
Cambridge University Press & Assessment
978-1-107-02839-5 — The Cambridge Handbook of Formal Semantics
Edited by Maria Aloni , Paul Dekker
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

Index

Ability, see Modality

Aboutness, 135, 520, 744, 745

Abstraction (»), 18, 84, 85, 339, 340, 565, 646,

781

Accessibility, 79, 80, 112, 165, 497, 530, 531, 598,

609, 611, 621, 731, 742

Accomplishment, 50–52, 54, 344, 346, 348,

350–355, 357–359, 367, 385

Achievement, 50, 54, 344–346, 348, 352–355,

357–359

Activity, 41, 50, 52, 54, 59, 344–346, 348, 352, 353,

355–359, 361, 367, 385

Adam’s thesis, 509, 522

Additivity, see Anti-additivity

Addressee reference, see Reference

Adjacency pair, 134, 135

Adjective

absolute, 390–394, 401, 402, 430–435, 438, 445,

461

adverbial, 446

attributive, 451, 453, 454

gradable, 424, 446–449, 459, 460, 543

intensional, 449, 450, 452–454

intersective, 331, 447, 453, 454

multi-dimensional, 434

qualitative, 446

relational, 446, 448–450, 453, 454

relative, 390–393, 395, 401, 422–432,

438

Adverb

degree, 446, see also Modifier

frequency, 295–297, 398

intensifier, 459, 461–463

manner, 446, 447, 459

modal, 446, 447

of quantification, 295, 296, 325, 398, 578,

579

temporal, 315–317, 325–326, 358,

436

Aktionsart, 34, 36, 49, 52, 54, 268, 317, 343, 359,

550

Algebra, 10, 13, 16, 67, 70, 71, 80, 82–84, 97, 376,

509, 511, 561, 588, 591

Boolean, 376

Heyting, 587, 588

term, 70

universal, 10

Algebraic closure, 381

Alternative semantics, see Semantics

Ambiguity, 10, 13, 274, 667, 775, 783–786, 788,

794

analytical, 70, 83, 233, 250, 273, 299, 314,

324, 327–330, 345, 364, 367, 395, 488,

550, 633–634, 638, 648–650, 657–658,

739

hypothetical, 46, 186, 198, 251, 253, 289, 297,

303, 329, 336, 470, 485, 533, 572, 669, 670,

674, 687

lexical, 39–41, 46, 58, 250, 251, 358, 395, 451,

455, 533, 534, 669, 785, 789

pragmatic, 199

referential, 558, 769

scopal, see Scope

Anaphora, see Reference, anaphoric

Answerhood, see Question

Antecedent, 490, 491

falsity of the, 494, 522

strengthening, 494, 522

Anthropological linguistics, see Linguistics

Anti-additivity (additivity), 221, 383, 384, 479,

482, 488

Anti-variation, 258–259, 262–265

Antisymmetry, 372, 373

Antonymy, 57

Apodosis, 490

Application (domain), 62, 71, 82, 84, 114, 263,

340, 391, 395, 401–403, 410, 414, 415, 422,

425–427, 429, 431, 434, 538

Application (functional), 15, 17, 75, 84, 85, 117,

163, 209, 339, 452, 483, 485, 565, 569, 639,

644, 646, 655, 661

Appositive, 246, 715–721

Approximation, 435–438, 771

Argument alternation (identification), 55–59,

632, 637, 639–640, 645–646, 655–656

Aristotelian logic, see Logic

Aristotle, 36, 91, 175, 187–188, 190, 218, 222, 225,

443, 468, 575

Articulation, maxim of, 711–713

Artificial Intelligence, 63, 108, 688, 780

www.cambridge.org/9781107028395
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-02839-5 — The Cambridge Handbook of Formal Semantics
Edited by Maria Aloni , Paul Dekker
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

