

How Do We Identify Constituents?

Tallerman: Chapter 5

Discovering the Structure of Sentences

- **Evidence of structure in sentences**
 - Structural ambiguity
 - Black cab drivers went on strike yesterday
 - **Black [cab drivers]** went on strike.
 - [**Black cab]** drivers went on strike.
 - The boy and the girl's uncle stayed to dinner.
 - [**The boy and the girl]**'s uncle stayed.
 - The boy and [**the girl]**'s uncle stayed.
 - Sometimes intonation distinguishes the two readings.

- Constituent
 - A group of words that forms a phrase in a sentence
- Constituent Structure
 - A particular grouping of words
- A sequence of words which form a constituent in one environment, need not in another
 - The students wondered how simple textbooks could be obtained.
 - The students wondered how simple textbooks could be.
- We need to manipulate the sentence to discover constituency, using formal constituency tests.
 - The students wondered how **they** could be obtained.
 - The students wondered how simple **they** could be.

- **Some syntactic tests for constituent structure**
 - Sentence fragment test
 - A string of words that can be a sentence fragment must be a constituent.
 - But whose uncle stayed to dinner?
 - » **The boy and the girl's.** (one person stayed)
 - » **The girl's.** (two people stayed)
 - The boy and who stayed to dinner?
 - » **The girl's uncle.**
 - Who stayed to dinner?
 - » **The boy and the girl's uncle.**
 - [[The boy and the girl's] uncle]
 - [[The boy] and [[the girl's] uncle]]

- Using constituency tests we can discover if two apparently similar sentences have the same structure.
 - Sue lost that book with the blue cover.
Sue left that book with her best friend.
N V D N P D A N
 - What did she lose?
 - [**That book with the blue cover.**]
 - What did she leave?
 - [**That book**]
 - [***That book with her best friend**]
- To claim a difference in syntactic structure, we must show contrast in syntactic behavior; we must show a grammaticality clash.

– Cleft test

- The string of words in the “focus position” of a cleft sentence must be a constituent.
 - It was [that book with the blue cover] that Sue lost.
 - *It was that book with her best friend that Sue left.
- It + COPULA + FOCUS + RELATIVE CLAUSE
- M: I want to ask this question: Why is this agreement so bad? I ask you.
G: Because our whole intention was to bring some form of democracy there; our intention was to make the Sandinistas cry uncle. *It is the CONTRAS who have cried uncle.* [McLaughlin Group: 3/25/88].

- It was [that book] that Sue left with her best friend.
- It was [with her best friend] that Sue left the book.

- Sue lost [that book with the blue cover]
- Sue left [that book] [with her best friend]

- Irish
 - Bhí an fear ag péinteáil cathaoir.
Was the man PROG paint chair
'The man was painting a chair.'
 - Is é [**an fear**] a bhí ag péieáil cathaoir.
Is he the man who was PROG paint chair
'It's the man who was painting a chair.'

- Basque

- Premizúa orreri mutillarî emon-dótze.

- Prize that:DATIVE boy:DATIVE give-AUX

- ‘They have given the prize to that boy.’

- [**orreri mutillarî**] dê premizúa emón dotzé-na

- that:DATIVE boy:DATIVE is prize give AUX-that

- ‘It’s to that boy that they have given the prize.’

- Coordination test

- Sequences of words which are constituents can be coordinated (or ‘conjoined’) with one another, provided that they are of the same syntactic category.

- Sue lost [that book with the blue cover] and [that notebook with the pink cover]

- *Sue left that book with her best friend and that notebook with her mother.

- XP and XP
 - Sue left [that book] and [that notebook] with her best friend.
 - Sue left that book [with her best friend] and [with her mother]
 - Sue lost [that book with the blue cover]
 - Sue left [that book] [with her best friend].
- Grammaticality judgments
- Intuitions about which sentences are possible and which aren't.
 - The fact that speakers share these judgments shows that we have unconscious knowledge of constituent structure.

- **Constituent Structure Trees**

- We represent the structure of sentences with tree diagrams
 - Upside down trees, with root at the top
 - Branches descend from the root.
- Adjuncts are attached to the tree at a different level than complements
 - Adjuncts are not required to make the sentence meaningful.
- Both trees are drawn as constituents: VP
 - Sue did what?
 - Lost that book with the blue cover.
 - Left that book with her best friend.

– My sister wrote down her address.

