

Manifestations of split intransitivity in Old Japanese: A corpus-based study

Zixi YOU

E-mail: zixi.you@orinst.ox.ac.uk

The 13th International Conference of EAJS

Tallinn University, Estonia

August 24–27, 2011

About the present research

- ▶ The present research is a part of my ongoing D.Phil. research, ‘Split intransitivity in Old Japanese (OJ)’, which is in turn a part of a larger collaborated research project: *Verb semantics and argument realization in pre-modern Japanese: A comprehensive study of the basic syntax of pre-modern Japanese.*

Presentation outline

- ▶ An introduction to split intransitivity
- ▶ Old Japanese texts and the OCOJ Corpus
- ▶ Manifestations of split intransitivity in OJ
- ▶ Summary
- ▶ Features
- ▶ Future research

An introduction to split intransitivity

- ▶ **Working definition** (a very broad one):

Split intransitivity refers to the heterogeneity of intransitive verbs, differentiated by various clear-cut or gradient syntactic characteristics.

An introduction to split intransitivity

- ▶ The *Unaccusative Hypothesis* (Perlmutter 1978, Burzio 1986) splits intransitive verbs into two distinct classes: **unaccusative verbs** and **unergative verbs**.

An introduction to split intransitivity

▶ Unaccusative:

D-structure: e [_{vp} arrived John]

S-structure: $John_i$ [_{vp} arrived t_i]

▶ Unergative:

D-structure: John [_{vp} work]

S-structure: John [_{vp} work]

▶ Argument structure:

a. transitive verbs: $x \langle y \rangle$

b. unergative intransitive verbs: $x \langle \rangle$

c. unaccusative intransitive verbs: $\langle y \rangle$

An introduction to split intransitivity

Semantic features

- ▶ unaccusative verbs
 - telic
 - patient-like
 - non-volitional
 - affected
- ▶ unergative verbs
 - atelic
 - agent-like
 - volitional
 - non-affected

Manifestation samples (1)

- ▶ **Italian**
 - ▶ perfective operators, experiencer predicates, *si*-constructions and unexpressed arguments, agreement, *Ne*-cliticization, past participles, word order, etc.
- (Bentley 2006)

Manifestation samples (2)

- ▶ **English**
- ▶ resultative construction, causative alternation, X's-way construction, prepositional passives construction, there-construction, etc.

(Levin and Rappaport Hovav 1995)

OJ language and the Corpus

- ▶ Old Japanese (mainly 700 – 800 AD)
- ▶ The Oxford Corpus of Old Japanese (OCOJ)
 - both original script and romanized script
 - xml tags following TEI conventions
 - information including **original orthography**, **part-of-speech**, morphology (for inflecting words), **syntactic constituency**, and semantic roles
 - **Lexicon: lexemes and morphemes are given unique ID numbers (@ana)**

Possible manifestations of split intransitivity in OJ

- ▶ **perfective auxiliaries *-(i)n-* and *-(i)te-***
- ▶ **NV-compounds**
- ▶ **VV-compounds**
- ▶ **VP-preposing**
- ▶ ***wo (...)* *se-* construction**
- ▶ **resultative construction**
- ▶ **verbal prefix *i-* and *sa-* (*ta-*)**

Perfective auxiliary selection

Distribution of the perfective auxiliaries *-(i)n-* and *-(i)te-*

Transitives	Intransitives
unergatives	unaccusatives
<i>-(i)te-</i>	<i>-(i)te-</i>
	<i>-(i)n-</i>

(cf. Washio 2004, Frellesvig 2010)

Verbs that only select *-(i)te-*

- ▶ *tiras-* ‘scatter (tr.)’
- ▶ *omop-* ‘think’
- ▶ *ukep-* ‘pray for’
- ▶ *nagek-* ‘sigh; weep’
- ▶ *wem-* ‘laugh’
- ▶ *aswob-* ‘play’
- ▶ ...

Verbs that only select *-(i)n-*

- ▶ *tir-* 'scatter (intr.)'
- ▶ *ide-* 'go out'
- ▶ *aye-* 'fall'
- ▶ *oi-* 'age'
- ▶ *ke-* 'vanish'
- ▶ *kwopwi-* 'love; long for'
- ▶ *tagap-* 'differ'
- ▶ *tat-* 'stand; depart'
- ▶ *use-* 'get lost'
- ▶ ...