Index 917

Aspect, 336

composition, see Composition

grammatical, 343, 360, 368, 368, 549, 552, 554

imperfective, 316, 336, 337, 343, 360–367, 549,

550

(in)definite, 336–337

lexical, 36, 343–360, 366, 368

perfective, 316, 317, 323, 326–328, 336, 337,

343, 360–364, 366, 367, 549, 550

progressive, 344, 347, 361, 364, 365, 762, 764

prospective, 324, 549, 550, 554, 555

Associativity, 271, 376, 376, 737, 742, 747

Asymmetry, 668, 670, 682, 709, 713

Atelicity (atelic), 36, 50, 52, 343, 344, 346–351,

353, 355–359, 362, 367, 385–387

Atom, 270–274, 281, 283, 345, 355–357, 375–378,

383, 384, 439

Attitude verb, see Belief report

Attributive definite, see Definite NP

Bach-Peters sentence, 649

Background, 116, 151, 152, 403, 471, 529, 530,

532–535, 538, 539, 541, 548, 580–582, 608,

728, 743, 747, 750, 753, 778, 779, 796

Bare plural, 211, 239, 293, 297–300, 308, 347,

350, 355, 357, 359, 367, 386

Bayesian analysis, 764, 766–769

Bedeutung, see Reference

Behaviorism, 5

Belief report, 16, 30, 73, 74, 78–80, 85, 90, 93, 96,

98, 202, 528, 534, 547, 573, 578, 682, 689,

704, 719

Bisimulation, 117

Bivalence, 100, 493, 698, 709, 713

Bouletic modality, see Modality

Brevity, maxim of, 667, 711, 712

Bridging antecedent, see Reference

Case Grammar, see Grammar

Categorial Grammar, see Grammar

Categorical judgement, 490

Causal intentional chain, 189

Centered world, 89

Centering, 742

Central gap (tolerance), 415

Character (content), 14, 86, 93, 193, 797

Characterization lemma, 116

Charity, principle of, 78, 79

Choice function, 242, 250–253, 504

Circumstance of evaluation, 86–88, 92, 93, 193,

204, 449

Circumstantial modality, see Modality, eventual

Coercion, 15, 50, 63, 346, 358, 762, 763,

771

Cognition, 4, 369, 756–774

Collectivity, 248, 249, 270, 272–277, 282, 283,

299, 300, 302, 387, 544

Commitment, 133, 153, 182, 184, 377, 413, 414,

615, 617, 618

Common ground (context set), 14, 502, 516–518,

582, 605–608, 611–615, 623, 694, 698, 700,

702, 711–713, 730, 796

Commutativity, 271, 278, 374, 376

Comparative, 220, 393, 423–432, 434, 435, 459,

461–463, 477, 482, 610, 611

Comparative linguistics, see Linguistics

Comparison class, 390, 391, 399, 425, 426, 428,

430, 448, 449, 460, 461

Competence, 664

Composition

as identity, 377

aspectual, 347, 349–357, 359, 366–368

by computation, 780–786

function/type/relation, 17, 61, 64, 104, 116,

120, 781

meaning, 15, 34, 116, 120, 254, 664

modes of, 451–459

syntactic, 33, 64

Compositionality, 4, 5, 13, 17, 67–71, 74, 82, 106,

316

inverse, 73

Compositionality, Principle of, 3, 7, 13, 15–16, 18,

68, 73, 178, 475, 630, 781

Computational linguistics, see Linguistics

Computational semantics, see Semantics

Computer science, 774, 775

Conceptual cover, 574

Conceptual scheme, 185

Conditional, 490–524

counterfactual (subjunctive), 291, 295, 491,

515–519, 544, 617, 618

imperative (anankastic), 577, 617, 618, 620,

623, 624

indicative, 491, 492, 515–519, 696

interrogative, 576–577, 588–590

material, 493–496, 500, 508, 509, 523

probability, 508–509, 512

quantificational (restricted), 503–506

referential (plural), 503–506

relevance (biscuit), 491, 519–522

strict (variably), 496–500, 523

three-valued, 510–514

Conditional Excluded Middle, 498, 522

Conditional presupposition, 703, 706–708

Conditional reasoning, 309, 764–769, 798

Congruence, 426, 427, 729, 732, 737, 742, 748,

753, 754

Consequent, 490, 491

truth of the, 494, 522

Conservativity, 213–216, 218, 219

Constraint-satisfaction, 783–784

Content, see Character

Context change potential, 116, 582, 700, 712,

730, 733

Context dependence, 14, 26–27, 64, 77, 81, 86, 95,

176, 195, 411, 414, 415, 729, 736

Context of use, 27, 82, 86–88, 91–93, 190, 191,

193–195, 204, 390, 395, 533

Context set, see Common ground

Contextualism (relativism), 64, 90–91, see also

Vagueness

Continuation semantics, see Semantics

Contradiction, 395, 396, 468, 666, 705

Contraposition, 494, 495, 497, 498, 504, 505, 512,

513, 522

Contrariety, 218, 468

Contrast, 728, 732, 738, 740, 741, 743,

746–754

rhematic, 750–752

thematic, 747–750

Conversational move, 133–135, 139, 149–150,

157, 590, 736, 737, 742, 743, 754

Conversational relevance, 130, 133, 144, 160, 161,

169, 521, 580, 583, 584, 607, 620, 667, 737,

746, 753, 764, 797

Cooper store, 24, 254, 661

www.cambridge.org/9781107028395
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-02839-5 — The Cambridge Handbook of Formal Semantics
Edited by Maria Aloni , Paul Dekker
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

918 I N D E X

Cooperative Principle, 133, 581, 583, 667, see also

Articulation, Brevity

Maxim of Manner, see Manner

Maxim of Quality, see Quality

Maxim of Quantity, see Quantity

Maxim of Relation, see Relation

Count noun, see Noun

Counterfactual, see Conditional

Counterpart, 538–541, 559

Credence, 419

Cross-linguistic, 360, 532, 553, 636–638, 643,

651–653, 658–659, 662

Cross-sentential, 110, 119, 315, 328

Cumulativity, 52, 104, 269, 270, 272, 273,

276–279, 284, 344, 349–351, 358, 379,

384–386, see also Reference (cumulative)

