[bookmark: _GoBack]Expletive Negation, Epistemic Modality and Sentential Complementation
Maria Margarita Makri
MIT / University of York
mar.m.makri@gmail.com

Emotive doxastics (fear, hope), inquisitive predicates (ask), negated veridical responsive predicates, dubitatives and negative predicates may select for sentential complements with Expletive Negation (EN), namely a negative marker (sentential negation or C0) that does not reverse the polarity of the embedded proposition. EN has been argued to be semantically vacuous (Espinal 2000), the same as real negation (Abels 2005), or to have some semantic contribution different than that of real negation (e.g. evaluative mood (Yoon 2011)). In this paper I identify some new necessary conditions for EN-licensing and I show that EN has the meaning of a weak epistemic modal.
Condition I: Non-anaphoric semantic tense. A comparative analysis of Classical Greek (ClGr), Russian, Hebrew, Spanish and French data with EN challenges existing analyses that EN is licensed by (subjunctive) mood. In French and Spanish, EN is licensed in the finite (subjunctive) complements of EN-selecting predicates but not in the infinitival complements that these verbs can also select. On the other hand, EN is grammatical in ClGr, Russian and Hebrew infinitives. As different diagnostics show (availability of morphological tense alternations, availability of two temporal adverbs with distinct reference (1b), licensing of an embedded subject (1c)) the distribution of EN in (infinitival) complements tracks the existence of an active tense operator in the embedded clause. In other words, EN is grammatical in complements with free or dependent tense but ungrammatical in complements with anaphoric tense (for Tense specifications see Landau 2004, a.o.). Assuming Grano’s (2012) syntactic analysis of Tense, this means that EN scopes above T. Therefore, EN is predicted to be ungrammatical in obligatory control/restructuring contexts.
	(1)
	a.
	phobeisthai
	to
	me:te
	epenegkein
	pseude:
	timo:rian.

	
	
	fear.V.Inf.Pr
	the.D.n.Acc.
	NEG-and
	bring-upon.Pst.Prfv.Inf
	wrongful
	 punishment

“…to dread bringing upon him a wrongful punishment” Plat. L. 12.943d [ClGr]
	
	b.
	 Včera
	oni
	bojalis’
	kak
	by
	mafija
	ix
	zavtra
	ne
	našla

	
	
	 Yesterday
	they
	feared.PST
	how
	MOD
	mafia
	them
	tomorrow
	NEG
	find.PST.PRF 

“Yesterday they feared that tomorrow he might find them.” (N.R. p.c.) [Russian]
	
	c.
	Ha-kaba’im
	man’u
	me-ha-es
	le’hitpaset.
	[Hebrew]

	
	
	the-firemen
	prevented
	NEG-the-fire
	spread .INF
	

“The firemen prevented the fire from spreading.” (Landau 2002)
Condition II: Question-selecting predicates with existential force. By adopting current analyses of emotive doxastics, dubitatives (Anand & Hacquard 2013), rogative predicates (Uegaki 2012), and negative predicates (White et al. 2014), I show that what EN-selecting predicates have in common is that they select for <<s,t>,t > complements and that they introduce a bipartition of the doxastic alternatives of the epistemic subject (i.e. they have existential force Ǝ or ¬∀). On the basis of differences like that between (3) and (4), I depart from Anand & Hacquard’s (2013) analysis of emotive doxastics and Uegaki’s (2012) analysis of interrogatives, and I argue that the complementizer that (not the matrix predicate) introduces the assertion of the embedded proposition ((4b) was originally proposed by Uegaki for ⟦know⟧ w).
(3)	a. John knows whether Mary closed the door. ⊭ Mary closed the door.
	b. ⟦know whether p⟧w = λQ∈D<st,t>: λx.∀p ∈Q[p(w)=1 → DOXx,w⊆ p].
(4)	a. John knows that Mary closed the door. ⊧ Mary closed the door.
	b. ⟦know that p⟧w = λQ∈D<st,t>: [∃p∈Q[p(w)=1]] ∧ λx.∀p∈Q[p(w)=1 → DOXx,w⊆ p].
Semantic Contribution of EN. Under the present account (cf. Condition II), the meaning of an emotive doxastic has four components: a desirability scale, a representational component, an “uncertainty condition” (Anand & Hacquard 2013) and a probability scale. Matrix negation can target the probability scale regardless of whether EN is present or not (5a), whereas in the absence of EN it cannot target the desirability scale (5b). On the other hand, a sentence with EN cannot be a felicitous answer in a question, as shown in (6).
	(5)
	a.
	Dhen
	fovame
	pos/
	mipos
	kseri
	tin
	alithia.
	Ime
	sighuros

