

Cambridge University Press

978-0-521-58704-4 - Information Structure and Sentence Form: Topic, Focus, and the Mental Representations of Discourse Referents

Knud Lambrecht

Index

[More information](#)

Index

- about*-construction, 149, 151, 152
- aboutness, 118–19, 157; *see also* topic
- accent, *see* sentence accent
- acceptable syllable, 247, 251
- accented constituent, 214
 - with active referent, 97, 286ff., 323–325
 - coding presupposed proposition, 61–62, 218–219, 269–280
 - discourse condition on, 325
 - unmarked for activation, 96, 97, 98, 106, 251, 263, 266–269
 - see also* sentence accent
- accessibility, *see* activation state, semi-activeness
- accessible referents, *see* activation state
- accommodation of presuppositional structure, 65–73, 103–104, 278
 - conventionalized or grammaticalized, 70–73, 285, 353 n. 33
 - rule of, 67
 - see also* exploitation
- activation, 6, 38, 54, 57, 93–105, 109, 177
 - accent vs. focus accent, 112–113, 218, 219, 259, 283, 309
 - coactivation of types with tokens, 107, 249
 - definition, 324
 - and focus, 269–286
 - and identifiability, 105
 - of presupposed propositions, 62, 269–285
 - state of referents/denotata, 93–101, 323
 - activeness, 41, 93–97, 204;
 - arguments, 264–269;
 - deictic adverbs, 110, 303;
 - detached constituents, 186, 203ff.
 - inactiveness, 94–97, 166; correlation with object and focus, 114
 - accessibility/semi-activeness, 88, 93–94, 99–100, 110, 160, 166, 183, 186, 193, 203; correlation with subject and topic, 114; factors causing it, 100; inferential, 100, 109; as potential for activation, 104, 114; situational, 100, 109; textual, 100, 109; types of, 99–100, 109, 186
 - vs. pragmatic relation, 49, 76, 112–116, 151, 257–258, 323
 - of predicates, 264–269, 278, 280–281, 315
 - prosodic marking, 95–99, 106–109; *see also* sentence accent
 - and word order, 101
 - and presupposition, 62, 229, 269–285
 - and topic, 160–168
 - active referents, *see* activation state, activeness
 - addition (Clark & Haviland), 197
 - adverb, *see* topic, scene-setting
 - adverbial clauses, *see* presuppositional structure, background-establishing
 - afterthought, 203, 254 n. 55
 - agreement, 42, 205
 - emergence, diachronic, 192
 - marker vs. pronominal argument, 175–176
 - object agreement in French, 175
 - suspended, in thetic sentences, 352 n. 32
 - Akmajian, A., 9, 30, 32–33, 212
 - Allerton, D. J., 103
 - allosentence, 6, 9, 17, 35, 120, 145, 202, 223, 235, 242
 - prosodic, 242, 255, 256, 257, 310, 322
 - ambiguity, *see* vagueness
 - anaphora, deep (or model-interpretive), 269; *see also* surface, 269
 - anaphoric expressions, 343 n. 23, 38, 187; *see also* pronouns, pronominal
 - anchoring of referents, 85–86, 88, 92, 105, 167, 197
 - Andrews, A., 350 n. 8
 - animacy hierarchy for topics, 168
 - antecedent (Clark and Haviland), 345 n. 12
 - antitopic construction, 118, 123, 128, 175, 182, 202–205
 - activation state of antitopic referents, 203–204

Cambridge University Press

978-0-521-58704-4 - Information Structure and Sentence Form: Topic, Focus, and the Mental Representations of Discourse Referents

Knud Lambrecht

Index

[More information](#)

Index 377

- case marking, 205
 non-contrastive nature, 183
 in spoken French, 158, 244, 251–252, 284
 in German, 192, 204
 in SOV languages, 182, 192, 202
 processing implications, 203
 prosody, 203
 syntax, 205
see also right-detachment, right-dislocation, A-TOP constituent
- Arabic, 138
 arbitrariness, *see* motivation
 argument, 75, 224, 342 n. 16; *see also* activation state
 argument focus, *see* focus structure
 Aristotelian view of judgement, 351 n. 18
as for-construction, 149, 151–152, 182
 accessibility condition on referent, 152
 aspect, 344 n. 1, 349 n. 6
 assertion, pragmatic, 6, 48, 54, 57, 283
 definition, 52
 as relation between propositions, 57–58, 68, 226–228, 234
 without presupposition, 60
 and truth value, 63
 associative relations (Saussure), xiii
 A-TOP constituents, 128, 188, 203, 284; *see also* antitopic
- Auger, J., 353 n. 46
 Austin, J. L., 4
 autonomy of syntax, 8, 9, 10, 11
avoir, French, as a presentational predicate, 22, 25, 352 n. 37
avoir-cleft construction in spoken French, 14, 22–23, 123, 145, 158, 169, 234
- background-establishing clauses, 125–126
 backgrounding, 125, 344 n. 1, 350 n. 7
 Bailard, J., 354 n. 55
 Bally, C., 12, 20, 351 n. 18, 352 n. 39
 Bantu languages, 138
 Barnes, B., 353 n. 41
 Basic Focus Rule (Selkirk), 315, 321
 basic-level vs. subordinate categories, 282
because, presuppositional structure, 69, 346 n. 24,
 Beneš, 355 n. 8
bi-clausal presuppositional construction, 129, 180, 184
bir, Turkish, 83, 85
 Bolinger, D., 97, 138, 207, 241, 242, 266, 290, 307, 311, 356 n. 18, 360 n. 57
 Boni, Cushitic, 138
 bootstrapping, pragmatic, 92, 105
 Borkin, A., 70, 71, 358 n. 42
- brand-new referents, 105, 109, 166, 178; *see also* identifiability
 anchored vs. unanchored, 105, 167, 197
 as subjects, 168–169, 178, 352 n. 33
- Brentano, F., 139
 Bresnan, J. & S. Mchombo, 13, 175
 bridging (Clark & Haviland), 70
 Brown, P. and S. Levinson, 344 n. 4
- canonical
 ambiguity of term, 190
 sentence model, 189–191
 word order, 16, 311
see also markedness
- case hierarchy for topics (Givón), 168
 case marking, 42, 187
 dual, 194
 in antitopic construction, 205
- categorical judgment, 138–140
c'est-cleft, French, 115, 123, 135, 223, 233, 279, 293, 330
 Chafe, W., 2, 77, 93ff., 118, 138, 165, 238, 258, 263, 266, 287, 289, 295, 318, 360 n. 54
 Chinese, 83, 118, 138, 178, 180, 347 n. 11
 Chomsky, N., 8, 9, 118, 189, 207, 232, 240, 270, 280, 338, 359 n. 47
 Chomsky N. & M. Halle, 267, 312
 Clark, H., 99
 Clark, H. & S. Haviland, 70, 75, 102, 345 n. 12,
 cleft constructions, 17, 22, 26, 123, 138, 230, 233, 279, 330
 and pragmatic accommodation, 70–71
 event-reporting, in spoken French, 14, 22, 23, 138, 158
see also *c'est-cleft*, pseudocleft, relative clauses, WH-cleft
- comment, 121, 232; *see also* topic-comment
 common background belief (Stalnaker), 345 n. 12
 common ground (Stalnaker), 59, 271, 345 n. 12
 between speaker and hearer, 71
 between speaker and third party, 71
 competence, pragmatic vs. grammatical, 9
 competition in grammar, 9, 12, 25, 26, 341 n. 8
 complete thought, 189
 Comrie, B., 13, 163, 297, 341 n. 7, 343 n. 28
 consciousness, 76
 consciousness presupposition, *see* presupposition
see also activation
 Construction Grammar, 13, 34, 343 n. 30
 constructional focus marking, 224

