

Interface properties of subject clitics: a study on antecedent selection

Alberto Frasson – UiL-OTS (Utrecht University)

Cambridge Romance Linguistics Seminars

9 February 2021

What this talk is about

- Venetan, a northern Italo-Romance language
 - Italian Venetan: 'homeland' variety, spoken in North-Eastern Italy
 - Argentinian and Brazilian Venetan: 'heritage' varieties, spoken by communities of descendents of Venetan immigrants
- Different types of subject pronouns and their interpretation
 - Tonic, clitic and null subjects
- Antecedent selection
 - Anaphoricity and referentiality
- Discourse features and agreeement

What this talk is not about

- Heritage languages and speakers
 - 'There is no baseline for comparison'
 - Baseline = the monolingual standard of the language that served as the input for the acquisition of the heritage language (Polinsky and Scontras 2019)
 - The 'homeland variety' has undergone the most intensive and extensive contact with another language
- Effects of language contact and bilingualism
 - It is impossible to define quantitative and qualitative differences in the input

Previous studies on pronoun interpretation

- Montalbetti's Overt Pronoun Constraint (OPC)
 - A null subject can be construed as a bound variable, an overt subject cannot

- a. Muchos estudiantes_j creen que $_{_{_{j/k}}}$ son inteligentes. Many students think that ___ are intelligent
- Muchos estudiantes_j creen que ellos_{j/*k} son inteligentes.
 Many students think that they are intelligent
 'Many students think that they are intelligent.'

Previous studies on pronoun interpretation

- Carminati's Position of the Antecedent Hypothesis (PAH)
 - The null pronoun prefers an antecedent which is in the Spec-IP position, while the overt pronoun prefers an antecedent which is not in the Spec-IP position
 - The relevant syntactic positions are linked to a notion of prominence: an element in Spec-IP is more prominent than an element in a lower position.
 - a. Roberto_j ha insultato Ugo_k quando ____j era ubriaco. Roberto has insulted Ugo when ___ was drunk
 - b. Roberto_j ha insultato Ugo_k quando lui_k era ubriaco. Roberto has insulted Ugo when he was drunk 'Robert insulted Hugh when he was drunk.'

Prominence as accessibility

- Accessibility theory (Ariel 1990)
 - Different referring expressions mark different degrees of accessibility
 - Accessibility = prominence and salience in the discourse
 - Referring expressions are accessibility markers pointing to different degrees of memory availability
 - "Bigger" referring expressions evoke a new representation in the current discourse
 - "Smaller" referring expressions evoke an old representation in the current discourse

stressed pronoun → clitic pronoun → null accessibility +

Formal accessibility and salience

- Salience and accessibility as a context-dependent choice functions (Peregrin & von Heusinger 2004; von Heusinger 2006)
- Reference to an element d of a set $D = \{d_1...d_n\}$ of possible discourse referents associated with the descriptive content
- Some expressions can update the actual accessibility and salience of a discourse referent

Pronoun interpretation and discourse

- Antecedent selection by different pronominal forms depends on different combinations of syntactic and pragmatic factors
 - Finnish (Kaiser and Trueswell 2008), Dutch (Van Kampen 2012), Catalan (Mayol 2009), Italian (Frana 2007)
- Frana's Discourse-Prominence Hypothesis (DPH)
 - In case of referential ambiguity, the preferred antecedent for null subjects is the most prominent discourse referent available

The discourse features

- Miyagawa's (2010) Strong Uniformity
- All the languages share the same set of φ- and discourse- features and every language overtly manifests these features in some fashion
- All pronominal forms manifest both φ- and discourse- features
- There may be more than one discourse-feature
 - Different interpretive properties

The study

- Previous studies: varieties with two competing pronominal forms
 - Overt and null pronoun: Catalan, Italian, Spanish
 - Demonstrative and personal pronoun: Dutch, Finnish
- Venetan: three competing forms
 - Full pronouns, subject clitics, null subjects

The Venetan pronominal system

- Venetan has both tonic and clitic subject pronouns
 - Tonic pronouns are strong, clitic pronouns are deficient
 - Cardinaletti and Starke 1999

	Singular		Plural	
	Strong	Clitic	Strong	Clitic
1	mi		noaltri	-
2	ti	te	voaltri	-
3	M: lu; F: ela	M: el; F: la	M: lori; F: lore	M: i; F: le

