

Lexical-Functional Grammar

Süntaksiteooriad ja -mudelid 2005/06

Kaili Müürisep

ATI

6. aprill 2006

Informatsiooni esitus LFG-s

c-struktuur süntaktilised kategooriad ja moodustajate struktuur

f-struktuur funktsionaalne struktuur ehk grammatiliste seoste esitus

a-struktuur argumentide struktuur ja temaatilised rollid

(1) a. Oskar kõditas Mari.

b.

c.

PREDICATE	kõditama<OBJ, SUBJ>
SUBJECT	[PRED 'Oskar'
	NUM sg
	PERS 3
	CASE nom
OBJECT	[PRED 'Mari'
	NUM sg
	PERS 3
	CASE acc

d.

AGENT	Oskar
PATSIENT	Mari

Leksikonikirjes on määratud argumentide arv ja tüüp:

- (2) a. kick <agent, patient>
- b. put <agent, theme, location>
- c. freeze <theme>
- d. love <experiencer, theme>

c-struktuur

c-struktuuri moodustavad kategooriasümboliga süntaksipuud. Neid genereerivad fraasistruktuurireeglid.

- (3) a. $I'' \rightarrow N'' I'$
b. $I' \rightarrow I V''$
c. $V'' \rightarrow V N''$

(4)

- Leksikaalsed kategooriad: N, A, V, Adv, P
- Funktsionaalsed kategooriad: I, C, D

c-struktuur ja x-bar-teooria

Kasutab X-bar-teooriat: fraasil on alati põhi, põhjal ja fraasil on alati sama kategooria, kuid erinev X-bar-tasand.

LFG ei eelda binaarseid puid: tipul võib olla rohkem kui 2 tütart.

Maksimaalse fraasi mittepõhitütart nimetatakse määratlejaks. Leksikaalse kategooria mittepõhjana esinevaid õdetippe nimetatakse laienditeks.

(5)

(6)

'Anna nägi raamatut.'

Näited -3

- (7) koware-ta
murduma-PAST
'murdus'

Fraasistruktuurireeglid

(8) a. $IP \rightarrow NP I'$

b.

LFG fraasistruktuurireegli parem pool on reguallravaldis, kus saab kasutada sulge ja Kleene'i sümbolit (*).

(9) $V' \rightarrow (V) (NP) PP^*$

f-struktuuris on lisaks grammatilistele funktsioonidele ka diskursusefunktsioonid.

- Grammatilised funktsioonid:
SUBJ OBJ OBJ_θ OBL(ique)_θ COMP(lement) XCOMP(lement)
ADJUNCT
- Diskursuse funktsioonid:
TOP FOC

f-struktuur

f-struktuuris on lisaks grammatilistele funktsioonidele ka diskursusefunktsioonid.

- Grammatilised funktsioonid:
SUBJ OBJ OBJ_θ OBL(ique)_θ COMP(lement) XCOMP(lement)
ADJUNCT
- Diskursuse funktsioonid:
TOP FOC

Näide

(11)

PRED	'jooma <SUBJ OBJ>'
SUBJ	[
	[PRED 'Peeter']
	NUM sg
	PERS 3
]
TENSE	npast
OBJ	[
	[PRED 'kohv']
	NUM sg
	CASE part
]

PRED-tunnusest

Iga sõna lauses määrab PRED-tunnuse väärtuse ehk semantilise kuju. Iga sõna esinemine loob uue unikaalse PRED-tunnuse väärtuse, samade sõnade erinevaid väärtusi eristatakse arvulise identifikaatoriga.

(12) David devoured a sandwich.

PRED	'DEVOUR ₃₇ '	⟨SUBJ, OBJ⟩
SUBJ	[PRED 'DAVID ₄₂ '
OBJ	[SPEC A
	[PRED 'SANDWITCH ₁₄ '

Adjunktidest

Funktsionaalsed kirjeldused

- (14) (f TENSE) - tunnuse TENSE väärtus
- (15) (f TENSE) = PAST - tunnusele TENSE väärtuse omistamine
- (16) (f SUBJ) = g
tunnusstruktuur - tunnuse SUBJ väärtuseks on teine
- (17) $h \in (f \text{ ADJ})$
yesterday - h kuulub ADJunktide hulka (vt *at noon*)

- (18) (f PRED) = 'SNEEZE<SUBJ>'
(f TENSE) = PAST
(f SUBJ) = g
(g PRED) = 'DAVID'

f-kirjelduse näide

- (19) (f PRED) = 'SNEEZE<SUBJ>'
(f TENSE) = PAST
(f SUBJ) = g
(g PRED) = 'DAVID'

