- Remnants of ellipsis must correspond to wh-movable items

(12) A: Susie just met with someone important.

B: * Yeah, **she just** met with Joe Bîden.

A_{IM}: * Meet who did Susie just?

- The P-stranding generalization holds

(13) A: Anna hat mit jemandem gesprochen.

B: ?? Ja, sie hat mit dem Hâns gesprochen.

A_{IM}: * Wem hat Anna mit gesprochen?

- Island sensitive (when island-evasion is unavailable)

(14) A: The best hiding place is under the bêt.

B: * No, the best hiding place is under the câr.

A_{IM}: * What is the best hiding place under?

(with intended interpretation)

SQA -- A'-properties of fragments are a reflex of licensing ellipsis from wh-question antecedent, which must be grammatically well-formed in *L*

Prediction -- If antecedent is a non-wh question, fragments shouldn't show A'-properties

- Borne out for ECs with AltQ antecedents in wh-movement languages: ^{[11][12]}
 - Remnants of ellipsis can correspond to wh-immovable items
 - The P-stranding generalization does not hold

- Remnants of ellipsis can correspond to wh-immovable items

(15) A: Is *în* or *ûnder* the bed the best hiding place?

B: *Ûnder* the bed is the best hiding place, I reckon. (Griffiths 2019)

(16) A: Are you travelling *tô* or *frôm* Africa?

B: I'm travelling *tô* Africa. (Zwicky 1982:7)

- The P-stranding generalization does not hold

(17) A: Hat Anna mit dem Mädchen oder dem Jungen gesprochen?

B: Sie hat mit dem Mädchen gesprochen.

Conclusion:

SQA is fine-grained enough to correctly predict that *antecedent type* (decl, whQ, AltQ, echoQ) affects the behaviour of fragments

(see Griffiths et al. 2018, 2020, 2021 for reprise fragments)

Known fact: There are fewer (perspicuous) constraints on wh-question formation in wh-in-situ languages than in wh-movement languages

Prediction of SQA: Fragments in wh-in-situ languages are less sensitive to islands than their counterparts in wh-movement languages ^[11]

(18) A: Hasan [_{ISLAND} **kedi-yi** gezdir-en bir çocuk]-la konuŝ-tu.

Hasan cat-ACC walk-NOM one child-COM talk-PST

‘Hasan spoke with a child that walked a cat.’

B: Hayır, Hasan [_{ISLAND} **köpeđi** gezdiren bir çocuk]la konuŝtu.

(19) * Hayır, (O) **köpeđ-i-y-di**

No, it dog-ACC-COP-PST

‘No, it was a dog.’

A_{IM}: Hasan [_{ISLAND} **ne-yi** gezdir-en bir çocuk]-la konuŝ-tu?

Specific prediction: island sensitivity only when no wh-question A_{IM} available

(20) A: Ali [_{ISLAND} Ayşe-yi **bir sebepten** davet ed-en adam]-a kız-dı.
 Ali Ayşe-ACC a reason invitation make-NOM man-DAT get.angry-PST
 ‘Ali is angry at the man that Ayşe invited for a particular reason.’

B: * Evet, **mecburiyetten**. (Yes, out of obligation)

A_{IM} : * Ali [_{ISLAND} Ayşe-yi **niye** davet ed-en adam]-a kız-dı? (why...)

- Same pattern noted for Mandarin Chinese ^[41] and Japanese ^[42]

- Linear order is correctly and straightforwardly conserved (as in all in-situ theories) ^{[12][15]}

(21) A: Bob's writing awful love songs again.

B: Oh no, not again! Why? And who is he even writing them fôr?

Move-and-delete approach:

(22) [who₃ even₁ [fôr t₃]₂ [is he t₁ writing love songs t₂]]?

- Requires “Tucking In” (conceptionally unwelcome)
- Requires moving unmovable *even*

Main claims of the SQA:

- Ellipsis licensing makes reference to structured meanings (LFs)
- Antecedent accommodation is real. A_{IM} s must be syntactically-well formed
- An elliptic clause must be licensed by a discourse proximate, unanswered question

Consonant with:

- [1(i)] Various phenomena motivating structural identity condition
- [1(ii)] Psycholinguistic literature
- [2] Deaccenting vs. ellipsis facts
- [3] Sensitivity to questions

Can explain (better than the MDA):

- [4] Effect of antecedent type on remnant type, P-stranding possibilities, and island sensitivity
- [5] Island sensitivity variation across wh-movement and wh-in-situ languages
- [6] Linear order conservation facts

- Struckmeier's proposal is similar to mine, but without the idea that clausal ellipsis must be licensed by a linguistically-derived question.
- The consequence of this absence is an inability to explain:

[1] The “major constituent” property of (most) fragments

[2] Why island-sensitivity is observed in dialogues where all material is at-issue:

A: John's a bad worker. B: * No, John's a hârd worker.

