Event classification and event decomposition

Eva Schultze-Berndt, University of Manchester

Abstract operators such as DO, BE, GO, CAUSE and BECOME are used in a number of approa​ches to semantic analysis (e.g. Jackendoff 1990, Wunderlich 2006, and Wierzbicka 1996, to name just a few) which involve the lexical decomposition of verbs. Sometimes, overt decompo​si​tion in natural languages is cited as evidence of the underlying conceptual structure. For examp​le, Van Valin & LaPolla (1997:104) provide examples of complex activity predicates form​ed with a generalised action verb, supposedly corresponding to an ‘underlying’ predicate ‘do’.

This paper summarises the evidence from recent research on languages with overt systems of event classification – that is, languages in which predicates are predominantly complex and con​sist of one element from a closed class with a generic, classificatory meaning, and a lexical ele​ment from an open class. For example, the Northern Australian language Jaminjung (which will be a focus case study since the evidence is based on the author's own fieldwork) has 35 classifi​ca​tory, inflecting verbs; these combine with members of an open class of “uninflecting verbs” which constitute a distinct part of speech (Schultze-Berndt 2000, 2003).

Systems of this type are thus an ideal testing ground for any claim that abstract patterns of event decomposition could be reflected in complex expressions of natural languages. In Jamin​jung at least, the classificatory verbs do not seem to match the proposed semantic operators very well. For example, it has no classificatory verb corresponding to CAUSE; nor is causation entail​ed at all on the semantic level in most expressions. Conversely, the multifunctio​nal nature of the classificatory verb means that they some​times correspond to more than one of the proposed uni​versal primitives; thus, the Jaminjung verb that can be glossed as ‘do’, e.g. in an utterance like ‘what will I do?’ does not entail agentivity, since it also occurs in inchoative expressions where it can be glossed as 'become', e.g. ‘you will become a devil’, and even in expressions of physical or emotio​nal condition which might be regarded as stative, e.g. ‘I am sad’.

The overall findings, corroborated by other Australian languages with event classification (McGregor 2002) but also non-Australian languages such as Mosetén (Sakel 2007) and Tsafiki (Dickinson 2002), suggest that in systems of event classification, patterns based on bodily expe​rience such as trajectory, instru​ment, and motion, are more important than abstract notions of causation and telicity, but also that such systems may exhibit more fine-grained distinctions than those captured by any of the more widely used lists of semantic operators, e.g. between internal and external causation (Levin & Rappaport Hovav 1995), and between locomotion and change of location.

References

Dickinson, Connie, 2002. Complex Predicates in Tsafiki. PhD Dissertation, University of Oregon.

Jackendoff, Ray, 1990, Semantic Structures. Cambridge, MA: MIT Press.

Levin, Beth, and Malka Rappaport Hovav. 1995. Unaccusativity: at the syntax-lexical semantics interface. Cambridge, MA: MIT Press.

McGregor, William, 2002. Verb classification in Australian languages. Berlin: Mouton de Gruyter.

Sakel, Jeanette. 2007. The verbness markers of Mosetén complex predicates’. In B. Wälchli & M. Miestamo (eds.), New trends in Typology. Berlin: Mouton de Gruyter.

Schultze-Berndt, Eva, 2000. Simple and complex verbs in Jaminjung: A study of event categorisation in an Australian language. PhD dissertation, University of Nijmegen.

Schultze-Berndt, Eva, 2003. Preverbs as an open word class in Northern Australian languages: synchro​nic and diachronic correlates. In G. Booij and J. van Marle (eds.), Yearbook of Morphology 2003. Dordrecht: Kluwer, 145-177.

Van Valin, Robert D. & Randy J. LaPolla. 1997. Syntax: Structure, meaning, and function. Cambridge: CUP.

Wierzbicka, Anna, 1996. Semantics, Primes and Universals. Oxford: OUP.

Wunderlich, Dieter, 2006. Towards a structural typology of verb classes. In D.Wunderlich (ed.), Advances in the theory of the lexicon. Berlin: Mouton de Gruyter.

