Morphology & Syntax

Heads & Dependents

Head

- Bears the crucial semantic information
- Determines the word class of the whole phrase
- Has the same distribution as the whole phrase
- Is the obligatory item in the phrase (can't be omitted)
- Discuss the examples in slide 2 using these criteria.

Heads vs. Dependents

- Phrase: **head** of the phrase and **dependents** to that head
 - 🔾 เดินเร็วมาก
 - 🔾 สวยมากๆ
 - ในกล่อง
 - ใบไม้ที่เปลี่ยนเป็นสีแคง

Head

- Can dependents be omitted?
 - He [died slowly].
 - *He* [killed her slowly].
- Dependents can be obligatory or optional.
- A head is required for a phrase; there may be dependents (obligatory or optional).

Generalizations

- The subject of a clause is <u>normally</u> a phrase of one word or more which is headed by a noun.
- The predicate is <u>normally</u> a VP, which may contain just a head verb or a head verb and its dependents.

Heads and dependents

- Heads require their NP dependents to occur in a particular case.
 - Kodomo-ga hon-o yon-da child-NOM book-ACC read-PAST 'The child read the book.'

Heads and dependents

- Heads select dependents of a particular word class.
 - beautiful girl, *beautifully girl
- Heads require their dependents to agree with grammatical features of the heads.
 - o un livre vert a:MASC book green:MASC 'a green book'
 - *Une pomme verte* a:FEM apple green:FEM 'a green apple'

Complement and adjunct

- Complement: dependent that is selected by the head and has a close relationship with the head
 - Complements can be obligatory or optional.
- Adjunct: dependent that carries additional information and does not have a close relationship with the head
 - Adjuncts are optional.

Complement and adjunct

- Discuss the following examples.
 - We killed!
 - He dashed across the field.

Complement and adjunct

- A complement occurs closer to head than an adjunct.
 - We sang Christmas carols yesterday.
 - *We sang <u>yesterday</u> Christmas carols.
- Adverb phrases
 - Kim practices carefully.
 - You should treat sensitive people <u>carefully</u>.

Complement and adjunct

- o sings in the bath
 - o in the car, at school, before dinner
 - The form of the PP is not constrained by the verb.
- o relies on her parents
 - *in the car, *at school, *before dinner

Verbs and complements

- Verbs can be categorized according to what complements they select.
- Complements are contained within the VP which the verb heads.

She [saw her friends].

Verbs and complements

- Intransitive verbs: no complement
- Transitive verbs: an NP complement
- Verbs with transitive/intransitive alternation
 - I broke the window. / The window broke.
 - I phoned him. / I phoned.
- Ditransitive verbs
 - I sent Jack a flower. / I sent a flower to Jack.

Prepositions and complements

- Intransitive prepositions
 - o nearby
- Transitive prepositions
 - o in, under, after

Verbs and complements

- Verbs with an NP and a PP complement
- Prepositional verbs: a PP complement
- Verbs with an object NP and a clausal complement

Adjectives and complements

- Optional complements
 - I'm [sorry for your loss].
 - I'm [glad that you can come].
- Obligatory complements
 - She is [fond of fruit].

Nouns and complements

- Optional complements
 - a student of Physics, a manufacturer of tyres

Complement and adjunct

Complement

- Selected by the head
- Close relationship with the head
- Obligatory or optional, depending on the head
- Limited number
- PP dependents selected by the head

Adjunct

- Not selected by the head
- No close relationship with the head
- Optional
- Potentially unlimited
- PP dependents of different kinds

Complementizers and complements

- A complementizer (C) selects a clause and forms a complementizer phrase (CP).
 - John said [that Mary cried].
 - [For John to be a teacher] is impossible.

Determiners and nouns

- Specifier
- Determiner as head of an NP, forming a determiner phrase (DP)
 - An NP is a complement of the head D. *This box of dates*
- Has the same distribution as the entire phrase
- Is obligatory part of the phrase
- Requires their dependents to agree with grammatical features of the heads

Head placement

- A head tends to have a fixed position in all phrases within a language.
- Head-initial languages: the head precedes its complement
- Head-final languages: the head follows its complement

Head-final

Taroo-ga [*Hanako-ni hana-o ageta*] Taro-NOM Hanako-DAT flower-ACC gave 'Taro gave Hanako flowers.'

[tomodaji-to] friend-with 'with a friend'

[sono tesuto e no zisin] that test to POSSESSIVE confidence 'confidence in that test'

Head-initial

eats apples
behind the door
happy for you
students with long hair

Head-marking and dependentmarking

- Marking head or dependent to indicate syntactic relationship between them
- Head-marking: agreement, cross-referencing
- Dependent-marking: case
- In some languages, the relationship between the head and dependent is not marked.

Adposition and object

German

mit mein-em Freund with my-DAT friend 'with my friend'

Welsh

arna i
On:1SG me
'on me'

Noun and possessor NP

Mary's sister

Saliba

sine natu-na woman child-3SG 'the woman's child'

Ayacucho

runa-pa wasi-n man-GEN house-3POSSESSIVE 'a person's house'

Verb and arguments

Southern Tiwa

bey-mu-ban 2SG:SU/1SG:OBJ-see-PAST 'You saw me.'

Japanese

Taro-NOM Hanako-DAT flower-ACC gave 'Taro gave Hanako flowers.'

Noun and AP

Chadian Arabic

mara tawila woman tall:FEM 'a tall woman'

<u>Hawrami</u>

aesp-I zil
horse-SUFFIX big
'big horse'

Head-marking and dependent-marking

- English has both head-marking and dependent-marking.
 - Possessive NPs
 - Subject-verb agreement

Exercises

- **o** 1 (p. 118)
- **o** 3 (pp. 119-120)
- **o** 4 (pp. 120-121)