[3] Why the P-stranding generalization holds

[4] A difference between wh-mvmt and wh-in-situ languages regarding fragment's isl-sensitivity

[5] Cross-linguistic differences in reprise fragments

[6] 'Antecedent-type' variation

- [1] MERCHANT, JASON. 2001. *The syntax of silence: Sluicing, islands, and the theory of ellipsis* (Oxford Studies in Theoretical Linguistics). Oxford: Oxford University Press.
- [2] Merchant, Jason. 2004. Fragments and ellipsis. *Linguistics and Philosophy* 27:661-738.
- [3] MERCHANT, JASON, LYN FRAZIER, CHARLES CLIFTON, & THOMAS WESKOTT. 2013. *Brevity*, ed. By Laurence Goldstein, 21-35. Oxford: Oxford University Press.
- [4] LANDAU, IDAN. 2020. A scope argument against T-to-C movement in sluicing. *Syntax* 23: 375-393.
- [5] ABELS, KLAUS. 2019. Movement and islands. In J. van Craenenbroeck & T. Temmerman (eds.), *The Oxford Handbook of Ellipsis*. Oxford: Oxford University Press, 389-244.
- [6] GRIFFITHS, JAMES and ANIKÓ LIPTÁK. 2014. Contrast and island sensitivity in clausal ellipsis. *Syntax* 17.39–52.
- [7] BARROS, MATTHEW; PATRICK D. ELLIOT & GARY THOMS. 2014. There is no island repair. Ms., New Brunswick, NJ; London; Edinburgh: Rutgers University, University College London, Edinburgh University. <https://ling.auf.net/lingbuzz/002100>.
- [8] ABE, JUN. 2015. The in-situ approach to sluicing (Linguistik Aktuell 222). Amsterdam: John Benjamins.
- [9] ABE, JUN. 2016. Make short answers shorter: Support for the in-situ approach. *Syntax* 19(3), 223-255.
- [10] BROEKHUIS, HANS & JOSEF BAYER. 2020. Clausal ellipsis: Deletion or selective spell-out? *Linguistics in The Netherlands* 37: 23-37.
- [11] GRIFFITHS, JAMES. 2019. A Q-based approach to clausal ellipsis: Deriving the preposition stranding and island sensitivity generalisations without movement. *Glossa: a journal of general linguistics* 4:12.1–41.
- [12] GRIFFITHS, JAMES, GÜLİZ GÜNEŞ & ANIKÓ LIPTÁK. 2021. Reprise fragments in English and Hungarian: Further support for an in-situ Q-equivalence approach to clausal ellipsis. *Under review*. (Please email me if you would like a copy! ☺)
- [13] GRIFFITHS, JAMES, GÜLİZ GÜNEŞ & ANIKÓ LIPTÁK. 2020. The unbearable lightness of WHAT? A clausal ellipsis analysis of English reprise fragments. Paper presented at the *Workshop in honor of the defense of Anastasiia Ionova*. Leiden, 01/20. (Please email me if you would like a copy! ☺)
- [14] GRIFFITHS, JAMES, GÜLİZ GÜNEŞ & ANIKÓ LIPTÁK. 2018. Reprise Fragments in Minimalism: an in-situ analysis. Poster presented at *Generative Linguistics in the Old World (GLOW)* 41. Budapest, 04/18. (Please email me if you would like a copy! ☺)