De dicto/de re, 294, 575, 647

De Morgan law, 218, 468, 479

De re, see De dicto/de re

Decision Theory, 581, 582

Declarative, 66

Decomposition, 37, 38, 52, 352–353

feature-based, 34, 35, 53

structural, 34, 35, 52–55

Default rule (reasoning), 288, 304, 305, 307, 308,

758, 760, 762, 765, 767, 768, 797

(in)Definite tense, see Tense

Definite NP, 72, 96, 109, 174, 180, 181, 183, 195,

225, 245, 246, 300–301, 308, 372, 376, 470,

492, 504, 506, 706, 736

anaphoric, 315

attributive, 197, 203

quantificational, 503, 506

referential, 197, 204, 503, 506

Definite/indefinite, 207, 238–241, 243–247, 258,

260, 290, 297, 314, 315, 324, 329–332, 335,

336, 367

Definiteness, 155, 226, 228–230, 235, 245,

333–334, 384

Degree modifier, see Modifier

Demonstrative, 86, 106, 367, 724, see also

Reference

Deontic modality, see Modality

Dependence logic, see Logic

Dependent plural, 279–282

Descriptivism, 187

Determiner, 123, 206–238, 241, 258, 260–261,

445

Dialogue gameboard, 144–152, 730

Dialogue semantics, see Semantics

Direct reference, see Reference

Directive force, 593, 594, 597, 602–618

Directive meaning, 593, 603, 606, 610, 616, 617,

620, 624

Disambiguation, see Underspecification

Discontinuity, 635–636, 638, 643, 650–651,

658

Discourse processing, 756–758, 760–764

Discourse reference, see Reference

Discourse referent (discourse marker), 14, 27, 28,

110, 112, 120, 123, 128, 165, 200–204, 240,

244, 265, 314, 378, 704, 731, 741, 743, 754,

798

Discourse relation, 108, 124–129, 163,

799

Discourse representation, 16, 110, 201, 757

embedding, 114

Discourse Representation Theory, 4, 14, 16, 25,

108–118, 121, 127, 169, 201, 315, 660–661,

703–708, 714, 757, 777, 785, 796

Discourse semantics, see Semantics

Discourse structure, 28, 108, 120, 124, 128, 129

Disjunctive syllogism, 514

Distinctiveness (events), 387

Distributional semantics, see Semantics

Distributivity, 248, 249, 253, 268–270, 272–276,

279–284, 299, 376, 387

Divisive reference, see Reference

Domain restriction, 212–215, 245, 257, 324, 399,

492, 504–506, 508, 543, 544, 546, 547

Donkey sentence, 28, 108, 242, 329

Double negation, see Negation

Dutch book argument, 511

Dynamic logic, see Logic

Dynamic Predicate Logic, 14, 108, 109, 115,

117–121, 127

Dynamic semantics, see Semantics

Dynamic syntax, 661

Dynamicity, 344, 354

Elaboration, 128, 129, 163, 733–740, 750,

752

Ellipsis, 108, 124, 128, 132, 162, 395, 399, 413,

662, 720, 781, 795

Embedding, see Implicature, Imperative

embedding, Question embedding,

Discourse representation

Entailment, 30, 49, 268–270, 272, 305, 333, 347,

388, 447, 450, 479, 489, 496, 514, 561, 569,

581, 587, 700, 709, 714, 743, 770, 790

downward/upward, see Monotonicity

Epistemic modality, see Modality

Epistemicism, see Vagueness

Essence (essential), 291–295, 302

Event related potential, 756, 761, 763, 764,

772

Event semantics, see Semantics

Event time, 112, 313, 323, 324, 327, 336, 361

Event typology, 12, 49, 51, 52, 55, 355–357, 453,

760, 769–770

Event/state, 50–52, 56, 145, 165, 260, 313, 316,

343–346, 352, 353, 358, 359, 361, 370, 377,

436, 443, 451, 453, 458, 759

Eventive modality, see Modality

Evidential modality, see Modality

Exhaustivity, 684, 687–693

Existential there, 225–230

Existential import, 230, 240

Expletive, 632, 639

Expressive, 450, 456, 715, 721–726

Extended now, see Tense

Extension (quantifier), 214–216, 218

Extension/intension, 7, 8, 14, 15, 67, 80, 82, 84,

86, 102, 193

Factivity, 457, 470, 571, 578, 579

Familiarity, see Novelty/familiarity

File change semantics, see Semantics

First order logic, see Logic

Focus, 155, 162, 212, 471–472, 687, 688, 728, 732,

738–744, 746, 751

Focus-sensitivity, 28, 471, 688, 752–753

FocusLast, 474, 489

Forced march, 411

Formal semantics, see Semantics

www.cambridge.org/9781107028395
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-02839-5 — The Cambridge Handbook of Formal Semantics
Edited by Maria Aloni , Paul Dekker
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

