Functions of 'give' and 'take' in Lao complex predicates

N.J. ENFIELD

1 Introduction¹

Lao grammar crucially involves a small set of polyfunctional verbs, performing a range of important grammatical roles (especially in unmarked combination with other verbs). These include 'āw 'take', hāj 'give', dāj 'acquire', māa 'come', pāj 'go', mīi 'have', among a number of others. These items behave like main verbs, as well as performing duties which in other languages might be performed by morphological means. In this paper I examine some roles of 'āw 'take' and hāj 'give' in Lao grammar, with relation to their similar and related roles in complex predications, especially those involving mechanisms of valency-changing. We also see cases where 'give' and 'take' constructions are appropriated for other purposes. Some preliminary generalisations concerning argument structure and constituent structure are suggested.

2 Clause structure, valency and transitivity in Lao

The Lao language (Southwestern Tai, Laos) is a fairly extreme example of the isolating, analytic type. (See Enfield 1999 on Lao as the national language of the Lao PDR.) Typological features include a large phoneme inventory (very large number of vowel

My transcription of Lao is based on International Phonetic Association conventions, except for the following: glottal stop / $^{\prime}$ /, palatal and velar nasals / \bar{n} , ng/, low central vowel /a/, and high back unrounded vowel /a/ Tones are represented (approximately) as: level (/33/) / $^{\prime}$ /; low falling (/21/) / $^{\prime}$ /; high falling (/51/) / $^{\prime}$ /; low rising (/213/) / $^{\prime}$ /; high rising (/34/) / $^{\prime}$ /.

This paper was written while the writer was on a National Visiting Scholarship at the Research School of Pacific and Asian Studies, ANU, Canberra, 1997; this support is gratefully acknowledged. I am indebted to Tony Diller for his extensive and valuable comments and discussion of this work, as well as his support in my ongoing research on Lao. Grant Evans' assistance in Laos has been invaluable. The fieldwork upon which this paper is based was funded in part by ARC Grant No. A59601467 'Thai-Lao linguistic interaction' and this support is again gratefully acknowledged. This paper has also benefited from valuable comments on the data and analysis from Avery Andrews, Adam Chapman, Bob Dixon, Bill Foley, Nikolaus Himmelmann, Chris Manning, Andy Pawley, Alan Rumsey, and Jane Simpson. None are to blame for shortcomings.

contrasts), lexical tone, strong left-headedness in constituent structure, ubiquitous multi-verb structures. Like other 'typical' isolating/analytical languages, the features of 'one-morpheme-per-word', 'no morphology' (derivation or inflectional), and so on have been overstated (as has been pointed out for typologically similar Chinese; see DeFrancis 1984; Kratochvil 1968; Norman 1988). For example, there is much productive compounding which is clearly not 'syntactic' in nature (that is the semantics of the whole are not straightforwardly computable from the known semantics of constituent morphemes). There is a rich system of reduplicative (usually expressive) derivation, clearly a morpho-phonological process. Grammarians perhaps experience some psychological difficulty in viewing certain items as morphosyntactic markers, since they also function as full lexical items (mostly verbs) elsewhere. However, there is good reason to view them as grammatical morphemes, given their often strict syntactic position and restricted morphosyntactic behaviour when performing more structural or grammatical functions.

The basic Lao clause is (schematically) organised thus:

(1) (Left Position) Subject [Verb (Object)]²

'Left position' (LP) is a kind of 'topic' slot, and may contain any nominal, whether it is a core argument of the verb or not. Further, LP may contain phrases, clauses, or even whole sentences. 'Subject' is an S/A pivot, but less pervasive in the grammar than, say, subject in English. For instance, Lao subject operates in restricted instances of equi control, but apparently does not figure in mechanisms of relativisation or reflexivity. Virtually any NP anywhere may be ellipsed if reference is contextually retrievable. (Rare exceptions include objects of certain 'prepositions' such as caak 'from', kap 'with', and $k\bar{\epsilon}\epsilon$ 'to'. Indeed, a syntactic requirement for NPs to be explicitly mentioned is less common in Lao than a requirement that they be ellipsed — a number of control constructions, for example, require certain arguments to be omitted when subjects of structurally related clauses are coreferential.) 'Movement' of core arguments based on their discourse status is common, particularly fronting (into LP), as well as postposing (for reiteration or afterthought). Classifier phrases, which host the range of nominal modifications including 'adjectives', determiners, quantifiers and numerals, may be separated and moved away from the lexical noun in a kind of 'modifier float' (see §4.3 below). A good number of verbs are S=O ambitransitive ('unaccusative', as in English break or open). These are typically telic predicates with inherent resulting state, such as sàang 'build/be built', mûng 'thatch (a roof)/be thatched', kăang 'hoist/be hoisted', but also include (more typically S=A) verbs like 'eat' and 'work'. Demotion of O is effectively achieved in these latter cases by generic noun incorporation, as in, for example kin-khaw [eat-rice] 'eat (not necessarily rice)', 'aap-nam'

Abbreviation conventions: 3P/2P/1P (third/second/first person); CLF (classifier); C.LNK (clause linker); EXPR(essive); HON(orific); LNK (linker, focus particle); NEG(ative); NP (noun phrase); o.bro (older brother); PCL (particle); PFV (perfective); Q(uestion); RCP (reciprocal marker); RDP (reduplication); REL.FUT (relative future); TPC (topic marker); VP (verb phrase); y.sib (younger sibling). A and O are 'semantic-syntactic categories' based on grammatical status of typical agents and patients, respectively (Dixon 1994:6). S is not semantically defined — it refers to the single core argument of an intransitive clause. Period between words indicates glossed element is morphologically unanalysable. Proper names are glossed with initial capital and period. Examples are from my own 1997 corpus of spontaneous spoken texts, and references are to page/line number. Unmarked examples are constructed in collaboration with informants.

[bathe-water] 'bathe', het-vîak [do-work] 'work' (see Durie 1985:51 for the same in Acehnese).

Combination of these three aspects of clausal syntax — movement, ellipsis, and S=O ambitransitivity — can create significant structural ambiguity (see Chao 1968:72 on similar examples in Modern Standard Chinese):

- (2) NP $V_{ambitr (S=O)} = [O_{fronted} \phi_A V], [A V \phi_o], or [S_o V]$:
 - a. kāj kĭn lέεw
 - chicken eat PFV
 - i. 'The chicken, they have eaten.' ('chicken'=O)
 - ii. 'The chicken has eaten it.' ('chicken'=A)
 - iii. 'The chicken has been eaten.' ('chicken'=S₀)
 - b. khèew bɔɔ thán míi tooth NEG be.on.time have
 - i. 'Teeth, it didn't yet have.' ('teeth'=O, actual reading; 853.7)
 - ii. 'The teeth didn't yet have (it/them).' ('teeth'=A, possible reading)
 - iii. 'There were not yet any teeth.' ('teeth'=S, possible reading)

There are cases in which it is perhaps impossible to decide whether to assign a structure like (a.i) or one like (a.iii) to a surface string 'NP V'. The structures share overt expression of the patient argument and differ in the level of contextual retrievability of the agent (at zero in (a.iii)). It is thus doubtful whether a clear line can be drawn separating a 'two-place' from a 'one-place' predicate in this case, since the idea of contextual retrievability of an argument is so difficult to characterise in a binary way, given that the context which provides possible referents includes not only what is currently activated in the discourse, but also what is in the inventory of cultural knowledge shared among speakers.

