

Table of contents

 <https://doi.org/10.1075/la.82.toc>

Pages v–x of

The Distribution of Pronoun Case Forms in English


Heidi Quinn

[Linguistik Aktuell/Linguistics Today, 82] 2005. xii, 409 pp.

© John Benjamins Publishing Company

This electronic file may not be altered in any way. For any reuse of this material written permission should be obtained from the publishers or through the Copyright Clearance Center (for USA: www.copyright.com).

For further information, please contact rights@benjamins.nl or consult our website at benjamins.com/rights


To Mike, and my parents, Hildegard and Helmut Schludermann

TABLE OF CONTENTS

Acknowledgements	xi
Key to abbreviations	xii
Introduction	1
CHAPTER 1	
The history of the English case system	8
1.0 Introduction	8
1.1 Morphological case in Old English	9
1.2 Morphological case in Middle English	14
1.3 Lexical and structural case marking in the history of English	17
1.4 Morphological changes in the pronominal paradigm during the Early Modern English period	20
CHAPTER 2	
Formal approaches to case and the three case constraints	26
2.0 Introduction	26
2.1 Case and argument structure	27
2.1.1 Case assignment by structural linking	27
2.1.2 Instances of case marking not predictable from structural linking	37
2.2 Case and structural position	39
2.2.1 ν P and case checking	41
2.2.2 The roles of C and T in case checking	48
2.2.3 Case checking within DP	50
2.2.4 The case properties of prepositions	53
2.3 Argument Case, Positional Case, and (Positional) Default Case	57
2.4 A constraint-based approach to agreement	61

CHAPTER 3

Case and the weak/strong distinction in the English pronoun system 65

- 3.0 Introduction 65
- 3.1 Strong and deficient pronouns in languages other than English 65
- 3.2 The syntactic properties of constructions with pronoun case variation 69
- 3.3 The prosodic properties of pronouns that exhibit case variation 74
- 3.4 Summary of differences between weak and strong pronouns 76

CHAPTER 4

The empirical survey 78

- 4.0 Introduction 78
- 4.1 Constructions and pronoun combinations tested 79
- 4.2 Task types 87
- 4.3 Fillers 96
- 4.4 The contents of the five questionnaires 97
- 4.5 The sample 99
- 4.6 Data collection 100

CHAPTER 5

The survey results 101

- 5.0 Introduction 101
- 5.1 Pronoun case in coordinates 101
 - 5.1.1 Overall trends 102
 - 5.1.2 Individual speaker patterns 113
 - 5.1.3 Implications for formal analyses of coordination 121
- 5.2 Pronoun-NP constructions 124
- 5.3 Pronoun case in *it*-clefts 133
- 5.4 Pronoun case in *than*-comparatives 142
- 5.5 Summary of the most important case trends 145

CHAPTER 6

Relative Positional Coding and the Invariant Strong Form constraints 148

- 6.0 Introduction 148
- 6.1 The limitations of a purely case-based analysis 148
- 6.2 Relative Positional Coding 151
 - 6.2.1 Phonological complexity and the classification of pronoun forms 156
 - 6.2.2 Vowel quality and the classification of pronoun forms 168
 - 6.2.3 Onsets and the classification of pronoun forms 170

- 6.3 The Invariant Strong Form constraints 171
- 6.4 The interaction of case and non-case constraints 175

CHAPTER 7

Modelling the interaction of the constraints 178

- 7.0 Introduction 178
- 7.1 Optimality Theory (OT) 179
 - 7.1.1 Basic principles of OT 180
 - 7.1.2 OT-based approaches to variation 184
- 7.2 An alternative constraint-weighting approach 186
 - 7.2.1 Cumulativity and the most common combinations of 1sg and non-1sg patterns 189
 - 7.2.2 Patterns ruled out by the proposed approach 194
- 7.3 Summary 200

CHAPTER 8

The distribution of personal pronoun forms in other strong pronoun contexts 201

- 8.0 Introduction 201
- 8.1 Topicalised pronouns 205
- 8.2 Left-dislocated pronouns 214
- 8.3 Right-dislocated pronouns 219
- 8.4 Independent pronouns 228
- 8.5 Pronoun case after *be* 233
 - 8.5.1 Pronouns in basic identificational sentences 233
 - 8.5.2 Pronouns in *it BE* sentences 242
- 8.6 Pronoun case in *V-ing* constructions 248
- 8.7 Pronoun case in *to*-infinitives 258
- 8.8 Pronoun case in small clauses 262
- 8.9 Pronoun case in gapping constructions 272
- 8.10 Pronoun case in bare argument ellipsis 278
- 8.11 Pronouns following *but, save, except* 280
- 8.12 Pronouns following *not* 283
- 8.13 Pronoun case after *only* 286
- 8.14 The case of modified pronouns 287
 - 8.14.1 Pronouns modified by adjectives 288
 - 8.14.2 Pronouns followed by a numeral 291
 - 8.14.3 Pronouns associated with the quantifiers *all* and *both* 294
 - 8.14.4 Pronouns followed by a PP 296

- 8.14.5 Pronouns followed by a *self*-reflexive 299
- 8.14.6 Pronouns followed by an appositive 300
- 8.14.7 Pronouns followed by a relative clause 302
- 8.15 Summary and conclusions 308

CHAPTER 9

The distribution of *wh*-pronoun forms in Modern English 310

- 9.0 Introduction 310
- 9.1 *wh*-pronouns in matrix questions 312
- 9.2 The case of subject pronouns after fronted auxiliaries 315
- 9.3 *wh*-pronouns in echo questions 318
- 9.4 *wh*-pronouns in embedded questions 320
- 9.5 *wh*-pronouns in sluicing constructions 325
- 9.6 *wh*-pronouns in free relatives 331
 - 9.6.1 Free relatives introduced by complex and simplex *wh*-pronouns 333
 - 9.6.2 Free relatives with VP ellipsis and Null Complement Anaphora 343
- 9.7 *wh*-pronouns in headed relatives 352
 - 9.7.1 The extension of *who* to objective contexts 355
 - 9.7.2 The extension of *whom* to nominative contexts 357
 - 9.7.3 Implications for formal analyses of headed relatives 359
- 9.8 Summary and conclusions 367

CHAPTER 10

Speculations and conclusions 370

- 10.0 Introduction 370
- 10.1 Morphological and positional licensing in the history of English 370
- 10.2 The rise of Positional Case 373
- 10.3 The divergence of the weak and strong pronoun series in English 375
 - 10.3.1 The distribution of personal pronouns in Old English 375
 - 10.3.2 The emergence of Relative Positional Coding and the trend towards invariant strong pronoun forms 380

References 384

Name index 398

Subject index 402