

An Animated and Narrated Glossary of
Terms used in Linguistics
presents

Complementary distribution

Definition

- Two forms **A** and **B** are in complementary distribution if they **never occur** in the **same environment**.

E.g.	Sun 	Stars
When can they be seen?	Only at daytime	Only at night

Picture Credits:
http://thumbs.dreamstime.com/thumb_65/1150159436x7mZQr.jpg
http://www.nasa.gov/centers/goddard/images/content/137159main_FirstStars_top_pannel_lg.jpg

Slide 2

Basic Idea

- The **distribution** of the two forms **do not overlap**.

Example

Spiderman

Peter Parker

Distributions

When there is danger and crime

Elsewhere

Slide 3

Complementarity and Identity

If an entity X has multiple manifestations,
then all manifestations of X would be in
complementary distribution.

Thus, when two forms are in complementary
distribution,

- One suspects that underlyingly they are really
the same thing with different manifestations
- But this is not necessarily so.

Slide 4

Example from English

“pet”	[p ^h et]	*[pet]
“map”	[mæp]	*[mæp ^h]
“spin”	[sp ^h in]	*[sp ^h in]
“rapid”	[ˈræp ^h id]	*[ˈræp ^h id]
“rapidity”	[rəˈp ^h iditi]	*[rəp ^h iditi]

- [p^h] occurs as the onset of a stressed syllable.
- [p] occurs elsewhere.
- In English, [p^h] and [p] are in complementary distribution.

Slide 5

Example from German

der	“the” [+ masculine]
den	

Der Tisch ist gut.
“The table is good.”

**Den* Tisch ist gut.

Ich mag den Tisch.
“I like the table.”

**Ich mag der* Tisch.

Why der and den are in complementary distribution?

- *Der* only occurs in the subject position whereas
- *Den* only occurs in the object position.

Slide 6

The End

Wee, Lian-Hee and Winnie H.Y. Cheung (2009)
An animated and narrated glossary of terms used in Linguistics.
Hong Kong Baptist University.