378 *Index*

- context-construable (Culicover & Rochemont), 314
- contextual articulation, 153
- contextually free vs. bound vs. neutral, 124, 126, 153, 355 n. 8
- contrast between allosentences as principle of interpretation, 120, 145, 255, 319, 339; *see also* allosentence
- contrastive
- accent, 245, 287
 - within topic NP, 294
 - focus, 286–291
 - in spoken French, 292–293
 - in Japanese, 292–293
 - topic, 124, 183, 291–295, 298
 - in spoken French, 292–293
 - in Japanese, 292–293
- contrastiveness, 17, 212, 253, 286–295, 303 and conversational implicature, 291, 303, 328
- definitions, 287, 289
- as a gradient notion, 290
- and the two discourse words, 287
- Contreras, H., 138, 169
- counterassertiveness/
- counterpresuppositional, 236
- Creider, C., 341 n. 1
- Culicover, P. & M. Rochemont, 27, 313–315, 356 n. 18, 358 n. 39, 358 n. 42
- cum-inversum construction, Latin, 346 n. 23
- Czech, 86, 145, 200, 355 n. 8
- da*, German, in presentational sentences, 179
- Dahl, O., 44, 45, 101, 139
- Daneš, F., 6–7, 355 n. 9
- das* vs. *dass*, German, 78
- deaccentuation (Ladd), 248–249, 255, 313, 342 n. 13
- default accent, *see* sentence accent
- definite and indefinite article, *see* determiner
- definite descriptions, 78
- definiteness, grammatical, 79–87, 268
- non-universal character, 84–87, 92, 107–109
 - see also* identifiability
- de-focused NP, 303; *see also* antitopic
- deictic adverbials, activation state of referent, 110, 303
- deixis, 4, 38, 110, 179, 187, 303
- and politeness, 38
- denotatum, 37
- der, die, das* vs. *er, sie, es* German, 204, 360 n. 56
- der eine...der andere*, German, 85
- designatum, *see* denotatum
- detached constituent
- accessible status of referent, 183, 186, 193, 203–205
 - vs. adjunct, 194
 - extra-clausal position, 192–194
 - pronouns, 183
 - relation to clause, 193
- detachment constructions, 181–184
- basic discourse function, 183
 - and case agreement, 205
 - diachronic reanalysis, 192, 195, 354 n. 55
 - in spoken French, 126, 138, 158, 251–252, 284
 - in German, 192, 194, 204
 - dual case marking, 194
- processing implications, 185ff.
- syntax, 192–195, 205
- substandard/unplanned character across languages, 182, 185
- terminology, 352 n. 39
- universality, 191
- and verb agreement, 192
- see also* left/right-detachment, antitopic, A-TOP, topic, TOP
- determiner
- accented, 35
 - definite, indefinite, 53, 78
 - three-way distinction, 80
 - demonstrative, 78, 172
 - possessive, 19, 78–79, 91–92, 172, 249, 251
 - relation with subordinating and nominalizing morphemes, 78
 - as topic, 19
- devik cümle*, Turkish, 202
- Dik, S., 7, 10, 118, 193, 236
- Discourse Condition on Unaccented Constituents, 324
- discourse referents, 74–77, 112, 155
- entities, 74
- establishment in discourse, 42
- expressed in argument/adjunct categories, 75
- introduction into discourse, 23, 39
- pragmatic construal, 101–105, 267
- processing in discourse, 267–268
- propositional, 74, 270
- expressed in argument categories, 75,
 - 280
 - expressed anaphorically, 75–76
- discourse register, 74, 280
- dislocation, *see* detachment
- distinguished argument, 350 n. 14
- Dixon, R. M. W., 12
- do*-construction, emphatic, 71–72
- doch*, German, 72
- Dressler, W., 341 n. 8

