Transitivity and Verb Forms in Fijian

Ritsuko Kikusawa
(Institute for the Study of Languages and Cultures of Asia and Africa)

Abstract

In this paper, I will describe transitive and intransitive structures in Fijian and show how transitivity is reflected in the verb forms. It will be pointed out that the forms that have traditionally been called “transitive suffixes” do not reflect syntactic transitivity, but semantic derivation among verbs. The discussion will take place within Lexicase dependency grammar.

1 Introduction: A Problem. Certain verb endings have been referred to as “transitive suffixes” in the various descriptions of Fijian languages, with verbs having a “transitive suffix” being referred to as “transitive verbs”. These forms are often schematically referred to as ‑Ca and ‑Ci for “short transitive” or “close transitive” suffixes, and ‑Caka and ‑Caki for “long transitive” or “remote transitive” suffixes, the symbol C standing for a lexically determined consonant which could be “zero”. Examples are given in (1) and (2). The so-called “transitive suffixes” are indicated with bold face characters.

(1)
Au.raica
na
gone.
“I see the child.”

see
Det
child

(2)
Au.lakovaki
Vasita.
“I go with Vasita.”

go with
V.

Pawley 1986 summarizes grammatical aspects which are relevant to these forms, and proposes a new analysis that the basic form of the “transitive suffixes” are ‑Ci and ‑Caki, with variants ‑C‑ and ‑Cak‑ occurring before the a] ending (1986:87-88). He claims that the ending a] indicates “third person object marker” and is not a part of the “transitive suffixes” (1986:97-98). This analysis has often been followed in subsequent descriptions (e.g., Geraghty 1983:260).

 Pawley is correct in pointing out that the ending a] alternates with other forms depending on the person and number of the “object” implied by the verb. However, his new analysis does not differ from other analyses in that the forms ‑C(i) and ‑Cak(i) are still referred to as “transitive” suffixes, even though the occurrence of these forms does not correspond to the syntactic transitivity of the sentence. Pawley himself notes that “It is reasonable to retain the gloss ‘transitive suffix’ for ‑Ci and ‑Caki, so long as we keep in mind that the relationship which ‑Ci and ‑Caki encodes between a verb and a particular nominal is a semantic not a grammatical one” (1986:89). He includes syntactically intransitive structures, such as those he calls “passives” and “reciprocals”, into the category of this semantic “transitive”.

 The problem here is that by calling these endings “transitive suffixes”, the actual nature of syntactic transitivity as it is reflected (with few exceptions) in the verb is obscured. In this paper, I will describe i) how syntactic transitivity is reflected in the verb forms in Fijian, and I will show ii) that the forms that Pawley analyzes as “(semantic) transitive suffixes” reflect semantic derivations between verbs, and should be discussed separately from “transitivity”. Examples are taken from one of the dialects of Fijian, namely, the Wailevu communalect (hereafter referred to as WL
), although the analysis presented here is applicable to Standard Fijian.

2 Syntactic Transitivity in WL. Syntactically, a verb which takes one [PAT, actr]
 (Patient, actor) complement noun phrase is intransitive, while a verb which takes a [PAT] (Patient) complement noun phrase and an [AGT
, actr] (Agent, actor) complement noun phrase, is transitive. In this section, the following will be shown.

i. In WL, complement noun phrases occur without being preceded by any prepositions. (Nouns are usually, however, preceded by a determiner.
) They satisfy the agreement features carried by the verb, and are topicalized without requiring a post-verbal adverb xe(.

ii. When a verb is transitive, the transitivity is reflected in the form of the verb in one of the following ways; either: i) the existence of an ending which alternates depending on the person and number of the [PAT]; or: ii) the existence of a [PAT] proper noun cliticized to the verb. A few transitive verbs occur, however, without being formally marked in either way.

2.1. Complement Noun Phrases. In WL, one or two noun phrases may occur in a sentence without being preceded by any prepositions. They are the complement noun phrases of the verb.
 In examples (3) and (4), na agone “the child” and na suxa “the sugar” are complements of their head verbs.
(3)
E.laxo
na
agone.

go
Det
child

-trns

“The child went.”

(4)
E.laxova
na
suxa
na
agone.

go.for
Det
sugar
Det
child

+trns

“The child went for (to get) sugar.”