Anaphoricity and referentiality

- Deficient elements must have an antecedent which is prominent in discourse (C&S, 1999: 50)
 - Recoverability conditions on the antecedent of deficient pronouns
 - Old information, information already introduced in discourse, familiarity, being <u>anaphoric in discourse</u>
- Strong elements refer to non prominent discourse antecedents (C&S, 1999: 52)
 - They can be <u>referential</u> without being associated with a prominent antecedent in discourse
 - Unlike deficient elements, they are not dependent on the presence of an antecedent (=they have a range)

The discourse-features on pronouns

- An element carrying the [anaphoric] feature is deficient:
 - It is obligatorily linked to an antecedent
 - It is linked to the most prominent/familiar/accessible antecedent
 - Cases of topic continuity, familiar/given topic
- An element carrying the [referential] feature is strong:
 - It must be referential
 - It can introduce or switch the reference to a non-prominent antecedent
 - Cases of obviation, switch reference, topic shift

Properties of Venetan strong pronouns

- Not obligatory
 - Venetan is a null subject language
- Normally realised when they serve some discourse function

Their interpretation depends on a [referential] feature

Syntax of subject clitics: traditional analysis

- They are not real pronouns
 - Inflectional heads, on a par with verbal morphology

- Roberts (2010)
 - Subject clitics are φP cliticised on a T-head
 - Obligatory markers of φ-agreement

- Subject position is empty
 - Venetan is a null subject language

The distribution of subject clitic

- Subject clitics are obligatorily realised with finite verbs
 - They double lexical subjects, when present La Maria la ga cronpà el pan. the Mary she.scl has bought the bread 'Mary bought bread.'
- Subject clitics must be adjacent to the verb
 - They cannot be separated from the verb by clitic or non-clitic material
 (*senpre) dizea (senpre) cussì.

he.scL always said always this 'He always talked like this.'

The interpretation of subject clitics

- The element in the subject position (Spec-TP) can be a null pro
- Null pro is a deficient pronoun (Cardinaletti and Starke 1999)
 - It always selects a prominent antecedent in the discourse
 - It has an [anaphoric] feature (Lopez 2009)
- Subject clitics in Venetan should not interfere with this interpretation
 - They are not pronouns

Subject clitics in Brazilian Venetan

Subject clitics are not obligatorily realised with every finite verb

```
__ ga cronpà el pan.
has.3sG bought the bread
'She bought bread.'
```

Subject clitics don't have to be adjacent to the verb

```
El senpre dizea cussì. he.scl always said this 'He always talked like this.'
```


Other issues with the traditional analysis

Venetan: subject clitics do not double non-dislocated subjects
 Giorgio (*el) ride senpre. (Benincà 1994)
 George he.scl laughs always
 'George always laughs.'

Piedmontese: subject clitics are optional

• Friulian: subject clitics are realised only when adjacent to the verb

Other issues with the traditional analysis

• Venetan: subject clitics do not double non-dislocated subjects

• Piedmontese: subject clitics are optional

(A) va e (a) ven tui i moment. (Goria 2004)

she.scl goes and she.scl comes all the moments

'She comes and goes all the time.'

Friulian: subject clitics are realised only when adjacent to the verb

Other issues with the traditional analysis

Venetan: subject clitics do not double non-dislocated subjects

Piedmontese: subject clitics are optional

• Friulian: subject clitics are realised only when adjacent to the verb (*Al) lu cjante. (Benincà and Vanelli 2016)

he.scl it.ocl sings 'He sings it.'

Subject clitics are pronouns

• They are realised in Spec-TP, as evidenced by the constraints on doubling Giorgio (*el) ride senpre. (Benincà 1994)

George he.scl laughs always 'George always laughs.'

- Condition of Morphological Identification (Baker, 1988)
 - Subject clitics must be adjacent to the verb in order to be morphologically realised (*Al) lu cjante. (Benincà and Vanelli 2016)

```
he.scl it.ocl sings 'He sings it.'
```


Subject clitics are pronouns

- Cardinaletti and Starke's model cannot be maintained for subject clitics (Pescarini 2020)
- The alternation between different pronominal forms depends on external factors
 - Syntax-discourse interface factors
- How are subject clitics interpreted? (Carminati 2002)
 - As null subjects, selecting the most prominent possible antecedent
 - As strong subject pronouns, selecting the least prominent possible antecedent

Research question I

- Subject clitics pattern with null subjects
 - Subject clitics select a preverbal (prominent) antecedent
- Subject clitics pattern with overt subjects
 - Subject clitics select a postverbal (less prominent) antecedent
 - This would support the idea that they are not simple agreement markers
- Subject clitics can pattern with overt or null subjects given the right interpretation
 - In order to be correctly interpreted at the interfaces, subject clitics can select either prominent or less prominent antecedents