Verbs that select both *-(i)te-* and *-(i)n-* (T; N) --an exhaustive list

[only phonographically written perfective auxiliaries are counted here]

- ▶ *nar-* ‘become; grow’ (1; 48)
- ▶ *ko-* ‘come’ (4; 40)
- ▶ *ok-* ‘(dew) settles’ (2; 9)
- ▶ *pur-* ‘rain; fall down’ (1; 2)
- ▶ *se-* ‘do’ (4; 5)
- ▶ *nak-* ‘cry’ (7; 7)
- ▶ *ne-* ‘sleep’ (8; 4)
- ▶ *ar-* ‘exist’ (3; 1)
- ▶ *sinwop-* ‘yearn’ (6; 1)
- ▶ *tor-* ‘take; hold in hand’ (2; 1)
- ▶ *ip-* ‘say’ (8; 1)

The Auxiliary Selection Hierarchy

- ▶ CHANGE OF LOCATION selects BE (least variation)
- ▶ CHANGE OF STATE
- ▶ CONTINUATION OF STATE
- ▶ EXISTENCE OF STATE
- ▶ UNCONTROLLED PROCESS
- ▶ MOTIONAL PROCESS
- ▶ NON-MOTIONAL PROCESS selects HAVE (least variation)

(Sorace 2000: 863)

NV-compounds

NV-compounds

- ▶ In OJ, there are many NV-compounds, among which *subject+unaccusatives* are frequently observed.

yuki+ge- ‘snow+vanish’

(MYS.3.382)

pana+dir- ‘flower+scatter (intr.)’

(MYS.18.4092)

NV-compounds

- ▶ On the other hand, no typical unergative verb is found to be incorporated with its subject noun.

NV-compounds

- ▶ Furthermore, most NV-compounds that involve transitivities are *object+transitives*, e.g.
 - mono+gatari* ‘things+tell’
(MYS.12.2845)
 - kuni+mi* ‘country+view’
(MYS.10.1971)
- ▶ whereas no ‘subject+transitives’ is attested.

NV-compounds

- ▶ Such evidence shows that only internal arguments can be incorporated with the verbs (i.e. the subject of an unaccusative verb, or the object of a transitive verb, in contrast to the subject of an unergative verb or transitive verb).
- ▶ The possibility of NV-compounding is a manifestation of split intransitivity in OJ.

VV-compounds

Transitivity Harmony Principle

- ▶ In Modern Japanese, lexical compounds are built by combining two verbs either both with external arguments or both without. (Kageyama 1999)

transitive+transitive

unergative+unergative

unaccusative+unaccusative

transitive+unergative

unergative+transitive

***transitive+unaccusative**

***unaccusative+transitive**

***unergative+unaccusative**

***unaccusative+unergative**

Cline of Transitivity Harmony

- ▶ transitive+transitive
- ▶ unergative+unergative
- ▶ unaccusative+unaccusative
- ▶ ?transitive+unergative
- ▶ ?unergative+transitive
- ▶ ?transitive+unaccusative
- ▶ ?unaccusative+transitive
- ▶ *unergative+unaccusative
- ▶ *unaccusative+unergative

(Frellesvig et al. 2010:42)

Frequently observed:

- ▶ **transitive+transitive**
piraki ‘open (trans.)’ + *ake* ‘open (trans.)’
(MYS.4.591)
- ▶ **unergative+unergative**
aswobi ‘play’ + *arukedo* ‘walk’
(MYS.8.1629)
- ▶ **unaccusative+unaccusative**
ke ‘vanish’ + *use* ‘get lost’
(MYS.9.1740)

Rarely observed:

[note that most of the following verbs are attested to select both perfective auxiliaries]

- ▶ **transitive+unaccusative**
mi ‘see’ + *matwopu* ‘get lost’ (MYS.2.199)
- ▶ **transitive+unergative**
kumi ‘group (tr.)’ + *ne* ‘sleep’ (KK.91)
- ▶ **unaccusative+transitive**
puki ‘blow’ + *midaru* ‘make confused’
(MYS.10.1856)
- ▶ **unergative+transitive (very rare)**
? *yuki* ‘go’ + *pure* ‘touch (trans.)’
(MYS.13.3324a)

Interesting data

- ▶ Rarely observed:
- ▶ **unaccusative+unergative**
tati ‘stand; depart’ + *nageku* ‘cry’

[*tat-* here is probably a prefix]

(MYS.15.3580)

tiri ‘scatter (intr.)’ + *tobu* ‘fly’

(MYS.4.543)

VV-compounds

- ▶ The data in OJ not only supports the transitivity harmony principle and its cline to some extent, but also reveals interesting possible combinations for *unaccusative+unergative* combination of verbs.
- ▶ Nonetheless, in terms of frequency, VV-compounding is a manifestation of split intransitivity in OJ, in that *like typically combines with like*.

