

THE COMPLICATED AND MURKY WORLD OF BINDING THEORY

We're about to get sucked into a black hole ...

26 February-2 March

OUR ROADMAP

- Overview of Basic Binding Theory
 - Binding and Infinitives
- Some cross-linguistic comparisons: Icelandic, Ewe, and Logophors
 - Picture NPs
- Binding and Movement: The Nixon Sentences

SOME TERMINOLOGY³

- **R-expression:** A DP that gets its meaning by referring to an entity in the world.
- **Anaphor:** A DP that obligatorily gets its meaning from another DP in the sentence.
 1. Heidi bopped **herself** on the head with a zucchini. [Carnie 2013: Ch. 5, EX 3]
 - Reflexives: Myself, Yourself, Herself, Himself, Itself, Ourselves, Yourselves, Themselves
 - Reciprocals: Each Other, One Another
- **Pronoun:** A DP that may get its meaning from another DP in the sentence or contextually, from the discourse.
 2. Art said that **he** played basketball. [EX5]
 - “He” could be Art or someone else.
 - I/Me, You/You, She/Her, He/Him, It/It, We/Us, You/You, They/Them
 - Nominative/Accusative Pronoun Pairs in English
- **Antecedent:** A DP that gives its meaning to another DP.
 - This is familiar from control; PRO needs an antecedent.

OBSERVATION 1: NO NOMINATIVE FORMS OF ANAPHORS⁴

- This makes sense, since anaphors cannot be subjects of finite clauses.
 1. * Sheself_i / Herself_i bopped Heidi_i on the head with a zucchini.
- Anaphors can be the subjects of ECM clauses.
 2. Heidi believes herself to be an excellent cook, even though she always bops herself on the head with zucchini.

SOME DESCRIPTIVE OBSERVATIONS

OBSERVATION 2: PRONOUNS AND ANAPHORS REFER TO DIFFERENT PEOPLE (I.E. PRONOUNS AND ANAPHORS HAVE DIFFERENT DISTRIBUTIONS)

3. Claire_i really respects her_j.
 Different people
4. Claire_i really respects herself_i.
 Same person
5. Claire_i really hopes PRO_i to restrain her_j.
 The silent subject of the embedded clause is Claire, so the regular pronoun has to refer to someone else.
6. Claire_i really hopes PRO_i to restrain herself_i.
 Again, the silent subject is Claire, so the reflexive pronoun has to refer to Claire.

OBSERVATION 3: A FINITE EMBEDDED CLAUSE “RESETS” THE POSSIBLE ANTECEDENTS

1. Cherlon_i really hopes that she_{i/j} can keep herself_{i/j} from buying every cute pair of boots at Macy's.
 - 'She' can refer to Cherlon or someone else.
 - 'Herself' refers to whomever 'she' refers to.

2. Cherlon_i really hopes that she_{i/j} can keep her_{i/j/k} from buying every cute pair of boots at Macy's.
 - 'Her' has to refer to someone other than the referent of 'she.'
 - 'Her' can refer to Cherlon if 'she' refers to someone else.

OBSERVATION 4: BOTH PRONOUNS AND ANAPHORS ARE ALLOWED AS SUBJECTS OF ECM INFINITIVES.

3. The judge_i considers her_i to be a consistent source of insight into the reliability of character witnesses.
 - ❑ Even though 'her' is the semantic subject of the embedded clause, 'her' *behaves like the object of the main clause* w.r.t. binding.
 - ❑ 'Her' cannot refer to 'the judge'.

4. The judge_i considers herself_i to be a consistent source of insight into the reliability of character witnesses.
 - ❑ Again, the semantic subject of the embedded clause - 'herself' - *behaves like the object of the main clause*.
 - ❑ The reflexive has to refer to the subject of the main clause.

More Technically...

A BINDS B IF AND ONLY IF A C-COMMANDS B AND A AND B ARE COINDEXED.

