PACIC 11

Language, Information and Computation

報語算

Edited by Byung-Soo Park and Jong-Bok Kim

Language Education and Research Institute Kyung Hee University

Language, Information and Computation

Selected Papers from the 11th Pacific Asia Conference on Language, Information and Computation

20-22 December 1996, Seoul

Edited by Byung-Soo Park and Jong-Bok Kim

Language Education and Research Institute Kyung Hee University Seoul

Contents

Foreword	VI
Classifiers and Semantic Type Coercion: Motivating a New	
Classification of Classifiers	
Kathleen Ahrens and Chu-Ren Huang	1
Configuration vs. Information: An Informational	
Explanation of Command Relations	
Jean-Yves Morin	11
Subject-oriented and non Subject-oriented Long-distance	
Anaphora: an Integrated Approach	
António Branco and Palmira Marrafa	21
English Free Relative Clause Constructions: From	
a Constraint-Based Perspective	
Jong-Bok Kim and Byung-Soo Park	31
Preferences and Defaults for Definiteness and Number in	
Japanese to German Machine Translation	
Melanie Siegel	43
Underspecified Japanese Semantics in a Machine	
Translation System	
Björn Gambäck, Christian Lieske and Yoshiki Mori	53
Improving Automated Alignment in Multilingual Corpora	
J.A. Campbell, N. Chatterjee, M. Manela and A. Fang	63
The Truth-Conditional Treatment of Ambiguity and	
Chinese Serial Verb Constructions	
Alice Yin Wa Chan	73
Syntactic Causatives in Korean: Clause Union or Not?	
Keon Soo Lee	83
A Discourse Approach to Causal Sentences in Mandarin	
Chinese	
Mei-chih Tsai	93
Light Verb Constructions and Structural Ambiguity	<u>-</u>
Hee-Rahk Chae	99
	•••

Ambiguous (((Par(t)(it))((ion))(s))(in)) Thai Text Doung Cooper	109
Neural Networks in Chinese Lexical Classification Md Maruf Hasan and Kim-Teng Lua	119
A Logical Structure for the Construction of Machine Readable Dictionaries	
Byung-Jin Choi, Jae-Sung Lee, Woon-Jae Lee, and Key-Sun Choi	129
Extraction of Thematic Roles from Dictionary Definitions	
Michael McHale and Sung-Hyun Myaeng	137
Beyond Telicity and Affected-Theme: Semantic Factors	•
Contributing to the Resultative Interpretation of Predicates in Japanese	
Chilharu Uda	147
The Semantic Structure of Japanese Adjectives with -tai	
Derivational Suffix	
Akira Ikeya	157
SINICA CORPUS: Design Methodology for Balanced Corpora	
Keh-Jiann Chen, Chu-Ren Huang, Li-Ping Chang and Hui-Li Hsu	167
Finding a Deficiency of a Meaning in a Bunrui-goi-hyou	
Entry by Using Corpora	
Hiroyuki Shinnou	177
The Effect of $-ga$ Sequences on Processing Japanese Multiply	
Center-Embedded Sentences	187
Keiko Uehara and Dianne Bradley	107
The Event-Dependent Individuals and the Ambiguity of	
Donkey Sentences	
Eun-Joo Kwak	197
Are Pronouns Always Zero in Zero Pronominal Languages?:	
The Case in Japanese	000
Satoshi Uehara	209
Markup of Korean Dictionary Entries	
Beom-mo Kang	219

ii

A Proposal of Korean Conjugation System and Its	
Application to Morphological Analysis	
Yoshitaka Hirano and Yuji Matsumoto	229
Rule-based Approach to Korean Morphological	
Disambiguation Supported by Statistical Method	
Min-Jung Kim, Hyuk-Chul Kwon and Ae-Sun Yoon	237
Min Jung Kim, Hyak Chui Kwon and Ae San 100n	
Argument Control and Mapping Theory: Evidence from the	
HO Construction in Taiwanese	
Jiun-Shiung Wu	247
Interneting Resture Charling in Japanese and Karnen	
Interrogative Feature Checking in Japanese and Korean	257
Keiko Yoshida and Tomoyuki Yoshida	207
Temporal/Locative WHs and Null-P Incorporation	
Tien-Hsin Hsin	267
A Computational Expression of Initial Binary Feet and	
Surface Ternary Feet in Metrical Theory	277
Seiichiro Inaba	277
A Mandarin Voice Organizer Based on a	
Template-Matching Speech Recongizer	
Jhing-Fa Wang, Jyh-Shing Shyuu and Chung-Hsien Wu	289
A Phonological Study on Japanese Discourse Markers	297
Masahito Kawamori, Akira Shimazu and Takeshi Kawabata	291
Contrastive Focus and Exempted Anaphor Caki in Korean	•
Chan Chung	307
Legitimate Termination of Nonlocal Features in HPSG	217
Hywel Evans	317
Argument Structure and Unaccusativity in the	
Constraint-based Lexicon	
Byong-Rae Ryu	327
Fuzzy Statistics and Computation on the Lexical	
Semantics: How Much Do You Think? and How Many?	207
Berlin Wu and Ching-min Sun	337
Epistemic Model and Three-valued Interpretation	
Hisashi Komatsu	347
iii	

