

©Cover design and front matters by IACL-18 & NACCL-22 2010

©All papers copyrighted by the authors 2010

Proceedings of the 22nd North American Conference on Chinese Linguistics (NACCL-22) and the 18th the International Association of Chinese Linguistics (IACL-18)

Volume 2/edited by Lauren Eby Clemens and Chi-Ming Louis Liu

Published by:

Harvard University
Cambridge, Massachusetts
USA

Distributed by:

NACCL Proceedings Online
Department of East Asian Languages and Literatures
398 Hagerty Hall
1775 College Road
The Ohio State University
Columbus, Ohio
USA

URL: <http://naccl.osu.edu>

CONTENTS OF VOLUME 1

Editorial preface	viii
Acknowledgements	ix
Part I: Applied linguistics	
1. 鄭縈與游孟庭 從方言接觸看同義並列式的詞彙化	1-16
2. Eom, Ik-sang 严翼相 Recovering Cultural Identity and Refreshing Chinese Flavors: Four Language Policies in the Republic of Korea 1948-2010	17-30
3. Xu, Yi The Noun Phrase Accessibility Hierarchy in Chinese as a Foreign Language Learners' Interlanguage	31-48
Part II: Diachronic linguistics	
4. Chen, Xiu-Lan 陈秀兰 汉译佛典的“S, N 是”句及其来源研究——以梵、汉本《撰集百缘经》、《金光明经》、《维摩诘经》、《妙法莲华经》的对勘为例	49-62
5. Cho, Eun-Jeong 曹銀晶 A Study on the Phenomenon of “YeYiYi” in the <i>Analects</i> 談《論語》中的“也已矣”連用現象	63-80
6. Lai, Chia Yee 赖佳瑜 A Study of Lexical Diffusion in Chinese Characters 文字层面的词汇扩散现象	81-98
7. Li, Kai 李凱 《唐書釋音》音釋與宋代江西德興方言探微	99-108
8. Pan, Mu Tian 潘牧天 “钞”和“抄”词义演变考	109-121
9. 叶荧光 近代汉语合口细音的演化	122-137

10.	张民权 赣语小称儿尾词“伢” (li) 之音韵溯源 ——兼论汉语儿化音的历史层次 与类型分布	138-150
11.	张全真 《元曲选》中的差比句式	151-157
12.	徐时仪 “东西”与“物事”成词及词义演变探论	158-168
Part III: Language Acquisition		
13.	Lee, Sun Hee 韩国汉语学习者的汉语元音音系范畴原型的特点	169-186
14.	Su, Yi (Esther) and Stephen Crain Disjunction and Conditional in Child Mandarin	187-202
Part IV: Morphology		
15.	Liu, Meichun, Tzu-I Chiang & I-Fan Lai Force Dynamics and Social Interaction Verbs in Mandarin	203-217
16.	Wang, Renqiang A Validity Study of the Word Class System in Modern Chinese as Seen from The Contemporary Chinese Dictionary (5th edition)	218-231
17.	Wang, Zhijun The Head of the Chinese Adjectives and ABB Reduplication	232-245
18.	Xia, Jun 夏军 也谈“句法韵律最小自由单位”	246-263
19.	Yan, Ling 阎玲 书面语中韵律词重组分析	264-273
20.	Yang, Lu 杨璐 普通话双音节词的重音模式与词频的关系	274-282

Part V: Phonetics and Phonology

21. Chen, Szu-wei, James Myers, and Jane Tsay 283-300
Testing the Allomorph Selection Hypothesis in Taiwanese Tone Sandhi
22. Endo, Masahiro 遠藤雅裕 301-315
台灣海陸客語的[to²¹]與[to³⁵]
23. Hsieh, Feng-fan 316-330
Rhyme phonotactics in Taiwanese: A dispersion-theoretic perspective
24. Huang, Tsan 黃瓌 331-344
Er-suffixation in Chinese monophthongs: phonological analysis and phonetic data
25. Lee, Leslie 345-362
The Tonal System of Singapore Mandarin
26. Lin, Yen-Hwei 363-382
Unexpected Morphophonological Outputs
27. Liu, Te-hsin 383-394
Incomplete Tone Merger as Evidence for Lexical Diffusion in Dalian

