Morphological Egativity in Dvirbal

Syntactic ergativity

Split morphological ergativity

Syntaxmorphology "competition"

*I-language*Chapter 9 Ergativity Discussion

Daniela Isac & Charles Reiss

Concordia University, Montreal

The enormity of the task facing us in arguing for universal grammar . . .

Morphologica ergativity

Morphologic Egativity in Dvirbal

Syntaction

Split morphologic ergativity

Syntaxmorphology "competition"

Honesty and humility in the face of the data:

- how linguists reason about data patterns;
- the tension that arises from the complementary goals of developing a theory of Universal Grammar and accounting for the diversity of the world's languages; and
- once again, the idea that our minds construct linguistic representations—the analysis is not "in the signal".

The enormity of the task facing us in arguing for universal grammar . . .

Morphologica ergativity

Morphologica Egativity in

Syntactic ergativity

Split morphologic ergativity

Syntaxmorphology "competition"

Honesty and humility in the face of the data:

- how linguists reason about data patterns;
- the tension that arises from the complementary goals of developing a theory of Universal Grammar and accounting for the diversity of the world's languages; and
- once again, the idea that our minds construct linguistic representations—the analysis is not "in the signal".

The enormity of the task facing us in arguing for universal grammar . . .

Morphologica ergativity

Morphologica Egativity in

Syntactic ergativity

Split morphologic ergativity

Syntaxmorphology "competition"

Honesty and humility in the face of the data:

- how linguists reason about data patterns;
- the tension that arises from the complementary goals of developing a theory of Universal Grammar and accounting for the diversity of the world's languages; and
- once again, the idea that our minds construct linguistic representations—the analysis is not "in the signal".

Transitivity

Morphological ergativity

Morphologic Egativity in Dvirbal

Syntactic ergativity

Split morphologic ergativity

- Mary yawned (no arguments within the VP)=Intransitive
- Mary kicked him (one argument within the VP)=Transitive
- Mary gave him the cold shoulder (two arguments within the VP)=Ditransitive

Transitivity

Morphological ergativity

Morphologic Egativity in Dvirbal

Syntactic ergativity

Split morphologic ergativity

- Mary yawned (no arguments within the VP)=Intransitive
- Mary kicked him (one argument within the VP)=Transitive
- Mary gave him the cold shoulder (two arguments within the VP)=Ditransitive

Transitivity

Morphological ergativity

Morphologica Egativity in

Syntactic ergativity

Split morphologic ergativity

- Mary yawned (no arguments within the VP)=Intransitive
- Mary kicked him (one argument within the VP)=Transitive
- Mary gave him the cold shoulder (two arguments within the VP)=Ditransitive

Morphological Egativity in Dvirbal

Syntactic ergativity

Split morphologics ergativity

Syntaxmorphology "competition He kicked the frog.

Morphologica Egativity in Dyirbal

Syntactic ergativity

morphologic ergativity

Syntaxmorphology "competition"

- it is a pronoun, which is a kind of NP
- it is the SUBJECT of the sentence
- it is the AGENT of the action described
- it is in the NOMINATIVE CASE, as opposed to a form like him

Morphologica Egativity in Dyirbal

Syntactic ergativity

morphologic ergativity

Syntaxmorphology "competition"

- it is a pronoun, which is a kind of NP
- it is the SUBJECT of the sentence
- it is the AGENT of the action described
- it is in the NOMINATIVE CASE, as opposed to a form like him

Morphologica Egativity in Dyirbal

Syntactic ergativity

morphologic ergativity

Syntaxmorphology "competition"

- it is a pronoun, which is a kind of NP
- it is the SUBJECT of the sentence
- it is the AGENT of the action described
- it is in the NOMINATIVE CASE, as opposed to a form like him

Morphologica Egativity in Dyirbal

Syntactic ergativity

Split morphologic ergativity

Syntaxmorphology "competition"

- it is a pronoun, which is a kind of NP
- it is the SUBJECT of the sentence
- it is the AGENT of the action described
- it is in the NOMINATIVE CASE, as opposed to a form like him

Morphologica Egativity in Dvirbal

Syntactic ergativity

Split morphologic ergativity

morphology "competition

Agreement in English

	Present	Past
	He sees John	
Plural	They see John	They saw John

Subject-verb agreement in two Latin tenses

Morphological ergativity

Morphologica Egativity in

Syntactic ergativity

Split morphologic ergativity

	PR	ESENT	Fu	TURE
	SG	PL	SG	PL
1^{st}				amabimus
2^{nd}	amās	amātis	amabis	amabitis
3 rd	amat	amant	amabit	amabunt