Index 919

Frame, 37, 56, 58, 64, 520, 521, 783, 785, 787, 788,

791–793

Frame semantics, see Semantics

FrameNet, 791

Free choice, 258, 259, 598–601, 613, 614,

622–625, 690–692

Frege, 7, 15, 29, 38, 68, 71–75, 97, 102, 174, 175,

177–180, 185–187, 189, 195, 201, 205, 206,

438, 443, 493, 496, 562, 630

Future contingent, 91

Fuzzy logic, see Logic

Game logic, see Logic

Game Theory, 164, 665, 693, 774

Game-theoretic semantics, see Semantics

Gedanke, see Thought

Generalized Phrase Structure Grammar, see

Grammar

Generalized quantifier, see Quantifier

Generalized quantifier theory, 22, 206–237, 476,

478–479

Generative Grammar, see Grammar

Generative Lexicon Theory, 35, 36, 39, 55, 59

Generative semantics, see Semantics

Genericity, 285–310

direct kind predication, 286–287, 308

individual characterization, 286–287, 308

inductive generalization, 288–289, 308

modal interpretation, 288–289, 308

rules and regulation, 288, 308

Gist construction, 757, 760, 771

Given/new, 314, 335, 611, 728, 732, 739–746, 754

Gleichheit, see Identity

Globalism, see Localism/globalism

Glue semantics, see Logic

Gradability, 389, 421–435, 449, 463, 543, see also

Modifier, degree

Graded modality, see Modality

Grammar

case, 37, 56–58

categorial, 12, 15, 16, 18, 19, 84, 121, 158,

654–660

Generalized Phrase Structure, 16, 18, 19, 24

generative, 5, 19, 23, 24, 35, 55, 132, 643, 646,

651, 653

Head-Driven Phrase Structure, 16, 18, 19, 35,

158, 661, 662, 785

Lexical-Functional, 16, 18, 19, 158, 785

Montague, 8–12, 15, 17, 19, 23–26, 38, 60, 61,

70, 81–86, 106, 118, 120, 121, 206,

638–644, 654, 657

tree-adjoining, 16, 662, 785

unification, 732, 782, 784

universal, 9

valence-based, 37

Grounding, 139, 158, 164, 165, 780

Group noun, see Noun

Head-Driven Phrase Structure Grammar, see

Grammar

Higher order logic, see Logic

Historical linguistics, see Linguistics

Hole semantics, see Semantics

Holonymy, 370

Homogeneity, 296, 344, 352, 358–360

Homomorphism, 10, 13, 16, 24, 52, 82–84, 350,

352, 386, 387, 639

Homonymy, 39, 40, 70

Hurford’s constraint, 685–687

Husserl principle, 69

Hyperintensionality, 14, 30, 104, 142, 144, 158

Hyperonymy, 370, 789

Hyponymy, 57, 370, 789, 794

Hypothetical judgement, 490

Idempotence, 271, 374, 376

Identity (Gleichheit), 178–179, 188, 189

Illocution, 145, 147, 149, 160, 169, 602, 603, 605,

736

Imperative, 361, 562, 577, 578, 593–626

conventionalization, 603, 605–607, 611, 612,

615, 623–625

entailment, 598–602

meaning, 602–618

representation, 603, 605–616

typology, 595–598, 616–618

Imperative embedding, 618

Imperfective, see Aspect

Imperfective paradox, 342, 347, 358, 364

Implicature, 28, 155, 283, 362, 519, 697, 698, 746

blind, 694, 697

conventional, 28, 66, 456, 664, 665, 715–727

conversational, 8, 166, 666–667, 715

embedded, 677, 682, 684, 685, 687

primary, 668, 670

scalar, 127, 382, 481, 546, 548, 664, 668–695,

697

secondary, 669, 670

Import–Export principle, 500, 522

Imprecision, 389, 394, 435–438

Incrementality, 52

(In)definite tense, see Tense

Indefinite, see Definite/indefinite

Indefinite NP, 12, 14, 23, 26, 27, 107, 108, 116,

120, 121, 174, 181, 243, 265, 298, 301–304,

647

a certain, 239 241, 243, 250, 259, 262–265

dependent, 260–261, 280, 282

indefinite this, 239, 243, 259

negative, 477, 484, 488

quantificational, 199, 250, 251

referential, 203, 250, 251

specific, 26, 199

u-indefinite, 239, 244, 246–248, 250, 257, 258,

260, 263, 264

Indefiniteness, 21, 238–266, 280, 328–329, 332

typology, 243, 257–265

Independence logic, see Logic

Indexical, 5, 8, 26, 27, 75, 81, 86, 88, 89, 92, 95,

106, 190–194, 201, 204, 323, 413, 698, 723,

724, 797

shiftable, 724

Indifference, 430, 568, 569, 583–588

Indirect reference, see Reference

Indiscernibility of identicals, 178

Information state, 109, 115, 117, 144, 156, 157,

161, 165, 403, 534, 584, 585, 602, 613,

729–732, 753, 796, 797

Information structure, 28, 331, 472, 728–754, see

also Background, Contrast, Focus,

Given/new, Theme/rheme, Topic

definition, 730, 753

Informativity constraint, 705

Inquisitive semantics, see Semantics

Intension, see Extension/intension

Intensional logic, see Logic

www.cambridge.org/9781107028395
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-02839-5 — The Cambridge Handbook of Formal Semantics
Edited by Maria Aloni , Paul Dekker
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