- [15] OTT, DENNIS and VOLKER STRUCKMEIER. 2018. Particles and deletion. *Linguistic Inquiry* 49.393–407.
- [16] MERCHANT, JASON. 2005. Revisiting syntactic identity conditions. Paper presented at *Workshop on ellipsis*. University of California, Berkeley, 10/2005. <https://home.uchicago.edu/merchant/pubs/berkeley.ellipsis.pdf>
- [17] CHUNG, SANDRA, WILLIAM A. LADUSAW & JAMES MCCLOSKEY. 2011. Sluicing(:) Between structure and inference. *Representing language: Essays in honor of Judith Aissen*, ed. by Rodrigo Gútierrez-Bravo, Line Mikkelsen & Eric Potsdam, 31–50. Santa Cruz, CA: California Digital Library eScholarship Repository, University of California, Santa Cruz.
- [18] CHUNG, SANDRA. 2006. Sluicing and the lexicon: The point of no return. *Proceedings of the 31st Annual Meeting of the Berkeley Linguistic Society*, ed. by Rebecca T. Cover and Yuni Kim, 73–91. Berkeley, CA: Berkeley Linguistics Society.
- [19] CHUNG, SANDRA. 2013. Syntactic identity in sluicing: How much and why. *Linguistic Inquiry* 44.1–44.
- [20] BARROS, MATTHEW & LUIS VICENTE. 2016. A remnant condition for ellipsis. *Proceedings of the 33rd West Coast Conference on Formal Linguistics*, ed. by Kyeong-min Kim et al., 57–66. Somerville, MA: Cascadilla Proceedings Project.
- [21] RUDIN, DENIZ. 2019. Head-based syntactic identity in sluicing. *Linguistic Inquiry* 50.253–83.
- [22] DEN DIKKEN, MARCEL. 2020. Unmatched and unparalleled: Voice mismatches in ellipsis – Analysis and theoretical implications. Manuscript, Eötvös Loránd University and Budapest Research Institute in Linguistics. https://marceldendikken.files.wordpress.com/2020/12/mismatches-in-ellipsis_paper_v3-4.pdf
- [23] ANAND, PRANAV, DANIEL HARDT & JAMES MCCLOSKEY. 2021. The domain of matching in sluicing. Manuscript, University of California Santa Cruz and Copenhagen Business School. <https://ling.auf.net/lingbuzz/005674>
- [24] FOX, DANNY. 1999. Focus, parallelism and accommodation. *Proceedings of the 9th Annual Semantics and Linguistic Theory conference*, ed. by Tanya Matthews and Devon Strolovitch, 70–90. Ithaca, NY: Cornell University.
- [25] FOX, DANNY and HOWARD LASNIK. 2003. Successive-cyclic movement and island repair: The difference between sluicing and VP-ellipsis. *Linguistic Inquiry* 34.143–154.

- [26] SAAB, ANDRÉS. 2010. Silent interactions: Spanish TP-ellipsis and the theory of island repair. *Probus* 22, 73–116.
- [27] THOMS, GARY. 2015. Syntactic identity, parallelism, and accommodated antecedents. *Lingua* 166.172–98.
- [28] MESSICK, TROY & GARY THOMS. 2016. Ellipsis, economy and the (non)uniformity of traces. *Linguistic Inquiry* 47:306–332.
- [29] WEIR, ANDREW. 2017. Cointensional questions and their implications for fragment answers. *Proceedings of the 21st Annual Sinn und Bedeutung conference*, ed. by Robert Truswell, Chris Cummins, Caroline Heycock, Brian Rabern, and Hannah Rohde, 1289–306. University of Edinburgh.
- [30] FRAZIER, LYN & CHARLES CLIFTON. 2001. Parsing coordinates and ellipsis: Copy α . *Syntax* 4: 1-22.
- [31] ARREGUI, ANA, CHARLES CLIFTON, LYN FRAZIER & KEIR MOULTON. 2006. Processing elided verb phrases with flawed antecedents: The recycling hypothesis. *Journal of Memory and Language* 55.232–46.
- [32] FRAZIER, LYN & CHARLES CLIFTON. 2005. The syntax-discourse divide: Processing ellipsis. *Syntax*, 8.121–174.
- [33] FRAZIER, LYN & JOHN DUFF. 2019. Repair or accommodation? Split antecedent ellipsis and the limits of repair. *Glossa: A Journal of General Linguistics*, 4(1), 78.
- [34] FLETCHER, CHARLES. 1994. Levels of representation in memory for discourse. *Handbook of Psycholinguistics*, ed. by M. A. Gernsbacher, 589–607. New York: Academic Press.
- [35] WEIR, ANDREW. 2014. *Fragments and clausal ellipsis*. Amherst, MA: University of Massachusetts, Amherst dissertation.
- [36] GRIFFITHS, JAMES. 2020. Questions underpin deletion: A response to Barros and Kotek (2019). *Under review*. (Please email me if you would like a copy! ☺)
- [37] VAN CRAENENBROECK, JEROEN. 2012. Ellipsis Identity and Accommodation, Ms., HUBrussels.
- [38] MORGAN, JERRY. 1989. Sentence Fragments Revisited. *Chicago Linguistics Society 25, Parasession on Language in Context*, ed. by Bradley Music, Randolph Graczyk & Caroline Wiltshire, 228–241. Chicago Linguistic Society, Chicago.

