

Extended Projections of Adjectives and Comparative Deletion

0. Introduction

comparative subclauses in English:

- (1) a. Mary is taller than Peter is **tall**.
b. The desk is longer than the office is **wide**.

Comparative Deletion: traditionally referring to the deletion of a GIVEN AP

cf. Bresnan (1973)

but: overt operators in English (dialectal differences):

- (2) a. [?]Mary is taller than **what** Peter is.
b. *The desk is longer than **what** the office is **wide**.

other languages permit overt operators and APs, e.g. Hungarian:

- (3) a. Mari magasabb, mint **amilyen magas** Péter volt.
Mary taller than how tall Peter was
'Mary is taller than Peter was.'
b. Mari magasabb, mint **amennyire** Péter volt **magas**.
Mary taller than how.much Peter was tall
'Mary is taller than Peter.'

→ question: how differences in the operators and in the information structure interact

i.e. how languages differ in terms of Comparative Deletion

proposal:

- Comparative Deletion is dependent on the overtness of the operator
- AP deletion is dependent on whether the AP may be stranded

1. Operator movement and the left periphery of the comparative subclause

left periphery (cf. Rizzi 1997, 1999, 2004):

operator movement (cf. Chomsky 1977, Kennedy and Merchant 2000)

reasons for movement:

- comparatives obey islands (e.g. *wh*-island, complex NP islands)
- overt operators also realised in the lower [Spec; CP] position – cf. (2) and (3)

syntactic motivation: regular movement of a [+rel] operator

→ not specific to comparatives

2. Givenness, F-marking and the copy theory of movement

two copies of the degree expression:

(5) Mary is taller than [**x-tall**] Peter is [**x-tall**].

questions:

- what moves up to the lower [Spec; CP]
- what eliminates material from the lower [Spec; CP]
- what happens to the lower copy

in (5): movement of the entire degree expression

interrogatives with *how*:

- (6) a. **How tall** is John?
 b. ***How** is John **tall**?

operator inseparable from the lexical AP (← internal structure of the degree expression)

movement:

deletion in [Spec; CP]: Comparative Deletion (cf. Bacsikai-Atkari 2012)

lower copy: regularly deleted at PF as a lower copy

cf. Bošković and Nunes (2007: 44–48); Chomsky (2005: 12); Bobaljik (2002)

in (5): possible because the AP is GIVEN – recoverability (cf. Merchant 2001)

→ both copies are deleted in (5):

(8) Mary is taller than [~~x-tall~~] Peter is [~~x-tall~~].

but: F-marked lower copies remain:

(9) The desk is longer than the office is **wide**.

underlyingly:

(10) The desk is longer than [~~x-wide~~] the office is [~~x-wide~~].

deletion of both copies not possible ← *wide* not GIVEN

higher copy has to be eliminated by Comparative Deletion

lower copy remains overt – the pronunciation of the higher copy would make the derivation crash at PF (cf. Bošković and Nunes 2007: 48)

wide in (9): contrastive – expresses the main contrast involved in the construction

clausal-final position: canonical position for foci in English

cf. Selkirk (1984, 1986); Nespors and Vogel (1986); McCarthy and Prince (1993)

overt lower copy of a non-contrastive AP: ungrammatical

should regularly be eliminated as a lower copy

should not appear in a contrastive position

(11) ??/* Mary is taller than Peter is **tall**.

3. On Hungarian operators

• operator *amilyen* ‘how’:

(12) a. Mari magasabb, mint **amilyen** **magas** Péter volt.
Mary taller than how tall Peter was
‘Mary is taller than Peter was.’

b. *Mari magasabb, mint **amilyen** Péter volt **magas**.
Mary taller than how Peter was tall
‘Mary is taller than Peter was.’

→ *amilyen* inseparable from the lexical AP

• operator *amennyire* ‘how much’:

(13) a. Mari magasabb, mint **amennyire** **magas** Péter volt.
Mary taller than how.much tall Peter was
‘Mary is taller than Peter was.’

b. Mari magasabb, mint **amennyire** Péter volt **magas**.
Mary taller than how.much Peter was tall
‘Mary is taller than Peter was.’