Research question II

- All pronominal forms make use of the same features in the same way
 - The distribution of strong pronominal, clitic and null subjects depends on the same factors
- Different pronominal forms use the same features in different ways
 - The same features are involved in the distribution of overt and null forms but their contribution is different
- Different pronominal forms use different features
 - e.g. not all forms make use of discourse-features

The experiment: informants

• 68 native speakers of Venetan

• Argentina: 3

• Brazil: 25

• Italy: 37

Age group	Number of informants
18-30	11
30-50	20
50-70	30
71+	7

The experiment: preference task

- 36 items
 - One proposed sentence (matrix clause + subordinate clause) and three possible answers
- Indicate the interpretation of the proposed sentence
 - The pronoun in the subordinate states something about the matrix subject
 - The pronoun in the subordinate states something about the matrix object
 - The sentence is ungrammatical

The task: contexts

- Temporal subordinate clauses (when-clauses)
 - The potential referents of the pronoun are introduced in the matrix clause and the pronoun appears as the subject of the subordinate clause.

Marco_j el scrivea senpre a Luca_k quando che $lu_k/ = el_{?}/ = l_{?}$ stea mal. Mark he.scl wrote always to Luke when that he.pron he.scl was sick. 'Mark always wrote to Luke when he was sick.'

The task: contexts

- Complement clauses introduced by "that" (that-clauses)
 - The potential referents of the pronoun are introduced in the matrix clause and the pronoun appears as the subject of the subordinate clause.

La Maria_j la ga dito a la Bruna_k che ela_k / $la_{?}$ / $la_{?}$ / $la_{?}$ ga da cronpar el pan. the Maria she.scl has said to the Bruna that she.pron she.scl has to buy the bread 'Maria told Bruna that she has to buy bread.'

Sentences without subject clitics

- → Recall that subject clitics should always be obligatorily realised in the proposed contexts
- Argentinian and Brazilian Venetan: always accepted
- Italian Venetan: the difference between accepted and non-accepted sentences without subject clitics is not significant
 - One-way ANOVA, when-clauses: F(3.08) = 0.12, p = >.05
 - One-way ANOVA, that-clauses: : F(3.08) = 1.42, p = >.05

Italian Venetan: Results

Italian Venetan: One-way ANOVA

- The PAH holds in both contexts: the difference in the interpretation of strong and null subjects is significant
 - When-clauses: F(3.89) = 18.32, p = <.05
 - That-clauses: F(3.89) = 24.33, p = <.05
- Subject clitics are generally interpreted as null subjects in whenclauses and as strong pronouns in that-clauses
 - When-clauses: F(3.88) = 18.93, p = <.05
 - The difference in the interpretation of pronouns and subject clitics is significant
 - That-clauses: F(3.88) = 0.01, p = >.05
 - The difference in the interpretation of pronouns and subject clitics is **not significant**

Brazilian Venetan: Results

Brazilian Venetan: One-way ANOVA

- The PAH holds in both contexts: the difference in the interpretation of strong and null subjects is significant
 - When-clauses: F(3.90) = 84.75, p = <.05
 - *That*-clauses: F(3.90) = 31.46, p = <.05
- Subject clitics are generally interpreted as pronouns
 - When-clauses: F(3.90) = 1.57, p = >.05
 - The difference in the interpretation of pronouns and subject clitics is **not significant**
 - That-clauses: F(3.90) = 0.33, p = >.05
 - The difference in the interpretation of pronouns and subject clitics is **not significant**

Argentinian Venetan: Results

Argentinian Venetan: One-way ANOVA

- The PAH holds in both contexts: the difference in the interpretation of strong and null subjects is significant
 - When-clauses: F (4.49) = 65535, p = <.05
 - That-clauses: F(4.49) = 7.69, p = <.05
- Subject clitics are generally interpreted as strong pronouns
 - When-clauses: F(4.49) = 2.28, p = >.05
 - The difference in the interpretation of pronouns and subject clitics is **not significant**
 - That-clauses: F(4.49) = 0, p = >.05
 - The difference in the interpretation of pronouns and subject clitics is **not significant**

When-clauses

Italian Venetan

Argentinian and Brazilian Venetan

Marco_j el scrivea senpre a Luca_k quando che $lu_k / el_k / el_k / el_j$ stea mal. Mark he.scl wrote always to Luke when that he.pron he.scl was sick. 'Mark always wrote to Luke when he was sick.'