S=A ambitransitive ('unergative') verbs include $p\check{a}j$ 'go (somewhere)', $m\acute{a}a$ 'come (somewhere)', $'j\ni k$ 'emerge (from/into something/somewhere)', $s\bar{u}aj$ 'help (someone)', $p\acute{u}k$ 'wake someone up'/'be stimulating' (e.g. strong coffee or tobacco). Another class of S=A verbs has an undergoer subject: for example, $t\bar{u}un$ 'wake up, get a start', $t\check{a}aj$ 'die (of something)', and ' $\check{a}j$ 'cough (from something)'.

2.1 Preliminary note on three-place predicates in Lao

A certain number of three-place predicates (including thaam 'ask', bàɔk 'tell', tháa 'apply:on:to') may appear with no 'supporting' verbs, allowing adjacent expression of two objects, postverbally. The theme argument appears in immediately postverbal position:

- (3) khôoj thăam móong láaw
 1P ask o'clock 3P
 'I asked him/her the time.'
- (4) láaw tháa sử húan lắng nữ 3P apply colour house CLF this 'S/he painted (i.e. 'applied paint (to)') this house.'

16 N.J. Enfield

Alternatively, non-theme arguments may be overtly marked as peripheral, as in the following examples — peripheral arguments (underlined) are marked by $n\acute{a}m$ 'with/from' (a verb-preposition, elsewhere a main verb 'accompany'), $k\acute{a}p$ 'with', and $k\bar{e}e$ 'to', respectively:

- (5) $l\bar{a}j$ $n\tilde{a}at$ -' $\bar{a}w$ $t\bar{c}on$ $s\tilde{a}in$ $\underline{n}\underline{a}m$ $\underline{m}\underline{a}a$ chase grab-take lump meat with/from dog 'She chased the dog to grab the lump of meat \underline{f} rom it.' (911.5)
- (6) khôoj dâj hàj săñnáa káp câw lêew

 1P did give promise with 2P PFV

 'I did give my promise to you already.' (857.10)
- (7) cá' dâj lāw nitháan pakɔɔp thámmā' phūa pěn
 RELFUT get relate fable.tale comprise dharma in.order.to be

 khatí'-khám-sāng-sɔɔn hàj kēɛ 'anusón-hûn-lǎng
 provision-word-order-teach give to younger.generations
 'I'll tell some dharmic tales as lessons to give to the younger generations.' (838.4)

Further discussion of three-place predicates below will be more concerned with cases where two predicates conspire to form the necessary means to cooperate in hosting the expression of three arguments.

3 'Take'

The following sections describe functions of ' $\check{a}w$ ' take', including its role as a main verb, and, in more detail, as V_1 in a number of complex constructions of the form (schematically) ' $NP_1V_1NP_2V_2(NP_3)$ '.

3.1 Main verb usage of 'take'

The predicate 'aw 'take' may be used as a simple transitive verb to mean 'take/get' (with intent/volition) or to mean 'want (a thing)':

- (8) khan si 'aw paa...
 if REL.FUT take fish
 'If you are going to take the fish...' (915.2)
- (9) 'âaj cāng sī' káp-khúun máa 'ǎw nɔɔng o.bro so REL.FUT go.back-return come take y.sib 'So (then) I'll come back to get you.' (900.8)
- (10) 'ǎw cák 'ǎn want (take) how.many CLF 'How many do you want?'
- (11) $b\bar{z}\bar{z}$ 'awNEG want (take)
 'I don't want any.'

3.1.1 V- 'take' constructions

There is a productive pattern in which a compound verb is formed with 'aw 'take' as its second element, and a verb of carrying, gathering, or otherwise coming into possession of something, as its first. Consider the following examples:

- (12) ...lôɔk-'aw nang...

 peel.off-take hide
 '...they peeled off the (tiger's) hide...' (944.7)
- (13) náang rîan kōɔ lēen-pǎj
 girl that LNK run-go
 cáp-'àw ngâaw thīi tók jūu tǎam dōən
 grab-take sword which fall be.at along ground
 'The girl ran off, and grabbed the sword which had fallen on the ground.' (892.1)
- (14) hěn mǎa too nāng khâap-'ǎw sàj-kɔ̀ɔk lâaw lēɛn-pǎj lɛ̂ɛw see dog CLF one carry.in.mouth-take sausage 3P run-go PFV 'He saw a dog running away, carrying his sausages in its mouth.' (41.10)

3.2 Functions of 'take' in valency-changing mechanisms

As in many verb-serialising languages (see Lord 1993:Ch.5; Durie 1997), 'take' may be used in Lao to introduce an extra argument into the core in the following pattern (with ' \check{a} w 'take' as V_1):

```
(15) NP_1 V_1 NP_2 (DIR) [V_2 (NP_3)]
```

(I will henceforth use the abbreviations NP_1 , V_1 , NP_2 , V_2 , NP_3 , and DIR to refer to the positions in (15) so marked.)

Note that it is rare for all three NPs in a three-argument clause to be overtly mentioned. Most examples below omit at least one argument, most often the subject. (Where necessary I will indicate 'missing' arguments with \emptyset . Note also that V_2 in (15) is almost always directly preceded by a DIRectional particle paj 'go' or maa 'come'; see examples below.) What import this has is not yet entirely clear, but it is certain that the effect is not simply predication of motion or direction. Structurally, as may become clearer in discussion below, it appears that the 'go/come' element is not necessarily a preverbal marker of V_2 , but may be a complement of the phrase headed by V_1 . This conclusion is based on facts about ellipsis of NP₂. Generally, if NP₂ is to be ellipsed (as its discourse status may allow), both V_1 (' $\check{a}w$ 'take') and DIR (paj 'go'/maa 'come') may remain, but if the entire ' V_1 -phrase' (e.g. ' $\check{a}w$ take' and its nominal complement NP₂) is to be ellipsed, it is usually much more natural to (and sometimes impossible not to) also remove the 'go/come' verb which follows NP₂, suggesting it is attached to the V_1 -NP₂ phrase.

As V_1 , 'āw 'take' may mark its object NP_2 as an instrument, or as a causee. It may also mark theme arguments with three-place predicates like haj 'give' and saj 'put' (which appear as V_2). The schema is further utilised in a 'pretransitive' construction, as described in Mandarin Chinese and some other serialising languages. These usages will now be discussed, in turn.