Fijian is a right branching, accusative language with an [actr] verb agreement system. When a sentence has an intransitive verb, the [PAT] agrees with the [actr] agreement features of the verb, while when a sentence has a transitive verb, the complements agree respectively with either the [actr] or the [PAT] agreement features of the verb. This is shown in (3b) and (4b) below. Square brackets under a verb indicate the features carried by the verb. In example (3b), the information in the square brackets, namely [actr, 3Sg], indicates that the verb requires a third person singular [actr] dependent, and the number “3” on the left of the square brackets indicates that this is satisfied by the word which is indexed as “3” in the sentence, namely agone. Similary, the feature [PAT, 3Sg] in (4b) indicates that the verb requires a third person singular [PAT] as its dependent, which is satisfied by the word indexed as “3”. In any sentence, the [actr] agreement features are carried by the initial verb. The transitivity of the verb is indicated as either [+trns] (transitive) or [‑trns] (intransitive).

(3b)
E.laxo
na
agone.

go
Det
child

1ndex
2ndex
3ndex

-trns

PAT

3(
actr
(
actr

(
3Sg
(

“The child went.”

(4b)
E.laxova
na
suxa
na
agone.

go.for
Det
sugar
Det
child

1ndex
2ndex
3ndex
4ndex
5ndex

+trns

PAT

AGT

5(
actr
(
actr

(
3Sg
(

3(
PAT
(

(
3Sg
(

“The child went for (to get) sugar.”

An [actr] could be either a pronoun, a proper noun
, or a non-pronominal non-proper noun (what has been traditionally called a “common noun”) while a [PAT] is either a proper noun or a non-proper non-pronominal noun. A pronoun cannot be the [PAT] of a transitive verb.
 For examples of non-pronominal, non-proper [PAT] and [actr] complement nouns, see (3) and (4) above. Example sentences with a proper noun [actr] complement are given in (5) and (6) and those with a pronoun [actr] are given in (7) and (8).

(5)
E.laxo
o
Vasita.

go
Det
V.

-trns

PAT

actr

“Vasita went.”

(6)
E.laxova
na
suxa
o
Vasita.

go.for
Det
sugar
Det
V.

+trns

PAT

AGT

actr

“Vasita went for (to get) sugar.”

(7)
E.laxo
oxia.

go
he

-trns
PAT

actr

“He went (himself).”

(8)
E.laxova
na
suxa
oxia.

go.for
Det
sugar
he

+trns

PAT
AGT

actr

“He went for (to get) sugar.”

An example of a transitive sentence with a proper noun [PAT] is given in (9). A proper noun [PAT] is cliticized to the verb.

(9)
E.laxovi=Mere
oxia.

go.for
=M.

he

1ndex
 2ndex
3ndex

+trns
 PAT

AGT

3(
actr
(
actr

(
3Sg
(

2(
PAT
(

(
+prpr
(

“He went for (to see) Mere.”

The phrases in a sentence which are not complements are adjuncts. Adjuncts are all prepositional phrases and there is no agreement relation between an adjunct and the verb. Examples with adjunct phrases are given in (10) and (11) which contain prepositional phrases xi xoronivuli “to school” and i na solo “with stones”.
(10)
E.laxo
na
agone
xi
xoronivuli.

go
Det
child
to
school

-trns

PAT

LOC

actr

“The child went to school.”

(11)
Au.virixa
na
toa
i
na
solo.

throw at
Det
chicken
with
Det
stone

-trns

PAT

MNS

actr

“I threw stones at the chicken.”
Complement noun phrases may be topicalized and occur in the sentence initial position as in (12) and (13). When an adjunct noun phrase is topicalized, the adverb xe(occurs in the sentence which indicates that the topicalized element is non-complement. Examples are given in (14) and (15).

(12)
Na
agone,
e.laxova
na
suxa.

Det child
go
Det
sugar

“As for the child, he went for (to get) sugar.”
(13)
Na
suxa,
e.laxova
na
agone.