Part VI: Psycholinguistics

28. Cheung, Pierina, Peggy Li and David Barner 395-412
Individuation and Quantification: Do bare nouns in Mandarin Chinese individuate?
29. Lin, Chien-Jer Charles 413-428
Comprehending Chinese Relative Clauses in Context: Thematic Patterns and Grammatical Functions
30. Lin, Hsin-Ni and Chien-Jer Charles Lin 429-437
Perceiving Vowels and Tones in Mandarin: The Effect of Literary Phonetic Systems on Phonological Awareness
31. 沈兴安, 杨亦鸣与封世文 438-452
现代汉语词组结构句法性质的神经语言学探讨

CONTENTS OF VOLUME 2

Editorial preface	viii
Acknowledgements	ix
Part VII: Semantics and Pragmatics	
32. Chen, Hsiang-Yun Logophoric <i>ziji</i> in DRT	1-17
33. Erlewine, Michael Yoshitaka Sentence-Final <i>Only</i> and the Interpretation of Focus in Mandarin Chinese	18-35
34. Li, Xiao and Carlos A. Fasola The Semantics of <i>yue...yue</i> in Mandarin Chinese	36-53
35. Wu, Jiun-Shiung and Jenny Yi-Chun Kuo Future and Modality: A Preliminary Study of <i>jiang</i> , <i>hui</i> , <i>yao</i> and <i>yao ... le</i> in Mandarin Chinese	54-71
Part VIII: Syntax	
36. Ai, Ruixi Ressay Multi-Spec, Relativized Minimality and Movement in Mandarin	72-83
37. Aldridge, Edith Focus and Archaic Chinese Word Order	84-101
38. Chang, Melody Ya-Yin “Sluicing” in Hmong (A-Hmao)	102-116
39. Chen, Yuan-Lu Degree Modification and Time Anchoring in Mandarin	117-129
40. Chiu, Liching Livy Two Types of Light Verbs and v-Stranding VP Ellipsis in Chinese	130-144
41. 朱元 粵語（廣州話）“V下”、“VV下”與“V下V下”形式關係探討	145-162
42. Dai, Manchun The Case of Non-canonical Subjects in Chinese	163-177

43.	Ernst, Thomas Adverbs and Light Verbs	178-195
44.	Hsieh, Hsin-I The Interplay of the Synthesis and Analysis Macro-parameters in Jim Huang's New Theory	196-208
45.	Hsu, Pei-Ling <i>Wh</i> -in-situ, Phase, and Argument-adjunct Assymetry	209-219
46.	Huang, Rui-heng Ray On the Absence of Island Effects in Chinese Alternative Questions	220-229
47.	Jiang, Li Julie and Suhua Hu On Bare Classifier Phrases	230-241
48.	Li, Grant Xiaoguang Deriving Distributivity from Discourse	242-253
49.	Lin, Yi-An The <i>De</i> -marked Modification Structure in Mandarin Chinese	254-270
50.	Liu, Chi-Ming Louis Mandarin Chinese as an <i>Exceed</i> -type Language	271-286
51.	Liu, Haiyong What is A in Mandarin A-not-A Questions?	287-304
52.	Liu, Na The Distributions of the Aspect Markers <i>Zhe</i> and <i>Le</i> in the Chinese <i>You-coda</i> Constructions	305-322
53.	Ming, Tao The Relative Position of Demonstratives and Relative Clauses in Mandarin Chinese	323-340
54.	Shen, YaMing and Keiko Mochizuki Inheritance of Argument Structure and Compounding Constraints of Resultative Compound Verbs in Chinese and Japanese	341-355
55.	沈阳,魏航 动结式中动作 V1 和结果 V2 隐现的句法条件	356-371