Index 379

- DuBois, J., 238, 341 n. 8
 Ducrot, O., 344 n. 2, 345 n. 12, 346 n. 21, 346 n. 24
 dummy subjects, *see* unaccented pronominal, *il/es* impersonal
 ecology of grammar, 9, 175, 339
 economy of form in grammar, 31, 175
 ellipsis or surface anaphora, 112, 135–136, 268, 269; *see also* anaphora, deep or model-interpretive
 emergence, verbs denoting, 351 n. 21
 empathy, 344 n. 1
 emphasis, 201, 239, 358 n. 41
 Enç, M., 183, 184, 353 n. 42
 epexegesis, 202
 equational relation vs. topic-comment relation, 232
 ergative languages, 350 n. 14
 Erguvanlı, E., 182, 203
 Ertesik-Shir, N. & S. Lappin, 52, 59, 63, 341 n. 1
es impersonal, German, 170, 178, 352 n. 36
 event (term), 349 n. 6
 event-reporting sentence, 14, 124, 126, 133, 137–146, 169, 222
 in German, 255–256
 and presentational sentence, 143–144
 eventive construal of propositions, 304, 310; *see also* event-reporting sentence
 evidential particles, 240
 evoked referents, 348 n. 18
exad, Hebrew, 84
 exhaustive interpretation of identification sentences, 123
 exhaustive listing (Kuno), 292
 exhaustiveness condition, 291
 existence vs. location, 179, 352 n. 35
 existential sentences, 30, 39, 140, 179, 180
 vs. locative sentences, 179, 352 n. 35
 see also thetic sentences, presentational sentences
 explanation in linguistics, 11–12, 26
 exploitation of presuppositional structure, 70, 346 n. 21; *see also* accommodation
 expressive use of intonation, 239
 extraposition, 203, 275–276
- Faber, D., 138, 310, 317
 factive verbs, 61
 fairy-tale openings, syntax, 177–178, 180, 352 n. 33
 familiarity, *see* identifiability
 Fauconnier, G., 347 n. 5
- Fillmore, C., 7, 11, 34, 90, 344 n. 2, 345 n. 18, 346 n. 20, 351 n. 27
 Fillmore, Kay, & O'Connor, 13, 33, 343 n. 30
 finite, non-finite, *see* tensed, non-tensed
 Firbas, J., 7, 117, 199
 focal, 214; *see also* in focus
 focus
 accent
 vs. activation accent, 208, 219, 259, 263, 269–285, 309
 on atonic pronouns in French, 356 n. 20
 in compounds, 240
 on constituents with “non-new” referents, 260
 on constituents expressing presupposed propositions, 269–280
 in derivational formations, 240
 on predicates/verbs vs. arguments/nouns, 264–269, 315
 position, 22, 265
 vs. topic accent, 275, 325
 see also sentence accent
 and activation states, 257–262, 269–286
 and anaphora, 136
 and assertion, 213
 broad interpretation of unmarked focus, 17, 296, 300
 contrast within words, 240, 252, 356 n. 16, 356 n. 17
 constituent
 with active referent, 257ff.
 denoting presupposed proposition, 217, 219, 269ff.
 sentence-initial, 31, 200, 201, 343 n. 21, 353 n. 52; *see also* focus movement
 definition, 213
 domain, syntactic, 214–217, 221, 243
 containing non-focal elements, 216, 217, 218, 228, 250, 253, 275, 357 n. 24
 potential vs. actual (Van Valin), 359 n. 48
 and ellipsis, 136
 marking, 14, 58, 214, 218, 221–225, 226, 229–230, 234
 vs. activation marking; *see* focus accent, activation accent
 constructional, 223–225
 morphosyntactic, 223–225, 292
 prosodic, 223–225; *see also* focus accent
 multiple-focus analysis, 329
 narrow construal of unmarked focus, 17, 64, 296, 300, 303, 354 n. 5; *see also* argument focus
 and “new information”, 257–263
 and predicate, 213

380 *Index*

- focus (continued)**
 projection, 214, 243, 296–322
 and questions, *see WH-questions*
 relation, 210, 213, 261, 275
 vs. activation state, 257–263, 269ff.
 unpredictable/non-recoverable nature, 6, 98, 151, 162, 207, 211, 218, 273
 relational nature, 39, 115, 209, 212, 217, 240
 second-instance focus, 220, 299, 354 n. 4
 structure, 221–238
 argument-focus structure, 222, 228–233; marked nature, 296ff.;
 prosodic marking, 296–304; as reversal of predicate-focus structure, 230
 combinations, 40, 186, 236–237, 293
 and types of communicative function, 222
 vs. constituent structure, 251
 homophony, 225, 321, 235
 marked vs. unmarked, 296–322
 predicate-focus structure, 20, 222, 226–228, 259; prosodic marking, 296–304; unmarked nature, 228, 279–280, 296ff.; *see also* Principle of Predicate-Focus Interpretation
 sentence-focus structure, 14, 222, 223–235; absence of presupposition, 233; absence of topic-comment relation, 234; marked nature, 296ff.; prosodic marking, 245, 307–322; formal similarity with argument-focus structure, 321
 of WH-questions, 283
 vagueness, 305–306
 and word order, 31, 200
Focus Interpretation Principle (Selkirk), 267
focus-movement construction, 31, 201, 225, 295; *see also* topicalization
focus-newness correlation, 258ff.
focus-presupposition articulation, 350 n. 8
focus-presupposition sentences, 207–208
frames, semantic, 345 n. 18, 346 n. 20
 definition (Fillmore), 90
 and presupposition, 346 n. 20, 345 n. 18
 and referent activation, 99–100, 104, 160
 and referent identification, 88, 90–92
French, 14, 22–23, 25, 30, 72, 76, 80, 82, 84–85, 92, 115–116, 124, 126, 135, 137, 138, 143, 149, 156, 158, 170, 178, 182, 186, 200, 223, 225, 234, 243, 244, 245, 251–252, 277, 284–286, 292–293, 342 n. 19, 352 n. 36, 352 n. 37, 356 n. 20, 359 n. 46
Fried, M., 341 n. 9, 349 n. 3
Fuchs, A., 138, 351 n. 20
function and form in language, 28–29, 31, 32
functional
 linguistics, 9, 10
 vs. formal approaches to grammar, 9–11
 underspecification of prosodic structure, 306, 326
 underspecification of syntactic structures, 29–32
Functional Grammar, 7, 10, 13
Functional Language Perspective, 2
Functional Principle (Keenan), 156–157
functionalist views of syntax, extreme, 10, 26, 341 n. 7
ga, Japanese, 137–138, 140, 229, 234, 292–293, 319, 355 n. 11
Gabelentz, G., 349 n. 5
gapping, 111, 268
General Phrasal Accent Principle, 247, 273, 274, 276, 295, 300
generative, xiii, 257, 339
generic referents, 82–83, 167
German, 72, 76, 78, 80, 82, 85, 95, 133, 138, 154, 170, 173, 179, 182, 192, 194, 204, 255–256, 264, 279, 342 n. 17, 343 n. 20, 343 n. 21, 347 n. 4, 347 n. 6, 352 n. 36, 356 n. 14, 360 n. 56
Gilligan, G., 191
given referents, 109, 348 n. 18; *see also* activeness
given-new contract (Clark & Haviland), 102
Givón, T., 13, 117, 177, 225, 238, 354 n. 5
Goldberg, A., 343 n. 25, 343 n. 30, 346 n. 13
Gould, S. J., 9
Government and Binding theory, 190
grammar, organization, 6, 7, 11, 12, 31
grammatical constructions, 34, 227, 318, 343 n. 30
 definition (Fillmore), 34
 expressing information-structure
 distinctions, 35, 227; *see also* antitopic, cleft, *cum-inversum*, *do*-construction, left-detachment, subject-predicate, presentational, topic, thetic, etc.
 expressing speakers' attitudes, 35, 239
 expressing speech-act varieties, 35
 pragmatically marked/unmarked, 29, 35
 prosodic, 318
 types, 34–35
grammatic(al)ization, 10, 29, 343 n. 24
Green, G., 345 n. 18
Grice, H. P., 4, 5, 314, 346 n. 21
Gundel, J., 118, 151, 193
Gussenhoven, C., 316–318, 329, 357 n. 26