- [39] HANKAMER, JORGE. 1971. *Deletion in coordinate structures*. New Haven, CT: Yale University dissertation.
- [40] ZWICKY, ARNOLD. 1982. Stranded *to* and phonological phrasing in English. *Linguistics* 20.3–57.
- [41] CHYAN-AN ARTHUR WANG & HSIAO-HUNG IRIS WU. 2006. Sluicing and focus movement in wh-in-situ Languages. *University of Pennsylvania Working Papers in Linguistics* 12.375–387.
- [42] Abe, Jun. 2008. Embedding sluicing in Japanese. In *Pragmatic functions and syntactic theory: In view of Japanese main clauses* (report), 121–174.
- [43] BARROS, MATTHEW. 2014. Sluicing and identity in ellipsis. PhD thesis, Rutgers University.
- [44] ANDERBOIS, SCOTT. 2019. Ellipsis in inquisitive semantics. In J. van Craenenbroeck & T. Temmerman (eds.), *The Oxford Handbook of Ellipsis*. Oxford: Oxford University Press, 233–252.
- [45] ANDERBOIS, SCOTT, ADRIAN BRASOVEANU & ROBERT HENDERSON. 2015. At-issue proposals and appositive impositions in discourse. *Journal of Semantics* 32(1): 93–138.
- [46] ANDERBOIS, SCOTT. 2014. The semantics of sluicing: beyond truth-conditions. *Language* 90(4): 887–926.
- [47] ASHER, NICHOLAS & ALEX LASCARIDES. 2003. *Logics of Conversation*. Cambridge University Press.

Aims of my proposal

- Subscribe to many things already said in the literature.
- Specifically, agree with the SQA *for the most part*.
- Most specifically: Agree with SQA that MDA restrictions cannot be right: undergenerate ellipsis options, or require stipulative 'fixes' to prevent undergeneration.
- But then: Demonstrate that syntactic formulation of QuDs may undergenerate ellipsis options, too.
- Propose a retreat to safer (if less predictive) claims:
 - sketch a theory that does not undergenerate
 - *accept* (sic!) overgeneration for now, if necessary
 - address issues with new factors *later* (sic!)

Island structures

For movement islands, a *disconnect* between ellipsis and movement options can be shown to exist. Recall example:

- 1) A: Would John hire sb. *who tries fix a car with a hammer?*
 B: #No, ... sb. ~~*who fixes cars with a screw driver.*~~

Such cases show: materials from *these RCs* are (indeed) unavailable for semantic reconstruction.

But are materials from RCs *always* unavailable, in fact?

Fragments from the island?

A story my four year-old would tell (= slightly incoherently):

2) A: Daddy, I saw a cartoon about a zoo:
 There was a giraffe and an elephant.
 (#) And Pedro tried to catch a rabbit.

B: Hä? Ist Pedro ein Pflanzenfresser, der Tiere jagt?
 'Huh? Is Pedro a herbivore that chases animals?'

A: Nein, Zoowärter.

no, zookeeper(s)

'No, Pedro is a zookeeper.' *or:*

'No, Pedro chases zookeepers.'

= Main *or* relative clause can be reconstructed!

Fragments from the island?

Note: Relative clauses are movement islands in German, too:

- Remnant cannot overtly evacuate RC, *contra* MDA:

A:* Zoowärter ist Pedro ein Pflanzenfresser der t jagt
zookeepers is Pedro a herbivore who t chases

- Wh-word cannot leave from RC, either, *contra* SQA:

A: * Was ist Pedro ein Pflanzenfresser, der t jagt?
what is Pedro a herbivore who t chases

Warning!

The following example may be considered offensive
by some viewers!

Fragments from the island?

Witness the following example:

- 3) A: So I met Adrian in the US, who drives a truck and wears a baseball cap and loves burgers and is so all-American...
- B: Oh no, let me guess: Adrian is a guy who always has a *gun* with him?
- A: No, a woman.

Fragments from the island?

Most people 'get' the following reading:

- 3) A: So I met Adrian in the US, who drives a truck and wears a baseball cap and loves burgers and is so all-American...
- B: Oh no, let me guess: Adrian is a guy **who always has a gun with him?**
- A: No, **~~he always has a woman with him.~~**

Fragments from the island?

Most people 'get' the following reading:

- 3) A: So I met Adrian in the US, who drives a truck and wears a baseball cap and loves burgers and is so all-American...
- B: Oh no, let me guess: Adrian is a guy **who always has a gun with him?**
- A: No, **~~he always has a woman with him.~~**

Of course, we do not want to equate women with guns, or with 'property' – apologies for the example (which, however, we used in the abstract = needed to address here to clarify).

But do notice *why* this reading is (probably) so salient:

Fragments only from island?