PRINCIPLE A

- An anaphor must be bound in its binding domain.
- *Binding Domain* (for now): The clause containing the DP (anaphor, pronoun, R-expression)
 1. Claire_i really likes that Nancy_j admires herself_{j/*i}.
 - ❑ Even though Claire c-commands herself, *Claire* is in the main clause and *herself* is in the embedded clause.
 - ❑ The binding relationship cannot be established inside the clause containing *herself*.

PRINCIPLE B

- A pronoun must be free in its binding domain.
- *Free*: Not bound (not c-commanded by and co-indexed with another DP)

2. Claire_i really likes that Nancy_j admires her_{i/*i/k}.

PRINCIPLE C

- An R-expression must be free.
- There's no mention of a domain because the reference for R-expressions doesn't change. They simply refer to entities out in the world.

THE RELATIONSHIP BETWEEN BINDING THEORY AND THE THEORY OF INFINITIVES

PRO AS A “PRONOMINAL ANAPHOR”

- PRO is sometimes characterized as a *pronominal anaphor*.
 - PRO needs a binder (a coreferential c-commanding DP), but that binder is outside of the clause containing PRO.

- And PRO can serve as a binder:
 - Cherlon_i prefers [PRO_i to pack herself_i lunch/ to pack lunch for herself_i].
 - PRO is bound by *Cherlon*, which is in the higher clause.
 - *Herself* is bound within its clause by PRO.

RAISING

1. The yoga instructor_i seems to watch himself_{i/*j}/him_{*i/j} in the mirror.

- This pattern suggests that the binding relation is established before movement.
- seems [the yoga instructor_i to watch himself_{i/*j}/him_{*i/j} in the mirror].

ECM

2. The judge_i considers her_i/herself_i to be a consistent source of insight into the reliability of character witnesses.
3. The judge_i believes the defendant_j to have conducted herself_{j/*i} appropriately.
4. The judge_i believes her_j to have conducted herself_{j/*i} appropriately.

RAISING AND ECM¹⁴

-(2) suggests that the subject of the main clause and the subject of the embedded clause are in the same binding domain in ECM.

-(3)/(4) suggest that the subject of the embedded clause is in the same binding domain as the object.

-ECM subjects behave like they “straddle” domains.

INTERIM SUMMARY

- Control clauses behave like finite clauses w.r.t. binding theory.
- In raising, binding relationships are established before movement.
- The subject of an ECM clause behaves like an object of the higher clause and like a subject of the lower clause.

AND, OF COURSE,
THERE'S ICELANDIC

IN ICELANDIC, A REFLEXIVE ALSO CANNOT BE SUBJECT OF THE FINITE CLAUSE

Henni/*ser finnst hún veik.

her.dat/*refl finds she.nom sick

'She considers herself sick'

(Maling 1984, EX 7b)

Things look normal...

...BUT THEY'RE NOT! LONG-DISTANCE REFLEXIVES...

18

1. *Jón veit að María elskar sig.
John_i knows that Maria loves(ind) refl;
'John knows that Maria loves himself.'
■ This is what we expect. (EX 2a)

2. Jón segir að María elski sig.
John_i says that Maria loves(subj) refl;
'John says that Maria loves himself.'
■ This is not what we expect. (EX 2b)

3. Jón upplýsti hver hefði/*hafði barið sig.
John_i revealed who had(subj)/*(ind) hit refl;
'John revealed who had hit himself.' (EX 2c)

What's the
pattern???

4. Haraldur veit að Sigga elskar hann/*sig.
Harald knows(ind) that Sigga loves(ind) him/*refl
'Harold knows that Sigga loves him.' (EX 23a)

THE SUBJUNCTIVE!

- ❑ In order for the reflexive to refer to the main clause subject, the verb in the embedded clause has to be subjunctive mood.
- ❑ The subjunctive expresses perception, possibility, opinion, desire from the perspective of the speaker.

TO COMPLICATE MATTERS...

□ The subject of an embedded subjunctive clause can be a reflexive.