920 I N D E X

Intensional modifier, see Modifier

Intensional semantics, see Semantics

Intensional verb, 470, 476, 489, 577, 635,

640–642, 646, 657

Intention recognition, 141, 142, 165, 166, 759,

797

Intentional identity, 202

Intentional stance, 780

Interjection, 136–138

Interpretive semantics, see Semantics

Interrogative, 562

wh-phrase, 138, 162, 579, 603, 646, 750, 751

wh-question, 162, 572–576, 750

Intersective modifier, see Modifier

Intersectivity (quantifier), 225–227

Interval, 50, 313, 316, 317, 323, 326, 330,

342–345, 350, 352, 354, 359, 361, 362, 377,

387, 408, 417, 428, 432, 435–437, 518, 549

order constraint, 429

property, 316, 385, 388

Intervention effect, 650, 684–685

Intonation, 155, 561, 588, 589, 729, 740, 745

Intuitionism, 100, 101

Irrealis, 519, 535, 623

Isomorphism, 215, 217, 271, 376, 410

intensional, 14, 97, 103

Jespersen cycle, 474

Kind realization relation, 298

KoS, 144–163

Ladusaw-Fauconnier generalization, 505

»-abstraction, see Abstraction

»-calculus, 21, 22, 120, 208, 781, 783, 784

Language game, 131–133, 155, 169, 609, 611

Language of thought, 4, 10, 35

Languages

Afrikaans, 470, 475, 484

Arabic, 122, 138

Arabic, Baghdad, 473

Arabic, Palestinian, 659

Atayal, 553

Basque, 481

Belgian, Brabantic, 475

Bhojpuri, 597

Blackfoot, 553

Catalan, 446, 453, 455, 470

Chamorro, 455

Cheyenne, 539

Chinese, 122, 364, 366, 384

Czech, 367

Danish, 515

Dutch, 363, 364, 366, 473–476, 478, 481, 482,

515, 529, 550, 553, 597, 653, 764

English, non-standard, 484

English, old, 474

Flemish, 474, 484, 652

French, 112, 246, 259, 290, 317, 326, 342, 361,

364, 366, 474, 481, 488, 518, 552, 637, 643,

719

Gbaya Kaka, 473, 474

German, 56, 259, 301, 317, 326–328, 334, 474,

515, 520, 537, 539, 550, 552, 553, 596, 653,

718, 719

Gitksan, 535–537, 545–548, 553–556, 558

Greek, 452, 473, 474, 484, 486, 556, 561,

604

Haskell, 781

Hebrew, 122, 363, 364, 366, 553

Hindi, 455

Hul’q’umi’num’, 559

Hungarian, 246, 259, 260, 280, 282, 455, 471,

472, 484

Icelandic, 515, 595

Indo-European, 259, 268

Italian, 246, 473, 483–486, 488, 515, 556, 604,

605, 652, 659

Japanese, 317, 328, 452

Javanese, Paciran, 558

Kanakuru, 475

Kaqchikel, 280

Kiowa, 535

Korean, 619, 623

Ktunaxa, 553

Lillooet, see St’át’imcets

LISP, 781

Mandarin, 366, 367, 535, 553

Maori, 455

Markerese, 6

Nez Perce, 545–548

Nsyilxcen, 547

Paiwan, 553

Piedmontese, 473

Pirahã, 297

Polish, 486, 636, 637, 643

Quechua, 539

Romance, 314, 453, 484

Romanian, 246, 259, 260, 280, 486

Russian, 56, 280, 317, 323, 324, 328, 329, 336,

337, 367, 484, 486

Salish, 526, 547, 559

SENĆOTEN, 559

Slavic, 337, 364, 366, 367, 484

Spanish, 246, 259, 446, 455, 484, 515

St’át’imcets (Lillooet), 526, 537, 539–541, 553

Swedish, 481

Lattice theory, 52

Lewis’s triviality, 509, 512

Lexical database, see FrameNet, Penn Discourse

Treebank, VerbNet, WordNet

Lexical semantics, see Semantics

Lexical-functional Grammar, see Grammar

Linguistics

anthropological, 5

comparative, 5

computational, 4, 25, 31–32, 63, 659, 730, 776

historical, 5

theoretical, 659

Litotes, 470

Localism/globalism, 676–693

Logic

Aristotelian, 7, 195, 207, 222, 238

classical (first-order), 8, 10, 12, 76, 108, 114,

178, 243, 403, 631

(in)dependence, 254–257

first-order, 223, 255

Fuzzy, 417–419

game, 132

Glue, 15, 19, 785

higher-order, 26, 120, 777

intensional, 8, 9, 15, 26, 54, 84, 102, 638, 644,

777

Kleene, 407, 416, 417, 420, 511, 513, 523, 698,

712–715

modal, 8, 26, 494, 496, 598, 798

www.cambridge.org/9781107028395
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-02839-5 — The Cambridge Handbook of Formal Semantics
Edited by Maria Aloni , Paul Dekker
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

Index 921

natural, 30, 222

paraconsistent, 409

public announcement, 164

tense, 8, 26

type composition, 61

Logical form, 4, 17, 24, 64, 107, 114, 118, 120,

248, 274, 324, 400, 508, 619, 644–654, 703,

797

Logical positivism, 5

Logical space, 566, 567, 577, 580, 589

Logicism, 8, 177, 178

Machine learning, 776

Mandarin, 535

Manner, maxim of, 667, 711

Marr-type analysis, 766

Mass noun, see Noun

Material implication

paradox of, 494

Maxim of conversation, see Cooperative Principle

Meaning postulate, 85, 341, 640, 641, 644, 661,

790

Measure function (construction), 354, 382–384,

422, 423, 460

Mental model, 16, 200

Mention-some, 572

Mereology, 349–352, 369–388

algebraic closure, 380, 381

atomistic, 377

classical extensional, 371

Lattice Theory, 374–377

Meronymy, 370

¿·́ÃoÄ , 369

Mess noun, see Noun

Metonymy, 798

Minimal model, 689, 764

Minimal-parts problem, 380

Modal

base, see Possible worlds

displacement, 525

flavour, 526, 527, 529–542

force, 76, 79, 291, 526–529, 542–548

Modal logic, see Logic

Modality, 290–295, 342, 525–559

ability, 526, 527, 529, 533, 552, 557

bouletic, 528, 532, 617

counterfactual, 185–187, 519

deontic, 527, 532–536, 552, 558, 600, 601,

607–609, 617, 621–623

epistemic, 91, 189, 259, 510, 522, 528, 533–535,

537–542, 547, 552, 553, 556, 623

eventual, 446, 530, 532, 534, 537–542, 549,

550

evidential, 533, 539–541, 544, 556

graded, 530, 542–543

necessity, 189, 291, 469, 500, 510, 530, 536,

542–548, 552, 556–558

possibility, 185, 186, 469, 491, 515, 527, 530,

535, 536, 542, 546–548, 552, 553, 556–558,

567, 572, 573, 582, 589

root, 532, 534, 558, 601

temporal, 21, 308, 342, 522, 526, 529,

548–555

typology, 526, 534–537, 545–548, 553–559

Model-theoretic semantics, see Semantics

Modification, 442–464

logic, 447–450

morphosyntax, 444–446

pragmatics, 450–451

semantics, 446–447

Modifier, 392, 443, 458

degree, 392, 423, 459–463

intensional, 449, 450, 452–455

intersective, 326, 447, 449, 450, 452, 454,

455

MODIFY, 452, 455

non-restrictive (appositive, expressive), 246,

450, 456–459, 715–726

POS, 424, 431, 432

RESTRICT, 455

subsective, 448–450, 452–456

temporal, 331–332

Modus Ponens, 418, 420, 493, 501, 514, 522, 660,

765–767

Modus Tollens, 493, 514, 522

Monotonicity (monotonic), 167, 220–225, 235,

252, 283, 304, 305, 358, 418, 477–479,

481–482, 489, 497, 500, 502, 504–506, 546,

547, 585–587, 589, 590, 669, 670, 683, 684,

687, 736–738, 761, 766, 786, 794

Montague Grammar, see Grammar

Moore’s paradox, 665–666

Multi-valuation, see Vagueness

Multi-valued semantics, see Semantics

N-word, 469, 477, 483–489

N400, 761, 762, 771, 773

Natural language metaphysics, 31, 203, 456

Natural logic, see Logic

Neat noun, see Noun

Necessity, see Modality

Neg-incorporation, 484

Negation, 467–489

conditional, 494, 495, 499, 513

constituent, 217, 348, 359, 471, 472, 480, 489

double, 218, 477, 484, 485, 488, 652

inner/outer, 218, 224, 235, 469

logical, 72, 77, 217, 468–470, 651, 653

quantifier, 217–219, 478–479

sentential, 217, 240, 473, 474, 486, 639, 643,

652

typology, 472–475, 481–482

Negative

concord, 469, 483–489, 636–638, 643, 651–653,

658–659, 783

doubling, 484

polarity, 94, 220, 477, 479–484, 486, 487, 489,

505, 565, 659, 684

spread, 484

Negative quantifier, see Quantifier

NegFirst, 474, 476, 489

Neo-Gricean, 668–677, 679, 680, 693, 695

Neuroscience, 757, 762, 769, 770, 772, 774

Non-monotonicity, see Monotonicity

Non-sentential utterance, 131, 132, 136–138, 144,

161–163, 169, 565

Noun

count, 186, 378–382, 384, 385, 387, 439

group, 378

mass, 357, 379–382, 385–387, 439

measure, 378

mess, 380

neat, 380

Novelty/familiarity, 27, 228–230, 239, 241, 244,

245, 258, 333, 742

Null subject, 595–597, 623

www.cambridge.org/9781107028395
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-02839-5 — The Cambridge Handbook of Formal Semantics
Edited by Maria Aloni , Paul Dekker
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