Det
sugar
go for
Det
child

“As for the sugar, a child went for (to get) it.”
(14)
Xi
na
xoronivuli,
e.laxo
xe(
na
agone.

to
Det
school
go
there
Det
child

“As to the school, a child went there.”
(15)
(I)
na
solo,
au.virixa
xe(
na
toa.

with
Det
stone
throw at
with it
Det
chicken

“As for the stones, I threw them at a chicken.”
2.2 The Forms of Transitive Verbs in WL. When a verb is transitive, the transitivity of the verb has either one of the following forms depending on what kind of dependent [PAT] noun it requires.

2.2.1 The forms of the verbs which require a non-pronominal, non-proper [PAT].

When a verb is transitive and requires a non-pronominal, non-proper complement noun, i.e., a “common” noun, as its [PAT] dependent, it has an ending which alternates depending on the person and number of the [PAT]. The forms of the verb ending are given in Table 1. A verb with the third person general ending …a] implies a third person [PAT], the number of which is not specified. Examples of actual verb forms are given in (18) and (19).

Table 1: Transitive Verb Endings

1in
1ex
2
3

Sg
-
…iau]
…iixo]
…ixia]

Dl
…ixedaru]
…ixe(ruxa]
…ixemuruxa]
…ixedruxa]

Pc
…ixedatou]
…ixeitou]
…ixemutou]
…ixedratou]

Pl
…ixeda]
…ixe(m((]
…ixe(mu(]
…ixedra]

Gen

…a]

(18)
laxov.ixedra
“go to see them (many)”

raic.iau
“look at me”

virix.ixemutou
“throw (something) at you few”

(19)
laxov.a
“go for it/him/her/them”

raic.a
“look at it/him/her/them”

virix.a
“throw (something) at it/him/her/them”

Sentence examples with full noun phrases are given in (20) and (21). The symbol “?” in (21) indicates that the features in the brackets are implied by the verb but there is no overt element in the sentence which specifies it. Verbs in this form cannot have a [PAT] which is pronominal or proper as shown in (22) and (23).

(20)
Au.laxov.ixedra
na
gone
oyau.

go for
Det
child
I

1ndex
2ndex
3ndex
4ndex

+trns

PAT
AGT

4(
actr
(

actr

(
1Sg
(

3(
PAT
(

(
3Pl
(

“I go for (to see) the children (myself).”
(21)
Au.virix.a
na
toa.

throw
Det
chicken

1ndex
2ndex
3ndex

+trns

PAT

?(
actr
(

(
1Sg
(

3(
PAT
(

(
3Gen
(

“I throw (something round) at the chicken(s).”
(22)
*Au.laxov.ixedra
xedra
oyau.

go for

they
I

“I.M. I go for (to see) them.”
(23)
*Au.virix.a
o
Rupeni.

throw
Det
R.

“I.M. I throw (something round) at Rupeni.”
A few verbs which require a third person general [PAT] do not have any ending and do not have any formal characteristics that distinguish them from intransitive verbs. Examples are given in (24) and (25).

(24)
E.vodo
na
basi
o
Rupeni.

get on
Det
bus
Det
R.

+trns

PAT

AGT

actr

“Rupeni got on to the bus.”
(25)
E.ma(tai
na
lagasere
oxia.

be good at
Det
singing
he

+trns

PAT
AGT

actr

“He is good at singing.”
2.2.2 The form of the verbs which require a proper noun [PAT].

When a verb is transitive and requires a proper noun [PAT], the verb has an …i] ending and the [PAT] proper noun is cliticized to the verb. Examples are given in (26) and (27).

(26)
Au.virix.i
=
Rupeni.

throw
=
R.

1ndex
=
2ndex

+trns

PAT

?(
actr
(

(
1Sg
(

2(
PAT
(

(
+prpr
(

“I throw (something round) at Rupeni.”
(27)
Au.dredrevaxin.i
=
Mere.

throw
=
R.

1ndex
=
2ndex

+trns

PAT

?(
actr
(

(
1Sg
(

2(
PAT
(

(
+prpr
(

“I laugh at Mere.”
It should be noted that an intransitive verb may also have an …i] ending but without a cliticized proper noun. Examples of intransitive verbs with an …i] ending are given in (28) and (29). Compare them with examples (26) and (27).