- Halliday, 2, 7, 12, 117, 207, 246, 287, 303, 312
 Hankamer, J. & I. Sag, 269, 280
 Harris, M., 354 n. 55
 Hatcher, E., 169
have, presentational, 343 n. 22, 352 n. 37
 Hebrew, 84
here-construction, 39–43, 169–170, 179
 Hetzron, R., 177
himself, presuppositional structure, 350 n. 9, 375 n. 30
 Höhle, T., 214
 Hooper, P., 343 n. 24, 344 n. 1
 Horn, L., 123, 291, 329, 351 n. 19, 351 n. 26, 351 n. 27
 Horvath, J., 27
 Hyman, L., 354 n. 55
- iconicity of pitch prominence, 96–97, 225, 241–245, 254, 266, 312; *see also* onomatopoeia
 identifiable referents, *see* identifiability
 identifiability, 6, 57, 77–92, 109
 number of unidentifiable referents per clause, 170
 degrees, 84–85
 and (in)definiteness, 79–87, 105
 vs. familiarity, 77, 89
 grammatical marking, 78–87, 105, 107–109, 277
 via case marking, 79
 via determiner, 79
 via numerals, 79, 83–85
 via word order, 79, 86, 347 n. 11
 in Turkish, 85
 and presupposition, 77–79
 of referents in discourse, 87–92
 and topic, 165ff.
 as a universal cognitive category, 87
 identification relation, 232
 identificational sentences, 122, 126, 142, 222, 261, 349 n. 4; *see also* argument focus
 vs. copular topic–comment sentences, 123
 and uniqueness/exhaustiveness, 122–123
 idiomaticity vs. regularity in grammar, 33–34
il-construction, impersonal, in French, 30, 92, 170, 171, 178
 (*il*) *y a*-construction in French, 123, 158, 352 n. 36
 implicature
 conventional, 341 n. 5
 conversational, 4, 160, 257, 291, 296, 328, 329, 341 n. 5
 generalized, 291, 303
 in focus (term), 214
- inactive referents, *see* activation states, unused referents
 inferentially accessible referents, 100, 109
 inflectional morphemes, *see* unaccented pronominals
 informatics (Valduvi), 2
 information, 43–50
 lexical or referential, 47
 vs. meaning, 43, 46, 61
 non-segmentable nature, 47–49, 58, 208, 209, 221, 251
 propositional, 44–50, 224
 constraint on amount of, per clause, 237
 relational nature, 46, 48–49, 209, 212
 information packaging, 2
 information questions, *see* WH-questions
 information structure
 definition, 5
 and diachronic linguistics, 28, 29
 examples of formal manifestation, 13–25
 in English, 19–20, 24
 in spoken French, 22–23
 in Italian, 20–22, 24
 general characterization, 1–6
 interpretive views, 27–28
 negative views, 1, 341 n. 1
 place in grammatical system, 3, 6–13
 vs. pragmatics, 4–5
 prosodic coding, *see* sentence accent, activation, focus
 and syntax, 25–31
 term, 2, 341 n. 2
 violation of, conventional, 135
 inheritance relations
 between focus-structure types, 236–237
 between grammatical constructions, 40, 356 n. 13
 interaction among grammatical components, 12, 24, 25, 27, 338; *see also* modularity
 intonation, 344 n. 1, 109–111, 239
 inversion
 locative, 170
 perceptual nature, 320
 prosodic, 18, 234, 320–322
 subject–auxiliary, 30, 305
 subject–verb, 18, 22, 40, 143, 169, 170, 225, 230, 233, 288, 301, 319, 338, 342 n. 14
 constraint on cooccurring object, 170
 of topical subjects in Romance and German, 342 n. 17
 inverted word order
 in Chinese, 178
 in Turkish, *see devrik cümle*