3.2.1 'Take' object as instrument

The direct object of 'take' may be an instrument in some action. That NP₂ has a role as 'instrument' can be diagnosed using a test involving semantic entailments:

(16) If NP₂ in a string S of the form 'NP₁ "take" NP₂ (go/come) VP' is an instrument, then the same sentence with "take" NP₂ (go/come) omitted is entailed by S.³

In other words it is NP₁, the *subject* of 'take', which 'does' the action in VP. If the expression were rendered with only two arguments, it is only NP₂ which could be left out. In the following examples, I have put square brackets around omissible material (as usual, any of the NPs are omissible on their own):⁴

- (17) mán ['ǎw sɔ̃ɔn máa] câm kacĕɛ fông láəj

 3P take arrow come ram lock come.apart altogether

 'He broke the lock apart [with an arrow].' (176.17)

 (He took an arrow and rammed the lock; it came apart completely.)
- (18) ...bèɛp \(\phi \) ['àw hùa-lâan] sốn kǎn style take head-bald make.collide RCP '...in the manner of butting each other [with bald heads].' (72.6)
- (19) ø ['aw néew-visáa māj máa] khēeng.khan káp háw naa take manner-plan new come compete with 1P PCL 'They will fight us [with a new strategy], you know.' (150.3)

These constructions can be represented schematically as follows, where the solid lines represent the status of NP₁ as actor with respect to *both* verbs:

In terms of argument structure, by which I mean a level of grammatical organisation specifying the number and relative prominence of a predicate's arguments (essentially following Manning 1996), this complex predicate could be described as follows:

Actually, there is occasionally not true 'entailment', since the VP may be purposive, i.e. merely intended, and perhaps never realised. Optional insertion (in the test) of the relative future marker cat before V₂ might circumvent the problem, and would not render the rule ineffective in distinguishing the instrumental from other constructions.

There is a syntactic test for clause coordination in Lao (involving the possibility or not of insertion of the clause linker lekaa), which gives some important results here. Lekaa is acceptable before and after máa 'come' in (17), but much better after it. Arguably in pre-máa position the result is not equivalent to the original string, since it would entail literally 'coming' (i.e. from the place where the subject 'took' the arrow, to the place where s/he rammed the lock). In (18) and (19), however, lekaa-insertion is not acceptable, since it forces separate clauses, and therefore a literal reading for 'āw 'take', which could not apply where the 'āw-object is a nominal which cannot be literally 'taken', like hŭa-lâan 'bald head' or néew visáa māj 'new strategy'.

(21)
$$V_1 < NP_1, NP_2, V_2 < -, NP_3 >>$$

Thus, in these instrumental expressions, two verbs, each with their own argument structure, are combined, whereby NP_1 is an argument of both verbs, and is the most prominent argument with respect to both verbs. NP_2 (instrument) does not appear in the (embedded) argument structure of V_2 .

3.2.2 'Take' object as causee

The object of 'take' in (15) may also be a causee. Here, in contrast to the examples in §3.2.1, NP_2 (the *object* of 'take'), *not* NP_1 , 'does' the action of the following VP. These examples fail the instrumental entailment test in (16). The following examples are causatives (at least semantically), as evidenced by the generally felicitous substitutability of haj 'give' (as a causative verb) for 'aw 'take':

- φ 'ăw sian-mìang máa sūaj (φ)
 take S.M. come help
 '(He would) get Siang-Miang to (come and) help (him).' (93.16)
- (23) ø 'āw khón pāj khút-hēt khứng.mɨ
 take people go dig-do/make canal
 'They got the people to dig the canals.' (267.9)
- (24) ø 'aw pasaason paj han juu vat naa take common.person go study be.at temple PCL lekaa 'aw khon paj soon
 CLNK take person go teach 'They got the common people to (go and) study at the temples, you know, and they got people to (go and) teach them.' (255.1)
- (25) ...tee ø 'aw pasaason paj het naa.seeng
 but take common.person go do/make irrigated.rice.field
 '...but they got the common people to make the irrigated rice fields.' (270.8)

Note that by simply replacing NP₂, the object of 'aw' 'take', in (25) with a (semantically) typical instrument, an instrumental rather than causative meaning (with the accompanying differences in entailments) emerges:

(26) tēε φ 'ăw khūang-cák păj hēt náa.séeng but take apparatus-engine go do/make irrigated.rice.field '...but they used machinery to make the irrigated rice fields.'

Thus, in (25) it is NP_2 (pasáasón 'common people') which makes the fields (not NP_1), while in (26) it is NP_1 that makes the fields, not NP_2 . It is important to note that despite the apparent structural similarity of the instrumental and causative 'áw-constructions, the two cannot be collapsed into a single construction, since it can be demonstrated that their semantic entailments differ.

The causative analysis for the string 'NP₁ 'take' NP₂ (go/come) VP' may be summarised as follows: where the correspondence lines indicate that NP₁ and NP₂ are actors (or, at least, most prominent arguments) with respect to 'take', and VP, respectively (see (21), above):

I suggest the following argument structure corresponding to this (see (21), above), revealing that the most prominent (or 'highest') arguments of V_1 and V_2 are separate NPs (namely, the higher and lower arguments, respectively, of V_1):

(28)
$$V_1 < NP_1, NP_2, V_2 < (, NP_3) >>$$

3.2.3 [Take' NP 'come'] as 'take NP and come' versus 'cause NP to come'

In the ' \check{a} w-causatives we have seen so far, it is certainly the causee which performs the action in V_2 , but there is also a strong degree of responsibility on the part of the causer. Now, there are further examples whose proper interpretation (if interpreted as causatives) is complicated by the 'causer's' direct involvement in the V_2 action itself. Consider the following example:

In the context in which it appears, (29) cannot mean 'when you "cause" your aunty to come here', nor can 'aa 'aunty' take an instrument role in the action.

It is common for serialising languages to use a pattern 'take' + 'come/go' to mean 'bring/take' (Durie 1997; Lord 1993). However, different interpretations of this observation have been offered. Compare, for example, Lord's paraphrase of 'take + come' (i.e. 'bring') as 'cause to come' (Lord 1993:Ch.5), to Durie's 'verb-by-verb rendering' of a Yorùbá construction 'he took book come' as 'He takes a book; he comes' (Durie 1997:290). Lord's paraphrase suggests that the object of 'take' is the logical subject of 'come' (as in a causative, see (27), (28), above), while Durie's has a same-subject interpretation (parallel to the instrumental argument structure arrangement, (20), (21), above). Durie's description is perhaps closer to the truth, given that a causative interpretation is (semantically, at least) not really plausible here. It is hardly possible to paraphrase John brought a cake as 'John caused a cake to come'. Even if we accept this paraphrase, there remains an important distinction between John brings a cake and John causes a cake to come, namely that in the former case John must also come, while in the latter (if indeed a plausible context can be found), John need not come at all. Also, the 'coming' of John and the cake are hardly alike, since John's participation involves volition and agency, while the cake is presumably participating as a theme (or even an undergoer).

I am thus inclined to treat a construction like 'take' + 'come' in Lao as being basically idiomatic (for 'bring'), or perhaps as a special case of instrumental construction.

3.3 Role of 'take' with three-place predicates

Examples (30)–(33), below, show three-place predicates $v\hat{a}j$ 'put/place/fix', $s\bar{o}ng$ 'send', $h\hat{a}j$ 'give', and $s\bar{a}j$ 'put/put in' appearing as V_2 , with the 'take'-object NP_2 the theme. NP_3 is obligatory here (i.e. not in the sense that it must be explicitly expressed, but that there must be a contextually retrievable referent for it). Unlike the valency-changing operations above, however, it is not possible to say in these cases that NP_1 or NP_2 'VP-ed' without reference to the other — all three are core arguments:

- (30) ø 'ǎw kīaw vâj pót take cutter put post 'She put the cutter on the post.' (929.1)
- (31) ø 'ǎw véen-tǎa máa sōng cék khúun take mirror-eye ('spectacles') come send Chinaman return 'He sent the spectacles back to the Chinaman.' (57.8)
- (32) ø 'aw ngâaw máa hàj 'âaj nēɛ take sword come give o.bro PCL ('please') 'Please give me the sword.' (891.15)
- (33) tamláa_i khảw k50 'ảw ø máa sãj thông-sùa recipe 3P LNK take come put bag-shirt 'The recipe, he put in his shirt pocket.' (40.10)

Example (33) shows fronting of the theme *tamlaa* 'recipe'. The following version is fine, where the theme appears in the NP₂ slot (marked as ϕ_i in (33)):

(34) kháw k5ɔ 'áw tamláa máa sāj thŏng-sùa
3P LNK take recipe come put bag-shirt
'He put the recipe in his shirt pocket.'