VP-preposing

VP-preposing

- ▶ In OCOJ corpus, unergative verbs are observed to be involved in VP-preposing.

念衣吾為流

omopi *so* wa ga *suru*

think.INF FOC I GEN do.ADN

(MYS.12.3020)

[*omop-* here is in a different sense as that in *kimi wo a ga mopu* (MYS.20.4301)]

VP-preposing

斑鳩之 因可乃池之

ikaruga no yoruka no ike no

Ikaruga GEN Yoruka GEN pool COP.inf

宜毛 君乎不言者

yorosiku mo kimi wo ipa-neba

ADJ-ACOP.inf TOP lord ACC say-NEG.PROV

念衣吾為流

omopi so wa ga suru

think.INF FOC I GEN do.ADN

‘Because people are not speaking well of you, I worry.’

(MYS.12.3020)

VP-preposing

- ▶ Whereas unaccusatives are not observed to be involved in VP-preposing.

Summary of the manifestations of split intransitivity in OJ

- ▶ perfective auxiliaries *-(i)n-* and *-(i)te-*
- ▶ NV-compounds
- ▶ VV-compounds
- ▶ VP-preposing
- ▶ *wo (...)* *se-* construction
- ▶ resultative construction
- ▶ verbal prefix *i-* and *sa-* (*ta-*)

Features

- ▶ **covert split intransitivity**
(cf. Creissels 2008)
- ▶ **deep unaccusativity**
(cf. Levin and Rappaport Hovav 1995)

Future research

In my ongoing DPhil research, I am also going to

- ▶ compare the sets of verbs that participate in each type of manifestation, and
- ▶ look at the interrelationships between various semantic factors (agentivity, volitionality, affectedness, telicity, etc.),

Future research

in order to

- ▶ investigate the lexical–semantic aspects of split intransitivity in relation to its morpho–syntactic expression, and
- ▶ explore to what extent intransitive verbs can be classified as unaccusative and unergative in Old Japanese.

References

- ▶ Bentley, Delia. 2006. *Split Intransitivity in Italian*. Berlin: Mouton de Gruyter.
- ▶ Chomsky, Noam. 1986. *Barriers*. Cambridge, MA: MIT Press.
- ▶ Burzio, Luigi. 1986. *Italian Syntax: A Government-Binding Approach*. Dordrecht: Reidel.
- ▶ Creissels, Denis. 2008. Remarks on split intransitivity and fluid intransitivity. In *Empirical Issues in Syntax and Semantics 7*, ed. O. Bonami and P. Cabredo Hofherr, 139-168. <http://www.cssp.cnrs.fr/eiss7>.
- ▶ Frellesvig, Bjarke. 2010. *A History of the Japanese Language*. Cambridge: Cambridge University Press.
- ▶ Frellesvig, Bjarke, Stephen Wright Horn, Kerri L. Russell, and Peter Sells. 2010. Verb semantics and argument realization in pre-modern Japanese: A preliminary study of compound verbs in Old Japanese. *Gengo kenkyū* 138:25-65.

References

- ▶ Kageyama, Taro. 1999. Word formation. In *The Handbook of Japanese Linguistics*, ed. Natsuko Tsujimura, 297-235. Malden, MA: Blackwell Publishers.
- ▶ Levin, Beth & Malka Rappaport Hovav. 1995. *Unaccusativity: At the Syntax-Lexical Semantics Interface*. Cambridge, Mass; London: MIT Press.
- ▶ Perlmutter, David. 1978. Impersonal passives and the Unaccusative Hypothesis. In *Proceedings of the Fourth Annual Meeting of the Berkeley Linguistic Society*: 157-189. Berkeley: Berkeley Linguistics Society, University of California.
- ▶ Sorace, Antonella. 2000. Gradients in auxiliary selection with intransitive verbs. *Language* 76: 859-890.
- ▶ Washio, Ryuichi. 2004. Auxiliary selection in the east. *Journal of East Asian Linguistics* 13 (3): 197-256.

Thank you very much for your attention.

Zixi YOU

zixi.you@orinst.ox.ac.uk