382 *Index*

- it*-cleft construction, 70–71
 Italian, 20–22, 24, 115, 116, 138, 143, 223, 225, 342 n. 14, 343 n. 21
 Jackendoff, R., 9, 207, 208, 210, 246, 263, 270, 280, 299, 312, 318, 360 n. 57
 Japanese, 83, 124, 126, 130, 137–138, 140–141, 143, 182, 192, 223, 229, 234, 292–293, 319, 355 n. 11
 Jelinek, E., 175, 191, 194
 Jespersen, O., 50, 200, 203, 231
 Karttunen, L., 155
 Kay, P., 346 n. 21
 Keenan, E., 156, 205, 353 n. 43
kein, German, and topicalization, 154
 Kempson, R., 345 n. 12
 knowledge, 44, 52
 vs. consciousness, 93, 261, 270, 334
 knowledge presupposition, *see*
 presupposition
 Koenig, J. P., 356 n. 13
 Koike, D., 344 n. 4
 Krámský, J., 86
 Kraus, K., 349 n. 5, 355 n. 9, 358 n. 38
 Kuno, S., 118, 130, 136, 138, 143, 167, 292, 344 n. 1, 353 n. 56
 Kuroda, S.-Y., 139–140, 141, 143
 Ladd, R., 239, 247, 248, 302, 313, 326, 356
 n. 18, 358 n. 42
 Lakoff, G., 282, 344 n. 5
 language psychology (*Sprachpsychologie*), 2, 122
 LaPolla, R., 237
 Larsson, E., 353 n. 54
 Lashley, K. S., 101
 Latin, 84, 346 n. 23
 left-detachment, left-dislocation, 152, 177, 181–184
 in French, 126, 138, 158, 292, 293
 and topic establishment, 181ff., 204
 and topic shift, 183, 184
 vs. topicalization, 194–195, 353 n. 48
 see also TOP constituent
 Lewis, D., 67
 lexical vs. pronominal coding of referents, *see*
 pronominal
 Lexical Functional Grammar, 13
 Li, C. & S. A. Thompson, 12, 24, 118, 351
 n. 21
 Liberman, M., 356 n. 15
 lie-test (Erteshik-Shir & Lappin), 52, 59, 63, 216
 listing interpretation
 of identificational sentences, 123
 of *there-sentences*, 344 n. 7
l'un(e), French, 84–85
 Lyons, J., 350 n. 15, 352 n. 29, 360 n. 53
 “Mad Magazine” sentences, 32, 35
 Malagasy, 205
 Malay, 83
man, German, 95
 marked/unmarked
 activation state of referents, *see* accented/
 unaccented constituents
 focus structure, 296–322
 information-structure sequence, 15
 members of pairs of allosentences, 17
 presuppositional structure, 64, 67–68
 sentence-accent position, 15, 17, 20
 word order, 15, 17
 markedness, 15–18, 98
 distributional, 17, 18, 360 n. 53
 formal, 360 n. 53
 lexical, 306
 in prosody, *see* accented/unaccented
 constituent
 cognitive value of marked patterns, 18
 semantic, 360 n. 53
 syntactic, 15–16, 29, 126, 280, 305
 Marty, A., 139, 154, 349 n. 5
 Mathesius, V., 12, 138
 Matsumoto, Y., 350 n. 10
 Maxim of Quantity, 159
 meaning
 vs. denotation, 37
 lexical vs. relational, 37
 propositional, 15
 conversational, 15
 memory, 76
 and identifiability, 88
 short-term, long-term, 93–94, 268, 280
 Michaelis, L., 343 n. 30
 Mithun, M., 191, 199, 200, 201
 modularity in grammar, 27
 Morgan, J. (& M. Sellner), 341 n. 1
 motivation in grammar
 vs. arbitrariness, 255, 320
 vs. autonomy, 26–29
 pragmatic, 24, 25, 29, 41, 43, 116, 338
 vs. prediction, 29, 320, 343 n. 25
 semantic, 116
 movement rules, 1, 341 n. 1
 naming function of lexical noun phrases, 186–187
 natural topic hierarchy, 168
 negation
 and markedness, 64
 in argument-focus sentences, 64

Index 383

- and presupposition, 62–64
- and topic, 153–155, 291
- and topicalization, 154
- within-frame vs. cross-frame negation (Fillmore), 351 n. 27
- neutral descriptions (Kuno), 138, 143
- “new/old information”, 45–50, 51–52, 210
 - vs. new/old referent or denotatum, 48, 50, 258, 348 n. 18
- see* assertion, focus, presupposition
- news sentences (Schmerling), 138, 267
- news value, 344 n. 9
- nominalization, 75
 - correlation with presupposition, 76
- non-compositionality of cleft constructions, 230
- non-recoverable pragmatic relation, 325
 - see also* focus relation
- non-subjects as topics, 146–147, 200
- normal intonation, 338
- normal stress, 255
- noun phrase, lexical
 - accented, with active referent, 97
 - case marking, 187
 - correlation with focus function, 262
 - correlation with object function, 262
 - naming function, 186–187
 - referring vs. relational function, 184–188
 - role in the canonical sentence model, 189
 - role in presentational clauses, 178
 - unaccented, 95, 324
 - unmarked for activation, 98, 106
 - see also* pronominal vs. lexical coding
- Nuclear Stress Rule, 267, 312, 331
- null anaphora, pragmatic constraints on, 135–136
- null instantiation of arguments, 136
- null subjects, 191
- numerals as identifiability markers, *see* identifiability

- object
 - correlation with focus relation, 42, 169, 262
 - correlation with inactiveness, 262
 - correlation with lexical coding, 262
 - topical, 146ff., 161
 - accented, 332
 - pronominal, 175
- Ochs, E., 136
- Ochs Keenan E., & B. Schieffelin, 353 n. 42
- O'Connor, M. C., 357 n. 28
- “old information”, *see* new/old information
- one, 80, 106, 249
- onomatopoeia, 243
- oratio perfecta, 189

- Partee, B., 347 n. 2
- Paul, H., 2, 12, 349 n. 5, 351 n. 18, 353 n. 51, 353 n. 52, 355 n. 9, 358 n. 38
- Payne, J. R., 153
- Perlmutter, D., 167
- phrasal accent, *see* accent, General Phrasal Accent Principle
- Phrasal Focus Rule (Selkirk), 315, 321
- Pierrehumbert, J., 356 n. 15
- pitch prominence, *see* sentence accents
- placeholders in generative grammar, 27, 313
- polarity, 236
- possessive, *see* determiner
- possessor advancement in German, 256, 357 n. 27
- pour ce qui est de NP*, French, 182
- pragmatic construal of discourse referents, 101–105, 267
 - via contextual clues, 101–102
 - delayed construal, 102
 - in antitopic construction, 102
 - via frame inferences, 103–104
- pragmatic relation, 127
 - establishment, 323, 326, 328
 - see also* properties vs. relations in information structure
- Pragmatic Universe of Discourse (Kempson), 56
- pragmatics, 2, 4, 7
 - conversational pragmatics, 4, 5, 56
 - discourse pragmatics, 2, 4, 5
 - vs. information structure, 4
 - lexical pragmatics, 4
- Prague School of Linguistics, 2, 6, 12, 117, 138
- predicate
 - and activation state, 264–269, 280–282, 298
 - concept, 222, 230–233
 - vs. comment, 121
 - existential, 180
 - and “new information”, 47–50, 111, 231–232
 - pragmatic, 231, 304, 358 n. 38; *see also* subject, pragmatic
 - presentational, 143, 180, 314, 349 n. 30, 351 n. 21, 352 n. 37
 - pronominal, 76
 - psychological, 122, 355 n. 9
 - and reference, 75, 267–268
 - semantic, 230, 231, 279, 304
 - traditional definition, 121
 - as topic, 76
 - unmarked for activation, 264–269, 278, 280–281, 315, 321
 - weather, 140, 141, 174

Cambridge University Press

978-0-521-58704-4 - Information Structure and Sentence Form: Topic, Focus, and the Mental Representations of Discourse Referents