- 3) A: So I met **Adrian** in the US, who **drives a truck and wears a baseball cap and loves burgers** and is so all-American...
- B: Oh no, let me guess: **Adrian is a guy who always has a gun with him?**
- A: No, ~~he always has a woman with him.~~

Numbers of boys/girls called Adrian + **stereotypes about men**
 = drive construal where *Adrian* is male, so that
 = **main clause** is quasi-tautological, so that
 = **relative clause** is only informative proposition, so that
 = online meaning construal (!) causes reconstruction of RC?

But: No, *Adrian is a woman* also coherent/ informative!

Fragments only from island!

- Witness the following *continuative* RC:
- 4) A: John gave the news to Jim,
 who then passed it on to Claire.
 B: No, ~~Jim passed it on to Sue.~~
 B': # No, ~~John gave the news to Sue~~
- Witness the following *non-continuative* RC:
- 5) A: In the German Democratic Republic, they had cars
 whose bodies were made from carbon.
 B: No, ~~the bodies were made from cardboard.~~
 B': ?? No, ~~they had cardboard in the GDR.~~

What is going on here?

- Relative clause materials are sometimes *unavailable* and sometimes *available* for elliptical reconstruction.
- If syntax (wh-extractions?) drives this, we need *multiple* RC structures, *some* of which movement-transparent. But:
 - + No known LIs drive this – learnability?
 - + No *overt* (Germ./ Engl.) RC is transparent for extraction
 - = No reason we should believe this in the first place?
- I submit that discourse properties, not syntax, control the reconstructions we have just witnessed.

FMA: The proposal

In the remainder of the talk, I will outline a *hybrid* theory and:

- present the discourse part of the FMA,
- then present its syntactic part.
- Disclaimer: Proposal overgenerates/ is incomplete/ is clearly inspired by many suggestions from the literature.

The proposal in a nutshell is this:

- Only *last at-issue proposition* reconstructs in a discourse.
- Remnant materials licensed (only) by *verbatim* items taken from the structure expressing last at-issue proposition.

Meanings license meanings

Ellipsis remnants receive a *propositional* reading.
Hearers must decide *which* proposition to recover.
They choose the last at-issue proposition:

- 1) A: Would John hire somebody
who tries fix a car with a hammer?
B: No, ...
= John would not hire [such a] person.
≠ X_{who} does not fix a car w/ a hammer.
... ~~John would hire~~ a screw driver.'

Main clause is at issue – *its* proposition must reconstruct!

Meanings license meanings

Continuative Relative Clauses

- 4) A: John passed the news to Jim,
who then passed it on to Claire.
B: No, ~~Jim passed it on~~ to Sue.

Explanation:

Continuative relative clauses are discourse moves in their own right = introduce at-issue propositions.

These propositions *can* reconstruct – and *must*, if they are the *last* proposition proffered for inclusion in the CG.

Meaning license meanings

Other relative clauses: *can* be considered at-issue, if 'their' main clause is not informative upon reconstruction:

- 5) A: In the GDR, they had cars
 whose bodies were made from carbon.
 B: No, ~~they were made from cardboard~~.
 B':?? No, ~~they had cardboard in the GDR~~.

Explanation: Knowledge about cardboard & European countries = main clause reconstruction is uninformative.

Also, *cardboard* is just not a salient alternative to *cars*.

For historical accuracy

Trabant 601: GDR-produced automobile,
aka the *Rennpappe* ('racing cardboard')

Body made from cotton-plastic compound
called 'Duroplast' – *not* cardboard

Meanings license meanings

CG contains propositions. *Extra*-propositional LIs must appear in fragments, even unfocussed [Ott & Struckmeier]:

6a) A: Who does Peter like?

B: [Seine Freunde]_F wohl_{-F} (*mag er)
*his friends MP (*likes he)*

≈ 'He likes his friends, probably.'

6b) A: Peter likes somebody. (*indef raises question*)

B: Wen denn_{-F} (*mag er)?
who MP (likes he)

≈ 'So who?'

Note: MPs cannot be asked for (≠SQA); don't move (≠MDA).

Can SQA/MDA adopt this?

Of course, a syntactic theory could state that:

- syntax 'generally' forbids reconstruction from islands, etc,...
- but 'exceptionally', discourse make propositions so salient:
 - they serve as 'short sources' for reconstruction (MDA) or
 - as short sources to derive questions from (SQA)...
 - and MPs etc. are just exceptional, somehow.

But notice:

SQA derives its restrictions from syntactic QuDs,
and MDA derive its restrictions from syntactic movements,
but theories then *retreat* from using movements bit by bit?