Note that it is not only ' $\check{a}w$ 'take' which may mark the theme argument of a three-place predicate in this way. Other verbs of handling, such as $\check{n}\check{o}k$ 'lift' in the first clause of the following example, may also be used, where semantically appropriate. In this example, ' $\check{a}w$ 'take' marks the theme in the subsequent clauses 'put bamboo shoots in' and 'put water in':

(35) Ø dăng fáj lekaa ñôk ... mɔɔ-kĕɛng ñāj ...
light fire C.LNK lift pot-soup big

sāj tâw-fáj lekaa 'aw nɔɔ.mâj sāj Ø / 'aw nâm sāj Ø

put stove-fire C.LNK take bamboo.shoots put take water put

'(He) lit the fire, and then put the big soup pot on the stove, and then put bamboo shoots in (it), and put water in (it).' (925.7)

Note that any of the three-place predicates may be expressed as an apparently simple transitive verb (i.e. without 'aw' 'take' and its object), as long as the identity of the three arguments is clearly understood from the context (the relevant clause is underlined):

(36) câw jàak dâj ñăng néew-dăj khòoj míi / khòoj hàj câw
2P want acquire what type-which IP have IP give 2P
'Whatever I have that you want to get, I'll give it to you.' (408.5)

Consider now the (notionally) three-place predicate făng 'bury':

22 N.J. Enfield

(37) háw kōɔ khút khǔm / 'ǎw sǎw fǎng ø mēɛn bɔɔ /

IP then dig hole take post bury be.so PCL(Q)

lǎng-càak 'ǎw sǎw fǎng ø lɛ̂ew...

back-from take post bury PFV

'Then we dig a hole, and plant the post (in it), right? (Then,) after we've planted the post...' (21.13)

Speakers generally agree that the default referent of ϕ in (37) is din 'earth, ground',⁵ and thus the following sentence is acceptable:

(38) ø 'aw saw fang din take post bury earth 'S/he buried the post in the ground.'

Now, the following two strings are also acceptable, given appropriate discourse status of the relevant nominals:

- (39) făng săw
 bury post
 'S/he buried the post (in the ground).'
- (40) făng dǐn bury ground 'S/he buried (it) in the ground.'

Note here that $f \check{a} ng$ 'bury' cannot appear as a three-place predicate without a 'supporting' verb such as ' $\check{a} w$ 'take' (except by using LP to accommodate a non-subject NP; see (59), below):

(41) *făng săw din bury post ground (S/he buried the post the ground.)

Thus, as long as semantic roles of nominals are clear, three-place predicates such as $f\check{a}ng$ 'bury' and $h\grave{a}j$ 'give' can be, and often are, treated as simple transitive verbs (i.e. two-place predicates).

3.3.1 'Effected object' construction

A subtype of the construction discussed in the section above is the 'effected object' construction, in which the two lower arguments refer essentially to the same entity, but in states before and after some process (predicated by V_2). Compare the English 'effected double object' construction in the translation of this example:

One might think from this example that the referent of \emptyset could be khūm 'hole'. However, khūm 'hole' cannot appear as direct object of făng 'bury'. Apparently, a direct object of făng 'bury' must refer to the substance in which something is buried, not to the empty space which provides a place for the thing to be buried.

(42) cŏon nân kōɔ 'ǎw ø pǎj hēt mía bandit that LNK take go make wife 'The bandit then made her his wife.' (893.4)

3.4 'Pretransitive' function of 'take'

In the examples considered so far, the object of 'āw 'take' (i.e. NP₂) has had a relation to the following verb phrase as either agent (as in causative constructions), or a secondary core argument in a three-place predication (either a theme, or an instrument). (The specific semantic/role relation of the instrumental argument to the following verb is not statable in terms of either 'agent' or 'patient' — see examples (17)–(19), above. It is simply an 'instrument', a long recognised basic case role (Fillmore 1968).) In the various examples above, we have seen 'take' serving as a mechanism to introduce a third core argument (conceptually, a participant 'midstream' on the 'action chain', neither an original 'energy source', nor a terminal 'energy sink' (Langacker 1991:Ch.7.1)).

In the following common construction, structurally equivalent to (15), 'aw 'take' performs no valency-change function whatsoever (i.e. no argument is 'added' or 'subtracted' from the core):

(43) NP₁ 'take' NP₂ (go/come) V_{tr}

In (43), NP_1 and NP_2 are logical subject and object, respectively, of V_{tr} . Example (43) is notionally equivalent to a simple transitive clause in that it predicates a transitive event, and specifies two participant arguments (see the 'pretransitive' ($b\ddot{a}$) construction in Mandarin Chinese: Chao 1968:342ff.; Li & Thompson 1981:Ch.15; Lord 1993:114ff., inter alia; see also Jagacinski 1987 on the same construction in Tai Lue). Here are some examples:

- (44) ϕ_i sī' 'ǎw ϕ_j pǎj khàa sân bɔ' REL.FUT take go kill thus PCL(Q) 'So they're going to kill us, are they?' (674.1)
- (45) ϕ_i khwāt-'ǎw ϕ_j lekaa 'ǎw ϕ_j máa tǐi carve-take C.LNK take come beat 'They'd carve the drums, and then beat them.' (262.9)
- (46) phōn kōɔ 'āw too-nîi păj hían khúu-kăn 3.HON LNK take CLF-this go study same-RCP 'They also did study this.' (270.6)
- (47) ϕ_i $k\bar{\jmath}$ ' \check{a} ' \check{a} w ϕ_j máa vâw t j - $t\bar{\jmath}$ kǎn pǎj LNK take come say connect-RDP RCP go 'So, I tell (the stories), passing them on.' (33.20)

This kind of construction is not limited to simple transitive expressions. Consider the following examples, first showing $k\check{n}$ 'eat', a simple transitive verb, and second a causative construction, with a third argument added to the clause, using the additional verb $h\grave{a}j$ 'give':

(48) lûuk khan3ɔj kǐn nóm child 1P consume milk 'My child drank milk.' (49) ø hàj lûuk khanɔɔj kin nóm give child IP consume milk 'I'll feed milk to my child.'