First person, non-singular forms in three languages

Morphological ergativity

Morphological Egativity in Dvirbal

Syntactic

Split morphologic ergativity

	Mohawk	Tok Pisin	English
1, DU, EXC	iakenihiá:tons	mitupela raitim	we write
1, PL, EXC	iakwahiá:tons	mipela raitim	//
1, DU, INC	tenihiá:tons	yumitupela raitim	//
1, PL, INC	tewahiá:tons	yumipela raitim	//

Hungarian verbs

Morphological ergativity

Morphologica Egativity in

Syntactic ergativity

Split morphologic ergativity

Verb	I V an X	I V the X	I V you
	küldök	küldöm	küldelek
watch	lesek	lesem	leslek
await	várok	várom	várlak

Morphological ergativity

Morphologica Egativity in Dvirbal

Syntactic ergativity

Split morphologic ergativity

dominus master NOMINATIVE	servum slave ACCUSATIVE	audit hears	the master hears the slave
servus	dominum	audit	the slave hears the master
slave	master	hears	
	ACCUSATIVE		
dominus		venit	the master comes
master		comes	
servus		venit	the slave comes
slave		comes	

Morphological ergativity

Morphologica Egativity in Dvirbal

Syntactic ergativity

Split morphologic ergativity

dominus master NOMINATIVE	servum slave ACCUSATIVE	audit hears	the master hears the slave
servus	dominum	audit	the slave hears the master
slave	master	hears	
NOMINATIVE	ACCUSATIVE		
dominus		venit	the master comes
master		comes	
servus		venit	the slave comes
slave		comes	

Morphological ergativity

Morphologica Egativity in Dvirbal

Syntactic ergativity

Split morphologic ergativity

dominus master NOMINATIVE	servum slave ACCUSATIVE	audit hears	the master hears the slave
servus	dominum	audit	the slave hears the master
slave	master	hears	
NOMINATIVE	ACCUSATIVE		
dominus		venit	the master comes
master		comes	
NOMINATIVE			
servus		venit	the slave comes
slave		comes	

Morphological ergativity

Morphological Egativity in Dvirbal

Syntactic ergativity

Split morphologic ergativity

dominus master NOMINATIVE	servum slave ACCUSATIVE	audit hears	the master hears the slave
servus	dominum	audit	the slave hears the master
slave	master	hears	
NOMINATIVE	ACCUSATIVE		
dominus		venit	the master comes
master		comes	
NOMINATIVE			
servus		venit	the slave comes
slave		comes	
NOMINATIVE			

Yup'ik Eskimo (Alaska)

Morphological ergativity

Morphologica Egativity in

Syntactic ergativity

Split morphologic ergativity

Syntaxmorphology "competition"

- a. Doris-ag ayallruug
- b. Tom-am Doris-aq cingallura
- c. Tom-aq ayallruuq
- d. Doris-am Tom-aq cingallura
- e. Ayallruu-nga
- f. Ayallruu-q
- g. Cingallru-a-nga

'Doris travelled'

'Tom greeted Doris'

'Tom travelled'

'Doris greeted Tom'

'I travelled'

'He travelled'

'He greeted me'

Two case marking patterns

Morphological ergativity

Morphologica Egativity in

Syntactic

Split morphologic ergativity

	Yup'ik	Latin
Object (O)	-aq	-um
Subject of intransitive (SI)	-aq	-us
Subject of transitive (ST)	-am	-us

Two case marking patterns

Morphological ergativity

Morphologica Egativity in

Syntactic

Split morphologic ergativity

Yup'ik	Latin		
ERGATIVE	ST	NOMINATIVE	
ABSOLUTIVE	SI		
	0	ACCUSATIVE	

English transitive alternation

Morphological ergativity

Morphologica Egativity in

Syntactic

Split morphologic ergativity

Syntaxmorphology "competition"

TRANSITIVE a. Davey and Sami grow pansies there b. They grow them there Intransitive Pansies grow there They grow there

Hypothetical English' transitive alternation

Morphological ergativity

Transitive

Intransitive

- a. Davey and Sami grow pansies there
- b. They grow them there

Pansies grow there Them grow there

Tense-split system in Georgian

Morphological ergativity

Morphologica Egativity in

Syntactic ergativity

Split morphologic ergativity

Syntaxmorphology "competition

- a. student-i midis student-NOM goes
- b. student-i ceril-s cers student-NOM letter-ACC writes
- c. student-i mivida
- d. student-ma ceril-i dacera