922 I N D E X

Obligation, 526–529, 557, 603

Optimality Theory, 23, 28, 489, 662

Or-to-If principle, 500, 522

Ordering source, see Possible worlds

Ordinary language philosophy, 7, 26, 194

Overlap (mereology), 314, 370, 372, 373, 380, 567,

586

Paraconsistent logic, see Logic

Parthood, see also Mereology

(un)structured, 369–371, 378

Partition theory, 566–570, 572, 582–584

Partitivity, 230, 231, 258, 259

Parts/wholes, 15–17, 52, 75, 279, 286, 300, 369,

370, 377, 386, 742, 794

Pegasus, 183–184, 190

Penn Discourse Treebank, 792

Perfective, see Aspect

Performative hypothesis, 604

Permission, 526–529, 609, 610, 614, 616, 623–625

Perspective (viewpoint), 5, 112, 314, 318, 325,

328–330, 332, 335, 343, 360, 361, 549, 550,

553

Philosophy, 7–11, 26, 29, 36, 90, 102, 160, 174,

180, 182, 183, 185–187, 196, 290, 293, 369,

377, 389, 398, 406, 561, 572, 769, 773, 796

Planning (plans), 758, 759

Platonism, 179, 180, 186

Pluractionality, 268

Plural, see Singular/plural

Plurality, 21, 267–284, 351, 377

Polyadic quantifier, see Quantifier

Polymorphic lexicon, 39

Polysemy, 36, 39–41, 46, 63, 533

Positive polarity, 94, 220, 480

Possessive, 225, 230–236

Possibility, see Modality

Possible worlds, 3, 15, 30, 67, 79, 80, 83, 86, 87,

92, 95, 185, 193, 291, 403, 497, 525,

527–530, 700

impossible worlds, 81, 95

limit assumption, 498, 499, 503, 531

modal base, 291, 529–535, 537, 538, 542, 548,

549, 556, 607, 621

ordering source, 291, 292, 295, 296, 529–535,

538, 542–546, 548, 607, 608, 616, 617, 621,

622

selection function, 497, 498, 502, 503, 516,

517

similarity relation, 192, 291, 498, 499, 502,

610, 611, 613, 616

uniqueness assumption, 498, 499, 503, 522

Possible-worlds semantics, see Semantics

Pragmatics, 8, 26, 28, 133, 469–472, 580–582,

664–727, 730

Prague school, 731, 733

Predicate logic, see Logic

Present perfect puzzle, 326

Presupposition, 28, 66, 108, 127, 155, 195, 201,

229, 240, 246, 322, 323, 328, 333, 337,

470–472, 516, 519, 520, 576, 605, 607, 622,

664, 665, 677, 688, 695–715, 723–726, 797,

798

accommodation, 159, 162, 167, 201, 254, 407,

579, 609, 696–697, 704–708, 720, 732, 735,

738, 749–751

projection, 470, 696–698, 703–706, 708, 709,

712, 713, 716, 726, 741

resolution, see Resolution

transparency, see Transparency theory

triggering, 470, 471, 678, 695, 698, 699, 702,

705, 706, 708–710, 716, 725

Principle of immediacy, 766

Priority modal, 532

Pro-variation, 258–261

Problem of unconceived alternatives, 769

Procedural semantics, see Semantics

Progressive, see Aspect

Pronominal reference, see Reference, anaphoric

Proof-theoretic semantics, see Semantics

Proper name, 6, 14, 67, 72, 92, 102, 103, 173, 183,

185, 193, 198, 210, 231, 233, 241, 245, 246,

250, 398, 632

Proposition, 8, 30, 49, 65, 80–82, 84, 88, 89, 92,

93, 96, 97, 102, 106, 121, 145, 178–180,

185, 451, 456, 527, 530, 561

Austinian, 147

centered, 90

inquisitive, 586, 587

Russellian (structured), 97

Proposition set theory, 563, 564

Propositional attitude, see Belief report

Protasis, 490

Proviso Problem, 702–703, 705, 706, 708

Psycholinguistics, 25, 134, 144, 155, 165, 168,

665, 695, 726, 730, 731, 757, 758, 762, 772,

794

Psychology, 29–31, 522, 769, 774

PTT, 139, 164–166

Public announcement logic, see Logic

Quaestio, 731

Qualia structure, 36, 59–61

Quality

maxim of, 133, 667

principle of, 666

Quantificational tense, see Tense

Quantifier

bona fide, 240–243, 257, 260

comparative, 477

generalized, 20, 206–237, 240, 330, 331, 476,

478, 641, 644, 702

negative, 240, 475–478, 696, 697, 716

polyadic, 488, 489, 648, 652

scope, 249, 633, 637, 640–642, 646–647,

656–657

temporal, 324–325

weak/strong, 21, 226, 230, 240

Quantifier raising, 24, 249, 276, 319, 646

Quantifying-In, 23

Quantity

maxim of, 133, 495, 667

principle of, 666

Quantity (quantifier), 215–217

Quantization (quantized), 52, 344, 349, 380,

386

Quantized reference, see Reference

Question, 561–592

alternative, 589

clarification, 135, 139, 140, 142, 143, 159, 161,

162, 167

compliance, 135

conditional, see Conditional, interrogative

dependent, 136

entailment, 561, 566, 569, 581, 587, 588,

590

www.cambridge.org/9781107028395
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-02839-5 — The Cambridge Handbook of Formal Semantics
Edited by Maria Aloni , Paul Dekker
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

