

An Animated and Narrated Glossary of
Terms used in Linguistics
presents

Subjacency

Basic Idea

To be subjacent, means to be **lying immediately below**. In some uses, X is subjacent to Y if X is **one level lower** than Y, but **not immediately under** Y.

Example:

Tam is subjacent to Jas.

supervisor Jas

supervisor Jac

worker Beth

worker Tam

Slide 21

Syntax

Immediate subadjacency

Slide 3

Syntax

Phrase-specific subadjacency

E.g. subadjacent XP

Slide 4

Motivation

Chomsky (1973) proposed this to explain why certain correlations between a syntactic trace and its binder are impossible.

Noam Chomsky

Who did the boy pinch?

Who did Mary say the boy pinch?

Mary asked whether the boy pinched Suzie.

*Who did Mary ask **whether** the boy pinch?

Picture from: <http://www.changeanything.com/political/buckley-vs-chomsky-ideology-and-progressive-change/>

Slide 5

Movement and subadjacency

Wh-movement is only possible across subjacent S.

Slide 6

Movement and subjacency

Wh-movement is only possible across subjacent S.

Slide 7

Summary

Subjacency = *sub* "one-level down" + *adjacent* "beside"

In syntax, it can be used to explain attested "movement", i.e. possible correlations between items in a sentence.

Typically, subjacency works on levels of S (IP, TP, etc) and NP (DP). Such nodes, typically S and NP are called **bounding nodes**.

Slide 8

香港浸會大學
HONG KONG BAPTIST UNIVERSITY

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.