'The student goes'

'The student writes the letter'

'The student went'

'The student wrote the letter'

Agentivity-split system

Morphological ergativity

Morphological Egativity in Dvirbal

Syntactic ergativity

Split morphologics ergativity

Syntaxmorphology "competition

Lakhota (United States)

a-ma-ya-phe 'you hit me'

DIR-1SG-2SG-hit

wa-0-ktékte 'I kill him'

1SG-3SG-kill

0-ma- ktékte 'He kills me'

3SG-1SG-kill

ma-hîxpaye 'I fall'

1SG-fall

ma-t'e' 'I die'

1SG-die

ma-čăča 'I shiver'

1SG-die

Agentivity-split system

Morphological ergativity

Morphologica Egativity in

Syntactic ergativity

Split morphologic ergativity

Syntaxmorphology "competition"

More Lakhota

wa-škate 'I play'

1SG-play

wa-nûwe 'I swim'

1SG-swim

wa-lowă 'I sing'

1SG-sing

Morphologica Egativity in Dyirbal

Syntactic ergativity

morphologic ergativity

Syntaxmorphology "competition"

Theta-roles (Thematic roles) are defined semantically

- Agent
- Instrumental
- Patient
- Benefactor (Recipient, Goal)
- Theme
- Location

Morphologica Egativity in Dvirbal

Syntactic ergativity

morphologic ergativity

Syntaxmorphology "competition"

Non-agent subjects

- He was kicked by the frog.
- He saw the frog.
- He heard the frog.
- He fell off the wall.

NP vs. V marking split in Managalasi

Morphological ergativity

a va?-ena 'you will go' 2SG go-FUT:2SG

b. na va?-ejo 'I will go' 1SG go-FUT:1SG

'I will hit you' nara a an-a?-ejo C. 1SG 2SG hit-2SG-FUT:1SG

'you will hit me' d. ara na an-i?-ena

2SG 1SG hit-1SG-FUT-2SG

Two patterns in a single language—Managalasi 1st singular

Morphological ergativity

Morphologic Egativity in

Syntactic ergativity

Split morphologic ergativity

Pronouns		Verb Markers
nara	ST	ejo
na	SI	
	0	i?

Morphological Egativity in Dyirbal

Syntactic

Split morphologic ergativity

English	Dyirbal	gloss
she saw him	numa yabungu buran	'mother saw father'
she returned he saw her	yabu banagan ^y u yabu numangu buran	'mother returned' 'father saw mother'

Morphological Egativity in Dyirbal

Syntactic

Split morphologic ergativity

English	Dyirbal	gloss
she saw him	րսma yabuŋgu buran	'mother saw father'
she returned	yabu banagan ^y u	'mother returned'
he saw her	yabu numangu buran	'father saw mother'

Morphological Egativity in Dyirbal

Syntactic

Split morphologic ergativity

English	Dyirbal	gloss
she saw him	numa yabungu buran	'mother saw father'
she returned	yabu banagan ^y u	'mother returned'
he saw her	yabu numangu buran	'father saw mother'

Ergative-Absolutive Case Pattern

Morphologica ergativity

Morphological Egativity in Dyirbal

Syntactic ergativity

Split morphologic ergativity

numa father ABSOLUTIVE	yabuŋgu mother ERGATIVE	buran saw	'mother saw father'
yabu mother ABSOLUTIVE		banagan returned	' mother returned'

Case patterns

Morphological ergativity

Morphological Egativity in Dyirbal

Syntactic ergativity

Split morphologic ergativity

	English	Dyirbal
Transitive subject	she	yabuŋgu
Intransitive subject		
Object	her	

Case patterns

Morphological ergativity

Morphological Egativity in Dyirbal

Syntactic

Split morphologic ergativity

	English	Dyirbal
Transitive subject	she	yabuŋgu
Intransitive subject	she	yabu
Object	her	

Case patterns

Morphological ergativity

Morphological Egativity in Dyirbal

Syntactic ergativity

Split morphologic ergativity

	English	Dyirbal
Transitive subject	she	yabuŋgu
Intransitive subject	she	yabu
Object	her	yabu