Knud Lambrecht

Index

[More information](#)384 *Index*

- predicate (*continued*)**
see also subject-predicate sentences, comment
- predicate-accented sentences**, 304, 322, 331
- predicate focus**, *see* focus structure
- predicating vs. presentational sentences**, 177, 180–181
- predictable/recoverable relation**, *see* topic relation
- predictability in grammar**, *see* motivation
- preemption**, 256, 310
- preferred-clause construction**, French, 25, 30, 165
- preferred topic expression**, 172ff., 186, 201; *see also* unaccented pronominal
- presentational articulation**, 350 n. 8
- presentational sentences**, 39–43, 115, 129, 138, 143, 177–181
- deictic vs. existential, 179
- in Chinese, 180
- and event-reporting sentences, 143–144
- and indefinite subjects, 143, 168
- processing implications, 185ff.
- semantic role of subject, 180–181
- pseudo-agentive, 181
- see also* here-construction, there-construction
- présupposé** (Ducrot), 345 n. 12
- presupposed, misuse of term**, 53, 151; *see also* proposition
- presupposition, existential**, 53, 78, 154–155 of topic referents, 154–155
- presupposition, pragmatic**, 6, 14, 48, 61–78 and activation, 229, 269–286
- canceling of, 155
- in Chomsky-Jackendoff tradition, 280
- consciousness presupposition, 53–54, 56, 104
- contextually evoked, 57
- creating or making of, 66–70
- definition, 52, 60 (Stalnaker)
- and focus relation, 279–280
- in the presupposition (term), 151, 214
- knowledge presupposition, 52–53, 56 grammatical marking, 277
- layered, 220, 354 n. 4
- lexicogrammatical expression**, 55–57, 60, 65, 227
- and negation, 62–64, 152–153
- relevance presupposition, 54, 56, 150–151, 167–262
- speaker presupposition** (Stalnaker, Kempson), 345 n. 12
- within focus domain, 218, 253, 269–280
- presupposition, semantic or logical**, 61–64 *see also* proposition
- presuppositional situations**, 65
- presuppositional structure**, 65–73
- accommodation of, 65–71, 103–104
- of adverbial clauses, 67–69, 125, 346 n. 23
- of definite NP, 53, 227
- of possessive NP, 91–92, 227
- of pronouns, 98, 106; *see also* pronouns
- of relative clauses, 23, 51–56, 70–71, 129, 130, 274, 345 n. 14, 350 n. 11
- of topicalization construction, 161–163
- of verbs of judging, 70, 346 n. 25
- unmarked, *see* markedness
- of WH-questions, 282–286
- preverbal vs. postverbal position of constituents**, 40–43, 86–87, 128, 138, 146, 227; *see also* inversion
- Prince, E.**, 2, 3, 31, 71, 85–86, 99, 105, 160, 225, 278, 295
- Principle of Predicate-Focus Interpretation**, 304, 309
- Principle of the Presumption of Ignorance/Knowledge** (Strawson), 46, 51, 60, 119
- Principle of Relevance** (Strawson), 119
- Principle of the Separation of Reference and Role**, 184–191, 203, 238, 252, 268
- analogy with thetic-categorical distinction, 188
- and canonical sentence model, 189ff.
- Principle of Subject-Object Neutralization in sentence-focus constructions**, 321 n. 54
- Principle II** (Schmerling), 266
- Pro-Drop parameter**, 190–191
- pronominal vs. lexical coding of referents**, 95, 96–98, 107–109, 173, 262, 280
- syntactic differences, 172–173
- pronominal-argument languages**, 191
- pronouns**
- accented vs. unaccented, 115–116, 172–173, 260, 323
- cooccurrence in single clause in French, 175
- bound or atomic, in French, 356 n. 20
- case marking, 187
- indefinite, 156
- marked for activeness, 98, 106
- role-oriented function, 187
- topic pronouns vs. focus pronouns, 115–116, 175, 260
- see also* pronominal coding of referents, unaccented pronominals
- properties vs. relations in information structure**, 49, 76, 112–116, 127, 160–161, 163–164, 258, 273, 274, 323;

- see also* activation state vs. pragmatic relation
- propos vs. thème, 351 n. 18
- proposition, 43, 53
- vs. denotatum of proposition, terminology, 53
 - knowledge of, 44
- pragmatically structured, 6, 52
- presupposed
- activation status, 271, 277–280, 281
 - complete or saturated, 270–277
 - functioning as argument, 218, 277
 - focal, 273
 - open or incomplete, 122, 229, 277–282
- prosody, prosodic, *see* sentence accent
- pseudocleft construction, *see* WH-cleft construction
- quant à*, French, 182
- question–answer test, 121, 134, 150, 297
- really*, presuppositional structure, 346 n. 26
- reciprocal accent pattern (Ladd), 326–327
- recoverable referents, 348 n. 18
- reference-oriented vs. role-oriented expressions, 187, 190, 199, 201
- differences in grammatical behavior, 187
- referent, 37
- vs. mental representation of referent, 37–38, 74
 - see also* discourse referent
- referential files, 77
- referring expression, 75, 156; *see also* noun phrase, definite description
- regular stress rules, 247, 312; *see also* normal stress
- Reinhart, T., 118, 127, 129, 149, 150, 151, 156, 196, 257
- relations vs. properties in information structure, *see* properties vs. relations
- relative clause
- asserting, 23, 234, 345 n. 14
 - appositive, 23
 - in bi-clausal presentational construction, 180
 - restrictive, 23, 51–56, 274
 - and topic, 130, 350 n. 10
 - see also* presuppositional structure
- relative pronouns as topic expressions, 129, 130, 186, 234, 350 n. 11
- relevance, 44, 119
- relevance presupposition, *see* presupposition
- representations, mental, 37, 43
- of referents, 37, 38, 49, 74–116
 - of the world, 44–45
- resumptive pronouns, 182, 352 n. 39
- diachronic reanalysis as agreement markers, 192
- Revised Focus Rule (Ladd), 247
- rhetorical question, 283
- right-detachment or right-dislocation, *see* antitopic
- Right-Roof constraint, 354 n. 57
- Rivarol, 199
- Role and Reference Grammar, 13
- Romance, 138, 169, 342 n. 17
- Rosch, E., 282
- Rumanian, 352 n. 31
- Russell, B., 157, 189
- Russian, 141, 200, 342 n. 14
- salience, pragmatic, 41, 150, 173; *see also* topicality
- Sandmann, M., 355 n. 9
- Sapir, E., 189
- Sasse, H. J., 138, 139, 144
- Saussure, F., xiii
- scene-setting expressions, *see* topic
- Schachter, P., 130
- schema, 99; *see also* frame
- Schmerling, S., 138, 266, 267, 287, 318, 346 n. 19, 351 n. 21, 356 n. 18, 357 n. 33
- Selkirk, E., 208, 239, 243, 263, 267, 315–316, 318, 329, 331–333, 356 n. 18
- semi-active referents, *see* activation state, accessibility
- sentence (term), 222
- sentence accent (prosodic accent), 94–98, 238–257
- A-accent vs. B-accent, 360 n. 57
 - on constituents expressing presupposed propositions, 269–280
- default, 21, 25, 248–257, 266, 271, 279, 294, 312, 324
- on function words, 253–254
- general function, 208, 263, 323–325
- oxytonic, in French, 25, 356 n. 20
- and activation state, 95–99
- phrasal, 246ff.; *see also* General Phrasal Accent Principle
- position
- fixed vs. flexible, 25, 240, 320
 - determined within system of contrasts, 255–257, 319, 339
 - determined grammatically, 243–248
 - determined iconically, 241–242
 - on verb phrase, 296, 304
- on predicates (verbs) vs. arguments (nouns), 264–269, 278
- relational nature, 240, 325
- secondary, 234

