

“Each of us must climb our separate mountain”

Hotze Rullmann (UBC)

CLA/ACL Annual Meeting UBC, May 31–June 2, 2008

The Problem

1st person pronouns as bound variables

Cases discussed in the previous literature:

- **Focus particle:**
Only I got a question / understood
 $\forall x(x \text{ got a question } x \text{ understood} \rightarrow x = \text{speaker})$
- **Floated quantifier:**
We all think we can win the nomination
 $\forall x(x \in \text{WE} \rightarrow x \text{ thinks that } x \text{ can win})$

Partee 1989, Heim early '90s, 2005, 2007, Kratzer 1998, 2008, Schlenker 2002, 2003, 2005a,b, Rullmann 2003, 2004, among others.

Theoretical challenges

Person: How can a 1st person pronoun be a variable that ranges over entities other than the speaker?

Number: How can a plural pronoun be a variable that ranges over atomic entities?

Inert features?

Syntactic approaches (von Stechow 2003, Kratzer 1998, 2008; Heim 2005/07):

- features may be present at PF but absent at LF
- syntactic feature manipulation mechanism (“feature checking”, “feature transmission”)

New data: each of us

- (1) *Each of us* -- and the Florida Supreme Court has said this -- has a right to control *our* own body.
- (2) But *each of us*, as an individual, faces *our* own edge.
- (3) THE BANK TELLER explores the desire within *each of us* to overcome *our* isolation and to see and be seen by the other in a relation of authentic connectedness.
- (4) *Each of us* has experienced a strong sense of pride as an educator when a student says that *we* did an excellent job of teaching and motivating him or her to learn.
- (5) *Each of us* has *our* own philosophy regarding how to help India.
- (6) *Each of us* must climb *our* separate mountain To reach at last *our* own extended view.

Problem for syntactic approaches

- verb agreement = 3rd person singular!

Each of us thinks we are smart

The Solution

Semantic approach

- person/number features are never inert
 - no syntactic feature manipulation
 - person/number features impose **presuppositions**
- Cooper 1983, Dowty & Jacobson 1989, Heim & Kratzer 1998, Schlenker 2002, 2003, 2005, Sauerland 2002, 2003, 2004, Heim 2005, 2007, among others

Semantics of We

Accounts for

- each of us (*Each of us thinks we can win*)
- floated quantifiers (*We all think we can win*)

Ingredient 1

Plural pronouns are semantically number neutral: they range over non-empty sets, including singleton sets

Both candidates think they can win the nomination

Most people who think they have common interests become friends

None of the students claimed they had solved the problem

Rullmann 2003; see also McCawley 1968, Sauerland, Andersen & Yatsuhiro 2006

Ingredient 2

Nunberg (1993): indexicals have

- deictic component
- **relational** component
- classificatory component (e.g., animacy, gender)

Proposal

We is a variable ranging over non-empty sets of entities that stand in a (reflexive) relation R_c to the speaker:

$\|we\|^{c,g} = g(i)$ if $g(i) \in \text{PLUR}$
and $\forall x \in g(i): R_c(x, \text{speaker}(c))$
(otherwise undefined)

Challenges met

We ranges over subsets of the speaker’s “associates”:

- Person:** these subsets do not need to contain the speaker
- Number:** these subsets may be singletons

Additional pragmatic requirement

When *we* is free it picks out the maximal set that meets its presupposition. Since R_c is reflexive, this includes the speaker.

Semantics of Focus

Accounts for

- focus particles (*Only/Even I think I can win*)
 - ellipsis (*I think I can win and so do you*)
- Schlenker 2003, Déchaine and Wiltschko 2006, Roeper n.d.

Proposal

In the calculation of the focus-semantic value (the set of alternatives) the presuppositions of pronouns are ignored.

See also Jacobson 2007

Ordinary semantic value:

$\|I\|^{c,g} = g(i)$ if $g(i) \in \text{SING}$ and $g(i) = \text{speaker}(c)$
(otherwise undefined)

Focus semantic value:

$\|I\|^{c,g} = g(i)$

Some consequences

Presuppositions still present in ordinary semantic value:
Only I love his mother (no bound reading)

Contrast pointed out by Heim (2005, 2007):

Only I did my homework
Nobody but me did my homework (no bound reading)

I vs. We

I can be bound with focus particle, but not with *each of us*:
Each of us thinks I'm smart (no bound reading)

Explained by the proposed account: *I* does not involve R_c .

Acknowledgements

SSHRC grants #410-2001-1545 and #410-2005-0875. Lisa Matthewson, Angelika Kratzer, Irene Heim, Polly Jacobson, and audience at SALT 2008.