Ergativity comments

Morphologica ergativity

Morphological Egativity in Dyirbal

Syntactic ergativity

Split morphologica ergativity

Syntaxmorphology "competition"

To note:

- Languages differ w.r.t. marking of intransitive subjects
- SUBJECT is not a primitive

Ergativity comments

Morphological ergativity

Morphological Egativity in Dvirbal

Syntactic ergativity

Split morphologic ergativity

Syntaxmorphology "competition"

To note:

- Languages differ w.r.t. marking of intransitive subjects
- SUBJECT is not a primitive

Subject gapping

Morphological ergativity

Morphologica Egativity in Dyirbal

Syntactic ergativity

Split morphologica ergativity

Syntaxmorphology "competition

Interpretation of phonetically null elements

- English
 - He saw her and Ø returned. = 'He saw her and HE returned.'
- Dyirbal
 - F. saw M. and Ø returned. = 'He saw her and SHEE returned.'

Morphologica Egativity in Dyirbal

Syntactic ergativity

Split morphologica ergativity

Syntaxmorphology "competition

Interpretation of phonetically null elements

- English
 - He saw her and Ø returned. = 'He saw her and HE returned.'
- Dyirbal
 - F. saw M. and Ø returned. = 'He saw her and SHE returned.'

Morphology and syntax

Morphological ergativity

Morphologic Egativity in Dvirbal

Syntactic ergativity

Split morphological ergativity

Syntaxmorphology "competition"

Subject gapping

A gapped subject needs an antecedent in the same CASE

Pronouns in Dyirbal

Morphological ergativity

Morphologic Egativity in Dvirbal

Syntactic ergativity

Split morphological ergativity

English	Dyirbal	
we saw you	ŋana n ^y urrana buran	
we returned	<mark>ŋana</mark> banagan ^y u	
you saw us	n ^y urra ŋanana buran	

Pronouns in Dyirbal

Morphological ergativity

Morphologic Egativity in Dvirbal

Syntactic ergativity

Split morphological ergativity

English	Dyirbal	
we saw you	ŋana n ^y urrana buran	
we returned	<mark>ŋana</mark> banagan ^y u	
you saw us	n ^y urra ŋanana buran	

Pronouns in Dyirbal

Morphological ergativity

Morphologic Egativity in Dvirbal

Syntactic ergativity

Split morphological ergativity

English	Dyirbal
we saw you	ŋana n ^y urrana buran
we returned	<mark>ŋana</mark> banagan ^y u
you saw us	n ^y urra ŋanana buran

Split ergativity

Morphological ergativity

Morphologica Egativity in

Syntactic ergativity

Split morphological ergativity

	English	Dyirbal pronouns	Dyirbal nou
Transitive subject	we	Pronoun	Noun-ŋgu
Intransitive subject	we	Pronoun	Noun
Object	us	Pronoun-na	Noun

How abstract is syntactic ergativity?

Morphological ergativity

Morphologica Egativity in

Syntactic ergativity

Split morphologic ergativity

- In Dyirbal, pronouns behave like English pronouns morphologically
- How do they behave syntactically?

How abstract is syntactic ergativity?

Morphological

Morphologica Egativity in

Syntactic ergativity

Split morphologic ergativity

- In Dyirbal, pronouns behave like English pronouns morphologically
- How do they behave syntactically?

Very abstract!

Morphological ergativity

Morphologic Egativity in Dvirbal

Syntactic ergativity

Split morphologic ergativity

- we saw you = nana nyurrana buran
- we returned = ŋana banagan^yu
- ŋana n^yurrana buran banagan^yu
 - = we saw you and ? returned

Morphologica Egativity in Dvirbal

Syntactic ergativity

Split morphologic ergativity

- we saw you = nana nyurrana buran
- we returned = ŋana banagan^yu
- nana n^yurrana buran banagan^yu
 - = we saw you and ? returned.

Very abstract!

Morphological ergativity

Morphologica Egativity in

Syntactic ergativity

Split morphological ergativity

- we saw you = nana nyurrana buran
- we returned = nana banaganyu
- ŋana n^yurrana buran banagan^yu
 - = we saw you and ? returned.

Very abstract!

Morphological ergativity

Morphologica Egativity in Dvirbal

Syntactic ergativity

Split morphological ergativity

- we saw you = nana nyurrana buran
- we returned = nana banagan u
- ŋana n^yurrana buran banagan^yu
 - = we saw you and ? returned.