My sister lived down this road.

D N V P D N

– Cleft test:

- *It was **down her address** that my sister wrote.
- It was [**down this road**] that my sister lived.

– (My sister) wrote down her address

– (My sister) lived down this road

- (My sister) lived down this road

- We include the amount of detail that we need for a given purpose.
- Nested brackets can also give this detail:
 - [down [this road]]

Labeled Tree Diagrams and Relationships Within the Tree

- It is more common to use labeled brackets or labeled tree diagrams.
- [PP [P down] [NP this road]]

- Branches
- Category labels
- Node
 - Phrasal nodes
 - Lexical nodes
 - Words
- Immediately dominates
- Mother
- Daughters
- Dominates
- A set of elements forms a constituent in a tree diagram if and only if there is a single node that dominates just these elements, and no other items.

Developing Detailed Tree Diagrams

- **Applying some constituent structure tests**
 - These fishermen switched on the shipping forecasts.
 - These fishermen relied on the shipping forecast.
 - *switched on* is a phrasal verb:
 - [_V switch on]
 - *relied on* is a prepositional verb :
 - [_V rely] [_{PP} on...]

- The preposition of a transitive phrasal verb can alternatively follow the direct object NP:
 - These fishermen switched the shipping forecast on.

- Other transitive phrasal verbs:
 - *Turn over, tear down, pick up, put out, break up*
 - I'd pick that snake up.
 - They tore that old place down.

- The PP modifier *right* can only co-occur with the preposition after the NP, indicating that the one immediately after the verb is a bare P. .
 - I'll pick that snake right up.
 - *I'll pick right up that snake.
 - They tore that old place right down.
 - *They tore right down that old place.

- Prepositional verbs take an obligatory PP complement headed by a particular preposition
 - **rely for, *rely over, *rely under*

- The preposition cannot be placed after the NP:
 - **The fishermen relied the shipping forecasts on.*

- Other prepositional verbs
 - *talk about, glance at, depend on, look after*

- The NP VP split of S reflects the split between subject and predicate of a sentence.
 - Here ‘predicate’ refers to a constituent consisting of the verb and all its modifier--complements and adjuncts.
 - In another usage, ‘predicate’ just refers to the verb (or to the predicate adjective or noun in languages without copulas).
- We need to use constituency tests to prove the existence of each constituent in the tree.
 - Sentence Fragment Test
 - Who switched on the shipping forecasts?
 - » [NP These fishermen]
 - Who relied on the shipping forecasts?
 - » [NP These fishermen]
 - What did the fishermen do?
 - » [VP switched on the fishing forecast]
 - What did the fishermen do?
 - » [VP relied on the shipping forecast]

- Coordination test
 - [_{NP} These fishermen] and [_{NP} those yachtsmen] switched on the shipping forecast.
 - [_{NP} These fishermen] and [_{NP} those yachtsmen] relied on the shipping forecast.
 - The fishermen [_{VP} switched on the shipping forecast] and [_{VP} answered their cell phones].
 - The fishermen [_{VP} relied on the shipping forecast] and [_{VP} answered their cell phones]

- Cleft test
 - It was [_{NP} these fishermen] who switched on the shipping forecast.
 - It was [_{NP} these fishermen] who relied on the shipping forecast.

- Most dialects of English don't allow clefting of the VP:
 - *it's **switch on the shipping forecast** that these fishermen did.
 - *it's **rely on the shipping forecast** that these fishermen did.

- However other languages do allow it, e.g. Irish (and Irish English)
 - Bhí an fear ag péinteáil cathaoir
was the man PROG paint chair
'The man was painting a chair.'
 - Is [_{VP} **ag péinteáil cathaoir**] a bhí an fear.
Is PROG paint chair that was the man
'*It's painting a chair that the man was.'
- Sometimes a test won't work for some language-specific or construction-specific reason. We must then rely on other tests.

- Pro-form test

- Any string of words that can be replaced by an appropriate pro-form must be a constituent.

- Pro-NP *they*

- » [_{NP} **They**] switched on the shipping forecast.

- » [_{NP} **They**] relied on the shipping forecast.

- Pro-VP *do so*

- » These fishermen [_{VP} switched on the shipping forecast], and those yachtsmen [_{VP} **did so**] too.

- » These fishermen [_{VP} relied on the shipping forecast], and those yachtsmen [_{VP} **did so**] too.