Index 923

identity, 177, 572–576

pair-list, 576–577

rebound, 136, 143

situationally pertinent, 136

Question (query) answer pair, 125, 135, 152–155,

163, 412, 565, 569, 580–582, 729, 750

Question answerhood, 135, 560–563, 566, 569,

581, 591, 592, 738, 740

Question embedding, 566, 570, 577, 578

Questions under discussion, 133, 144, 145,

148–150, 152, 154–156, 158, 159, 161–163,

167, 582–584, 731–741, 743–744, 747–754

maximal (max-qud), 156, 159, 162, 733–736,

752–754

Radical interpretation, 78–79

Ramsey test, 497, 522

Reasoning

causal, 758–760

conditional, see Conditional reasoning

defeasible (non-monotonic), see Default rule

explanatory, 758, 766

greedy, 760, 762

predictive, 758

Record, 126, 145–148, 150, 156

Reference, 71, 72, 76, 173–203, 773

addressee, 593, 595, 596

anaphoric, 26, 27, 107–110, 112, 124, 200, 245,

280–281, 323, 334–336, 706, 736, 741–742

bridging, 742, 747, 749–752, 798

cumulative, 379, 382, 384, 386

demonstrative, 190–194

direct, 188–190, 192, 194, 201, 204

discourse, 200–203

divisive, 379, 380, 385

indirect, 73–75

quantized, 380, 386

reflexive, see Self-reference

rigid, 92, 93, 185–188, 572

Reference time, 112, 313, 314, 316–318, 322, 324,

325, 327, 334–336, 361, 362, 364, 549

Referential definite, see Definite NP

Referential tense, see Tense

Reflexivity, 370, 371, 373–375, 426, 429, 497, 500,

523, 588

Relation, maxim of, 133, 667

Relative past, see Tense

Relativism (contextualism), 90–91

Relativization (quantifier), 212–214

Relevance

conversational, 130, 164

Relevance theory, 133

Relevance, maxim of, 133, 152

Repair, 134, 138, 158, 162, 166–168,

596

Representation, 776

Representationalism, 15, 30, 110, 779

Resolution

of reference, 112, 128, 158, 705, 706, 741, 745,

757, 761, 797, 798

of sense, 127, 128, 137, 158, 162, 168, 201, 395,

720, 780, 783, 786, 793, 795–797

Resultative, 51, 358

Resumption, 488, 489, 649

Rheme, see Theme/rheme

Rigid designation, see Reference

Root modality, see Modality

Ross’s paradox, 598, 601–602, 623

Russell, 7, 9, 20, 26, 29, 38, 97–99, 174, 175, 177,

180–183, 185–187, 189, 195–196, 201, 204,

244, 398, 438, 493, 562

Salience, 109, 162, 505, 731, 742, 744

Satisfaction, 7, 76, 77, 115, 119, 401, 402, 419,

424, 426, 429, 451, 704–706, 783

Saturation, 75, 115, 443, 444, 455, 457, 458, 731,

782, 783

Scalarity, 52, 354, 355, 357, 397, 423, 671, 672,

686, see also Implicature (scalar)

Scope, 576–579

ambiguity, 22–26, 242, 248–251, 253, 286, 303,

476, 634, 638, 642, 648–650, 658, 661, 783,

785

free, 242, 246–257

intermediate, 251–257, 658, 704, 707, 708

inverse, 248, 249, 476, 480, 486, 649, 650, 784

island, 24, 247, 249

narrow, 240, 242, 249, 253, 255–257, 262, 263,

471, 476–478, 480, 485, 513, 719

pseudo-, 25

split, 476–478, 489, 635–636, 638, 643,

650–651, 658

wide, 26, 108, 240, 242, 249–253, 255–257, 260,

262, 263, 350, 476, 478, 480, 486, 513, 576,

650, 720

Sea battle, 91

Segmented Discourse Representation Theory,

108, 124–128, 163–165, 169

Selectional constraint, 42–45, 62

Self-reference, see Reference, reflexive

Semantic competence, 29–31, 134, 309, 778

Semantic role, see Argument alternation

Semantics

alternative, 587, 694, 746

cognitive, 30

computational, 775–800

continuation, 108, 109, 120–124, 126

dialogue, 130–169, 584, 592

discourse, 64, 106–129, 281, 582–586, 588, 592,

762

distributional, 35, 794–795

dynamic, 14, 16, 27–28, 102, 105, 108, 109,

114–120, 123, 126, 129, 133, 144, 164, 169,

230, 241, 242, 245, 281, 315, 366, 522, 602,

615, 619, 621, 623–625, 665, 698–703, 708,

712, 714, 777

event, 36, 48–52, 55, 101, 105, 279, 284, 385,

387, 785

file change, 200

formal, 3–32

frame, 37, 58

game-theoretic, 10, 15

generative, 6, 11, 18, 20, 23, 24, 35, 38, 53–55

hole, 783, 784

inquisitive, 133, 560, 584–591, 625

intensional, 67

interpretive, 6, 23, 24, 54

interval, 387

lexical, 5, 31, 33–64, 344, 661, 787–795

model-theoretic, 3, 7, 8, 16, 17, 206, 209, 215,

220, 226, 227, 235, 583

Montague, see Grammar

multi-valued, 416–417, 510–514

possible-worlds, 8, 10, 67, 79–81

procedural, 102–104

proof-theoretic, 15

www.cambridge.org/9781107028395
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-02839-5 — The Cambridge Handbook of Formal Semantics
Edited by Maria Aloni , Paul Dekker
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

924 I N D E X

Semantics (cont.)