→ *amennyire* separable from the lexical AP

- no zero operator:

- (14) a. *Mari magasabb, mint **magas** Péter volt.
Mary taller than tall Peter was
'Mary is taller than Peter was.'
- b. *Mari magasabb, mint Péter volt **magas**.
Mary taller than Peter was tall
'Mary is taller than Peter was.'

differences not dependent on whether the AP is GIVEN or F-marked:

- (15) a. Az asztal hosszabb, mint **amilyen széles** az iroda.
the desk longer than how wide the office
'The desk is longer than the office is wide.'
- b. *Az asztal hosszabb, mint **amilyen** az iroda **széles**.
the desk longer than how the office wide
'The desk is longer than the office is wide.'
- (16) a. Az asztal hosszabb, mint **amennyire széles** az iroda.
the desk longer than how.much wide the office
'The desk is longer than the office is wide.'
- b. Az asztal hosszabb, mint **amennyire** az iroda **széles**.
the desk longer than how.much the office wide
'The desk is longer than the office is wide.'
- (17) a. *Az asztal hosszabb, mint **széles** az iroda.
the desk longer than wide the office
'The desk is longer than the office is wide.'
- b. *Az asztal hosszabb, mint az iroda **széles**.
the desk longer than the office wide
'The desk is longer than the office is wide.'

→ Hungarian has no Comparative Deletion but there are two types of operators:

- *amilyen*: must move together with the AP:

higher copy of the entire degree expression overt in [Spec; CP]

lower copy of the entire degree expression deleted regularly

- *amennyire*: can move out on its own – if so:

higher copy of *amennyire* appears overtly in [Spec; CP] but no AP there

lower copy of *amennyire* deleted regularly, AP remains overt in situ

difference also attested in interrogative operators:

- *milyen* ‘how’:

- (18) a. **Milyen magas** volt Péter?
 how tall was Peter
 ‘How tall was Peter?’
- b. ***Milyen** volt Péter **magas**?
 how was Peter tall
 ‘How tall was Peter?’

- *mennyire* ‘how much’:

- (19) a. **Mennyire magas** volt Péter?
 how.much tall was Peter
 ‘How tall was Peter?’
- b. **Mennyire** volt Péter **magas**?
 how.much was Peter tall
 ‘How tall was Peter?’

4. The structure of degree expressions

DegP – degree head

- takes two arguments (cf. Lechner 2004)

lexical AP

Grade argument – standard value

- projects a QP layer

Deg moves up to Q

specifier of QP may host other QP modifiers

degree expressions in the subclause (e.g. *amilyen/amennyire magas* ‘how/how much tall’):

economy → *amilyen* and *amennyire* cannot be co-present (~ Doubly Filled Comp Filter)

structural difference → *amennyire* may be extracted on its own (↔ *amilyen*)

5. Proforms

so far: degree expressions containing a lexical AP

amilyen: may appear without a lexical AP

- (22) Mari magasabb, mint **amilyen** Péter volt.
 Mary taller than how Peter was
 ‘Mary is taller than Peter was.’

Deg head may not require an overt AP

expectation: *amennyire* should differ

← proforms standing for the DegP, not the QP

- (23) *Mari magasabb, mint **amennyire** Péter volt.
 Mary taller than how.much Peter was
 ‘Mary is taller than Peter was.’

6. Operators in English

three (possible) operators: zero, *how*, *what*

- *what*: invariably proform Deg head that prohibits the co-presence of an overt AP

- (24) a. ? Mary is taller than **what** Peter is.
 b. *Mary is taller than **what** Peter is **tall**.
 c. *The desk is longer than **what** the office is **wide**.

similarly in interrogatives:

- (25) a. ***What tall** is Peter?
 b. ***What** is Peter **tall**?

- *how*: available only for some speakers; Deg head requiring the co-presence of an overt AP

- (26) a. ^{OK}*Mary is taller than **how tall** Peter is.
 b. *Mary is taller than **how** Peter is **tall**.
 c. *Mary is taller than **how** Peter is.

- zero: Deg head

(27) ??/*Mary is taller than Peter is **tall**.