56.	Ta, Hong-Thuong Interaction between structural positions and interpretations: Evidence from Chinese modal <i>neng</i> , <i>keneng</i> and Vietnamese modal <i>có thể</i>	372-384
57.	Ting, Jen The Nature of the Empty Subject in Gapless <i>Bei</i> Sentences in Early Mandarin	385-394
58.	Tseng, W.-H. Karen and T.-H. Jonah Lin A Post-Syntactic Approach to the A-not-A Questions	395-407
59.	Yang, Barry C.-Y. Null Subject Revisited	408-429
60.	Yang, Chun-Jung and Mao-Chang Ku On the Cleft Construction in Mandarin Chinese	430-442
61.	Yashima, Jun Event Structure, Unaccusativity, and Locative Inversion	443-460

Editorial preface

The joint meeting of the 18th International Association of Chinese Linguistics (IACL-18) and the 22nd North American Conference on Chinese Linguistics (NACCL-22) was organized and hosted by Harvard University on May 20-22, 2010.

A total of 202 presentations by 252 researchers were given by researchers in the field, including talks from the following 10 invited speakers: Wolfgang Behr, Yang Gu, Jie Guo, Shoji Hirata, Hsin-I Hsieh, Shaoyu Jiang, Thomas Hun-Tak Lee, Paul Jen-Kuei, Li Jianming Lu, and Tsu-Lin Mei. The conference was further enhanced by keynote addresses given by 4 renowned scholars: Anthony Kroch, Y.-H. Audrey Li, Yen-Hwei Lin and Pang-Hsin Ting.

The presenters traveled from Japan, Hungary, Germany, Switzerland, Taiwan, and all over North American and China to Cambridge, Massachusetts to participate in the event. The diversity of topics was vast: researchers presented their work on synchronic and diachronic analysis of core linguistic subfields: phonetics, phonology, syntax, semantics and pragmatics. There were presentations on first and second language acquisition, as well as interdisciplinary work from the fields of sociolinguistics, dialectology, psycholinguistics and neurolinguistics.

These Conference Proceedings include 61 papers presented during the conference divided into two volumes. Volume 1 consists of six parts: Applied Linguistics; Diachronic Linguistics; Language Acquisition; Morphology; Phonetics and Phonology; and Psycholinguistics. Volume 2 consists of two parts: Semantics and Pragmatics; and Syntax.

On behalf of the many people involved in the organization of IACL-18 & NACCL-22, our sincere thanks to the many researchers who made this enriching event possible.

Sincerely,

C.-T. James Huang, Ph.D (host)
Lauren Eby Clemens (proceedings editor)
C.-M. Louis Liu (proceedings editor)

April, 2012
Cambridge, Massachusetts

Acknowledgements

The joint meeting of the 18th International Association of Chinese Linguistics (IACL-18) and the 22nd North American Conference on Chinese Linguistics (NACCL-22) was organized by Harvard University's Department of Linguistics and Department of East Asian Languages and Civilizations. We are grateful to the following sponsors for the generous way they supported our conference:

Chiang Ching-Kuo Foundation for International Scholarly Exchange
Harvard-Yenching Institute
Fairbank Center for Chinese Studies
Department of East Asian Languages and Civilizations
Chinese Language Program of EALC
Asia Center, Harvard University
Haide Foundation
Cultural Division, Taipei Economic and Cultural Office

We would also like to acknowledge the Beijing Language and Culture University Press, Cambridge University Press, Commercial Press, and Peking University Press for their book donations.

Special thanks to the many researchers who together read and rated the hundreds of abstracts that were submitted to the conference.

Finally, thank you to Rose Cortese, Shengli Feng, Emily Huang and the other members of the organizational committee. Thank you also to the Harvard University student volunteers for organizational support.

Sincerely,

C.-T. James Huang, Ph.D (host)
Lauren Eby Clemens (proceedings editor)
C.-M. Louis Liu (proceedings editor)

April, 2012
Cambridge, Massachusetts