situation, 15, 93–96, 109, 144, 145, 147, 164,

502

structured meanings, 96–98, 564–566

truth-theoretic, 12, 75–79, 105

type-theoretic, 34, 60

update, 108, 109, 119, 127, 586

Semantics–pragmatics interface, 4, 111, 470, 492,

522, 592, 594, 602, 664–727

Semelfactive, 345, 356–357

Semi-lattice, 61, 62, 271, 374–377

Semiotics, 26

Sense, 7, 35, 38, 40–41, 47, 57, 67, 72–75, 82,

84–86, 102, 178–180, 189, 205, 773,

787–792

Sentence, 65

Set theory, 371, 377–378, 777

Shared cooperative activity, theory of, 166

Similarity, 794

Simplification of Disjunctive Antecedents, 500,

522

Singular/plural, 44, 174, 229, 239, 245, 249, 300,

351, 355, 379–382, 385, 387, 506

Sinn, see Sense

Situation model, 757–760

Situation semantics, see Semantics

Skolem function, 252, 257, 262

Sorites paradox, 389, 392, 397, 399–421

Speaker-oriented modifier, see Modifier

Specific indefinite, see Indefinite NP

Speech act, 65, 125, 129, 561, 562, 577, 578,

602–605, 607, 614, 616–619, 624, 625, 718

Speech time, 313, 314, 317, 322, 325, 326, 335,

339, 361, 365, 534, 552

Square of opposition, 218, 468

State, see Event/state

Stoics, 492

Strong Kleene logic, see Logic

Strong meaning, 678–680

Structuralism, 5, 36

Structured meanings semantics, see Semantics

Subfalsity, 410

Subordination (modal), 120, 507, 510, 705,

719

Subsective modifier, see Modifier

Substitution (principle), 69, 72, 77, 223, 293

Subtruth, 410

Subvaluation, see Vagueness

Sum (summation), 52, 269–272, 278, 280–283,

349, 352, 371–380, 384–386

minimal sum cover, 275

Sum closure operator (*), 271, 273

Superfalsity, 405, 408, 409

Supertruth, 405–409

Supervaluation, see Vagueness

Suppression task, 766

Supremum, 271, 384

Symbol grounding, 780

Symmetry (Quantifier), 225–227

Synonymy, 10, 44, 57, 58, 97, 99, 103, 142, 561,

596, 607, 789

Syntax–phonology interface, 739, 745

Syntax/Semantics interface, 4, 6, 24, 26, 34, 35,

60, 121, 125, 200, 316, 430, 485, 506–508,

629–663, 708

T-theory (truth, Tarski), 76–78

Tautology, 395, 396, 705, 712

Telicity (telic), 36, 50, 52, 59, 60, 62, 343, 344,

346–357, 359, 360, 362, 367, 385–387

Temporal

centre, see Perspective

modality, see Modality

quantifier, see Quantifier

reference, see Reference

Tense, 313–342

deictic past, 318, 322, 323, 328, 335

extended present, 316, 318, 326–328, 330

(in)definite, 314, 316, 323, 324, 329–334

past, 107, 112, 318, 323, 324, 327–328, 331,

337, 361, 363, 518, 519, 549–551

present, 8, 82, 317, 323, 549, 550

quantificational, 314, 316–318, 324–326, 328

referential, 314, 316, 322–324, 328

relative past, 316, 318, 326, 327, 329, 335

Tense logic, see Logic

Tense morphology, 319

Text (meaning), 109

Theme/rheme, 57, 348, 350, 351, 355, 367, 386,

728, 731, 733–741, 743, 746, 747, 751, 753,

754

Themeless utterance (all-rheme), 733–736, 738,

739, 750, 753, 754

Theorem proving, 758, 793

Theoretical linguistics, see Linguistics

�-grid, 645

Thought, 72, 87, 179, 180

To-do List, 611–614, 616, 617, 624, 625

Tolerance, 392–394, 399, 402, 409, 411–415, 419,

420, 429, 432, 436, 437

Topic, 127, 486, 518, 647, 728, 732, 741–748, 751,

754

Topology, 370

Total information state, 145

Trace function, 317, 343, 387

Transitive (consequence), 223, 305, 370, 371,

373–375, 421, 429, 494, 497, 498, 504, 512,

513, 522, 588

Transitive (verb), 19, 42, 43, 46, 68, 84, 85, 223,

231, 439, 640, 642, 644, 655–657, 788

Transparency theory, 709–712

Trapping constraint, 707

Tree-adjoining Grammar, see Grammar

Trivalence, 698, 713

Troponym, 789

Truth conditions, 3, 6, 10, 13, 29, 66, 67, 105, 120,

318, 399, 485, 512, 562, 612, 777

Truth value, 72

Truth-theoretic semantics, see Semantics

Turing machine, 102

Turing test, 130, 779

Twin earth, 188

Two-dimensionalism, 91–93

Type shift, 15, 17, 20, 25, 84, 298, 299, 309, 358,

451, 658, 762, 763, 770, 771

Type theory, 15, 22, 60–63, 83, 84, 101, 103, 145,

223, 443

Type-theoretic semantics, see Semantics

Typology, 31, see also Indefiniteness, Negation,

Modality

Underspecification, 25, 64, 111, 112, 151, 661,

662, 783–785, 797

Underspecified minimal recursion semantics,

784–786

Unification, 732, 781, 782

www.cambridge.org/9781107028395
www.cambridge.org


Cambridge University Press & Assessment
978-1-107-02839-5 — The Cambridge Handbook of Formal Semantics
Edited by Maria Aloni , Paul Dekker
Index
More Information

www.cambridge.org© in this web service Cambridge University Press & Assessment

Index 925

Unification Grammar, see Grammar

Uniqueness, 181, 228, 241, 244, 245, 249, 330,

373

Unit function, 383

Unity of the proposition, problem of, 98

Universal (linguistic), 31, 125, 215, 224, 470, 525,

555–558, 592, 653, 669, 746

Universal Grammar, see Grammar

Update potential, see Context change potential

Update semantics, see Semantics

Vagueness, 21, 389–441, 449, see also

Approximation, Comparative, Gradability,

Imprecision, Tolerance

contextualism, 401, 411–416

epistemicism, 400, 402–403

higher order, 391, 407

multi-valuationism, 401, 416–421

skepticism, 400–402

subvaluationism, 400, 409–411, 416

supervaluationism, 396, 400, 403–412, 416,

425, 427

Valence-based Grammar, see Grammar

Vendler class, 49, 54, 343–345, 354, 385

VerbNet, 791–792

Verificationism, 98–101

Viewpoint, see Perspective

Wason selection task, 309, 522

Weak Kleene logic, see Logic

Wh-, see Interrogative

Wholes, see Parts/wholes

Witness choice, 244–246, 254, 257, 264, 265

Wittgenstein, 7, 79, 98, 131–132, 138, 162,

173–175, 178, 196–197, 204, 562, 778

WordNet, 788–791, 793, 794

www.cambridge.org/9781107028395
www.cambridge.org

