

Introduction to Syntax C-command and Binding

Adam Szczegielniak

C-command

- Node X c-commands node Y if every node dominating X also dominates Y, and X does not itself dominate Y.
- C-command is connected to sisterhood and dominance.
- It allows us to capture the fact that sisterhood has repercussions on constituents contained inside the sister nodes.
- It is uncanny but C-command can account for the distribution of anaphors, that is elements like
 - pronouns: him, her, he, she, etc.; the reflexives: herself, himself, themselves, etc., and reciprocals like: each other.

Anaphors indexing

- John said that he //2 is smart
- Indices are written in subscript under the Lexical Item we want to mark.
- In the example *John* is the antecedent of the anaphor pronoun *him* if their indices match.
- We can use numbers or letters as indices.
 Their value is irrelevant.
- What is crucial is that they match.
- When indices do not match, we assume the pronoun has an antecedent in the discourse, but not the sentence

Discourse vs sentence antecedent

- Note that a discourse interpretation is possible for pronouns, but not anaphors like reflexives or reciprocals:
- A. John calls himself smart
- B. [John and Mary] call [each other] | smart
- When an interpretation is impossible, we place an asterisk next to the index that represents the impossible interpretation.
- Sometimes, there is no possible interpretation:
- C. John said that himself_{*1/*2} is smart

Pronoun vs reflexive

- When a pronoun is possible with an antecedent, a reflexive is usually not
- When a reflexive is possible with a certain antecedent, a pronoun is possible, but not with that anetcedent
- A. $John_1$ said that $himself_{*1/*2}$ is smart
- B. John said that he 1/2 is smart
- Reflexive possible -> pronominal not with same antecedent
- A. John calls himself_{1/*2} smart
- B. John calls him*1/2 smart

Agreement is a confound

- Note that there are other factors that have to be met in order to have an anaphor antecedent relationship.
- The anaphor has to agree with the antecedent, usually in gender, number:
- A. John likes herself*1/*2
- B. Susan₁ said that he_{*1/2} is smart

Pronoun vs reflexive Reflexives have to be in the same CP as the

- antecedent.
 - pronouns cannot.
 - That is why a reflexive cannot have a discourse antecedent, because it would not be in the same CP, yet a pronoun can, but does not have to.
- A. John, said that himself_{*1/*2} is smart
- C. John said that $he_{1/2}$ is smart
- D. John calls himself_{1/*2} smart
- E. John calls him*1/2 smart

Possessives

 This proposal seems to account for previous, but not for examples below:

A.[Roger₂'s brother]₁ likes himself_{1/*2/*3}

- B. [Roger₂'s brother]₁ likes him *1/2/3
- In A, the reflexive is in the same CP as both DP's Roger and brother. And yet only one DP=brother can be the antecedent of the reflexive!
- In B, both antecedents Roger and brother are in the same CP as the pronominal anaphor. Yet the pronoun him can refer to Roger in (B)!

Condition A

 A reflexive, reciprocal requires a C-commanding antecedent within its Biding Domain (CP).

Both CP domain restriction and C-command essential

 Note that the distribution of reflexives requires both a C-commanding antecedent and one that is in the same CP. The latter is needed to account for:

John, said [CP that himself*1/*2 is smart]

• The reflexive is impossible here, although John C-commands it.

Condition B

- A pronoun requires:
- within its Biding Domain (CP) a non C-commanding antecedent, and
- outside its Biding Domain (CP) any appropriate antecedent
- We see that Biding Condition B has two disjoint subparts.
 - Within CP, a pronoun cannot be C-commanded by its antecedent.
 - But outside CP an antecedent can, but does not have to, C-command the pronoun.
- Note that a discourse antecedent is also outside CP.

C-command in pronouns

- That is why:
- $[Roger_2's brother]_1$ likes him $*_{1/2/3}$
- Since Roger's brother does C-command him but Roger does not (shown by the crossed out arrow):

Binding domain in pronouns

- The Binding Domain part part accounts for:
- John_I said that he_{I/2} is smart

Condition C

- A referring expression must not have an antecedent.
- Referring expressions are NP's that are not anaphors: John, Paris, Susan, Man, Dog, etc.
- Condition C is required to account for examples like:
- John₁ hates John_{*1/2}
- where we see that a referring expression cannot have an antecedent.