(28)
Au.virix.i.

be thrown

-trns

“I was thrown (something round) at.”

cf. *Au.virixi na agone. “I.M. I threw at a child.”
(29)
Au.dredrevaxi.

be laughed at

-trns

“I was laugh at.”

cf. *Au.dredrevaxi na agone. “I.M. I laughed at a child.”
Any other forms of the verb are all intransitive and cannot take more than one direct complement noun. Examples are given in (30) and (31). These verbs cannot take more than one noun which is not preceded by a preposition as shown in (32) and (33).

(30)
Au.xana.

eat

-trns

“I ate.”
(31)
Au.masi.

be rubbed

-trns

“I was rubbed.”
(32)
*Au.xana
na
ixa.

 eat
Det
fish

“I.M. I ate fish.”
(33)
*Au.masi
na
xuro.

 be rubbed
Det
pot

“I.M. I rubbed (washed) the pot.”
A summary of basic forms of transitive verbs are given in (34) where X] indicates the ending which alternates according to the features of the [PAT], and ?[PAT, +prpr] indicates that the verb requires a proper [PAT].

(34)

transitivity
verb form
examples

-trns

laxo, laxovi
dredrevaxi
+trns, ?[PAT, +prpr]
 …i]
laxov.i=Mere
dredrevaxin.i=Mere
+trns, ?[PAT, -prpr]
…X]
laxov.ixedra, laxov.a
dredrevaxin.ixia, dredrevaxin.a
3. Derivational Relationships between Verbs. In Section 2, I have described how transitivity is reflected in the verb forms when verbs are transitive. In this Section, I will describe the forms that reflect semantic derivations which occur both in syntactically transitive and intransitive verbs.

3.1 The So-called “Transitive Suffixes”. In addition to the requirement that a transitive verb carry a [PAT] agreement feature, it may also carry one or another of a set of semantic features, including [+goal] (plus goal), [+lctn] (plus location), and [+nstr] (plus instrumental). It is the forms which indicate that the verbs carry these features, that have been characterized in the literature as “transitive suffixes”. For example, the verb e.laxo in (35) simply means the action of “going, walking”, and no direction or goal is implied. The verb e.laxova, which has an ending …v.a] and implies a [PAT] which is the goal of the activity. This ending corresponds to what Pawley would describe as ‑C + a] (a “short transitive suffix” plus the “third person object” ending). The specific [PAT] is expressed by a noun phrase na suxa “sugar” in this sentence. Both agreement features and this information are indicated in square brackets under the verb in (36). The verb e.laxovaxina in (37) has an ending …vaxina] and implies a concomitant [PAT] which is also expressed by a complement noun phrase na suxa “sugar”. This corresponds to ‑Cak + a] (a “long transitive suffix” plus the “third person object” ending) in Standard Fijian,

(35)
E.laxo
na
agone. (=3)

go
Det
child

“The child went.”

(36)
E.laxova
na
suxa
na
agone. (=4)

go.for
Det
sugar
Det
child

1ndex
2ndex
3ndex
4ndex
5ndex

+trns

PAT

AGT

5(
actr
(

actr

(
3Sg
(

+goal

3(
PAT
(

(
3Gen
(

3(
PAT
(

(
+goal
(

“The child went for (to get) sugar.”

(37)
E.laxovaxina
na
suxa
na
agone.

go.with
Det
sugar
Det
child

1ndex
2ndex
3ndex
4ndex
5ndex

+trns

PAT

AGT

3(
PAT
(

+nstr

actr

(
+nstr
(

“The child went with (=carrying) sugar.”

A transitive verb has to have one of the forms ‑C(i), or ‑Cak(i) as a part of it, but not all verbs that have such forms are transitive. For example, although the verb in sentence (38) has the ending …vi], which corresponds to what Pawley describes as ‑Ci, it is intransitive and cannot have an [AGT] as shown in (39). However, the verb still implies a [PAT] which is interpreted as the goal of the activity. Compare (38) with (35). The same is true with the form which Pawley describes as ‑Caki. An example sentence is given in (40) which implies a concomitant [PAT]. Compare it with (41) and (37).

(38)
E.laxovi
na
gone.

go.for
Det
child

1ndex
2ndex
3ndex

-trns

PAT

3(
PAT
(

actr

(
+goal
(

“The child was gone for.”

(39)
*E.laxovi
na
suxa
na
agone.

go.with
Det
sugar
Det
child

“I.M. The child went for (to get) sugar.”