Now, NP₃ in this 'give'-causative construction (see §4, below) may be 'raised' in a pretransitive construction:

(50) ø 'aw nom haj lûuk khanɔɔj kin take milk give child IP consume 'I'll feed my child.' (845.6)

3.4.1 Range of use of the pretransitive construction

The precise semantic or functional import of the pretransitive construction in Lao is not yet entirely clear. Li and Thompson have noted that the equivalent construction in Mandarin Chinese may be used either when 'something happens to' the 'take'-marked NP, or when it is 'definite, specific, or generic' (Li & Thompson 1981:483). In general, presence of these conditions corresponds to increased transitivity (Hopper & Thompson 1980). In examples from the previous section, the 'aw-marked NPs in (44) and (45) are clearly affected ('killed' and 'beaten' respectively), while those in (46) and (47) are, in contrast, atypical 'patients', being 'studied' and 'told' respectively, and thus hardly 'affected' in any literal sense. They are, however, referential and specific, in terms of their discourse status.

The following examples apparently display cases in which it would be almost unacceptable *not* to use the pretransitive construction:

- saij-kɔ́ɔk nı̂i ... câw 'aw paj cuun sausage this ... 2P take go fry 'These sausages...you go and fry.' (39.10)
- (52) ?ĉaw (pǎj) cˇuun sàj-kɔ̀ɔk n̂ii
 2P (go) fry sausage this
 (You (go and) fry these sausages.)
- (53) khǎw cá' 'ǎw khón pǎj dát-sàang

 3P REL.FUT take person go modify-build

 'They were going to take people for re-education.' (644.9)
- (54) ?khǎw ca' (pǎj) dát-sàang khón 3P REL.FUT (go) modify-build person (They were going to re-educate people.)

Why this is so requires further consideration, but some points can be made here. The verbs cuin 'fry' and dát-sàang 're-educate' both contain a strong notion of affectedness (specifically, a resultant change of state) of the patient. Also relevant is the discourse status of the O arguments sàj-kòok nîi 'these sausages' and khón 'people'. Example (52) shows a referential and specific argument 'these sausages' appearing after the verb, a position strongly preferred for overt expression of new/non-referential arguments. Postverbal expression of any NP with this discourse status (i.e. referential and specific) is generally avoided. The following example lends support to this hypothesis, by showing a good

occurrence of 'sausages' in postverbal position, when the discourse status is *non*-referential/non-specific:

(55) câw cŭun sàj-kòɔk hàj khòɔj dēε
 2P fry sausage give 1P PCL(please)
 'Fry some sausages for me, please.'

In (53), the 'aw-object khón 'people' is generic, and as such may behave in similar fashion to 'definites' (Givón 1984:Ch.11; Langacker 1991:Ch.3).

The interaction between syntax and the discourse status of NPs in Lao is a fascinating and important area for further research, and one which is clearly central to many mechanisms of Lao grammar.

3.4.2 Purposive reading of pretransitive constructions

Pretransitive constructions may often be construed as purposive, with the lower predicate intended rather than asserted, and pragmatically defeasible. Consider the following example, with two possible readings:

(56) 'aw o maa 'aan take come read i. 'He read it.' ii. 'He took it to read.' (56.10)

The actual reading in context is (56ii), as revealed by the following line of the text, in which 'āan 'read' is explicitly negated:

(57) 'ôoj lôot 'āan bɔɔ dâj oh so.then read NEG can 'Oh! He couldn't read it.' (56.11)

3.4.3 Argument structure of the pretransitive construction

On the basis of the above discussion, I suggest the following complex argument structure for the pretransitive construction (see (21), (28), above):

(58)
$$V_1 < NP_1, NP_2, V_2 < -, ->>$$

Here, both arguments of V_1 are arguments of V_2 , with the same respective prominence relations in the structure of each of the two (structurally combined) verbs.

4 'Give'

4.1 Main verb usage of 'give'

As a main verb meaning 'give', hàj may host its three arguments (donor, recipient, and gift) in a number of ways.

4.1.1 'Give' as a lone verb with the gift in Left Position

Donor and recipient NPs may appear as A and O, respectively, with the gift NP fronted, in LP:

- (59) NP_{GIFT} NP_{DONOR} 'give' NP_{RECIPIENT}
- (60) pim hủa nân khôoj hàj câw book CLF that 1P give 2P 'That book, I gave you.'

Of other logically possible NP orderings, only [recipient-donor-'give'-gift] works, and is certainly marked in comparison to (59).

4.1.2 'Give' as a lone verb with the gift in postverbal position

The gift may appear in postverbal position in what looks like a double object construction:

(61) NP_{DONOR} 'give' NP_{GIFT} NP_{RECIPIENT}

This construction is best analysed as a case of noun incorporation, due to the strongly constrained range of nominals that may appear in the NP_{GIFT} slot in (61) (i.e. only non-referential/non-specific arguments are possible). Consider the following examples:

- (62) mēe dâj hàj sănná phanáa-sua vâj mother did give promise king-tiger fix.in.place 'The mother did give the tiger king a promise.' (851.4)
- (63) câw hàj ngớn khôoj 2P give money 1P 'You gave me money.'

Now, there are examples which appear to suggest that both gift-recipient and recipient-gift postverbal orderings are possible. The following example, with recipient preceding gift is fine, although perhaps less common (no examples appear in my texts):

- (64) NP_{DONOR} 'give' NP_{RECIPIENT} NP_{GIFT}
- (65) câw hàj khôoj hàa-lôoj kìip 2P give 1P five-hundred kip 'You gave me 500 kip.'

Consider, however, the following unacceptable example, with the same constituent order as (65), but with the simple noun $ng\delta n$ 'money' in the NP_{GIFT} position of (64):

(66) *câw hàj khòoj ngớn
2P give IP money
(You gave me money.)

It appears that the ordering in (64) and (65) results from a combination of zero anaphora and floating nominal modification or 'NP split'. The phrase $h \hat{a} a - l \hat{z} j k \hat{i} i p$ 'five hundred kip' is a classifier phrase which quantifies $ng \hat{z} n$ 'money'. Example (65) may thus be analysed as having a 'zero' in the postverbal 'gift' slot, where the modifying classifier phrase $h \hat{a} a - l \hat{z} j$

kiip 'five hundred kip' has 'floated' to sentence-final position, as made explicit in (67). The full structure, with the postverbal 'gift' slot filled, is shown in (68) (see (63) and (65), above):

- (67) câw hàj ø khôoj hàa-lôoj kìip 2P give 1P five-hundred kip 'You gave me 500 kip.'
- (68) câw hàj ngớn khôoj hàa-lôoj kìip 2P give money 1P five-hundred kip 'You gave me 500 kip (of money).'

The float of nominal modification to final position results from a restriction (relating to discourse status of the gift argument) inherent in the noun-incorporating 'double object construction'. The following example, with the fully elaborated NP in postverbal 'gift' position is unacceptable (see (63)):

(69) *câw hàj ngớn hàa-lớɔj kùip khɔɔj

2P give money five-hundred kip IP

(You gave five hundred kip to me.)

Now, consider the acceptability of the following example, where the whole 'gift' NP is intact, with 'give'-recipient-gift order:

(70) câw hàj khôoj ngớn hàa-lôoj kìip 2P give 1P money five-hundred kip 'You gave me five hundred kip.'

It appears that here the whole 'gift' NP appears in 'afterthought' position, and the structural 'gift' object slot (between 'give' and recipient) contains zero. The specificity of the overall argument is presumably what disallows it from appearing in postverbal position.