386 *Index*

- sentence accent (prosodic accent) (*continued*)
 and semantic weight, 266
 two-accent sentences, 124, 291–294, 309, 326–333; *see also* accented/
 unaccented constituent, activation,
 focus, iconicity, intonation, stress,
 topic
- Sentence-Accent-Assignment Rule**
 (Gussenhoven), 316
- sentence focus, *see* focus structure
- sentence-initial position, 31, 117, 199, 200, 201
- sentence types, 32–35
- si*, French, 72
- Silva-Corvalán, C., 288
- since*, *see because*
- situationally accessible referents, 100, 109
- Slavic languages, 138, 201
 clitic position, 353 n. 53
 non-thematic constituents in initial position, 201
- Spanish, 133, 138, 288, 342 n. 14
- specific vs. non-specific referents, 80–82
 grammatical coding
 via indicative vs. subjunctive in French relative clauses, 82
 via word order in German relative clauses, 82
 via anaphoric pronouns, 80
- and modality, 81
- specific unidentifiable referents as future topics, 83
- speech acts, 4, 5, 55, 239
- spoken language; primacy, 36, 196
- Stalnaker, R., 60, 64, 66, 345 n. 12
- Stempel, W. D., 31
- Strawson, P., 46, 119, 125, 157
- stress
 lexical, 240, 247
 regular, 247
 normal, 255
- structuralist approach to focus structure interpretation, 257, 322
- subject**
 constraint against co-mapping of subject and focus in spoken French, 22
 as contrastive focus, 343 n. 21
 correlation with activeness, 262
 correlation with topic function, 131–136, 198; *see also* topic
 vs. distinguished argument, 350 n. 14
 grammatical vs. psychological, 2, 122, 199
 incorporated, 138
 indefinite in initial position, 168–169, 178
 lexical
 relative functional anomaly, 192
- role in linguistic theory, 189–191
 and formal marking of theticity, 141–142, 144
- non-referential, 173–174
- non-topical, 122–127, 133, 137–146, 168–169
 and “old information”, 47
 pragmatic, 231–232, 358 n. 38; *see also* predicate, pragmatic
 semantic, 231–232
 term, 12, 50, 128
 as unmarked topic, 131–136, 198
see also topic
- subject-accented sentences, 138, 297, 298, 304, 322
- subject-final languages, 205, 354 n. 58
- subject–predicate relation, 121, 232, 349 n. 3
- subject–predicate sentences, 30, 121
 expressing thetic proposition, 141
- subject-prominent languages, 12, 24
- surface anaphora, *see* ellipsis
- SVO order, 190
 as the “ideal” order in universal grammar, 199
 pragmatically unmarked in English, 17, 19–20, 132
- switch reference, 325
- syntagmatic relations, xiii
- tail, 118, 203
- tense morphemes, anaphoric function, 347 n. 2
- tensed vs. non-tensed clauses, 75–76
- text-internal and text-external discourse world, 36–43, 178, 179
 text-internal world as frame, 347 n. 13
 overlapping of the two worlds, 39, 176
- textually accessible referents, 100, 109
- thank you*, presuppositional structure, 346 n. 26
- Thematic Constraint on Relative Clauses** (Kuno), 130
- theme**
 pragmatic, 2, 118, 342 n. 11
 semantic, 15, 231
see also topic
- there*, deictic vs. existential, 174, 179
- there*-construction, 39, 143, 156, 169–170, 174, 178, 179
 listing interpretation, 344 n. 7
see also *here*-construction
- thetic, 30, 60, 137–146
 judgment, or simple judgment, 139, 154, 234