(40)
E.laxovaxi
na
agone.

go.with
Det
child

1ndex
2ndex
3ndex

-trns

PAT

3(
PAT
(

actr

(
+nstr
(

“The child was gone with.”

(41)
*E.laxovaxi
na
suxa
na
agone.

 go.with
Det
sugar
Det
child

“I.M. The child went with (=carrying) sugar.”

Examples (42) through (45) are given to show sentences with locational and instrumental [PAT] nouns. A summary of the semantic derivational relationships between verbs is given in (46).

(42)
E.dabeca
na
itutuvi
na
agone.

sit on
Det
blanket
Det
child

+trns

PAT

AGT

+lctn

actr

“The child sat on a blanket.”

(43)
E.dabeci
na
itutuvi.

sit on
Det
blanket

-trns

PAT

actr

+lctn

“A blanket was sat on.”

(44)
*E.dabeci
na
itutuvi
na
agone.

 sit on
Det
blanket
Det
child

“I.M. The child sat on a blanket.”

(45)
E.viritaxina
na
solo
na
agone.

throw.with
Det
stone
Det
child

“The child threw stones.”

(46)
E.viritaxi
na
solo.

throw.with
Det
stone

“Stones were thrown.”

(47)
*E.viritaxi
na
solo
na
agone.

 throw.with
Det
stone
Det
child

“I.M. The child has thrown stones.”

(48)

-
[+goal]/[+lctn]
[+nstr]

laxo
laxovi, laxova, etc.
laxovaxi, laxovaxina, etc.

viri
virixi, virixa, etc.
viritaxi, viritaxina, etc.

dabe
dabeca, etc.
3.2 Other Verbal Derivations. There are various intransitive forms other than those which have been already mentioned above. One of them is a form of intransitive verb with an incorporated noun. An example is given in (49).

(49)
Au.voli.madrai
tiko.

buy.bread
prog

“I’m bread-buying.”
The verb au.voli.madrai appears to be a sequence of a verb followed by a bare noun. Compare (49) with the corresponding transitive sentence given in (50).

(50)
Au.volia
tiko
na
madrai.

buy
prog
Det
bread

“I’m buying bread.”

 However, the form madrai phonologically forms a unit with the preceding element. Semantically, it can only be interpreted generically and cannot be modified, while an independent noun could. Syntactically, adverbs follow the form madrai. Adverbs follow the verb and precede noun phrases in a sentence. Therefore, it is more appropriate to analyze the whole form voli.madrai as an intransitive verb meaning “bread-buying”, rather than as a verb followed by a [PAT] noun.

 Some of other intransitive forms are given in (50).

(50)

transitivity
form
meaning
example

-trns
[vei… …Caxi]
reciprocal, incl. “do…together”
veidredrevaxi
“laugh together”
-trns
[vei… …axi]
distributive
veixauaxi
“be brought around”
-trns
(reduplication)
repetitive, or intentional activity
laxolaxo
“travel”
-trns
[ta…, [ca…, etc.
spontaneous event
tasogo
“close by itself”
4. A Summary. In this paper, I have described how syntactic transitivity is reflected in the verb in Fijian, and have shown how the so-called “transitive suffixes” reflect semantic derivation of the verb. The forms which are relevant to both semantic and syntactic derivations are summarized in (51). Specific examples are given in (52) and (53) applying the same diagram as in (51). An example from Standard Fijian is shown in (54) and (55) to show how this is also applicable.

(51) Derivational Relations and Verb Forms

 semantic derivation

?[PAT, +goal/+lctn]
?[PAT, +nstr]

…
…Ci], [vai…

…Caxi]
[-trns]

…Ci]
…Caxini]

[+trns]

…C.X]
…Cakin.X]
[+trns]

(52) Derivational Relationships

?[PAT, +goal]
?[PAT, +nstr]

laxo
laxovi
laxovaxi
[-trns]

laxovi
laxovaxini
[+trns]

laxov.X
laxovakin.X
[+trns]

a. Elaxo na agone.
“The child went”
b. Elaxovi na agone.
“The child was gone for.”
c. Elaxoviixo na agone.
“The child went for (to see) you.”
d. Elaxova na agone. na yalewa.
“The child went for (to see) the woman.”
e. Elaxovaxi na agone.
“The child was went with.”
f. Elaxovaxinixedratou na agone oxia.
“He went with the children.”
g. Elaxovaxa na agone o xia.
“He went with the child(ren).”
(52)

