Coercion and Type Shifting in Nominal Syntax

Linguistics 7420

Homework #5

Fall 2006

Due: October 31, 2006

Part I

Use what you know thus far about the lexical entries of mass and count nouns from Sag et al. (through Chapter 5) to provide lexical entries for each of the boldfaced nominal expressions in the following sentences. Be sure to give the semantic representations of quantifiers. Keep in mind that every NP (i.e., every nominal expression with empty SPR and COMPS lists) must have a quantifier in its semantic representation. Also, make an additional assumption about the BV and INDEX values of quantifier frames: there are three such values: i for individuals, c for cumulative types (masses and groups) and g for groups alone. Here now are the sentences:

1. She drank water. (cf. She drank the water)

2. Can you hand me a ketchup? (coercion)

3. She bought books. (cf. *She bought book)

4. You have apple on your shirt. (coercion)

Part II

In the sentences above, you see several semantic shifts, some of which are examples of coercion and some of which are grammatically triggered instances of type shifting. In (1), a bare mass noun gets a quantified interpretation even though there is no determiner to provide a quantifier (as there is in, say, the water). In (2), a mass noun gets ‘turned into’ a count noun because of the presence of the indefinite article In (3), a count noun gets interpreted as a cumulative type because of the presence of the plural marker. In (4), a count noun gets interpreted as a mass noun simply because no determiner is present. For each case, write a simple lexical rule that describes both the input and the output of the semantic shift in question. Labels for these rules might include the plural rule, the ‘mass coercion rule’, etc. (You may use the ‘rewrite’ rule formalism used for PS rules to notate these rules.) 