	
	
	NEG
	fear
	that/
	lest.NEG-that
	know
	the
	truth.
	Am
	sure

	
	
	pos
	ehi
	mavra
	mesanihta.
	[Modern Greek]

	
	
	that
	has
	black
	midnight
	

“I do not fear that he knows the truth. I am sure he is totally ignorant.”
	
	 b.
	Dhen
	fovame
	mipos/#pos
	kseri
	tin
	alithia.
	Stin

	
	
	NEG
	fear
	lest.NEG-that/that
	know
	the
	truth.
	in-the

	
	
	pragmatikotita
	to
	elpizo
	kiolas.

	
	
	reality
	it.CL
	hope
	even

“I do not fear that he knows the truth. In fact, I even hope it.”
	(6)
	Ja
	bojus’
	kak
	by
	on
	ne
	razbil
	mašimu.
	[Russian]

	
	I
	fear
	that
	MOD
	he
	NEG
	break.PST.PRF.
	car.ACC
	

(Will he break the car?) #I fear that he might break the car.
These data show that EN marks a set of doxastic alternatives as equally probable, indicating that the speaker does not have any kind of evidence about their ordering. In other words, EN alters the probability scale introduced by the declarative complementizer from that in (7a) to that in (7b). The EN sentence is less informative than that with the that-complement and thus it triggers the scalar implicature in (7c). For that reason, an EN-complement results to an infelicitous answer in (6), while matrix negation in (5) can target either the probability or the desirability scale.
(7)	a. φ >LIKELY ¬φ	 	that-complement	
b. φ ≥ LIKELY ¬φ 	EN-complement	
c. φ = LIKELY ¬φ		(cancellable) scalar implicature triggered by EN
Further evidence attesting the connection between EN and epistemic modality comes from epistemic modal licensing: epistemic modals are ungrammatical in sentential complements with EN (8), while they can alternate with epistemic tha (‘will’) in counterfactuals (9). The fact that EN asserts (7b) is also evident from its use in counterfactuals (9) and the minimal pair in (10).
	(8)
	Fovame
	pos/
	*mipos
	mporei
	na
	fighun
	ta
	pedhia
	simera. [MG]

	
	Fear
	that/
	lest.NEG-that
	might
	SBJ
	leave
	the
	children
	today 

 “I fear that/ *lest children might leave today.”
	(9)
	An
	epine
	afto
	to
	siropi,
	mipos/
	tha
	ghinotan
	kala.

	
	If
	drink.PST
	this
	the
	syrup,
	lest.NEG-that/
	will
	become
	fine

No EN: “If he drank that syrup, he would recover.”
EN: “If he drank that syrup, he might recover.”
	(10)
	Elegha
	pos/
	mipos
	chriazese
	voithia.

	 
	say.Pst.Imfv.1SG
	that/
	lest.NEG-that
	need.Prs.2SG
	help 

 	No EN: “I thought that you need help.” 	EN: “I wondered whether you need help.”
Conclusions. EN marks doxastic alternatives as equally likely, and thus it can only be selected by predicates which introduce a bipartition of the doxastic alternatives of the epistemic subject (condition II); thus selection by predicates with universal force would cause a semantic clash. The semantic contribution of EN, the fact that it scopes above Tense (condition I), its complementary distribution with epistemic modals (8) and its use in counterfactuals (9) indicate that EN acts as an epistemic modal. These findings are in accordance with recent proposals for ‘meaningful’ complementizers (Kratzer 2006, Moulton 2009, a.o.) yet licensing condition II of EN indicates that attitude predicates contribute quantification over possible worlds.