[PRED 'SNEEZE<SUBJ>'
TENSE PAST
SUBJ [PRED 'DAVID']]

f-kirjelduse lisaoperaatorid

- (f SUBJ NUM) =_c SG - kitsendav võrdus

f-kirjelduse lisaoperaatorid

- (f SUBJ NUM) =_c SG - kitsendav võrdus

Ei sobi

```
[ PRED 'SNEEZE<SUBJ>'
  TENSE  PAST
  SUBJ [ PRED 'DAVID' ] ]
```

f-kirjelduse lisaoperaatorid

- (f SUBJ NUM) =_c SG - kitsendav võrdus

Sobib

[PRED	'SNEEZE<SUBJ>'
	TENSE	PRES
SUBJ	[PRED 'DAVID'
	NUM	SG
]]]

f-kirjelduse lisaoperaatorid

- (f SUBJ NUM) =_c SG - kitsendav võrdus
- (f TENSE) ≠ PRESENT - negatiivne võrdus

f-kirjelduse lisaoperaatorid

- (f SUBJ NUM) =_c SG - kitsendav võrdus
- (f TENSE) ≠ PRESENT - negatiivne võrdus
- (f TENSE) -eksistentsiaalne kitsendus

f-kirjelduse lisaoperaatorid

- $(f \text{ SUBJ NUM}) =_c \text{ SG}$ - kitsendav võrdus
- $(f \text{ TENSE}) \neq \text{ PRESENT}$ - negatiivne võrdus
- $(f \text{ TENSE})$ -eksistentsiaalne kitsendus
- $\neg(f \text{ TENSE})$ - negatiivne eksistentsiaalne kitsendus

Verbi f-kirjeldus

(20) (f PRED) = 'SNEEZE<SUBJ>'
{(f VFORM) = BASE |
(f TENSE) = PRES
¬{(f SUBJ PERS) = 3
(f SUBJ NUM) = SG} }

Seosed struktuuride vahel

Struktuurilised vastavused

(21) David sneezed

Mitu ühele vastavus

Prodrop näide

- (23) koware-ta
murduma-PAST
'murdus'

Mitu vastavust ühele

Fraas ja tema põhi vastavad alati samale f-struktuurile. Samuti funktsionaalne põhi (I,C,D) ja tema laiendid vastavad samale f-struktuurile

(24)

Määratlejaga näide

IP ja CP määratlejateks on kas SUBJ, TOPIC või FOCUS

(25)

Näide -2

(26) Peetrilt sai Mari lilled

Näide -3

(27) David gave Chris a book

Mitu c-struktuuri, üks f-struktuur

Kui võimalikud on mitu c-struktuuri, siis vastab neile ikkagi 1 f-struktuur.

- (28) a. Kutti aanaye kantu.
laps.NOM elevant.ACC nägi
Laps nägi elevanti.
- b. Kantu kutti aanaye.
- c. Aanaye kantu kutti
- d. ...

Fraasstruktuurireeglid

- \uparrow - vahetult domineeriva tipu f-struktuur
- \downarrow - antud c-struktuuri tipu f-struktuur

Fraasstruktuurireeglitega seotakse f-struktuurile kitsendused \uparrow

Fraasistruktuureegli näide

(30) $V' \rightarrow V \quad NP$
 $\uparrow = \downarrow \quad (\uparrow OBJ) = \downarrow$

Verb sneeze leksikonis

Veel leksikonikirjeid

(32) Oskar N (\uparrow *PRED*) = 'Oskar'
(\uparrow *NUM*) = *sg*
(\uparrow *PERS*) = 3

(33) küpsiseid N (\uparrow *PRED*) = 'küpsiseid'
(\uparrow *NUM*) = *pl*

(34) söi V (\uparrow *PRED*) = 'sööma<SUBJ,OBJ>'
(\uparrow *TENSE*) = *PAST*
(\uparrow *SUBJ NUM*) = *csg*
(\uparrow *SUBJ PERS*) = *c3*

Temaatiliste rollide hierarhia

LFG temaatiliste rollide hierarhia erineb teiste teooriate hierarhiatest. On püütud luua võimalikult universaalne hierarhia, arvestades ka nt bantu keele eripära.

agent > beneficiary > recipient/experiencer > instrument > theme/patient
> location

Islandi keele assotsiatsiooniprintsiibid

- 1 AGENDID on SUBJEKTID (universaalne)
- 2 TEEMAd, millel on käändetunnus on madalaimad võimalikest GF-dest
- 3 Kui leidub ainult 1 temaatiline roll, on see SUBJEKT, kui on 2, siis SUBJEKT JA OBJEKT, kui 3, siis SUBJEKT,OBJEKT,OBJEKT2
- 4 Nominatiivses käändes sõna saab kõrgeima võimaliku GF-i, akusatiivis sõna saab järgmise.

Ajaloost

70ndate teine pool: Joan Bresnan (MIT) ja Ronald M. Kaplan (Harvard) töötasid välja LFG põhimõtted. Samal ajal tegeleti ka G&Bga.

1982: esmakordne publitseerimine

1984: GPSG

1994: HPSG

2001: 3 LFG õpikut

Uurimissuunad

- määramata pikkusega sõltuvused ja anafoorid
- süntaktiliste struktuuride ja argumentstruktuuride vahelised seosed
- süntaksi ja semantika vahelised seosed
- leksikaalsed kirjeldused
- ühildumise ja asesõnade ärajätmise erinevates keeltes

- Leksikaalne
 - ▶ suur osa grammatika kirjeldusest leksikonis
 - ▶ mittetransformatsiooniline
 - ▶ kitsendustepõhine
 - ▶ süntaktilisi nähtusi käsitletakse lokaalselt
- Funktsionaalne
 - ▶ grammatiliste funktsioonide autonoomne esitus
 - ▶ grammatilised funktsioonid on tunnusstruktuurid
 - ▶ unifikatsioonil põhinev
 - ▶ paralleelne arhitektuur
- Grammatika
 - ▶ generatiivne gramatika
 - ▶ keeleuniversaalide teoreetiline käsitlus
 - ▶ reaalse keele grammatikad on testitavad