

Contents

List of figures x

List of tables xi

Abbreviations xiii

1 Introduction 1

Robert Truswell

1.1 The terrain 1

1.2 The three big ideas 3

1.3 The structure of the handbook 24

I Events and Natural Language Metaphysics 33

2 Aspectual classes 35

Anita Mittwoch

2.1 Introduction 35

2.2 States 37

2.3 Activities and Accomplishments 40

2.4 Achievements 51

2.5 Semelfactives 53

2.6 Aspectual classes and Agentivity 53

2.7 Concluding remarks 55

3 Events and states 56

Claudia Maienborn

3.1 Introduction 56

3.2 Ontological core assumptions 57

3.3 The stage-level/individual-level distinction 66

3.4 Davidsonian vs. Kimian states 72

3.5 States and tropes 84

3.6 Conclusion 96

4 Event composition and event individuation 98

Robert Truswell

4.1 Introduction 98

4.2 Foundations 98

4.3 Constraints on event individuation 105

4.4 Linguistic constraints on event composition 126

4.5 Summary 133

5 The semantic representation of causation and agentivity 135

Richmond H. Thomason

5.1	The domain of causality and agentivity	135
5.2	The causative construction	136
5.3	DO, agency, and eventualities	140
5.4	Adding eventualities to models	141
5.5	Agentivity	148
5.6	Conclusion	149
6	Force dynamics	150
	<i>Bridget Copley</i>	
6.1	Forces for event structure	150
6.2	Energy, change, and the word <i>dynamic</i>	154
6.3	Cognitive linguistic force-dynamic theories	155
6.4	Can there be forces in a formal theory?	163
6.5	Formal force-dynamic theories	169
6.6	Conclusion	186
7	Below the radar of event structure: A binary view on tense and aspect	187
	<i>Henk J. Verkuyl</i>	
7.1	Introduction	187
7.2	Testing a binary aspectual opposition	188
7.3	A binary approach to tense and its consequences for the approach to aspect	190
7.4	Aspectual information meeting temporality	197
7.5	In between: Changing the slope	210
7.6	Behind the scenes of the <i>in/for</i> -test	214
7.7	The Progressive Form	216
7.8	Conclusion	220
8	Event kinds	225
	<i>Berit Gehrke</i>	
8.1	Introduction	225
8.2	Incorporation and weak referentiality	227
8.3	Kind anaphora and manner modification	236
8.4	Adjectival passives	240
8.5	Factual imperfectives	245
8.6	Frequency adjectives	249
8.7	Conclusion	253
II Events in Morphosyntax and Lexical Semantics 257		
9	Thematic roles and events	259
	<i>Nikolas Gisborne and James Donaldson</i>	
9.1	Introduction	259
9.2	Primitive thematic roles	265

-
- 9.3 Frame-specific thematic roles 271
- 9.4 Verb Decomposition—evidence for event structure 274
- 9.5 Causation, force dynamics, and ditransitives 280
- 9.6 Conclusions 289
- 10 Semantic domains for syntactic word-building 291
- Lisa Levinson*
- 10.1 Introduction 291
- 10.2 Approaches to syntactic word-building 293
- 10.3 Explaining special meanings 299
- 10.4 Sizing domains for ACEs 304
- 10.5 Conclusion 313
- 11 Neodavidsonianism in semantics and syntax 315
- Terje Lohndal*
- 11.1 Introduction 315
- 11.2 Neodavidsonianism in semantics 318
- 11.3 Neodavidsonianism at the syntax–semantics interface 328
- 11.4 Conclusion 345
- 12 Event structure and verbal decomposition 346
- Gillian Ramchand*
- 12.1 Introduction 346
- 12.2 Argument structure and syntax 351
- 12.3 Aktionsart and syntax 360
- 12.4 Event decomposition and argument structure in lockstep 365
- 12.5 Conclusion and a plea for structural semantics 375
- 13 Nominals and event structure 378
- Friederike Moltmann*
- 13.1 Events, verbs, and deverbal nominalizations 378
- 13.2 The Davidsonian account of event nominalizations 379
- 13.3 The Kimian account of event nominalizations 382
- 13.4 The truthmaker account of event nominalizations 388
- 13.5 The action–product distinction and the mass–count distinction among verbs and event nominalizations 399
- 13.6 Events and states 402
- 13.7 Conclusion 405
- 14 Adjectives and event structure 406
- Rebekah Baglini and Christopher Kennedy*
- 14.1 Introduction 406
- 14.2 Background on the semantics of adjectives 406

