

An Animated and Narrated Glossary of
Terms used in Linguistics
presents

Constituency

Basic idea

- A **constituency** is a group of entities that form a **part-whole relationship**.
 - An orange is made up of *the peel, the flesh, the sacs, water, vitamin C, etc.* These parts make up the constituent that is the orange.
 - A tree is made of *roots, trunk, branches, leaves, etc*
 - A house is made of *walls, pillars, roofs, plumbing, wiring, etc.* The walls are in turn made of *bricks, tiles and concrete, ...*

Basic idea

- Because of the part-whole relationship, elements that form a constituent **pattern together**.
- Thus, I cannot move an orange without also moving the peel, flesh, sacs, vitamins together. Likewise, if a tree is to be transplanted, then roots, trunk, leaves and all have to move together with the tree.

Slide 3

Experiment

Slide 4

Abstractness of constituencies

- In many cases, it may be hard to actually see constituencies.
- Constituencies are **abstract postulates** for indicating part-whole relationships based on observations about entities that pattern together.

Slide 5

Dominance & Transitivity

- Constituency is often represented in a tree, where entities that form a constituent are **dominated** by a node indicating the constituency.

Slide 6

Dominance & Transitivity

The relationship is **transitive**. If B is part of X and D, E are part of B, then D, E are also part of X.

Slide 7

Constituency in Linguistics

- Example from syntax

The child pinched the elephant.

Slide 8

Constituency in Linguistics

- Example from phonology

physics
[fiziks]

Slide 9

Testing Constituency

- In linguistics, and elsewhere, it is insufficient to simply claim that a number of elements form a constituency. Such claims must be **justified**.

Slide 10

Testing Constituency

- Recall

Slide 11

Testing Constituency

- What about [fiziks]?

- Pause insertion

fi ... ziks
~~fiz...ik...s~~
f..iz..iks
fizi...ks
fizik...s

Slide 12

Testing constituency

- This is a task that requires creativity and careful thinking.
- The demonstrations provided earlier are not foolproof though they suffice as a simple introduction.
- To be safe, one must be very critical about tests for constituencies, even those provided in textbooks can have problems.

Slide 13

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.

