ON THE INTERPRETATION OF WEAK AND STRONG PRONOMINALS IN GREEK

Eleni MILTSAKAKI
University of Pennsylvania, Philadelphia

Abstract

This paper presents an analysis of the referential properties of dropped subjects, weak and strong pronominals in Greek. The interpretation of anaphoric expressions is investigated under two conditions: inter-sententially and intra-sententially. We report results from two studies. The first study examines anaphoric interpretation under controlled experimental conditions and the second in a Greek corpus. The results of the studies show that structural focusing is predominant inter-sententially: roughly, weak forms refer to the subject of the previous main clause and strong pronouns to the object. Intra-sententially, other factors override structural focusing yielding interpretive variability.

Introduction
As part of a larger project on the investigation of attention structure in discourse and its interactions with the structural organization of the discourse and choice of reference forms, this paper investigates the interactions between two linguistic distinctions available to the Greek speaker: (a) the distinction between weak pronominal forms (null subjects and weak pronouns) and strong pronominal forms, and (b) the distinction between main and subordinate clauses (in particular adverbial subordinate clauses). Based on insights from previous work on salience in Greek discourse
 as well as on focusing accounts
, we investigate the hypothesis that structural focusing determines the distribution of anaphoric expression inter-sententially (across main clauses) whereas intra-sententially (across main-subordinate clauses) structural focusing is overridden by other, possibly semantic factors. We report the results of an experimental and a corpus study in Greek on the interpretation of weak and strong pronouns in Greek in main and subordinate clauses.

Experiment: Strong pronouns in main and subordinate clauses.

In this experiment, the interpretation of strong pronouns was investigated under two conditions:a) when the strong pronoun was the subject of a main clause following another main clause and b) when the strong pronoun was the subject of a subordinate clause (adverbial subordinate) following a main clause. The experimental task involved a preference rating. Participants were given two versions of the same pair of sentences. In version (a) the subject of the second clause was instantiated as null and in version (b) as a strong pronoun. In both versions, the semantics of the second clause unambiguously determined the referent of the subject as the object of the previous clause. Participants were asked to mark the most natural version. Sample material of the two conditions is given below. A total of 20 adult native speakers of Greek volunteered to participate.
 Each participant received a form with 30 critical items interspersed with 90 distractors. 15 of the critical items were main-main sequences and 5 different adverbials by 3 times each were used to introduce the second main clause (omos ‘however’, epomenos ‘thererore’, epipleon ‘moreover’, epita ‘then’, telia ‘period’). The remaining 15 critical items were main-subordinate sequences introducing subordinate clauses with 5 different conjunctions by 3 times each (otan ‘when’, yati ‘because’, etsi oste ‘so that’, an ke ‘although’).

Main-main condition

(a) O gambros htipise ton kumbaro ashima. Omos ekinos den antistathike katholu.

 ‘The groom hit the best man badly. However, HE did not

 resist at all.’

(b) O gambros htipise ton kumbaro ashima. Omos den antistathike katholu.

 ‘The groom hit the best man badly. However, he did not resist

 at all.’

Main-subordinate condition

(a) I mitera epline tin kori epimelos yati ekini ihe kopi me skuriasmeno sirma.

 ‘The mother washed the daughter carefully because SHE had

 cut herself with rusty wire. ‘

(b) I mitera epline tin kori epimelos yati ihe kopi me skuriasmeno sirma

 ‘The mother washed the daughter carefully because she had

 cut herself with rusty wire.’

We quantified the percentage of preference to the strong pronoun version to refer to the object of the previous clause and submitted the scores to an ANOVA analysis. The results of the analysis showed a strong main effect for the type of clause continuation with p<0.000. The distribution of the data showed that strong pronouns were required for reference to the object of the previous clause in the main-main sequence. Preference for the use of the strong pronominal in the main-subordinate condition varied across the different types of subordinate conjunctions. In because- and so that-clauses preference for a strong pronominal was notably low.

Corpus study: Null subjects and weak pronouns in main and subordinate clauses.

