Formal and Lexical Semantics: The Interpretation of Possessives

Barbara H. Partee, University of Massachusetts, Amherst

Vladimir Borschev, VINITI, Russian Academy of Sciences, and University of Massachusetts, Amherst

Abstract

The topic of the lecture series will be the structure and interpretation of possessives and genitives, with various kinds of deverbal and non-deverbal nouns, in English and in Slavic languages. The principal theoretical issues we will be concerned with are the interplay of lexical and compositional semantics, 'diatheses' of nouns, genitives as modifiers/ as arguments. One important issue will be the role of “semantic sorts” and “ontological axioms” in both normal and metonymic interpretations of genitive constructions.

Possessive constructions like ‘John’s teacher’, ‘John’s team’, ‘friend of John’s’ offer several interesting semantic problems and challenges. The first and most basic problem is a compositionality problem: is it possible to give a unified semantic analysis to possessives with both “plain nouns” (one-place predicates) as in ‘John’s team’, ‘John’s dog’ and relational or “transitive” nouns as in ‘John’s friend’, ‘John’s teacher’?

On the analyses of Partee (1983/97) and Barker (1991), the DP in a possessive phrase (i.e. ‘John’ in ‘John’s’) is always an argument of some relation, but the relation does not always come from the head noun. Possessives with “transitive nouns” are argument-like, while possessives with “plain nouns” are more modifier-like, with the modifier meaning including an implicit free relation variable. Recent proposals by Jensen and Vikner (1994), Vikner and Jensen (ms.1999) and Partee and Borschev (1998, 2000) analyze all possessives as argument-like, coercing plain nouns to take on relational meanings.

The unified analysis thus achieved is theoretically attractive, and has an advantage over the earlier “two kinds of possessives” analysis in offering a natural account of the ambiguity of ‘Mary’s former mansion’. But it is not clear that predicate possessives, as in ‘This is Mary’s’, can be or should be assimilated to this argument-like treatment of possessives. Partee and Borschev (2001) argue that the uniform analysis may be correct for (“normal”) Russian genitives, but incorrect for English.

One main issue to be addressed is the question of whether all, some, or no possessives are best treated as arguments of nouns, and if so which ones? and how can we tell? The question will be examined from several perspectives, including cross-linguistic perspectives. We will also discuss related issues concerning have-sentences.

References:

Barker, Chris (1991) Possessive Descriptions. Ph.D. dissertation, Univ. of California, Santa Cruz.

Borschev, Vladimir and Barbara H. Partee (1999) “Semantic Types and the Russian Genitive Modifier Construction”, In K. Dziwirek et al, eds., Formal Approaches to Slavic Linguistics: The Seattle Meeting 1998, Ann Arbor: Michigan Slavic Publications.
Borschev, Vladimir & Barbara H. Partee. 2001. Genitive modifiers, sorts, and metonymy. Nordic Journal of Linguistics 24, 140-160.

Jensen, Per Anker and Carl Vikner (1994) "Lexical knowledge and the semantic analysis of Danish genitive constructions", in S.L.Hansen and H.Wegener (eds.), Topics in Knowledge-based NLP Systems. Samfundslitteratur, Copenhagen, 37-55.

Partee, Barbara (1983/1997) Uniformity vs. versatility: the genitive, a case study. Appendix to Theo Janssen (1997), Compositionality, in Johan van Benthem and Alice ter Meulen, eds., The Handbook of Logic and Language, Elsevier. 464-470.

Partee, Barbara H. 1999. Weak NP's in HAVE sentences. In JFAK [a Liber Amicorum for Johan van Benthem on the occasion of his 50th Birthday; CD-ROM], eds. J. Gerbrandy, M. Marx, M. de Rijke and Y. Venema. Amsterdam: University of Amsterdam.

Partee, Barbara H. and Vladimir Borschev (1998). Integrating lexical and formal semantics: Genitives, relational nouns, and type‑shifting. In: Robin Cooper and Thomas Gamkrelidze, eds., Proceedings of the Second Tbilisi Symposium on Language, Logic, and Computation. Tbilisi: Center on Language, Logic, Speech, Tbilisi State University. Pp 229-241.

Partee, Barbara H. and Vladimir Borschev. 2000. “Possessives, favorite, and coercion”. In Anastasia Riehl and Rebecca Daly, eds., Proceedings of ESCOL99. Ithaca, NY: CLC Publications, Cornell University, 173-190.

Partee, Barbara H. and Vladimir Borschev (2000). “Genitives, relational nouns, and the argument-modifier distinction.” In: C. Fabricius-Hansen, E. Lang and C. Maienborn (eds.), Approaching the Grammar of Adjuncts. ZAS Papers in Linguistics 17. Berlin: Humboldt University. 177-201.
Partee, Barbara H., and Vladimir Borschev. 2001. Some puzzles of predicate possessives. In Perspectives on Semantics, Pragmatics and Discourse. A Festschrift for Ferenc Kiefer., eds. István Kenesei and Robert M. Harnish, 91-117. Amsterdam: John Benjamins.
Vikner, Carl and Jensen, Per Anker 1999 A semantic analysis of the English genitive: Interaction of lexical and formal semantics. Ms. Copenhagen and Kolding, Denmark.