4.1.3 'Give' as V2 in the 'take'-construction

A third, and more common way to use hàj 'give', is in a serial construction headed by 'aw 'take' (see §3.2, above):

- (71) NP_{DONOR} 'take' NP_{GIFT} 'give' NP_{RECIPIENT}
- (72) háw 'ăw ngôn hàj mēε-thàw
 1P take money give mother-old
 'I gave money to my mother-in-law.' (388.5)

This structure allows a complex NP like ngán hàa-lớoj kitp 'five hundred kip (of money)' to be expressed in full, without being split by modifier float, or moved to an outer position (cf. examples (63)–(70), §4.1.2, above):

(73) câw 'ăw ngớn hàa-lôj ki ip hàj khôj 2P take money five-hundred kip give IP 'You gave me 500 kip.'

A couple of points can be noted here. First, the combination of movement and nominal ellipsis can create further possible constituent orders, such as the following example (schematically, ' NP_{GIFT} 'take' 'give' $NP_{RECIPIENT}$ '):

(74) [lûuk-fáj-sǎaj
$$n$$
îi]_i ϕ_j 'ǎw ϕ_i hàj mán child-fire-project ('torch batteries') TPC ('this') take give 3P 'Torch batteries_i, we_i gave (to) them.' (412.6)

Second, verbs more specific than ' $\check{a}w$ ' take' may be used as V_1 in this context, where semantically appropriate (as noted above with other 'handling' verbs for transfer expressions; cf. $\check{n}o\check{k}$ 'lift' as V_1 with the three-place transfer predicate $s\check{a}j$ 'place', (35), §3.3, above). Here, $n\acute{a}m$ 'to lead, guide' is used in the V_1 slot:

(75) cd' tôɔng nám săan nîi hàj sĕenáa.'āamâat
REL.FUT must lead official.letter this give military.forces
'We'll have to take this official letter to the military forces.' (89.11)

The fact that ' $\check{a}w$ 'take' is most common as V_1 in these constructions is due to its maximally abstract semantics as a verb of 'handling'.

4.1.4 Argument structure of 'give'

Based on the discussion so far, the argument structure of $h \grave{a} j$ 'give' as a transfer verb is similar to that for the pretransitive constructions (§3.4, above), in that the prominence relations of the two arguments of V_1 are preserved for V_2 . Compare (58), repeated here, with (76), a structure specific to transfer verbs like 'give', and made more explicit in (77), using the nominal arguments from example (72), above:

(58)
$$V_1 < NP_1, NP_2, V_2 <-, \longrightarrow$$

(76)
$$V_1 < NP_1, NP_2, V_2 < -, -, NP >>$$

Examples (58) and (76) differ only in that an extra argument appears under V_2 in the latter case. The correspondence of argument prominence relations across V_1 and V_2 remains the same (i.e. the first and second most prominent arguments of V_1 are the first and second most prominent arguments, respectively, of V_2).

4.2 Role of 'give' in complex expressions with other 'giving' verbs

The word $h \dot{a} j$ 'give' may appear as V_2 in complex expressions with other giving verbs, such as $m \hat{s} p$ 'hand over', $s \bar{o} n g$ 'send', and thav aj 'present, offer'. In the examples with 'give' as a main verb which we have just seen, the main verb $h \dot{a} j$ 'give' is in V_2 position, and

the ('non-main') verb in V_1 position is 'aw' 'take', or another semantically appropriate handling verb. In the following cases, however, the 'main' verb is apparently V_1 , and haj 'give' in V_2 position now plays a more structural role (in bringing a third argument into the core). As above, the theme argument is direct object of V_1 :

(78) phòn thīt-sút \emptyset kɔ̄ɔ mɔ̂ɔp mɨang hàj sǐnsáj result at-extreme LNK hand.over kingdom give S. '(As) the final result, he handed over his kingdom to Sinxay.' (205.10)

As we have seen above, there are other possible surface orders due to movement and ellipsis — the following examples show postposing, and fronting, respectively, of the theme argument (direct object of V_2):

- (79) háw cá' môp ø hàj ø [sâang-mâa-ngúa-khwáaj-1P REL.FUT hand.over give elephant-horse-cow-buffalo--sīng-không-pǎanakǎan-kêew-věen-ngón-khám]; -things-stuff-of.various.kinds-crystal-rings-silver-gold 'I'll hand over livestock, goods, and many precious items.' (88.3)
- (80) [thūk-sīng-thuk-jāang kīaw.káp luang nîi];
 each-thing-each-kind about matter this

 'âaj môp ø; hàj nông dēj
 o.bro hand.over give y.sib PCL
 'Everything concerning this matter, I hand over to you.' (94.12)

4.3 Further note on 'modifier float'

As mentioned above, a noun phrase in Lao may 'split' where the lexical noun and the classifier phrase (containing various quantifiers, determiners and modifiers) are separated, with the classifier phrase postposed to sentence-final position. Here is a typical example, in which the 'discontinuous' NP is underlined:

(81) <u>tâw dòok-mâj</u> hàn tèek sa <u>săam tâw</u> vase flower-plant.suffix that break EXPR three vase 'Those vases smashed, three (of them).' (63.12)

The following example reveals a further complication to those discussed above, whereby it appears that the (underlined) nominals in NP₂ and NP₃ slots (see the schema in (71)) refer to one and the same argument, namely the gift:

- (82) phōn 'áw ngón hàj cét kìip 3.HON take money give seven kip 'He gave me seven kip.' (332.3)
- (83) phōn dâj 'aw khɔɔng.khwan hàj 'an nung 3.HON did take gift give CLF one 'He did give him a (certain) present.' (875.2)

It appears that the gift argument is (overtly) the direct object of two separate verbs in the structure. But I assume there is an empty argument slot immediately after hàj 'give' in these

cases, since in both cases a nominal referring to the recipient can felicitously be inserted immediately after $h \dot{a} j$ 'give'. Thus, it is only a 'fortuitous' case of the gift argument appearing (only apparently) as the object of $h \dot{a} j$ 'give', resulting from a combination of movement (postposing of the gift argument's classifier phrase), and ellipsis (of the post- V_2 recipient argument). Thus, the underlined nominals in these examples arguably form a 'discontinuous' noun phrase, as described in (81), above. (Alternatively, the utterance-final nominals in these examples could be analysed as performing an adverbial role.)

4.4 Peripheral argument marking

The word haj 'give' may mark a peripheral beneficiary argument:

- (84) khŏn-dĭn-khŏn-sáaj hàj khǎw hanǎa dig.up-earth-dig.up-sand give 3P PCL 'I dug up earth and sand for them, you know.' (350.5)
- (85) phùu-nân $k\bar{\jmath}\bar{\jmath}$ aan ϕ hàj láaw person-that LNK read give 3P 'That fellow read it for him.' (54.18)

That the $h \dot{a} j$ -marked nominals are peripheral arguments here is revealed first by their potential for ellipsis (together with $h \dot{a} j$, not requiring contextual retrievability, i.e. not specified by the core argument structure of the verb), and second by entailment relations with sentences whose $h \dot{a} j$ -phrase is omitted. The entailment which diagnoses peripheral status of a $h \dot{a} j$ -marked nominal is as follows: if NP₃ in a string S of the form 'NP₁ V NP₂ $h \dot{a} j$ NP₃' is a peripheral (typically benefactive) argument, then the same sentence with ' $h \dot{a} j$ NP' omitted is entailed by S.6 Thus, (85) entails the following:

(86) phùu nân k5ο 'āan φ person that LNK read 'That fellow read it.'

