1

’And ’ type conjunctions: functional heads and conjunctional heads

Zoltán Bánréti

1. Coordinate constructions have both symmetrical and asymmetrical properties. We will propose a structure that can express both types of properties. A would-be conjunct may have person/number features, a definiteness feature, case feature, topic or focus feature, etc. We have to find out what mechanism there is to make sure that the category of the conjunction unifies exactly those features of the conjuncts that happen to be relevant with respect to the whole of the coordinate construction.

In terms of X-bar theory, the final conjunct is a complement (or adjunct) of the &0 conjunctional head, the non-final (initial) conjunct being the specifier of &′. Such a structure expresses the relation of c-command. In a structure made up by categories that can exclusively be coordinated by ’and’ type conjuctions in &P, the &0 head would unify the features of its complement and those of its specifier. However, it is hard to find any property other than c-command that would follow from the first conjunct being a specifier and the second being a complement or adjunct. On the other hand, there are data about the symmetrical behaviour of the conjuncts. The members of a coordinate construction have to be able to participate individually in all grammatical relations that the whole construction can participate in. This follows from their identical syntactic category. It is difficult to see, on the assumption that the first conjunct is a specifier and the second is a complement, how it would be possible to capture the fact that they have to stand in a relation of identity to be able to be coordinated.

 Camacho (1997) assumes a structure for coordiante constructions that is able to express both their symmetrical and their asymmetrical properties. In that structure, each conjunct is a specifier, and the conjunction is the head of the structure. Camacho assumes that Conj0 inherints the functional feature of a H0 functional head of the sentence structure and the whole of the coordinate construction is in the specifier position of the H0 functional projection:

 ConjP(=HP)

 / \

 XP1 H’

 / \

 Conj0 HP

 <+H> / \
 XP2 H’
 / \

 H0 ……

2. A point in favour of Camacho’s proposal is that, keeping the traditional asymmetrical structure of X-bar theory, it would be rather difficult to account for certain feature unification phenomena. In Hungarian, if a coordinate subject is formed from subjects of diverse persons, the construction induces the appearance of a plural agreement marker on the verb whose person feature will be the “top” value of the conjuncts. Whether the plurality feature actually occurs on the verb or not is also influenced by whether the coordinate subjects are in a position requiring their movement out of the VP or whether they remain within the VP.
 In terms of the model in É. Kiss (2002), the topic feature being checked results in movement from VP to the [Spec,TopP] position. That operation has an effect on person/number agreement, too. Coordinate 3rd person singular subjects being moved into the [Spec,TopP] position may induce plural inflection on the verb, whereas if the same coordinate subject construction remains within PredP, plural verbal inflection is ungrammatical. Postverbal coordination of a noun and an overt pronoun likewise results in doubtful acceptability:

(1) (a) (Top Kati és Béla((PredP elolvasták a könyvet(.

Kate and Bill prev-read-past-3pl the book-acc

‘Kate and Bill have read the book.’

 (b) ((PredP Elolvasták (Kati és Béla) a könyvet(.

 prev-read-past-3pl Kate and Bill the book-acc

 (c) (PredP Elolvasta (Kati és Béla) a könyvet(.

 prev-read-past-3sg Kate and Bill the book-acc

 (d) (TopP (Péter meg te)k((PredP elolvastátok tk a könyvet(.

 Peter and you prev-read-past-2pl the book-acc

 ‘Peter and you have read the book.’

 (e) ((PredP Elolvastátok (Péter meg te) a könyvet(.

 prev-read-past-2pl Peter and you the book-acc

Thus, the reflection in the verbal reflexion of person/number features appearing on the node dominating the coordinate construction also depends on whether the coordinate conjunction is a coordinate subject exhibiting agreement as a topic or it remains within the PredP.

At the ConjP node, along with other features, the unified person/number feature of the conjuncts has to appear. The Conj0 head is indispensable for the unification of person/number features of the conjuncts: DP/NP subject coordinations that do not contain an overt conjunction at all are ill-formed. What we have to express, then, is that the feature unification function of the Conj0 head is affected by what other functional head there is in its local context. The ‘topic’ feature is checked between T0 and ConjP. On the other hand, in order for the unified features of the conjuncts to be able to appear at ConjP, we need a Conj0 head, too. The function of the latter is influenced by the function of T0: a subject construction that is a topic and enters into agreement as such behaves differently from one that toes not have that feature. We are looking for a structure that reflects that T0→ Conj0 relation. If Conj0 could take on the features of the functional head to which the whole of the coordinate construction is associated (in the present case, T0→ Conj0), we could have the following structure:

 ConjP(=TopP)

 / \

 Péter Top′

 / \

 Conj0 TopP

 <+top> / \

 meg / \
 te Top′

 / \

 Top0 PredP

 elolvastátok a könyvet

 you and he
 prev-read-past-2pl the book-acc (‘You and he have read the book.’)

Conj0 now inherints the functional feature <+top>. The conjunctional head subsequently transmits the unification of the person/number features of DP1 and DP2. The structure given below both satisfies the conditions of X-bar theory and gives justice to the observations on structural symmetry: the coordinated constituents are terms of structural relations of the same type, but the asymmetry shown by pronoun binding within coordinate constructions is captured and also the “many-headed” character of coordination is reflected.
3. The feature <H> of a H0 functional head may get copied onto the coordinative conjunction that is the head of the coordinate construction. The ’and’ type conjunction is then a special kind of head that, in addition to its own categorial feature, necessarily has the feature of being “empty”, hence able to take over a feature from some functional head in the sentence structure.

References

Camacho, Jose, A. 1997. The Syntax of NP Coordination, Ph.D. dissertation, USC, Los Angeles. ms.

É.Kiss, Katalin. 2002. The Syntax of Hungarian, Cambridge University Press.
� We follow the model of É.Kiss (2002) here.