1. Hún sagði að sig vantaði peninga.
 she_i.Nom said that refl_i.Acc lacked(subj) money
 'She said that herself lacked money.' (EX 8a)

NOTE: Acc/Dat on the embedded subject is because the embedded verb requires its subject to be in that case.

2. Hún sagði að sér þætti vænt um mig.
 she_i.Nom said that refl_i.Dat was(subj) fond of me
 'She said that herself was fond of me.' (EX 8b)

THE DOMAIN FOR BINDING IS “PROJECTED” UPWARD²¹
THROUGH A STRING OF SUBJUNCTIVE CLAUSES.
(MALING 1984:214. PARAPHRASE FROM KAYNE 1981)

□The antecedent can be really far away.

3. Jón segir að Haraldur viti að Sigga elski sig.

John_i says(ind) that Harald_j knows(subj) that Sigga loves(subj) refl_{i/j}

‘John says that Harold knows that Sigga loves himself.’ (EX 23b)

4. Jón segir að María telji að Haraldur vilji að Billi heimsæki sig.

John_i says(ind) that Maria believes(subj) that Harald_j wants(subj) that Billy_k visit(subj) refl_{i/j/k}

‘John says that Maria believes that Harold wants Billy to visit himself.’ (EX 42)

MAYBE THESE AREN'T REFLEXIVES

22

□ Maybe the long-distance reflexive here is a logophor.

- “Logophoric pronouns are an indirect speech phenomenon associated with verbs reflecting an individual’s point of view, thoughts or feelings. They are used in reportative contexts to refer back to the individual whose speech, thought or feelings are reported in the embedded clause in which the logophoric pronoun occurs.” (Maling, p 231)

□ Logophors require a “source” and they have less strict distribution requirements. They don’t need to be c-commanded by their antecedent and they can be in a different clause.

A DETOUR THROUGH EWE²³

(SPOKEN IN GHANA)

“...logophoric pronouns appear predominantly within sentential arguments of predicates of communication and mental experience.” (Sells 1987, p.445)

□ The subject of say is logocentric. *He* refers back to *Kofi* in (11a).

(11) a. kofi be yè-dzo
Kofi say Log-leave
'Kofi_i said that he_i left.'
b. kofi be e-dzo
Kofi say Pro-leave
'Kofi_i said that he_i left.'

□ A logophor can also appear with psychological predicates. *Anna* is happy that *she(herself)* bore a child.

(12) ana kpɔ dyidzo be yè-dyi vi
Ana see happiness Comp Log-bear child
'Ana_i was happy that she_i bore a child.'

IMPLICATIONS FOR ICELANDIC? ²⁴

- Maybe the source condition can explain the contrast below.

(17) Hann_i sagði [að sig_i vantaði hæfileika].
he_i said [that self_i lacked ability]
'He_i said that he_i lacked ability.'

(18) *Honum_i var sagt [að sig_i vantaði hæfileika].
he_i was told [that self_i lacked ability]
'He_i was told that he_i lacked ability.'

- 17: "He" is the source of the saying, so the logophor is licensed in the lower clause.
- 18: "He" is not the source of the telling, so the logophor is not licensed in the lower clause.

- And, the source needs to have an "intention to communicate" (or intention to not communicate, as in (21)).

(20) *Barnið_i bar þess ekki merki [að það hefði verið hugsað vel um sig_i].
child_i-the bore it not signs [that there had been thought well about self_i].
'The child didn't look as if it had ~~been~~ taken good care of.'

(21) Barnið_i lét ekki í ljós [að það hefði verið hugsað vel um sig_i].
child_i-the put not in light [that there had been thought well about self_i].
'The child_i didn't reveal that it_i had ~~been~~ taken good care of.'

There are many counter-examples to standard Binding Theory!

1. Max criticized himself/*him.
2. Max speaks with himself/*him.
3. Max saw a gun near himself/him.
4. Lucie counted five tourists in the room apart from herself/her.
5. Lucie saw a picture of herself/her.
6. Max likes jokes about himself/him. (Reinhart&Reuland 1993, EX 6-8)

- (1)/(2) are what we expect.
- (3)-(6) are a huge mystery! Both the anaphor and the pronoun can refer back to the subject.

