What is Autonomous Syntax and what are its Limitations?
Linguistics 7420

Fall 2006

I. What is the autonomy thesis in syntax?

A. The idea that syntactic principles can be stated in exclusively syntactic terms.

B. The idea that although there is profound isomorphism between syntax and semantics, these are distinct levels of representation.

II. Some problems that autonomist accounts face
A. In the GB version of autonomy, thematic structure is represented syntactically. This type of autonomy is called ‘semantic smuggling’ by Croft (1994). It has an unfortunate consequence: abstractness.


Movement rules are required if thematic roles are grammatical roles in d-structure. (E.g., passive, unaccusative movement, raising)


Empty categories (like PRO) are required because every thematic role must be represented as a syntactic one. The status of shared arguments. Control vs. Raising/ECM:

I expected her to object.
(*I expected it to rain.)

I persuaded her to object.
(*I persuaded it to rain.)

One verb does not select for a direct object. The other does. This is a semantic fact. It is represented as a syntactic one. Result: A shared argument has two different syntactic analyses, as required by the Theta Criterion.

B. Headedness is a semantic relation that is represented as a synactic one. Therefore, it captures only one aspect of what we intuitively believe headedness is about. A head is:

(a) The word that defines what kind of thing that phrase denotes

(b) The word whose semantic requirements influence what can occur around it

Are determiners heads? Maybe you answer to this question depends on how you feel about functional categories (Hudson 2000).

C. The metaphor of ‘phrase’ is used to capture functional facts, i.e., that a single lexical item, e.g., N, can ‘act like’ a phrase, e.g., NP. What does this mean?

D. Mismatches are difficult to describe:

It isn't a NP, but it acts like a subject:

(a) There are some people here, aren’t there?

(b) On the roof would be a tricky place to sleep.

It is both a NP and a S at the same time:

(c) That Jim played the piano and Marge sang EQ \b\bc\{(\a\al(was,*were)) unfortunate.

(d) Jim playing the piano and Marge singing EQ \b\bc\{(\a\al(was,*were)) unfortunate

(e) Jim’s playing the piano and Marge’s singing EQ \b\bc\{(\a\al(was,*were)) unfortunate.

(f) Jim’s playing of the piano and Marge’s singing of ‘Cats’ EQ \b\bc\{(\a\al(*was,were)) unfortunate.

It is an AP, but acts like a clause:

(a) She is as tall as he is.

(b) As tall as she is, she wasn't able to reach the light fixture.

E. The Problem of ‘Niece’ Licensing: Comparative Constructions

(a) She is as tall as he is (fat).

(b) He was so tired he almost fainted.

(c) She was too bored to make a comment.

(d) He was more concerned than I was.

[image: image1.wmf]
III. Functionalists have attempted to replace some facts that are said to be syntactic with functional explanations.

A. There are functional constraints on constructions.

(a) Anaphoric islands (Ward, McKoon and Sproat 1992).

i. *The babysitter doesn’t care for them.

ii. A Vatican document detailing its role in the Holocaust has caused considerable controversy in the Jewish community.

(b) Coordinate structure constraint (Lakoff 1986).

i. *What did you yawn and believe?

ii. What did you go to the store and buy?

iii. Which classes can you take and get all A’s?

iv. That’s the thing we took and felt better.

B. We haven’t really said anything interesting about some constructions unless we have described use conditions.

° Topicalization vs. Left Dislocation (Gregory and Michaelis 1998)

context. A has just told B that she has many animals.

B: Are they um just house pets?

A: Uh huh.

B: That’s that’s what ours are too.

A: Yeah. Our cat we got out of the pound the day bef- the night before she was going to be put to sleep (TOP). So that’s why we call her Liberty.

B: Oh well that’s a nice story. Um

A: That’s why we call her Liberty.

A: I- I’ve gotten to the point where I don’t change the oil anymore. Only because

B: Disposal is a problem.

A: Well, that is one problem, but also these uh these fast oil change places, you just can’t beat them (LD).

Context. A has just outlined some possible policies for the local school board.

B: Uh huh. That’s uh some pretty good ideas. Why don’t you do something with those? You should run for a school board position.

A: That I’m not so sure about (*it). I’ve got a lot of things to keep me busy.

Referents in LD (vs. TOP) tend to be: less anaphoric, much more likely to continue as topics after introduction.
° Pragmatically motivated word order

Basque (Bellver and Michaelis 1999): Preverbal Focus

Context: Two brothers on a journey.

Bat-ek

topau

eba
astronomo
bat-0

one-ERG
run-into
AUX astronomer
one-ABS

“One brother, he ran into an astronomer.”

“Le premier, il a rencontré un astronome.”

Bigarren-ak

sastre
bat-0

topau eban.
Second-ERG
tailor
one-ABS
run-into AUX

“The second one, he met a tailor.”

“Le second, c’est un tailleur qu'il a rencontré.”

IV. What about grammar in evolution?

Not as easy to describe for autonomists. Example:

 EQ \x(\x(Degree word A) NP)
How big a box do you need?

It was too great an improvement to ignore.

That was so inspiring a choice that I had to commend them.

versus

How long of a drive was it?

Pay attention, but not too close of attention.

How good of results do you really need?

Question. What is happening in the dialect shift represented by the ‘long of a drive’ group?

V. Are any generalizations about language syntactic ones?

A. ‘Radical functionalism’. The form of the linguistic production can be ‘explained’ on the basis of universals of human conversational practice. (E.g., new information comes last, topics need not be mentioned, agents tend to be topics.) What about WO differences, differences in subject requirement? Tao and Healy (1998) on decoding differences in Mandarin versus English speakers.

B. Meaning is radically situated. Many of the examples used here are really examples of the strong role of grammatical form in the process of interpretation. (E.g., conflict resolution)
C. The hammer analogy. To describe the form of a hammer would be pointless without reference to the use of the hammer. But the form of the hammer also constrains what one can do with it.

D. The phonotactic analogy. Phonotactic generalizations often make sense in a post hoc way, but are not predictive.