?[PAT, +goal]
?[PAT, +nstr]

viri
vaiviri
viritaxi
[-trns]

virixi
viritaxini
[+trns]

virix.X
viritaxin.X
[+trns]

a. Eviri na agone.
“The child threw.”
b. Evaiviri na agone.
“The child was thrown (something round) at.”

c. Evirixiiko na agone.
“The child threw (something round) at you.”
d. Eviritaxina na solo na gone.
“The child threw stones.”
(53) Standard Fijian

?[PAT, +goal]
?[PAT, +nstr]

lako
lakovi
lakovaki
[-trns]

lakovi=
lakovaki=
[+trns]

lakov(i).X
lakovak(i).X
[+trns]

(54) Standard Fijian

?[PAT, +goal]
?[PAT, +nstr]

moku
mokuti
mokulaki
[-trns]

mokuti=
mokulaki=
[+trns]

mokut(i).X
mokulak(i).X
[+trns]

a. Emoku na gone.
“The child has been hit.”
b. Emokuti na gone.
“The child has been hit.”

c. Emokutiiko na gone.
“The child has hit you.”
d. Emokuta na gone na yalewa.
“The woman has hit the child.”
Referenes

Kikusawa, Ritsuko. 1998. A formal analysis of the so-called ‘passive’ in Fijian. Journal of Asian and African Studies 56:111-139.

Pawley, Andrew. 1986. A reanalysis of Fijian transitive constructions. Te Reo 29:81-112.

syntactic

derivation

� Earlier versions of this paper were given at a meeting of the ILCAA Joint Research Project “Transitivity and Actancy Systems in Syntactic Typology” (Tokyo, June 7, 1998) and at an informal Seminar talk at the University of the South Pacific (Port Vila, Vanuatu, May 24, 1999). All the comments I received are appreciated. I would also like to thank Lawrence Reid and Stanley Starosta for comments and suggestions on an earlier version of this paper.

� Abbreviations and symbols: actr = actor (macro-role); AGT = Agent (case relation); Dl = dual; Gen = general; I.M. = intended meaning; lctn = locational; LOC = Locus (case relation); MNS = Means (case relation); nstr = instrumental; PAT = Patient (case relation); Pc = paucal; Pl = plural; prog = progressive; prpr = proper; Sg = singular; WL = the Wailevu communalect of Fijian. 1in = first person inclusive; 1ex = first person exclusive; 2 = second person; 3 = third person. The symbol “=” indicates a boundary between a verb and a noun which is cliticized to the verb.

� [PAT] roughly corresponds to the so-called “subject” of the intransitive verb and “object” of the transitive verb. [actr] roughly corresponds to the so-called “subject”.

� [AGT] roughly corresponds to the so-called “subject” of the transitive verb.

� In Standard Fijian, the form o, which is analyzed as a determiner in WL, precedes a pronominal complement noun phrase and must therefore, by Lexicase conventions, be analyzed as a preposition.

� A pronominal complement noun phrase may take a dependent noun phrase of its own, which also would not be preceded by a preposition. However, it should be noted that a noun phrase which is dependent on a pronominal complement is NOT directly dependent on the verb and therefore is not a complement noun phrase. In the example below, na agone is a dependent of the pronominal complement xeitou “we, few”.

Xetu.laxova na suxa xeitou na agone. “We, children, went for (to get) sugar.”

� Proper nouns include personal names, titles and place names.

� See 2.2 for detailed description.

� WL is a so-called “pro-drop” languages, and an actual sentence may or may not have noun phrases occurring as its complement. In this example, oyau “I” could also occur in the sentence.

� The relation between a transitive verb with these endings and the corresponding intransitive verb is discussed in detail in Kikusawa 1998.

� The form [vai… is another form which derives an intransitive [+goal]/[+lctn] verb from the corresponding transitive form. It corresponds to the form [lau… in Standard Fijian.

� The form …Caxini] corresponds to the form Caki] in Standard Fijian. Therefore, the ending for all the forms which have the ?[PAT, +inst] feature is …Caki] in Standard Fijian.

1
12