Morphological ergativity

Morphologica Egativity in Dvirbal

Syntactic ergativity

Split morphologics ergativity

- The missing subject should be NOM, and there is an appropriate antecedent, nana, however
- ŋana n^yurrana buran ? banagan^yu
 - can only be interpreted as
 - ŋana n^yurrana buran n^yurra banagan^yu
- and not as the expected
 - nana n^yurrana buran nana banagan^yu

Morphological ergativity

Morphologica Egativity in

Syntactic

Split morphologic ergativity

- The missing subject should be NOM, and there is an appropriate antecedent, nana, however
- ŋana n^yurrana buran ? banagan^yu
 - can only be interpreted as
 - ŋana n^yurrana buran n^yurra banagan^yu
- and not as the expected
 - ŋana n^yurrana buran ŋana banagan^yu

Morphological ergativity

Morphologica Egativity in

Syntactic ergativity

Split morphologic ergativity

- The missing subject should be NOM, and there is an appropriate antecedent, nana, however
- ŋana n^yurrana buran ? banagan^yu
 - can only be interpreted as
 - ŋana n^yurrana buran n^yurra banagan^yu
- and not as the expected
 - ηana n^yurrana buran ηana banagan^yu

Morphological ergativity

Morphologica Egativity in

Syntactic ergativity

Split morphologic ergativity

- The missing subject should be NOM, and there is an appropriate antecedent, nana, however
- ŋana n^yurrana buran ? banagan^yu
 - can only be interpreted as
 - ŋana n^yurrana buran n^yurra banagan^yu
- and not as the expected
 - ŋana n^yurrana buran ŋana banagan^yu

Morphologic Egativity in Dvirbal

Syntaction

Split morphologic ergativity

Ergative/absolutive syntax trumps morphology					
	ŋana	n ^y urrana	buran	Ø	banagan ^y u
morphology syntax	NOM	ACC		NOM	
syntax	ERG	ABS		ABS	

Morphologic Egativity in Dyirbal

Syntactic ergativity

Split morphologic ergativity

- The missing NOM subject pronoun must be interpreted as coreferential with the ACC object pronoun of the preceding clause
- even though they would DISAGREE in surface form.

Morphologic Egativity in Dyirbal

Syntactic ergativity

morphologic ergativity

- The missing NOM subject pronoun must be interpreted as coreferential with the ACC object pronoun of the preceding clause
- even though they would DISAGREE in surface form.

Morphologica Egativity in Dvirbal

Syntactic ergativity

Split morphologics ergativity

Syntaxmorphology "competition"

Abstractness in morphosyntax

The syntax is ergative/absolutive even where the surface morphology is nominative/ accusative.

Conclusions

Morphological ergativity

Morphologica Egativity in Dvirbal

Syntactic ergativity

Split morphologic ergativity

Syntaxmorphology "competition"

Equivalence classes and abstractness

- Words are abstract—imposed on the signal by your mind
- Constituency (structure) is abstract—no trees in the signal
- Even the overt morphology is not enough to predict syntactic behavior

Conclusions

Morphological ergativity

Morphologica Egativity in Dvirbal

Syntactic ergativity

Split morphologic ergativity

Syntaxmorphology "competition"

Equivalence classes and abstractness

- Words are abstract—imposed on the signal by your mind
- Constituency (structure) is abstract—no trees in the signal
- Even the overt morphology is not enough to predict syntactic behavior

Conclusions

Morphological ergativity

Morphologica Egativity in Dvirbal

Syntactic ergativity

Split morphologic ergativity

Syntaxmorphology "competition"

Equivalence classes and abstractness

- Words are abstract—imposed on the signal by your mind
- Constituency (structure) is abstract—no trees in the signal
- Even the overt morphology is not enough to predict syntactic behavior

Morphological Egativity in Dvirbal

Syntactic ergativity

Split morphological ergativity

Syntaxmorphology "competition"

• Does theory need all these categories?

- Grammatical functions like SUBJECT and OBJECT
- Morphological Case forms like NOMINATIVE and ACCUSATIVE
- Thematic roles like AGENT and THEME
- Syntactic categories like N, NP, V, VP
- If thematic roles are unnecessary, what is going on in Lakhota?
- If they are necessary, why are they ignored in determining case in other languages?
- Can a phenomenon like ergativity be correlated with culture/worldview?
 - Think about split systems

Morphological Egativity in Dvirbal

Syntactic ergativity

Split morphologics ergativity

Syntaxmorphology "competition"

• Does theory need all these categories?