The purpose of the corpus study was to evaluate empirically the effect of the structural main-subordinate distinction on the interpretation of dropped subjects in Greek. The corpus used in this study (800,000 words) consisted mainly of newspaper articles (Eleftherotypia and To Vima). The extracted dataset consisted of 88 sequences of main-main clauses and 108 sequences of main-subordinate clauses. Specifically, the data set included 48 instances of otan-clauses ‘when-clauses’, 17 yati-clauses ‘because-clauses; and 43 oste-clauses ‘so that-clauses’. The dateset was selected according to the following criteria: a) the second clause in the sequence (main or subordinate) contained a third person dropped subject or a third person weak pronoun, b) the preceding main clause (including potential complement clauses or relative clauses associated with it) contained at least two competing antecedents. A competing antecedent is a nominal phrase that shares the same, morphologically marked, number/person features as the third person dropped subject of the weak pronominal in the subsequent clause. In each clause, all entities were listed and ranked according to the salience ranking proposed in (Miltsakaki 1999, 2001)
: SUBJECT>INDIRECT OBJECT>OBJECT>OTHER. When the null subject or weak pronominal was interpreted as the highest ranked entity of the previous clause with compatible morphological features (number, person) the antecedent was marked as Ap (Preferred Antecedent). If the antecedent ranked lower, it was marked as Anp (Non-preferred Antecedent).

Ap
Anp
Total

Main-Main
81 (92%)
7 (7%)
88

Main-Subordinate
55 (51%)
53 (49%)
108

Table 1: Percentage of reference to Ap and Anp

The results of this study, shown in Table 1 (chi-square gives a highly significant p<0.0005), indicate that the interpretation of null subjects and weak pronouns in main clauses is strongly determined by a structural focusing mechanism. Weak forms are consistently interpreted as the highest ranked entity of the previous main clause, modulo morphological compatibility. Most often this entity is the subject of the previous clause. However, the distribution is less clear in the main-subordinate condition indicating again that in this condition structural focusing is overridden or inert. For future work, an analysis of the distribution of each connective in the experiment and the corpus is required to determine focusing factors in the main-subordinate condition.

A corpus sample is given below. In example 1, the null subject in (b) resolves to the Ap Turen. In example 2, the null subject in (b) resolves to the Anp Pikulin Ortith.

Example 1: Main-main condition.

a. O Tureni vriskete apo filosofiki apopsi ston antipoda tu Popperj.

 the Turen is-placed from philosophical view at-the opposite-side

 of-the Popper

 'From a philosophical point of view Tourraine is the very opposite of

 Popper.’

b. Prosfata 0i egrafe oti iparhun dio idon dianoumeni...

 recently 0 wrote that there-are two types intellectuals

 'Recently, he wrote that there are two types of intellectuals.’
Example 2: Main-subordinate condition.

a. Ya mia sira praxeon o PAOKi kali ton Pikulin Ortithj na apologithi

 amesa,

 For a series of-deeds the PAOK summons the Pikulin Ortith to

 confess immediately

 'PAOK is asking Pikulin Ortith to confess immediately for a series

 of things,'

b. yati 0j ehi prokalesi megisti agonistiki ke ithiki zimia.

 because 0 has caused enormous competitive and moral damage

 'because he has caused enormous damage (to the team) both

 morally and in the championship.'

� Miltsakaki, E., 2001, Centering in Greek, Proceedings of 15th International Symposium of Theoretical and Applied Linguistics, Thessaloniki

� Stevenson R., A. Knott, J. Oberlander and S. McDonald, 2000, Interpreting pronouns and connectives: Interactions among focusing, thematic roles and coherence relations, Language and Cognitive Processes, Vol. 15.

� For reasons of space, a review of structural and semantic focusing approaches as well as the discussion of the implications of the current results for the organization of the discourse and the syntax discourse interface are omitted. The reader is referred to Miltsakaki, E. 2001, ‘Effects of Subordination on Anaphoric Interpretation’, submitted. Also available at http://www.ling.upenn.edu/~elenimi

� We are very grateful to the 20 participants from the Institute of Language and Speech Processing in Athens. Special thanks to Maria Gavriilidou for her help in organizing the experimental session.

� Miltsakaki, E., 1999, Locating topics in text processing, Proceedings of Computational Linguistics in the Netherlands (CLIN’99).