Other SQA predictions?

The SQA can point out that it still gets *other* ellipsis predictions right. To which I say:

- Not good enough: If SQA predictions undergenerate (by design), we should reject SQA just like the MDA.
- Also, the empirical record of SQA for movement in structures *other* than RCs (in German) is mixed bag, too:
 - I will discuss P-stranding in some detail here,
 - but must leave other phenomena for Q&A, for reasons of time. See examples in the appendix.

P-stranding is inconclusive

MDA/ SQA argue P-Stranding is evidence for (different) movement restrictions on ellipsis. I claim the *opposite* is true:

- 7) Für wen arbeitet Peter? – (%) Den Papst.
for who works Peter the pope
 'Who does Peter work for? – The pope.'
- 8) *Den Papst arbeitet Peter für. ≠ MDA!
- 9) *Wen arbeitet Peter für? ≠ SQA!

P-Stranding is much worse than P-less elliptical structures considered structurally identical by SQA/ MDA (cf. [Lemke]).

P-stranding is inconclusive

P-less DPs seem restricted by *morphophonology*:

- Proper names (w/o overt case): Possible!
 - DPs marked for accusative: *pretty good*, as just seen in (7)
 - Dative fragments *often ok*; judgements vary a bit:
- 10) Mit wem hat Peter getanzt? – (%) Seiner Frau.
with who has Peter danced *his wife*
 'Who did Peter dance with? – His wife.'
- 11) *Seiner Frau hat Peter mit getanzt. **≠ MDA!**
 *Wem hat Peter mit getanzt? **≠ SQA!**
- Genitive P-complements *seem* to support MDA/SQA
 – but can receive alternative explanations as well.

P-stranding in English

Assumption that languages *with* P-stranding just allow P-less DP remnants across the board is *not* unproblematic, either:

- 12) A: Peter slept during a ceremony.
B: Which ceremony (% did he sleep during)?
A: His own wedding (% he slept during)!

In sum, I claim that P-stranding is:

- at best *inconclusive* for the issue, but...
- at worst shows SQA *undergenerates* ellipsis options.

Other SQA predictions

The SQA makes other syntactic predictions. I do not agree that these predictions are *really* borne out (see appendix):

- Subclause extraction options (other than from RCs) *do not always* mirror ellipsis reconstruction options.
- Other islands in German (e.g. N complements, DP left branches) *do not really* predict ellipsis options, either.
- Real-life discourse data often requires assuming QuDs that *do not always* follow SQA predictions [Riester et al].
- And in most cases where restrictions *do* occur, overt movements are *harshly unacceptable* – but ellipses allegedly derived from these structures are much better, often only just 'a bit hard to get' – why?

Syntactic aspects of the FMA

And now for something completely different:
Some aspects of ellipsis are not explained by discourse.

- Why is there *formal* 'connectivity effects'?
- Why do semantic equivalents often *not* reconstruct?
- Why does only the *last* proposition reconstruct?
(CG, needless to say, stores *many* propositions!)

These restrictions, the FMA claims:

- are unrelated to meaning/ discourse.
- follow from *syntax* (but not from *movements*, either).
- help remind us that remnants are *different* from the ellipsis site.

Forms license forms

Following [Chung] and [Gonzalez & Ramos], a.o., I assume fragments are only licensed by LIs used *verbatim* in last at-issue proposition.

Many interesting consequences already found in the literature (again, see appendix for examples). To name but two:

- Semantic equivalents often do not reconstruct (e.g. active/passive sentence equivalents): different Case licensors.
- In code-switching, Cases assigned by 'uttered verb' in L1, *not* by elided equivalent 'after the switch' to L2.
- ... and many more.

Forms license forms: Case

Many German verbs license lexical Cases.

Hearer reconstructs *completely parallel* Case-licensing frame:

- 14) Wen_{Acc} friert es? – Ihn_{Acc} / *er_{*Nom} friert es
who freezes it him / he freezes it
- 15) Wer_{Nom} friert? – Er_{Nom} / *ihn_{*Acc} friert
who freezes he / him freezes
 'Who is cold?' – 'He is.' (reading for both)

Note: Restriction holds for *elliptical* answers *only*.

= Not an issue of question-answer congruence.

Forms license forms: Last p?

Trivially (but importantly), restriction to the *last* at-issue propositions holds *only* with ellipsis:

- 16) A: Peter has stolen a hovercraft.
 And Susi has stolen a race car.
 B: No, ~~Susi has stolen~~ a fighter jet.
 B': No, # ~~Peter has stolen~~ a fighter jet.
 B'': No, Peter has stolen a fighter jet.