On the other hand, since the object of hàj 'give' in (72) (repeated here from above) is a core argument, (72) does not entail (87) (and thus fails the test for peripheral argument status):

- (72) háw 'àw ngán hàj mēε-thàw
 1P take money give mother-old
 'I gave money to my mother-in-law.' (388.5)
- (87) háw 'ăw ngớn 1P take money 'I took money.'

Finally, note that while the effect of using hàj 'give' to bring in a peripheral argument is typically benefactive, the following example shows that this is not necessarily the case:

⁶ This may appear slightly problematic, since this entailment apparently holds for examples like (78). The crucial factor, however, which would rule out such examples, is that the ellipsed argument must not require contextual retrievability.

```
(88) khōɔj kōɔ bōɔ hēt ñăng hàj mūu câw

IP LNK NEG do what/anything give group 2P
'I won't do anything to you people.' (411.4)
```

Out of context, (88) would normally be taken as benefactive (and would be translated 'I won't do anything for you people'), but it is clear from the context (the speaker is making a deal with a neighbouring group of people, that the two groups are to help each other by not obstructing each other's activities) that the haj-phrase cannot be interpreted as benefactive.

4.4.1 Structural ambiguity in 'give' constructions

As already noted, there is possible ambiguity between $h \dot{a} j$ 'give' as a main verb with three core arguments, and as a marker of a peripheral (typically benefactive) argument. Another possibility exists, where $h \dot{a} j$ 'give' and its object may be read as the main predicate of a separate clause, in a purposive complement, or as in a clause chain:

```
(89) háw ñáng dâj hēt hâan hàj mán

1P still have.to ('get') make platform give 3P

i. 'I still have to make a platform for them.'

ii. 'I still have to make a platform to give them.' (26.13)
```

- (90) cót tămláa hàj khôoj dēε jot recipe give 1P PCL
 - i. 'Please write down the recipe for me.'
 - ii. 'Please write down the recipe and give it to me.' (39.7)

Thus, possible readings for a string 'NP, V NP, 'give' NP, 'could be:

```
(91)
i. '[NP<sub>1</sub> V NP<sub>2</sub>] for NP<sub>3</sub>.' (e.g. (85))
ii. 'NP<sub>1</sub> gives NP<sub>2</sub> to NP<sub>3</sub>.' (e.g. (72))
iii. '[NP<sub>1</sub> V NP<sub>2</sub>] and then give(s) it (NP<sub>2</sub>) to NP<sub>3</sub>.' (e.g. (90))
iv. '[NP<sub>1</sub> V NP<sub>2</sub>] in order to give it (NP<sub>2</sub>) to NP<sub>3</sub>.' (e.g. (90))
```

It is perhaps the case that a distinction between (91iii) and (91iv) is impossible to make in cases like (89) and (90), given that they are situated in the future, and so in both cases the act of giving is unrealised. A test which would bring out the distinction involves negation of 'give' in a subsequent clause, forcing the purposive complement reading (see (90)):

```
(92) láaw cót tămláa hàj khòoj tēe láaw hēt tămláa hàn sĩa 3P jot recipe give 1P but 3P do recipe that be.lost lớoj bōo dâj sōng hàj khòoj lêew so.then NEG did send/present give 1P PFV i 'S/he noted the recipe for me but lost it, and never gave it to me.'
```

ii. 'S/he noted the recipe to give me, but lost it, and never gave it to me.'

iii. (*S/he noted the recipe and gave it to me, but lost it and never gave it to me.)

In practice, however, this apparent vagueness is unproblematic, as interpretation is easily resolved with reference to context.

4.5 Referential disjunct or 'switch-reference' marking

A semantically weakened, structurally functional role of haj 'give' is as a referential disjunct (or 'switch-reference') marker in control constructions. (This is related to valency-change operations, since a signal of switched subject indicates that a new argument is introduced in the subject position of the second clause.) Consider these two examples of the complement-taking predicate jaak 'want to', which demands that the following verb have a zero subject coreferential with the main subject:

- (93) ø jàak són dee-nɔ̂ɔ
 want fight PCL-PCL
 'He wants to fight, don't you think?' (122.9)
- (94) ø jàak 'ɔɔk păj sóm sửan păj 'àap-nâm
 want exit go enjoy garden go bathe-water
 'She wanted to go out and enjoy the garden, and bathe.' (159.12)

Now, in the following, hàj 'give' appears immediately after jàak 'want (to)', marking reference of the following subject as non-coreferential with the main subject, and also leaving ellipsis of the lower subject optional:

- (95) $h\acute{a}w_i$ $j\grave{a}ak$ $h\grave{a}j$ ϕ_j $s\acute{o}n$ 1P want give fight 'I want them to fight.' (142.13)
- (96) $m\bar{\epsilon}\epsilon$ $k\bar{\sigma}\bar{\sigma}$ $b\bar{\sigma}\bar{\sigma}$ $j\bar{a}ak$ $h\bar{a}j$ $l\hat{u}uk$ $t\check{a}aj$ mother LNK neg want give child die $l\hat{u}uk$ $k\bar{\sigma}\bar{\sigma}$ $b\bar{\sigma}\bar{\sigma}$ $j\bar{a}ak$ $h\bar{a}j$ $m\bar{\epsilon}\epsilon$ $t\check{a}aj$ child LNK NEG want give mother die 'The mother didn't want her child to die, and the child didn't want its mother to die.' (864.9)

4.6 Role of 'give' in causative constructions

The verb *hàj* 'give' may appear as either a main causative verb, or a secondary verb in expressions with other causatives.

4.6.1 'Give' as causative verb

The verb *hàj* 'give' serves as a general interpersonal causative, loosely equivalent in various contexts to *let*, *have*, *get*.

- (97) phōn kōɔ bōɔ hàj \(\phi \) pǎj
 3.HON LNK NEG give go
 'He wouldn't let me go.' (332.2)
- (98) khán vāa sân mûu-'ūun sâw dôo / hàj phōn máa phōp ø if say thus tomorrow morning PCL give 3.HON come meet 'Then in that case, tomorrow morning, y'hear! Have them come and meet us.' (79.1)

- (99) khôoj bōo hàj thữk hàj naak năng

 1P NEG give wretched give difficult anything
 'I won't let you be poor or have any difficulties.' (868.11)
- (100) φ hàj nôɔj păj sŵu làw dēε give N. go buy liquor PCL ('please') 'Get Noy to buy some liquor, please.'

Here, we may point to yet another case of possible structural ambiguity, relating to the referential disjunction function of hàj 'give'. Consider (95), repeated here from above:

(95) $h\acute{a}w_i$ $j\grave{a}ak$ $h\grave{a}j$ ϕ_j $s\acute{o}n$ 1P want give fight 'I want them to fight.' (142.13)

In the translation here (construed given the actual context), $h\dot{a}j$ 'give' performs a referential disjunction function, reversing control of the main complement-taking predicate $j\dot{a}ak$ 'want' (conceptually, predicating a handover of control; see Newman 1996). This reading would see $s\acute{o}n$ 'fight' as the primary lower verb, subordinate to $j\dot{a}ak$ 'want', while $h\dot{a}j$ 'give' plays a structural function of switching reference. An alternative reading, however, would see $h\dot{a}j$ 'give' with a causative function, as the main lower verb, with $s\acute{o}n$ 'fight', further embedded in subordination to it. Thus, (95) could mean 'I want to get them to fight'.