□ And, in some languages, the use of an anaphor is connected to particular verbs.

- SE-anaphors in Dutch:

8. Max_m wast zich_m.

Max_m washes Se_m

“Max washes himself.”

9. *Max_m haat zich_m.

Max_m hates SE_m

“Max hates himself.”

KLUG 2013 (A LINGUISTICS COMPS)¹⁶

“In 2011, I collected grammaticality judgments from nine native English speakers participating in a linguistics class...participants evaluated the grammaticality of the pronominals and the anaphors with the given indices. If only the **anaphor** was grammatical, the response was **1**; if only the **pronominal**, the response was **3**; if **both** were grammatical, the response was **2**.”

- | | |
|---|--------------------------------------|
| (a) John _j saw a picture of himself _j /him _j . | 1.33 – preference for anaphor |
| (b) John _j saw Mary _m 's picture of herself _m /her _m . | 1.44 – preference for anaphor |
| (c) John _j believes that pictures of himself _j /him _j are on sale. | 1.89 – really close to both being OK |
| (d) John _j wondered which pictures of himself _{j/b} Billy _b saw. | 1.89 – really close to both being OK |
| (e) John _j saw Mary ₂ 's picture of himself _j /him _j . | 2.56 – preference for pronoun |

(Klug 2013, EX 5)

KLUG ALSO NOTES THAT POINT OF VIEW CAN BE A FACTOR.

(f) John_i likes [PRO_i] to hear stories about him_{i/j}.

(g) *John_i likes [PRO_i] to tell stories about him_i.

(h) John_i likes for Kyle_j to tell stories about him_{i/k}.

(i) John_i likes [PRO_i] to tell stories about himself_i.

- When John is the source of the story, Conditions A/B apply.
- When John is the recipient of the story, Condition B can be violated. = (f)
- This is kind of a “reverse source condition.”

MORE ON “CONTENT NPs”

1. Heidi believes Martha’s description of herself.
 - Since Martha doesn’t c-command herself, how can Martha be the antecedent?
2. Heidi thinks that pictures of herself should be hung in the Louvre.
 - Heidi c-commands herself...but they’re in different clauses. Clause boundaries are supposed to reset binding domains.
3. Heidi said that Martha’s drawings of herself were embarrassing.
4. Heidi said that Martha’s book about herself was not factual.
 - We get the same effect as in (1). Martha is the antecedent for herself.

The Solution:

- Possessor DPs are like subjects of the DPs that they are contained within.
- The possessor sits in the specifier of a DP and subjects sit in the specifier of vP.
 - The army destroyed the palace.
 - The army’s destruction of the palace.
- The DP in this “subject” spot may contain a POTENTIAL antecedent for the reflexive (but it need not be the actual antecedent).

18) *Binding Principle A* (final): One copy of an anaphor in a chain must be bound within the smallest CP or DP containing it and a potential antecedent.

From Carnie, Andrew. 2013. *Syntax: A Generative Introduction*. Blackwell. Malden:MA

The binding domain is the entire sentence, *not* the embedded clause.

The domain shifts when there's a possessor. The anaphor is bound within the DP that contains it.

But what about "Chris said that himself was appealing."???

- Why isn't the entire clause the domain like it is in (19)?
- Maybe it has nothing to do with binding. Maybe it's "simply" because a nominative DP needs to occupy the subject of a finite clause and himself is accusative.
- Hmmmm.....

WHAT HAVE WE LEARNED?

PRONOUN AND ANAPHOR COREFERENCE IS A *LOT*
MORE COMPLICATED THAN THE SIMPLE VERSIONS OF
CONDITIONS A, B, AND C.

BINDING AND MOVEMENT

There's an asymmetry in the semantic consequences of WH movement versus other DP movement.

1. *Whom_i did his_i uncle phone?
2. Lucie_i seems to herself_i to be beyond suspicion. (Büring EX 12.1)

□ In (1), *his* cannot bind *whom* pre or post movement.

