

Relative Clauses

- English
 - I liked the **man** [who came to dinner].
 - A **man** [that I met] helped me.
 - We would like to go back to the **cities** [where we were born].
- A subordinate clause that modifies a noun, restricting it to a particular individual or subset that the speaker wants to talk about.
 - I liked the man + the man came to dinner
 - A man helped me + I met the man.
 - We would like to go back to the cities + we were born in the cities.

- Relative clauses start with a wh-word (relative pronoun) or the complementizer *that*.
 - NOTE: In some cases they don't start with anything:
 - A man [I met] helped me.
- Relative clauses contain a gap in the relativized position:
 - [who [__ came to dinner]]
 - [that [I met __]]
 - [where [we were born __]]
- The complementizer *that* can always be replaced by a wh-word:
 - A man [whom [I met __]] helped me.
- Thus, relative clauses involve wh-movement internally.

- Externally, relative clauses modify a head noun
 - They function as adjuncts of the noun

EXAMPLES:

- That storm we had last night was amazing.
- I wouldn't want the job Lee applied for last week.
- The application forms that arrived yesterday look quite hard.
- Kim picked up a book which Lee had left lying on the stairs.

– QUESTIONS:

- What are the head nouns?
- What are the relative clauses?
- What is the relativized position (gap) in each relative clause, and what grammatical relation does it have?

Cross-Linguistic Variation in Relative Clauses

- Probably, all languages have relative clauses.
- Relative clauses in all languages involve a restrictive clause modifying a head noun.
- But there are often syntactic differences:
 - Presence or absence of relative pronoun or other relativizer.
 - Relative clause follows or precedes the head noun
 - The relative clause does or does not contain a gap.

- Yimas

- **ɲaykum** [irut m-naampa-nt-um]
women mat REL-weave-PRES-3PL
‘the women who are weaving the mats’
- Relative marker is a verb prefix, not a relative pronoun

- Japanese

- [kimura-san-ga ___ katte-iru] **inu**
Kimura-Mr.-NOM keeps-NONPAST dog
‘the dog that Mr. Kimura keeps’
- Relative clause precedes the head noun

- Hausa

- **wuqud** [da ya kashe ta da *ita*]
knife REL he killed her with it
'the knife that he killed her with ____'
– Relative clause contains a 'resumptive pronoun' instead of a gap.

- In informal English, we also sometimes find a resumptive pronoun instead of a gap:
 - There's that **guy** in the leather jacket [that we saw *him* around a few times in the market].

Complex NPs within sentences

- Noun phrases modified by relative clauses can fill any NP slot in a matrix clause:
 - English
 - [The dog that Mr. Kimura keeps] has a bad cough.
 - [The child to whom Mr. Kimura gave a dog] has a bad cough.
 - I've never liked [the dog that Mr. Kimura bought].
 - I've never liked [the child to whom Mr. Kimura gave a dog].
 - Japanese
 - [Kinoo Ziroo-ga ___ yondeita hon]-ga nakunatta
yesterday Ziro-NOM (ACC) was.reading book-NOM missing
'[The book that Ziro was reading ___ yesterday] is missing.'

Practice Problems

- Tallerman (p.234-240)
 - Problem 1 (Turkish wh-questions)
 - Problem 4 (English complex NPs with either complement clauses or relative clauses)
 - Problem 5 (Relative clauses in Malayalam, Nduka, Romani, and Welsh)