The following example shows the same kind of ambiguity:

(101) b50 jàak hàj nông 'dok càak váng

NEG want give y.sib exit from palace

i. 'He didn't want his sister to leave the palace.'

ii. 'He didn't want to let his sister leave the palace.' (160.9)

Thus, where we find the combination $[j\hat{a}ak$ 'want' + $h\hat{a}j$ 'give'], it may not always be possible to clearly distinguish the two interpretations of $h\hat{a}j$ 'give', as a 'switch-reference' marker, or as a (subordinated) primary causative verb.

4.6.2 'Give' as secondary causative verb

The verb haj 'give' may 'mark' other causative verbs, basically as V_2 in what appears to be a V-V compound:

- (102) kh3əj sāng-hàj kháw páj 1P order-give 3P go 'I ordered them to go.'
- (103) láaw kh3o-hàj kh3oj kĭn-khaw 3P request-give 1P eat-rice 'S/he requested that I eat.'

The following rephrasings of (102) and (103) reveal complications relating to the possibility (or not) of the causee appearing between the two verbs:

(104) khôoj sāng khǎw hàj paj 1P order 3P give go 'I ordered them to go.' (105) *láaw khɔ̃ɔ khɔ̃ɔj hàj kĭn-khàw 3P request 1P give eat-rice (S/he requested that I eat.)

(Note, however, that (105) is acceptable with the meaning 'S/he begged me, that I let her/him eat.')

5 Discussion: structure of complex predicates

In this paper I have described some important grammatical roles of Lao verbs ' $\check{a}\check{w}$ ' take' and $h\grave{a}j$ 'give' in complex predicate constructions. Lao grammar exploits these basic predicates for certain structural functions relating to valency-increasing operations (i.e. addition of an extra argument entailed by causative, instrumental, or benefactive expressions), or syntactic permutations related to discourse status of arguments (as in the 'pretransitive' construction). I have not discussed theoretical issues relating to these kinds of structures, but I hope my data and discussion may contribute to current research in syntactic theory on argument structure, complex predicates, and other areas of interest in syntactic research (see Manning 1996; Alsina et al. eds 1997; Andrews & Manning 1998; and references therein).

We may now briefly review the three basic argument structure arrangements suggested above for the various 'āw 'take' and hàj 'give' constructions in Lao (repeated with original numbers from above):

(21)
$$V_1 < NP_1, NP_2, V_2 < -, NP_3 >>$$

(28)
$$V_1 < NP_1, NP_2, V_2 < -(, NP_3) >>$$

(58)
$$V_1 < NP_1, NP_2, V_2 < -, ->>$$

In each case two verbs $(V_1 \text{ and } V_2)$ combine to form a single clause (or complex predicate), and their respective argument structures (in the sense of Manning 1996) merge, whereby at least one argument is shared between the two, and whereby the shared argument may or may not have the same prominence with respect to each of the two verbs. Structures (21, 28, 58) are logical possibilities. The schema in (21) covers instrumental constructions (§3.2.1), the quasi-instrumental constructions discussed in §3.2.3, and purposive constructions (see §3.4.2), where the most prominent argument of V_1 is also the most prominent argument of V_2 , and the object of V_1 is not a core argument of V_2 .

The schema in (28) covers causatives (' $\check{a}w$ -causatives, §3.2.2; $h\grave{a}j$ -causatives), where the less prominent argument of V_1 is the most prominent argument of V_2 .

The schema in (58) covers pretransitives ($\S3.4$), as well as various three-place predicates such as 'give' and 'put' ($\S3.3$), in which the prominence relations of the arguments are preserved across both V_1 and V_2 (see also the schema in (76), above).

These preliminary observations leave open a number of questions which remain to be resolved in settling on an analysis of the argument structure of these and other (both complex and simple) predicates in Lao. Further work needs to be done on the role of preverbal directional particles $p\breve{a}j$ 'go' and $m\'{a}a$ 'come' (so often appearing in ' $\breve{a}w$ 'take' constructions, especially), as well as on the semantics of the constructions, and the discourse conditions governing their usage. The question of constituent structure (probably involving conjoined VPs under a higher VP node) is another area for further research. It may also be worth considering an analysis which posits (ready-made) construction types rather than strings which speakers assemble in novel ways, given the high level of idiomaticity of these constructions in spoken Lao.

References

- Alsina, Alex, Joan Bresnan and Peter Sells, eds, 1997, *Complex predicates*. Stanford: CSLI Publications.
- Andrews, Avery and Christopher D. Manning, 1998, Complex predicates and information spreading in LFG. Stanford: CSLI Publications.
- Chao, Yuen Ren, 1968, A grammar of spoken Chinese. Berkeley: University of California Press
- DeFrancis, John, 1984, *The Chinese language: fact and fantasy*. Honolulu: University of Hawai'i Press.
- Dixon, R.M.W., 1994, Ergativity. Cambridge: Cambridge University Press.
- Durie, Mark, 1985, A grammar of Acehnese, on the basis of a dialect of North Aceh. Dordrecht: Foris.
 - 1997, Grammatical structures in verb serialization. In Alsina et al., eds 1997:289-354.
- Enfield, N.J., 1999, Lao as a national language. In Evans, ed. 1999:258-290.
- Evans, Grant, ed., 1999, Laos: culture and society. Chiang Mai: Silkworm Press.
- Fillmore, Charles, 1968, The case for case. In Emmon Bach and Robert Harms, eds *Universals in linguistic theory*, 1–90. New York: Holt, Rinehart and Wilson.
- Givón, Talmy, 1984, Syntax: a functional-typological introduction. Amsterdam/ Philadelphia: John Benjamins.
- Hopper, Paul and Sandra Thompson, 1980, Transitivity in grammar and discourse. *Language* 56:251–299.
- Jagacinski, Ngampit, 1987, The Tai Lue of Xipsongbanna in China's Yunnan Province: description and a study of the OV order in the 'AU construction. PhD thesis, Ohio State University. Ann Arbor: University Microfilms International.
- Kratochvil, Paul, 1968, *The Chinese language today: features of an emerging standard*. London: Hutchison University Library.
- Langacker, Ronald W., 1991, Foundations of cognitive grammar. (Volume 2: Descriptive application). Palo Alto: Stanford University Press.
- Li, Charles N. and Sandra A. Thompson, 1981, Mandarin Chinese: a functional reference grammar. Berkeley: University of California Press.

36 N.J. Enfield

- Lord, Carol, 1993, *Historical change in serial verb constructions*. Amsterdam/Philadelphia: John Benjamins.
- Manning, Christopher D., 1996, Ergativity: argument structure and grammatical relations. Stanford: CSLI Publications.
- Newman, John, 1996, Give: a cognitive linguistic study. Berlin/New York: Mouton de Gruyter.
- Norman, Jerry, 1988, Chinese. Cambridge: Cambridge University Press.