Aspectual interactions between predicates and their external arguments in French

Numerous works in the area of aspectual composition (Krifka 1989, 1998, Verkuyl 1972,1993, Tenny 1994, etc) have treated at length the interactions between the verbal predicates and their internal arguments. However, as far as external arguments are concerned, their treatment is rather deficient in the current literature on aspect.  There are little studies on the subject, most of them of partial nature (cf. van Voorst 1988, Dowty 1991, Jackendoff 1996, Ramchand 1997, Verkuyl 2000) and it is generally assumed that external arguments as opposed to the internal ones do not interact aspectually with their predicates (The Non-Measuring Constraint on External Arguments by Tenny 1994 :83).

In this paper I will claim that external arguments do interact with their predicates, though in a manner different from that of the internal ones. This might happen, however, only if one important condition is satisfied : the existence of iterative homomorphism between the external argument and the complex predicate (cf. Tonne 1997 for a similar proposal for the norvegian data). Thus, it will be demonstrated that the unique event homomorphism (Krifka 1992) cannot trigger that kind of interactions. Unlike Tonne 1997, however, we state that iterative homomorphism is possible not only with telic predicates but also with atelic ones. Our hypothesis will be corroborated by a corpus of data constructed according to the following feature configurations. 

Intransitive constructions (unergative)

 (1)  I.  DP [-hom] + V[+hom]
             II. DP[+hom] + V[+hom]
Transitive constructions 

(2)     I.       DP[-hom]  + V[+hom]  + DP[-hom]
                II.      DP[-hom]  + V[+hom]  + DP[+hom]
                III.     DP[+hom]  + V[+hom]  + DP[-hom]
                IV.     DP[+hom]  + V[+hom]  + DP[+hom]
                V.      DP[-hom]  + V[-hom]  + DP[-hom]
               VI.      DP[-hom]  + V[-hom]  + DP[+hom]
              VII.     DP[+hom]  + V[-hom]  + DP[-hom]
             VIII.     DP[+hom]  + V[-hom]  + DP[+hom]
Ditransitive constructions (dative and locative)

(3)    I.     DP[-hom]   + V[-hom]   + DP[-hom]  + Prep + DP[-hom]
              II.    DP[-hom]  + V[-hom]   + DP[+hom] + Prep + DP[-hom]
              III.   DP[-hom]   + V[-hom]   + DP[-hom]   + Prep + DP[+hom]
               IV.   DP[-hom]   + V[-hom]   + DP [+hom]+ Prep + DP[+hom]
                V.    DP[+hom] + V[-hom]   + DP[-hom]   + Prep + DP[-hom]
               VI.   DP[+hom] + V[-hom]   + DP[+hom] + Prep + DP[-hom]
              VII.   DP[+hom] + V[-hom]   + DP[-hom]  + Prep + DP[+hom]
             VIII.   DP [+hom]+ V[-hom]   + DP[+hom] + Prep + DP[+hom]
The analysis of the aspectual interactions will be carried out in terms of homogeneous and non-homogeneous reference. The features [+hom] and [-hom] correspond to the notions of homogeneous and heterogeneous reference respectively. We adopt here the assumption according to which both nominal and verbal constituents refer homogeneously or heterogeneously(cf. Mourelatos 1987, Bach 1986, Borillo 1988, Vet 2000) and hence we mark them by the same binary feature. It is this basic property common to nominal and verbal domain that allows for aspectual interactions in the first place.

As it can be seen, we will analyze the entire spectrum of interactions between all the constituents of the VP. An important analogy will be traced between the behaviour of external arguments on the one hand, and indirect internal arguments on the other.

Several important generalizations can be derived from our analysis of the aspectual interactions with the external argument. 

 Heterogeneous external arguments cannot have an aspectual impact on VP.  

 When the verbal predicate is homogeneous and stative, the VP inherits its feature with no possible effect on the part of the arguments.

 If a homogeneous external argument has a distributive intepretation, the entire VP will be homogeneus.

 An external argument interpreted collectively behaves like a heterogeneous one.
References:

Bach, E., 1986. “The algebra of Events”, Linguistics and Philosophy 9, 5-16.

Borillo, A. 1988. “ Notions de ‘masse’ et de comptable dans la mesure temporelle”, David J. et G. Kleiber (éds) Termes massifs et termes comptables, Paris: Klincksieck, 215-234.

Dowty, D., 1979., Word, Meaning and Montague Grammar, Dordrecht : Reidel.

Jackendoff, R., 1990. Semantic Structures. Cambridge/London: MIT Press

Krifka, M., 1989. “Nominal Reference, Temporal Constitution, and Quantification in Event Semantics”, Bartsch,R. et al., Semantics and Contextual Expression, Dordrecht, Providence: Foris Publications, 75-115.

Krifka, M., 1998. “The Origins of Telicity”, in S. Rothstein (ed) Events and Grammar, 197-236.

Mourelatos. A., 1978. “Events, Process and Status”, Linguistics and Philosophy 2,3, 415-434.

Ramchand, G.C, 1997. Aspect and Predication : The Semantics of Argument Structure, Clarendon Press – Oxford UP, Oxford.

Tenny, C., 1994. Aspectual Roles and the Syntax-Semantics Interface, Dordrecht, Boston, London: Kluwer Academic Publishers.

Vendler, Z., 1967. Linguistics in Philosophy, Ithaca, NewYork:  Cornell UP.

Verkuyl, H., 1972. On the Compositional Nature of the Aspects., Dordrecht: Reidel.

Verkuyl, H., 1993. A Theory of Aspectuality : The Interaction between Temporal and Atemporal Structure, Cambridge: Cambridge UP.

Verkuyl, H., 2000. “Events as Dividuals: Aspectual Composition and Event Semantics”, in Higginbotham, J., F. Pianesi, A.C. Varzi (eds) Speaking of events, New York/Oxford: Oxford UP.
Vet, C., 2000. “ Référence temporelle, aspect verbal et les dichotomies massif/comptable et connu/nouveau ”, in Moeschler J., M.-J. Béguelin (eds) Référence temporelle et nominale. Actes du 3ème cycle romand de Sciences du Langage, Cluny (15-20 avril 1996), Peter Lang S.A.

Voorst, J. van, 1988. Event Structure, Amsterdam/Philadelphia: Jonh Benjamins Publishing Company.