- 14.3 From adjectives to verbs 410
- 14.4 From verbs to adjectives 419
- 14.5 Current questions: Adjectives and states 429
- III Crosslinguistic Perspectives 435**
- 15 Lexicalization patterns 437
 - Beth Levin and Malka Rappaport Hovav*
 - 15.1 Patterns in event descriptions: Directed motion and beyond 440
 - 15.2 Sources of attested lexicalization patterns 453
 - 15.3 Manner/result complementarity 466
 - 15.4 Final words 469
- 16 Secondary predication 471
 - Tova Rapoport*
 - 16.1 Secondary predication constructions: Introduction 471
 - 16.2 Some basic facts 475
 - 16.3 Some semantic constraints on the verb–SPred relation 483
 - 16.4 Structure and structural constraints 486
 - 16.5 Secondary predicates: Arguments or adjuncts? 492
 - 16.6 What are not secondary predication constructions? SPreds vs. adverbials 499
 - 16.7 A crosslinguistic note 501
 - 16.8 Conclusion (and what has not been included here) 504
- 17 On the syntactic representation of events 505
 - Tal Siloni*
 - 17.1 Introduction 505
 - 17.2 Syntactic decomposition 506
 - 17.3 Reviewing the evidence for decomposition 513
 - 17.4 French: Overt complex predicates 524
 - 17.5 The inchoative alternation vs. the causative alternation 528
 - 17.6 Conclusion 540
- 18 Inner aspect crosslinguistically 542
 - Lisa Travis*
 - 18.1 Introduction 542
 - 18.2 Background 544
 - 18.3 Non-culminating accomplishments 551
 - 18.4 Further issues 558
 - 18.5 Analyses 564
 - 18.6 Phonological arguments for a low head 571
 - 18.7 Conclusion 575

IV Events, Cognition, and Computation 577

19 Tense and aspect in Discourse Representation Theory 579

Hans Kamp

- 19.1 Introduction 579
- 19.2 Data to be dealt with 581
- 19.3 Discourse Representation Theory 588
- 19.4 Temporal reference in DRT, Part I 594
- 19.5 Models and ontological commitments 597
- 19.6 Temporal reference in DRT, Part II 613
- 19.7 Temporal reference in DRT, Part III 621
- 19.8 Quantifiers and other logical operators with scope over eventuality predicates 637
- 19.9 Winding up: Why this and what next 643

20 Coherence relations 648

Andrew Kehler

- 20.1 Introduction 648
- 20.2 Principles of association at the discourse level 649
- 20.3 Coherence, prominence, and event structure 656
- 20.4 Principles of association and lexical semantics 666
- 20.5 Conclusions 671

21 Form-independent meaning-representation for eventualities 672

Mark Steedman

- 21.1 Decompositional lexical semantics 673
- 21.2 Decomposing temporality 674
- 21.3 Decompositional primitives as ‘hidden’ 677
- 21.4 Meaning representation for eventualities 682
- 21.5 Other varieties of entailment 690
- 21.6 Conclusion 692

22 Events electrified: The neurophysiology of event processing in language and visual events 694

Neil Cohn and Martin Paczynski

- 22.1 Introduction 694
- 22.2 Events and basic sentence processing 695
- 22.3 Nonverbal event processing 699
- 22.4 Summary 707