Extracting the Topics from Texts Based on Situations Ma Zhiyi, Zhan Xuegong and Yao Tianshun	357
Principle-based Parsing for Chinese Charles Yang and Robert Berwick	363
Estimating Point-of-View-Based Similarity Using POV Reinforcement & Similarity Propagation	070
Kenji Nagamatsu and Hidehiko Tanaka	373
Fast Statistical Grammar Induction Wide Hogenhout and Yuji Matsumoto	383
On the Structure of the So-called Head Internal Relative Construction	• · · · ·
Daeho Chung	393
Internally Headed Relative Clause Constructions in Korean Yong-Beom Kim	403
Coronal Unmarkedness and Clusters in Correspondence Theory	
Shinsook Lee and Mi-Hui Cho	415
Spanish Lexical Acquisition via Morpho-Semantic Constructive Derivational Morphology	
Margarita González	425
Danger of Partial Universality: In Two Uses of In-adverbials	
Jae-Hak Yoon	439
Learning to Speak Like Girls and Boys: A Developmental Study in Gender and Narrative Style	
Shannon McEwen	449
Felicity Condition of Korean and English Contrastive Topic Hae-Kyung Wee	459
On the Irregular Verbs in Korean Sechang Lee	469
An Optimality Theoretic Account of Nasal Assimilation in English	
Seok-keun Kang iv	479

Coronal Specification and Licensing in Place Assimilation Seung-Hoon Shin Attract F, Accusative Case-checking and the Position of the Subject in French Stylistic Inversion with Causative and Perception Verbs

Maarten de Wind

Author Index

Programme Committee

501

489

511

©1996 Kyung Hee University

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the publisher.

Published by Kyung Hee University

For the Language Education and Research Institute Kyung Hee University

1 Hoeki-Dong, Dongdaemoon-gu Seoul 130-701, Korea

Foreword

This conference, PACLIC 11, is the second conference to be convened after the present name 'Pacific Asia Conference on Language, Information and Computation' was inaugurated in Kyoto in 1994, with the original name 'Korea-Japan Joint Conference on Formal Linguistics' being replaced. The first one was held in Hong Kong last year, and all of us witnessed its success, with high academic standards in warm and friendly interactions. It still retained our traditional "family-like" atmosphere then, despite the fact that PACLIC 10 introduced the process of referee reviewing for the first time in our conference history. Now PACLIC 11 is not a small-size scholarly gathering any more; more than ninety abstracts were submitted to the Program Committee of PACLIC 11 from all over the world. If we had insisted on preserving the small-size tradition as we did in PACLIC 10 in Hong Kong last year, we should have been forced to turn down two thirds of the abstracts. Rather, the Program Committee opted for a little larger conference and decided to accept fifty-seven abstracts. We seem to be in a position where we cannot claim that Small Is Beautiful any longer.

It has turned out that papers dealing with theoretical and computational linguistics are evenly distributed. The topics of the papers comprise nearly all fields of linguistic studies ranging from phonology through syntax and semantics to computational lexicography and machine translation. It is still true that the majority of participants come from Pacific Asia regions: 13 from Japan, 11 from areas where the Chinese language is spoken, and 20 from Korea, but our horizon is surely being extended. Eleven paper presenters come from non-Pacific Asian areas including North and Central America, Germany, France, Netherlands, Portugal, and Denmark.

The 21st century is just around the corner. It is predicted that more and more interactions not only among different fields of language studies, but among various human sciences will be sought after, as it is felt that the tendency of specialization and compartmentalization has gone too far during the 20th century. This leads us to realize that the value of harmony, which our PACLIC has pursued as a scholarly goal, will be more and more meaningful. I hope that the forum for both theoretical and computational linguistics which our Pacific Asia Conference has tried to develop will promote harmonious links between East and West and between New and Old, as well as between theory and practice. In this connection, the Chomskyan chauvinism, which is still persisting to some extent even today, will eventually become a by-gone fashion among linguists, giving way to healthier and more diversified interactions among various theoretical traditions. PACLIC intends to contribute to such a change. We expect that our keynote speaker Professor Carl Pollard will deal with this issue in his discussion of "Recent Developments of Constraint-Based Grammar," indicating new directions of linguistic studies in the 21st century.

I take this opportunity to thank Kyung Hee University for its financial and logistic assistance, which has made it possible to organize and carry out this international conference at the Language Education and Research Institute of Kyung Hee University.

We also thank Language and Information Society of Korea for its philosophical support for this conference. Above all, this conference is in large part the product of the efforts of the Program Committee members who participated in painstaking reviewing processes of the submitted abstracts. I thank all of them for their sacrifice and contribution, especially the Program Committee's cochairmen, Professors Akira Ikeya, Benjamin K. T'sou and Chu-Ren Huang. My heart-felt gratitude goes to our colleagues coming from far and near to present their papers. If PACLIC 11 is anything successful, it owes them. I hope that all the participants will experience a rewarding and fruitful time while staying in Seoul for PACLIC 11.

> Byung-Soo Park Conference Chair