Collectives in the Intersection of Mass and Count Nouns
Heike Wiese, Potsdam University

Nouns like ‘cattle’ and ‘furniture’, which I call collectives for short, constitute an exception in the English mass/count domain: they refer to countable objects (“count”), but can appear in bare NPs and do not pluralise (“mass”). However, while these nouns are exceptional in English, collectives are the rule in so-called “classifier languages”, e.g. Mandarin, and also in some Indo-European languages, e.g. Persian, pointing to a general, systematic option for nouns, rather than an idiosyncratic phenomenon. I discuss collectives from a typological point of view, considering their occurrence in coercions including ‘restaurant talk’, in cardinal counting constructions, and with number markers, and show that they are located in some intersection of mass and count nouns that indicates an independence of syntactic and semantic features, rather than the 1:1-correlation suggested by noun pairs like ‘cows’ vs. ‘beef’ and ‘tables’ vs. ‘wood’.