I.e., *contrasts* reach further than ellipsis reconstruction. Why?

Claim: If hearers must *remember formal* licensing contexts *verbatim*, then *memory* restricts ellipsis to last utterance:

Verbatim forms vs. memory

Long-standing fact about form retention in short term memory:

“The original form of [a] sentence is stored only for the short time necessary for comprehension to occur.” (Sachs 1967: 442)

(Cf., similarly, Anderson 1974, Gernsbacher 1985, Potter & Lombardi 1998, Holtgraves 2008, Roll et al 2013, a.o.)

= Memory restriction regarding *forms* amongst the most robust psycholinguistic findings!

= you *cannot remember* verbatim licensors from any p but the last!

A (quick) word on acquisition

The MDA cannot, I believe, be acquired:

- Restrictions vary across Ls = are parametrized
- But if 'ellipsis movements' differ from observable movements, then parameter values cannot be set (or not correctly).

The SQA faces a milder version of this problem:

- Differences in judgements between wh-movement and ellipsis options obscure parameter setting, too.

A (quick) word on acquisition

The FMA faces no related acquisition issues:

- Formal elements postulated in the ellipsis site are *recoverable* from last preceding utterance – thus, still present in short term memory.
 - Semantic reconstruction likewise only addresses *recoverable* material (very much *by design*).
 - No syntactic operations are postulated that
 - a) are non-observable (due to ellipsis), or
 - b) could vary from operations in ellipsis site.
- = FMA with best *explanatory adequacy* (and 'beyond')?

Explaining FMA explanations

The FMA is supported empirically – and also plausible given even the most basic (= SMT) assumptions:

- Why *elide recoverable* materials? *3rd factor*:
Maximize channel capacity (for non-psychics)!
- Why reconstruct *propositions*, but not MPs? *C-I*:
CG stores propositions; MPs *not* CG-recoverable.
- Why reconstruct *at-issue* propositions? *C-I*:
Coherence: Discourse is dealing with them.
- Why recover *last* at-issue proposition? *3rd factor*:
Memory: Lest hearers forget remnant licensors.

Summary

Commonalities and differences of SQA & FMA:

- Both assume deletion is *in-situ* (\neq MDA).
- Both assume structure in the ellipsis site, and fragment licensing from within that structure.
- Both assume QuDs are important for reconstruction/coherence, but...
- FMA considers syntactically formed QuDs *superfluous*, while SQA claims they are *central* for ellipsis.
- SQA assumes that ellipsis site is structurally realized completely, while FMA is still on the fence about that.

References

- Anderson, J.R. 1974: „Verbatim and propositional representation of sentences in immediate and long-term memory. *Journal of Verbal Learning and Verbal Behaviour* 13, 149-162.
- Chung, Sandra 2013: „Syntactic Identity in Sluicing: How much and why“. *Linguistic Inquiry* 44, 1-44.
- Gernsbacher, M.A.1985: „Surface information loss in comprehension“. *Cognitive Psychology* 17, 324-363.
- Gonzalez, K. & S. Ramos in prep.: *A morphosyntactic condition on sluicing: evidence from Spanish/German code-switching*. Ms., University of Illinois at Chicago.
- Holtgraves, T. 2008: „Conversation, speech acts, and memory“. *Memory & Cognition* 36, 361–374.
- Lemke, R.T. 2020: *Experimental investigations on the syntax and usage of fragments*. Doctoral diss., Universität des Saarlandes.
- Müller, S. 2011: *(Un)informativität und Grammatik. Extraktion aus Nebensätzen im Deutschen*. Stauffenburg.
- Ott, D. & V. Struckmeier 2018: „Particles and Deletion“. *Linguistic Inquiry* 49, 393-407.
- Potter, M. & L. Lombardi 1998: „Syntactic priming in immediate recall of sentences“. *Journal of Memory and Language* 38, 265–282.
- Riester, A., L. Brunetti and K. De Kuthy 2018: "Annotation guidelines for Questions under Discussion and information structure". In: E. Adamou, K. Haude and M. Vanhove (eds.): *Information Structure in Lesser-described Languages. Studies in prosody and syntax*. John Benjamins, 403-443.
- Roll, M., S. Gosselke, M. Lindgren & M. Horne 2013: „Time-driven effects on processing grammatical agreement“. *Frontiers in Psychology* 4, 1-8.
- Sachs, J. 1967: „Recognition Memory for syntactic and semantic aspects of connected discourse“. *Perception and Psychophysics* 2, 437-443.
- Struckmeier, Volker 2007: *Attribute im Deutschen*. Studia Grammatica.