- sentence**
- constraint on cooccurring object, 170, 181
 - event-central vs. entity-central, 144
 - in Czech, 145
 - in German, 256
 - and indefinite subject, 168
 - in Japanese, 140
 - types of predicates, 140, 141, 143, 314, 351 n. 21; *see also* predicate, presentational
 - presentational nature, 143–144, 177
 - prosodic marking, 245, 256, 307–322
 - role of lexical subjects for formal marking, 141–142, 144
 - see also* categorical, presentational sentences, sentence-focus structure
 - this*, “indefinite”, 83, 352 n. 30
 - TOP constituents, 128, 188
 - topic, 6, 15, 117–205, 342 n. 11
 - and aboutness, 117–127
 - accent, 275, 325, 331; *see also* focus accent
 - and accommodation, 195–199
 - advancement construction, 357 n. 27
 - and agent, 132, 133
 - and anaphora, 135–136
 - announcing, 188, 201, 202
 - in Chinese, 118
 - continuity across sentences, 132, 328
 - contrastive topic, *see* contrastive
 - dative pronoun as topic, 21
 - definition, 131
 - determiners as topics, 19, 217, 228, 249, 251
 - discontinuity, 208, 325
 - discourse topic, 117, 184, 186, 353 n. 42
 - and ellipsis, 112, 135–136
 - embedded topics, 125–126, 130
 - established, 19, 40, 158–159, 201, 204, 324
 - and existential presupposition, 157–158
 - expectedness, 103, 151
 - expression, 128
 - accented, 202, 227, 259, 275, 284
 - definition, 131
 - lexical vs. pronominal, 128, 184ff., 201
 - locative, in thetic sentences, 146, 174
 - position in the sentence, 199–205
 - preferred, 165, 172–176, 186, 226, 324
 - pronominal, in thetic sentences, 145
 - unaccented, preceding or following
 - focus accent, 250ff., 300, 301
 - within focus constituent, 130, 217, 249, 250, 251, 272, 275, 331
 - future topics, 83
 - general characterization, 117–131
 - and identifiability, 165ff.
 - and indefiniteness, 166–167
 - in Japanese, 126, 130, 292–293
 - and mental representations of referents, 160–191
 - multiple-topic sentences, 147–150
 - and negation scope, 153–155, 291
 - new, 183, 353 n. 40
 - and “old information”, 165
 - and omissibility, 223, 260, 223
 - vs. participant, 117
 - as point of departure, 162
 - and presupposition, 122, 150–160
 - primary vs. secondary, 147
 - promotion, *see* Topic Acceptability Scale and quantifiers, 156
 - referents
 - activation state, 151, 160–168, 196
 - vs. expressions, 127
 - promotion on Acceptability Scale, 176–184
 - relation, 115, 160, 258, 276–277, 354 n. 56
 - vs. activation state, 151, 160–165
 - predictable/recoverable nature, 6, 218, 223
 - relational nature, 160
 - and relative clauses, 56, 130
 - scene-setting, 118, 125, 126, 219, 294
 - and semantic interpretation, 152–160
 - sentence topic, 117, 130
 - shift, 184, 202, 325, 328
 - and subject, 118, 131–150
 - syntactic domain, 130
 - vs. theme, 118
 - unlinked, 131, 193
 - vagueness of concept, 119–120
 - within presupposed proposition, 125, 218–219
 - and word order, 86–87, 177, 199–205
 - see also* detachment, relative clauses
- Topic Acceptability Scale, 165–171, 178, 262
- violations, 196–197
- topic-comment
- articulation, 20, 222, 350 n. 8
 - unmarked character, 122, 126, 132, 136, 141, 228, 279–280, 350 n. 15
 - relation vs. equational relation, 232
 - sentence, 121, 126, 137, 222, 267
- topic-establishment, 183, 284, 353 n. 40; *see also* left-detachment
- topic-first principle, 21, 200, 201, 202, 203
- non-universality, 200
- see also* topic and word order, sentence-initial position
- topic-focus indeterminacy in English, 135, 279–280

388 *Index*

- topicality of referents, 54, 204
 - degrees, 119
 - expressed via indefinite *this*, 83
 - expressed via numerals or classifiers, 83
- topicization, 31, 147, 200, 201, 295, 332
 - activation state of referent of topicalized NP, 160–162, 163
 - and contrastiveness, 295
 - vs. focus movement, 31, 295
 - vs. left-detachment, 194–195, 353 n. 48
 - in German, 154, 194–195, 279, 281
 - presuppositional structure, 162
- topichood, tests for, 149, 151–152
- topicless sentence, 141
- tonic vs. atonic, *see* accented vs. unaccented
- truth conditions, 45, 159, 341 n. 4
- truth gap debate, 157
- Turkish, 83, 85, 182, 192, 202
- Ulrich, M., 139, 352 n. 31
- unaccented argument constituents
 - marked for activation, 96, 97, 98, 106, 227, 251, 263, 266–269
 - marked for feature "established topic", 324
 - discourse condition on, 324
- unaccented predicate constituents,
 - unmarked for activation, 266
- unaccented pronominals, 172–176, 182, 228, 273
 - dual function, 174ff.
 - as agreement markers, 175–176, 192
 - as default morphemes, 174
 - as a natural class, 172
 - non-referential uses, 173, 174, 176
 - position, 201, 202, 353 n. 53
 - as preferred subjects, 132
 - as preferred topic expressions, 165, 172–176, 299, 324
 - as unmarked topic-expressions, 176
 - and the two discourse worlds, 176
- unaccusative
 - hypothesis, 320
 - predicates, 17, 21, 310
- unanchored referents, *see* anchoring, brand-new referents, identifiability
- und zwar*, German, 356 n. 14
- underspecification, functional
 - of prosodic structure, 306, 326
 - of syntactic structure, 29–32
 - see also* vagueness, focus
- unidentifiable referents, *see* identifiability, brand-new
- universe of discourse, 36–43
 - bipartite model, 38
 - see also* text-internal vs. text-external world
- unmarked, *see* canonical, markedness
- unpredictable/non-recoverable relation, *see* focus relation
- unus*, Latin, 84
- unused referents, 107, 109
 - as topics, 166
 - see also* activation state, inactive referents
- vagueness vs. ambiguity in focus structure, 305–306, 321
- Vallduví, E., 351 n. 26
- Van Valin, R., 13, 175, 191, 341 n. 1, 359 n. 48
- Vattuone, B., 138
- Vennemann, T., 354 n. 55
- voilà*, French, 352 n. 36
- voir*, French, as presentational predicate, 352 n. 37
- VOS/VSO languages, 200, 205
- Vossler, K., 349 n. 5
- VP-accented sentences, 296, 298, 304–305
- VP-conjunction, pragmatic constraints on, 350 n. 13
- wa*, topic-marker in Japanese, 126, 137–138, 140, 226, 292–293, 319
- Wandruszka, U., 138, 169, 342 n. 17, 354 n. 4
- Ward, G., 295, 343 n. 26, n. 27
- Warlpiri, 194
- Wartburg, W., 353 n. 45
- was NP anbetrifft*, German, 182
- Watters, J. R., 225
- Waugh, L., 18
- Wehr, B., 138, 169
- Welsh, 138
- WH-cleft construction, 123
- WH-questions
 - in French, 244, 284–286
 - multiple and clefts, 329–330
 - presuppositional structure, 244–245, 282–286, 299
- Woodbury, A., 28
- word order
 - basic, 200
 - change, 192, 203
 - free-word-order languages, 199, 200, 240
 - grammatically controlled, 24–25
 - and logic, 199
 - pragmatically controlled, 25
 - see also* inversion, preverbal/postverbal position, canonical, focus, topic
- y*, French, in presentational sentences, 179
- you*, Chinese presentational predicate, 180
- Zimmer, K., 182