7. The role of information structure

Comparative Deletion \neq the elimination of a GIVEN AP

positional differences between GIVEN and F-marked APs (if the operator is separable)

amennyire ‘how much’ + GIVEN AP:

- (28) a. Mari magasabb, mint **amennyire** **magas** Péter volt.
 Mary taller than how.much tall Peter was
 ‘Mary is taller than Peter was.’
- b. #Mari magasabb, mint **amennyire** Péter **magas** volt.
 Mary taller than how.much Peter tall was
 ‘Mary is taller than Peter was.’
- c. ??Mari magasabb, mint **amennyire** Péter volt **magas**.
 Mary taller than how.much Peter was tall
 ‘Mary is taller than Peter was.’

preverbal position: contrast position (focus) – cf. É. Kiss (2002), Bródy (1990, 1995)

→ preferred position for an F-marked AP

amennyire ‘how much’ + F-marked AP:

- (29) a. ?A macska kövérebb, mint **amennyire** **széles** a macskaajtó volt.
 the cat fatter than how.much wide the cat flap was
 ‘The cat is fatter than the cat flap was wide.’
- b. A macska kövérebb, mint **amennyire** a macskaajtó **széles** volt.
 the cat fatter than how.much the cat flap wide was
 ‘The cat is fatter than the cat flap was wide.’
- c. ?A macska kövérebb, mint **amennyire** a macskaajtó volt **széles**.
 the cat fatter than how.much the cat flap was wide
 ‘The cat is fatter than the cat flap was wide.’

cyclic movement: from VP to FP, from FP to CP → two positions for the stranded AP

Conclusion

three factors:

- overtness of the operator – Comparative Deletion
- position of the operator in the degree expression – AP separable
- information structure – preferred position of the AP

reducing Comparative Deletion:

overtness requirement on the operator taking a lexical AP in [Spec; CP]

References

- Bacskai-Atkari, Julia (2012) Reducing Attributive Comparative Deletion. *The Even Yearbook* 10. 1–25.
- Bródy, Michael (1990) Some Remarks on the Focus Field in Hungarian. *UCL Working Papers in Linguistics* 2: 201–225.
- Bródy, Michael (1995) Focus and Checking Theory. In: István Kenesei (ed.) *Approaches to Hungarian 5: Levels and Structures*. Szeged: JATE. 31–43.
- Bobaljik, Jonathan David (2002) A-chains at the PF-interface: Copies and ‘Covert’ Movement. *Natural Language and Linguistic Theory* 20.2. 197–267.
- Bošković, Željko and Jairo Nunes (2007) The Copy Theory of Movement: A View from PF. In: Norbert Corver and Jairo Nunes (eds.) *The Copy Theory of Movement*. Amsterdam: John Benjamins. 13–74.
- Bresnan, Joan (1973) The Syntax of the Comparative Clause Construction in English. *Linguistic Inquiry* 4. 275–343.
- Chomsky, Noam (1977) On WH-movement. In: Peter W. Culicover et al. (eds.) *Formal Syntax*. New York: Academic Press.
- Chomsky, Noam (2005) On Phases. Ms. Cambridge, MA: Massachusetts Institute of Technology.
- É. Kiss, Katalin (2002) *The Syntax of Hungarian*. Cambridge: Cambridge University Press.
- Kennedy, Christopher and Jason Merchant (2000) Attributive Comparative Deletion. *Natural Language and Linguistic Theory* 18. 89–146.
- Lechner, Winfried (2004) *Ellipsis in Comparatives*. Berlin & New York: Mouton de Gruyter.
- McCarthy, John and Alan Prince (1993) Generalised Alignment. In: Geert Booij and Jaap van Marle (eds.) *Yearbook of Morphology*. Dordrecht: Kluwer. 79–154.
- Merchant, Jason (2001) *The Syntax of Silence: Sluicing, Islands, and the Theory of Ellipsis*. Oxford: Oxford University Press.
- Nespor, Marina and Irene Vogel (1986) *Prosodic Phonology*. Dordrecht: Foris.
- Rizzi, Luigi (1997) The Fine Structure of the Left Periphery. In: Liliane Haegeman (ed.) *Elements of Grammar*. Dordrecht: Kluwer. 281–337.
- Rizzi, Luigi (1999) *On the Position “Int(errogative)” in the Left Periphery of the Clause*. Retrieved 31 March 2008, from: www.ciscl.unisi.it/doc/doc_pub/int.doc
- Rizzi, Luigi (2004) Locality in the Left Periphery. In: Adriana Belletti (ed.) *Structures and Beyond: The Cartography of Syntactic Structures, Volume 3*. Oxford: Oxford University Press. 223–251.
- Selkirk, Elizabeth (1984) *Phonology and Syntax: The Relation between Sound and Structure*. Cambridge, MA: MIT Press.
- Selkirk, Elizabeth (1986) On Derived Domains in Sentence Phonology. *Phonology Yearbook* 3. 371–405.