Appendix

Extraction options for subclauses \neq ellipsis options. According to [Müller]:

- Wen glaubst Du, dass der Chef entlässt?
who believe you that the boss fires
'Who do you believe the boss will fire?'
- ??Wen ignorierst Du, dass der Chef entlässt?
who ignore you that the boss fires
'Of which person X do you ignore the fact the boss will fire X?'
- Witness the ellipsis option, however:
A: Du ignorierst, dass der Chef deine Mutter entlässt.
B: Nein, *meinen Vater entlässt der Chef.*
'No, he fires my father.'

Appendix

Wh-movements of complements of N do not mirror ellipsis:

- Über wen hat James ein Buch geschrieben?
about who has James a book written
'Who did James write a book about?'
- *Über wen hat James ein Buch geklaut?
about who has James a book stolen
'For which person X, James has stolen a book about X?'
- But note the ellipsis option:

A: James hat ein Buch über Chomsky geklaut.

B: Nein, über Tomasello (*hat James ein Buch geklaut).

*no, about Tomasello (*has James a book stolen)*

,No, James stole a book about Tomasello.'

Appendix

Left branch extractions don't *conclusively* mirror ellipsis:

- *Wessen hat Peter __ Auto geklaut?
whose has Peter car stolen
,Whose car has Peter stolen?'
- A: Peter has stolen Chuck McChucking's car.
B: Wessen (*hat Peter Auto gestohlen)?
whose
'Whose car did he steal?'

Possibility of subsequent *NP ellipsis* obscures data for D-layer – no conclusive evidence for SQA (nor FMA).

Appendix

Unmoveable attributive structures: Ellipsis better than SQA predicts.

- * Was hat Peter ein t Auto gekauft.
what has Peter a car bought
'Peter has bought a green car' (unacceptable)
- A: Peter hat ein grünes Auto gekauft.
Peter has a green car bought
,Peter has bought a green car.'

B: ?Nein: rotes!
No red
'No, he bought a red car.' (degraded, but acceptable)

Note: Pre-N attribute structure should fare like restrictive RCs in German, since they are structurally near-identical (Struckmeier 2007), i.e. they could just constitute non-at issue propositional structures.

Appendix

German/ French corpus data: QuDs **not predicted** by SQA

- Riester et al (2018: 426): „Due to syntactic constraints in English, the question answered by an embedded narrow focus often looks like an echo question [...]:

Q25: {Countries which are not European in WHAT sense of the word are knocking at the door?}
A25': Mais voilà que [maintenant des pays qui ne sont pas européens au sens [géographique]_F du terme
but there.you.go that now indef countries that not are not European in.the sense geographical of.the term

RC+left branch

frappent à la porte]
knock at the door

‘But now countries that aren’t European in the geographical sense are knocking at the door.’

- Riester et al (2018: 427):

{What kind of people is the speaker concerned with?}
[[Ich]_T beschäftige mich mit denjenigen, [die in diese Unterkünfte hineingehen,]
I concern myself with those who into these accommodations enter
‘I am concerned with those people who go into these accommodations,’

{The speaker is concerned with people who do WHAT with the refugees?}
~~[[Ich] beschäftige mich mit denjenigen,~~ [die mit [den Flüchtlingen]_T [reden,]
I concern myself with those who with the refugees talk
‘who talk to the refugees,’

RC

{The speaker is concerned with people who take the refugees WHERE?}
~~[[Ich] beschäftige mich mit denjenigen,~~ [die sie_T [mitnehmen auch [zu sich]
I concern myself with those who them take also to th.s.
‘take them home with them’

RC-internal VP

Appendix

Chung 2013 requires verbatim licensors for Case:

- Although it's possible in principle **PRO to lose gracefully**, it's completely unclear **what sort of person** ~~loses gracefully~~. (cf. 2013: 27)

Since phi-finite nominative licensor is unavailable in the **antecedent**, **subject of elliptical clause** is not licensed (despite clear intuition what verb in the elliptical clause 'would look like').

Appendix

Gonzalez & Ramos (in prep.) show licensors used verbatim (from 'before the switch') must license Case of an item in *another* language ('after the switch'):

- Juan folgte jemandem. (German)
*Juan followed somebody*_{Dat}
- Juan siguió [a alguien]. (Spanish)
*Juan followed somebody*_{Acc}

Note 'Spanish case' on German wh-word in:

Juan siguió [a alguien] aber ich weiß nicht *wen*_{Acc}/**wem*_{Dat}
Juan followed someone but I know not who / who
'Juan followed somebody, but I don't know who.'