- Grammatical functions like Subject and Object
- Morphological Case forms like NOMINATIVE and ACCUSATIVE
- Thematic roles like AGENT and THEME
- Syntactic categories like N, NP, V, VP
- If thematic roles are unnecessary, what is going on in Lakhota?
- If they are necessary, why are they ignored in determining case in other languages?
- Can a phenomenon like ergativity be correlated with culture/worldview?
 - Think about split systems

Morphological Egativity in Dvirbal

Syntactic ergativity

Split morphologics ergativity

- Does theory need all these categories?
 - Grammatical functions like SUBJECT and OBJECT
 - \bullet Morphological Case forms like $\ensuremath{\mathrm{Nominative}}$ and $\ensuremath{\mathrm{Accusative}}$
 - Thematic roles like AGENT and THEME
 - Syntactic categories like N, NP, V, VP
- If thematic roles are unnecessary, what is going on in Lakhota?
- If they are necessary, why are they ignored in determining case in other languages?
- Can a phenomenon like ergativity be correlated with culture/worldview?
 - Think about split systems

Morphological Egativity in Dvirbal

Syntactic ergativity

Split morphologica ergativity

- Does theory need all these categories?
 - Grammatical functions like SUBJECT and OBJECT
 - Morphological Case forms like NOMINATIVE and ACCUSATIVE
 - Thematic roles like AGENT and THEME
 - Syntactic categories like N, NP, V, VP
- If thematic roles are unnecessary, what is going on in Lakhota?
- If they are necessary, why are they ignored in determining case in other languages?
- Can a phenomenon like ergativity be correlated with culture/worldview?
 - Think about split systems

Morphological Egativity in Dvirbal

Syntactic ergativity

Split morphological ergativity

- Does theory need all these categories?
 - Grammatical functions like SUBJECT and OBJECT
 - Morphological Case forms like NOMINATIVE and ACCUSATIVE
 - Thematic roles like AGENT and THEME
 - Syntactic categories like N, NP, V, VP
- If thematic roles are unnecessary, what is going on in Lakhota?
- If they are necessary, why are they ignored in determining case in other languages?
- Can a phenomenon like ergativity be correlated with culture/worldview?
 - Think about split systems

Morphological Egativity in

Syntactic ergativity

Split morphologic ergativity

- Does theory need all these categories?
 - Grammatical functions like SUBJECT and OBJECT
 - Morphological Case forms like NOMINATIVE and ACCUSATIVE
 - Thematic roles like AGENT and THEME
 - Syntactic categories like N, NP, V, VP
- If thematic roles are unnecessary, what is going on in Lakhota?
- If they are necessary, why are they ignored in determining case in other languages?
- Can a phenomenon like ergativity be correlated with culture/worldview?
 - Think about split systems

Morphological Egativity in Dvirbal

Syntactic ergativity

Split morphologic ergativity

- Does theory need all these categories?
 - Grammatical functions like SUBJECT and OBJECT
 - Morphological Case forms like NOMINATIVE and ACCUSATIVE
 - Thematic roles like AGENT and THEME
 - Syntactic categories like N, NP, V, VP
- If thematic roles are unnecessary, what is going on in Lakhota?
- If they are necessary, why are they ignored in determining case in other languages?
- Can a phenomenon like ergativity be correlated with culture/worldview?
 - Think about split systems

Morphological Egativity in

Syntactic ergativity

Split morphological ergativity

- Does theory need all these categories?
 - Grammatical functions like SUBJECT and OBJECT
 - Morphological Case forms like NOMINATIVE and ACCUSATIVE
 - Thematic roles like AGENT and THEME
 - Syntactic categories like N, NP, V, VP
- If thematic roles are unnecessary, what is going on in Lakhota?
- If they are necessary, why are they ignored in determining case in other languages?
- Can a phenomenon like ergativity be correlated with culture/worldview?
 - Think about split systems

Morphological Egativity in

Syntactic ergativity

Split morphologic ergativity

- Does theory need all these categories?
 - Grammatical functions like SUBJECT and OBJECT
 - Morphological Case forms like NOMINATIVE and ACCUSATIVE
 - Thematic roles like AGENT and THEME
 - Syntactic categories like N, NP, V, VP
- If thematic roles are unnecessary, what is going on in Lakhota?
- If they are necessary, why are they ignored in determining case in other languages?
- Can a phenomenon like ergativity be correlated with culture/worldview?
 - Think about split systems