□ If this were good, it would be akin to quantifier binding. There would be many uncles and each uncle would map to a person who was called.

□ In (2), *Lucie* cannot bind *herself* pre movement but it does post-movement.

□ seems to herself [Lucy to be beyond suspicious]

□ In (3)-(5), the WH phrase binds the reflexive pre-movement and the binding relationship remains the same after movement.

3. Which guy do you think [~~which guy~~] would contradict himself/*him in such a blatant way? (EX 12.10)

4. Wieviele Gedichte über sich/*ihn wird Schütze noch schreiben?
 how many poems about self/*him will Schütze still write
 ‘How many more poems about himself is Schütze going to write?’ (EX 12.13)

5. How many poems about himself will John write?

DOES WH MOVEMENT ACTUALLY PRESERVE BINDING? THE NIXON SENTENCES.

33

1. *How many claims that Nixon_i is a crook is he_i going to tolerate?
 - he is going [PRO to tolerate how many claims that Nixon is a crook]
 - PRO binds Nixon: **Condition C violation**

2. *Which investigation of Nixon_i did he_i resent?
 - he resented which investigation of Nixon
 - he* binds Nixon: **Condition C violation**

 - But(3)/(4) are good. WHY?!?!?!?!?!?!?!?!?!?!?**
3. Which claim that offended Nixon_i did he_i repeat?
4. Which investigation near Nixon_i's house did he_i resent?
 - I know, the judgments are all over the place. But...some speakers do get this contrast.

A CLEVER
SOLUTION:
“LATE”
ADDITION OF
ADJUNCTS/
INVISIBLE
ADJUNCTS

- There's a contrast between a CP/PP that's an argument and one that's an adjunct.
- (1): *that Nixon is a crook* is an argument of *claims*
 - *Nixon is a crook* is the content of the claim
- (2): *of Nixon* is an argument of *investigation*
 - *Nixon* is the content of the investigation
- So, we have these underlying structures :
 5. he is going to tolerate how many claims that Nixon is a crook
 6. he resented which investigation of Nixon
- If we replace the WH with a determiner, we get clear Condition C violations
 7. *He_i is going to tolerate those claims that Nixon_i is a crook.
 8. *He_i resented that investigation of Nixon_i.

The R-expression
isn't there, so no
Condition C
violation!

Hmmmmm.....

- **BUT...** in (3)/(4) *that offended Nixon* and *near Nixon's house* are adjuncts.
 - *That offended Nixon* does not refer to the content of the claim and *near Nixon's house* does not refer to the content of the investigation.
 - These adjuncts are somehow “invisible” to the binding relationship, or they are added after the binding relationship has been established.

- The relevant structure for binding is, therefore:
 9. he repeated which claim
 10. he resented which investigation

SUMMARY

- Binding Principles A, B, and C do a good job of capturing the very general distribution of different types of pronouns.
- But, things are enormously complicated:
 - Just what is the domain for binding?
 - Are long-distance reflexives real or are these logophors? How do we know?
 - What is the role of “point of view” in English?
 - Can adjuncts be added late into the syntactic structure? This has broad-ranging implications.

REFERENCES

- Buring, Daniel. 2005. *Binding Theory*. Cambridge University Press :Cambridge.
- Carnie, Andrew. 2007. *Syntax: A Generative Introduction*. Blackwell. Malden:MA
- Klug, Kelsey. 2013. How do we talk to ourselves? Supplementing binding theory to improve the theory of anaphora. Ms, Carleton College.
- Maling, Joan. 1984. Non-clause-bounded reflexives in Modern Icelandic. *Linguistics and Philosophy* 7(3):211-241.
- Reinhart, Tanya and Eric Reuland. 1993. Reflexivity. *Linguistic Inquiry*, 24(4), 657-720. The MIT Press.
- Sells, Peter. 1987. Aspects of Logophoricity. *Linguistic Inquiry*, 18(3), 445-479. The MIT Press.