

Processing Strategies and Resumptive Pronouns in English

Chung-hye Han, Susannah Kirby, Marina Dyakonova, Nouredine Elouazizi, Christina Galeano, Emrah Görgülü, Nancy Hedberg, Jennifer Hinnell, Meghan Jeffrey, Kyeongmin Kim (Simon Fraser University)

April 13-15, 2012, WCCFL 30

Abstract

In a magnitude estimation task, 23 native speakers of English rated sentences with subj-gap and obj-gap indefinite relative clauses (RCs) formed from non-islands and islands, with and without a resumptive pronoun (RP). We found that while subject RPs, but not object RPs, improve acceptability in islands, resumptive RCs receive a uniformly low acceptability rating across clause types. The attested subject-object asymmetry thus is not a function of resumption itself but instead is due to the fact that subject empty gap RCs are much less acceptable than object empty gap RCs.

Background

- ▶ Theoretical and corpus work (Ross 1967, Kroch 1981, Prince 1990): RPs “amnesty” island violations.
- ▶ Experimental work on object resumption (Alexopoulou & Keller 2007, Heestand et al. 2011): RPs do not improve island violations.
- ▶ Experimental work on subject resumption (McDaniel & Cowart 1999): Subject, but not object, RPs are better than empty gaps in weak island RCs.
- ▶ Experimental work on subject/object resumption (Keffala & Goodall 2011): Definite RCs formed from simple clause, *that*-clause, *wh*-island and RC island show no difference in acceptability between subject and object resumption.

Research Questions

- RPs are more common with **indefinite** RCs than definite RCs in corpus (Prince 1990, 1997, Ariel 1999).
1. Do RPs improve the acceptability of subj-gap **indefinite** RCs formed from strong islands as well as weak islands?
 2. In island **indefinite** RCs, are subj-gap RPs more acceptable than obj-gap RPs?

The Experiment

Methods

- ▶ **Task:** Magnitude Estimation
Participants rate the acceptability of each test sentence in proportion to the score assigned to the reference sentence.
- ▶ **Within-subjects design:** 2×2×2 (8 conditions)
 - ▶ Clause Type: relativization from non-island / island
 - ▶ Gap Type: empty / pronoun (RP)
 - ▶ Gap Position: subject / object
- ▶ **Participants:** 23 native English speakers living in Vancouver, Canada
- ▶ **Procedure:**
 - ▶ 6 practice trials
 - ▶ 96 test trials (12 per condition) + 72 fillers
 - ▶ Items rated in a uniquely generated random order using WebExp (Keller et al. 2009)

Materials

- ▶ All test items were transitives; RCs modified **indefinite** matrix objects.
The manager fired a reporter [who the editor speculated why (he) defamed the senator].
- ▶ 4 test frames:
 1. The manager fired a reporter who
 2. The chair met an undergraduate who
 3. The detective interrogated a man who
 4. The director hired an actor who
- ▶ Each test frame instantiated as 24 test sentences (half with an RP, half without) with subj-gap or obj-gap RCs formed from different clause types:

Non-island clause types	Island clause types
simple	<i>wh</i> -complement (weak)
one-level embedded	adjunct (strong)
two-level embedded	noun complement (strong)

Findings

Repeated measures ANOVA

- ▶ Interaction of Gap Type and Clause Type: $F(1,22)=18.43, p<0.001$
Regardless of Gap Position, empty > pronoun gaps (in non-island RCs)
- ▶ Interaction of Gap Position and Clause Type: $F(1,22)=9.31, p=0.006$
Regardless of Gap Type, object gap > subject gap (in island RCs)
- ▶ Int. of Gap Position, Gap Type, Clause Type: $F(1,22)=18.75, p<0.001$
For empty gaps, obj-gap island RCs > subj-gap island RCs

Pairwise comparisons

- ▶ Subj-Emp-Island and Subj-Pro-Island: $p=.02$
Obj-Emp-Island and Obj-Pro-Island: *Not significant*
RPs improve the acceptability of strong and weak island RCs with subject, but not with object gaps.
- ▶ Subj-Pro-Island and Obj-Pro-Island: *Not significant*
All pairs of pronoun conditions: *Not significant*
Acceptability of resumptive RCs is uniformly low across conditions.
- ▶ All pairs of pronoun conditions across clause types: *Not significant*
Acceptability of resumptive RCs is uniformly low across clause types.

Discussion

Answering the research questions

- ▶ RPs improve the acceptability of subj-gap **indefinite** RCs formed from weak or strong islands.
⇒ Due to decreased acceptability of empty subj-gap RCs
- ▶ The acceptability of resumptive **indefinite** RCs is uniformly low across both gap positions and across all structures tested.
⇒ RPs do not repair island violations.

Uniformly low rating of resumptive RCs

- ▶ Grammar of English makes available a **movement** and an **anaphoric** dependency strategy (Sells 1984, Prince 1990, Ferreira and Swets 2005, Alexopoulou & Keller 2007).
- ▶ Hearers initially employ the movement strategy when presented with an RC.
- ▶ An unexpected RP results in a uniform penalty across the board.
- ▶ Processing resumptive RCs requires **strategy shift** akin to a **garden-path effect**.

Conclusion and Future Work

- ▶ We replicated the main findings in a 7-point scale experiment.
- ▶ In the process of conducting a similar experiment with auditory stimuli to test if resumption is a speech phenomenon
- ▶ In the process of designing a self-paced reading study to test the strategy shift hypothesis

Selected References

Alexopoulou & Keller (2007). Locality, cyclicity, and resumption. *Language* 83. Ferreira & Swets (2005). The production and comprehension of resumptive pronouns in relative clause “island” contexts. *Twenty-first century psycholinguistics*, Lawrence Erlbaum. Heestand et al. (2011). Resumption still does not rescue islands. *LI* 42. Keffala & Goodall (2011). Do resumptive pronouns ever rescue illicit gaps in English? CUNY 2011. Keller et al. (2009). Timing accuracy of web experiments: A case study using the WebExp software package. *Behavior Research Methods* 41. Kroch (1981). On the role of resumptive pronouns in amnestying island constraint violations. *CLS* 17. McDaniel & Cowart (1999). Experimental evidence for a minimalist account of English resumptive pronouns. *Cognition* 70.

Research partially funded by SSHRC #410-2007-2169 to Han.