- Ellipsis test

- The omitted part of the sentence must be a constituent.

- VP ellipsis

- » These fishermen should [_{VP} switch on the shipping forecast], and those yachtsmen should [_{VP}] too.

- » These fishermen didn't [_{VP} rely on the shipping forecast], but those yachtsmen did [_{VP}] for sure

- Not all constituents can be omitted

- » *These fishermen didn't rely on [_{NP} the shipping forecasts], but those yachtsmen did rely on [_{NP}] for sure.

- » *These fishermen didn't rely [_{PP} on the shipping forecasts], but those yachtsmen did rely [_{PP}] for sure.

- » The complement of V or P in these cases is obligatory.

- Movement test

- A sequence of words must be a constituent in order to be moved.:

- NP preposing (topicalization):

- » A: I know the fishermen switched off their personal stereos, but what did they do with regard to the shipping forecast?

- » B: **The shipping forecast**, the fishermen switched on.

- VP preposing:

- » I said the fishermen would switch on the shipping forecast, and **switch on the shipping forecast** they did.

– We need to show ungrammatical as well as grammatical sentences to prove that two sentences have different structure:

- Sentence Fragment test

- What did the fishermen rely on?
 - » [_{PP} **On the shipping forecast**]
- What did the fishermen switch on?
 - » ***On the shipping forecast.**

- Cleft test

- It was [_{PP} **on the shipping forecast**] that the fishermen usually relied.
- *It was **on the shipping forecast** that the fishermen switched

- Coordination test
 - The fishermen relied [_{PP} **on the shipping forecast**] and [_{PP} **on their years of experience**].
 - *The fishermen switched **on the shipping forecast** and **on their personal stereos**.

- Ellipsis test: Gapping
 - These fishermen [_V **switched on**] the shipping forecast and those yachtsmen [_V] their personal stereos.
 - These fishermen [_V **relied**] on the shipping forecast and those yachtsmen [_V] on their personal stereos.
 - *These fishermen relied on the shipping forecast and those yachtsmen their personal stereos.

- P-Movement test
 - The fishermen **switched** the shipping forecast **on**.
 - *The fishermen **relied** the shipping forecast **on**.

- **Coordinate structures in the tree**

- Sequences of words which are constituents can be coordinated with one another, provided they are of the same syntactic category.
- Coordinating conjunctions: *and, but, or, nor*
- The coordinated conjuncts form a constituent of the same type.
- Schema for coordination: α can stand for any category.:

Note: Kim is [_{NP} a brilliant lawyer] and [_{AP} very proud of it]

- **An introduction to the bar notation**

- The head noun together with its complement forms a constituent smaller than an NP.

- I admired [_{NP} the director's treatment of the issues]
- I admired [_{NP} the director's treatment of the issues] and [_{NP} her sensitivity to the problems]
- I admired [_{NP} the director's treatment of the issues and sensitivity to the problems]

- I admired [the director's [N' [N' **treatment of the issues**] and [N' **sensitivity to the problems**]]]
- Lexical head noun: N⁰, 'N-zero'
- Intermediate nominal phrase: N', 'N-bar'
- N' Pro-form *one*:
 - [NP This [N' **treatment of the issues**]] is better than [NP that [N' **one**]]

- **Tests for complement versus adjunct**

- Pro-N' *one* test

- I like the student with short hair. Adjunct
 - I like the student of chemistry. Complement
 - [_{NP} The [_{N'} [_N **student**]] with long hair] is smarter than the **one** with short hair.
 - *[[_{NP} The [_{N'} [_N **student**] of physics]] is smarter than the **one** of chemistry.
 - The pro-N' *one* must replace a whole N', not just the head noun.

– Pro-VP *do so* test

- John worked at the office. Adjunct
- John laughed at the clown. Complement

- John **worked** at the office, and Sue **did so** at her house.
- *John **laughed** at the clown, and Sue **did so** at the giraffe.

- *Do so* must replace a whole VP, not just a part of one.

– VP Pseudocleft test

- What Sue **did** at her house was **work**.
- *What Sue **did** at the giraffe was **laugh**.
- Only a whole VP, not just part of one, can move to the focus position of a pseudocleft and be replaced by *do*.
- Only an adjunct can be “left behind” in a VP pseudocleft.

– Schema for adjunction:

- α is a head or a projection of a head, β is the adjunct:

