

Table of Contents

Pages

Terminology and technical conventions

xi-xxviii

Chapter I: Laying the groundwork

1-32

- 1.1 The variety of Chinese examined in this study
 - 1.2 The spoken and written languages
 - 1.3 The monosyllable and the morpheme in Chinese; free, semibound, and bound morphemes
 - 1.4 Differentiating between morphology, syntax, and morphosyntax
 - 1.5 Transparency and opacity
 - 1.6 Default and contextual part-of-speech assignment
 - 1.7 Defining “morphological head” and “semantic head”
 - 1.7.1 Morphological head
 - 1.7.2 Semantic head
 - 1.8 Simplex, complex and compound verbs; pure verbs
 - 1.8.1 Simplex, complex and compound verbs
 - 1.8.2 Pure verbs
 - 1.9 Compound verb types included in this study
 - 1.10 Methods of composition of verb compounds
 - 1.11 Methodology
- Summary

Chapter II: Prefixed and other subordinate compound verbs

33-84

- 2.1. Prefixed verb compounds
 - 2.1.1 Repeated action
 - 2.1.2 Reflexivity and reciprocity
 - 2.1.3 Activities done alone or in concert with other people; doing one thing or groups of things at a time
 - 2.1.4 Temporal duration, sequence, simultaneity, frequency
 - 2.1.5 Entirety, completeness, thoroughness
 - 2.1.6 Location and orientation
 - 2.1.7 State
 - 2.1.8 Manner and attitude
 - 2.1.8.1 *Manner and attitude: Mistaken and simulated action*
 - 2.1.8.2 *Manner and attitude: Actions done in private, surreptitiously or illegally*
 - 2.1.8.3 *Manner and attitude: Actions done recklessly*
 - 2.1.8.4 *Further prefixes of manner and attitude*
 - 2.1.9 Honorifics
 - 2.1.10 Intensity, degree
 - 2.2 Denominal Adverb + Verb Compounds
 - 2.2.1 Instrumentals:
 - 2.2.2 Manner via metaphor
 - 2.3 Conjunctive subordination
 - 2.3.1 Physical position and actions
 - 2.3.2 Gathering, interchange, alternation, separation
 - 2.3.3 Imitation, emulation
 - 2.3.4 Emergency, forced and tentative action
 - 2.3.5 Borrowing, accepting hospitality, doing something in the stead of/on behalf of another
 - 2.3.6 Verbal partitives
 - 2.4 Productivity
- Summary

Chapter III: Coordinate compound verbs

85-120

- 3.1 Prosodic considerations
- 3.2 Ordering of components
 - 3.2.1 Type (1): Relative position of elements is decided largely by “preference” of individual morpheme
 - 3.2.2 Type (2): Specific + generic coordinate compound verbs
 - 3.2.3 Type (3): Coordinate compound verbs with resultative force
 - 3.2.4 Type (4): High-frequency morpheme + lower frequency morpheme
- 3.3 Related actions
- 3.4 Lexical Serial Verbs
- 3.5 Antonymous coordinate compound verbs
- 3.6 Sound symbolism compounds
- Summary

Chapter IV: Embedded compound verbs

121-174

- 4.1 Types of compound verbs with embedding
- 4.2 Lexical Aspect
 - 4.2.1 Defining and exemplifying lexical aspect
 - 4.2.2 Inceptive action: The aspect markers: 起 *qi*³ ‘to rise’, 啓 *qi*³ ‘to open’, 興 *xing*¹ ‘to activate’, 創 *chuang*⁴ ‘to create’
 - 4.2.3 From concrete to aspectual verb: 開 *kai*¹ ‘to open’ and 發 *fa*¹ ‘to emit’
 - 4.2.4 Inceptive aspect compounds with miscellaneous verbs: 就 *jiu*⁴ ‘to realize’, 承 *cheng*² ‘to assume’, 獲 *huo*⁴ and 得 *de*² ‘to obtain, get’, 行 *xing*² ‘carry out’, 作 *zuo*⁴ ‘to do’
 - 4.2.5 Embedded compounds formed with the light verb 打 *da*³ ‘to strike’
 - 4.2.6 Terminative aspect: 停 *ting*² ‘to stop’, 止 *zhi*³ ‘to stop’, 休 *xiu*¹ ‘to stop, suspend, rest’, 斷 *duan*⁴ ‘to break off, sever’, 拒 *ju*⁴ ‘to resist, refuse’, 防 *fang*² ‘to prevent’; 失 *shi*¹ ‘to lose, fail to’
 - 4.2.7 Continuative or resumptive action: 續 *xu*⁴ and 繼 *ji*⁴ ‘to continue, renew’
 - 4.2.8 Additive and supplemental aspect: 加 *jia*¹ and 增 *zeng*¹ ‘to add on to, do additionally, do anew’; 補 *bu*³ ‘to compensate for, supplement’
 - 4.2.9 Commutative action: 改 *gai*³ ‘to change’, 換 *huan*⁴ ‘to change, to trade one thing in for another’, 轉 *zhuan*³ ‘to transfer to’
- 4.3 Lexical passive compounds
- 4.4 Lexical causative and passive-causative compounds
 - 4.4.1 Lexical causatives
 - 4.4.2 Passive-causatives: Emissive compound verbs
 - 4.4.3 ‘Available for’
- Summary

Chapter V: Other compound verb types

175-212

- 5.1 Noun + Noun compound verbs
- 5.2 Verb/Adverb/Adjective/Noun + Particle compound verbs
- 5.3 Resultative compounds
- 5.4 Degree-changing deadjectival compound verbs
- 5.5 Deadjectival compound verbs of “becoming” with 發 *fa*¹
- 5.6 Verb + Adverbial Complement
- 5.7 Verb/Adjective/Adverb/Noun + 化 *hua*⁴ ‘-ize’
- 5.8 Deadjectival/deadverbial compound verbs
- 5.9 Adjective + Noun compound verbs
- 5.10 Bleached Verb + Object compound verbs
- 5.11 Other bleached verbs
- Summary

Chapter VI: Conclusion

213-214

Bibliography	215-236
Samenvatting (Abstract in Dutch)	237-238
中文摘要 (Abstract in Chinese)	239-240
Curriculum vitae	241-242