That-clauses

All varieties:

La Maria_j la ga dito a la Bruna_k che ela_k / la_k / la_k / la_k / la_k ga da cronpar el pan. the Maria she.scl has said to the Bruna that she.pron she.scl has to buy the bread 'Maria told Bruna that she has to buy bread.'

Summary of the results

- Carminati's PAH holds in all tested contexts and varieties
 - A null subject always preferes an antecedent in Spec-TP
 - An overt subject pronoun always prefers an antecedent that is not in Spec-TP

- Subject clitics can be interpreted as strong pronouns
 - Subject clitics generally prefer an antecedent that is not in Spec-TP
 - Unexpected, if we assume that they are agreement markers and the subject position is empty

Towards an analysis

- The distribution and the interpretation of different subject types depends on two discourse-features (Lopez 2009)
 - Anaphoric → [A]
 - Referential \rightarrow [R]
- Subject clitics allow for a referential interpretation
- Two-step model for antecedence (Sundaresan 2013)

What and where are discourse-features?

- A null operator in the Spec-CP of the clause containing the pronoun carries the relative discourse-features
 - Frascarelli (2007) → null AT Topic in ShiftP
 - Sigurdsson (2011) → C/Linker in CP
 - Sundaresan (2013) → null operator in PerspP
 - Arregi and Hannink (2020) → index feature in CP
- Agreement
 - Pronominal forms have a discourse-feature that needs to match the discourse-feature carried by the null operator in Spec-CP

A two-step model for antecedence

- First step: relationship between the antecedent and the null operator
 - Conceptual; it involves interface properties
 - The null operator has valued discourse features

- Mapping to antecedent: the assignment function (Sundaresan 2013)
 - The antecedent must match the phi-feature values of the null operator
 - The antecedent must hold a mental, spatial and/or temporal perspective towards the clause containing the pronoun
 - Context scanning (Sigurdsson 2011)

A two-step model for antecedence

- Second step: agreement between the null operator and the pronoun
 - Syntactic; the pronoun probes upward and has its discourse-features valued by the null operator
- There is no direct link between the antecedent and the pronoun
 - The silent operator in Spec-CP mediates between the two

[A]: The anaphoric feature

- Null subjects encode [A]:
 - They refer to the most prominent antecedent
 - Cases of topic continuity, familiar/given topic

mapping to antecedent / context scanning

[R]: the referential feature

- Strong pronouns carry [R]:
 - Reference is switched to the least prominent antecedent
 - Cases of obviation, switch reference, topic shift

$$[_{CP}\ [_{TP}\ La\ Maria\ ...\ [_{VP}\ ...\ la\ Bruna\ [_{CP}\ OP_{[R]}\ che\ [_{TP}\ ela_{[R]}\ ga\ [_{vP}\ ...]]$$
 that she has.3sg

mapping to antecedent / context scanning

What about subject clitics?

- Two possible interpretations
 - Anaphoric

$$[_{CP} [_{TP} Marco ... [_{VP} Luca ... [_{CP} OP_{[A]} quando che [_{TP} el_{[A]} stea [_{VP} ...]]]$$
when that he.scl was

Referential

$$[_{CP}\ [_{TP}\ Marco\ ...\ [_{VP}\ Luca\ ...\ [_{CP}\ OP_{[R]}\ quando\ che\ [_{TP}\ el_{[R]}\ stea\ [_{VP}\ ...]]]$$
 when that he.SCL was

Summary: Subject pronouns in Venetan

Subject type	Feature
Pronoun	[R]
Clitic	[A] / [R]
Null	[A]

- [A] refers to the most prominent element of a set of possible discourse referents associated with the descriptive content
- [R] updates the current prominence of a discourse referent

Remaining issues

- A more refined system
 - Difference between null subjects and anaphoric subject clitics
 - Difference between tonic subject pronouns and referential subject clitics
- How many discourse features do we need?
- Binary discourse-features
 - E.g.: Lopez (2009): [±anaphoric]; [±contrast]

Lopez (2009): [±anaphoric]

- [+anaphoric]
 - Null subjects
 - Obligatorily linked to the most prominent antecedent
 - (Cole 2009, 2010; Frana 2007)

- [-anaphoric]
 - Subject clitics
 - The link to the most prominent antecedent is not obligatory or 'casual'

Conclusion

- Subject clitics can pattern with overt or null subjects given the right interpretation
 - In order to be correctly interpreted at the interfaces, subject clitics can select either the most prominent or the least prominent antecedent available
- Different pronominal forms use different features
 - Null subjects encode [A] (anaphoric)
 - Strong subject pronouns encode [R] (referential)
 - Subject clitics can encode both [A] and [R]

Thank you!