

Foundations of Pragmatics and Lexical Semantics

Groningen-Amsterdam Studies in Semantics (GRASS)

This series of books on the semantics of natural language contains collections of original research on selected topics as well as monographs in this area. Contributions from linguists, philosophers, logicians, computer-scientists and cognitive psychologists are brought together to promote interdisciplinary and international research.

Editors

Alice ter Meulen
Martin Stokhof

Editorial Board

Renate Bartsch
University of Amsterdam
Johan van Benthem
University of Amsterdam
Henk Verkuyl
University of Utrecht

Other books in this series:

1. Alice G.B. ter Meulen (ed.)
Studies in Modeltheoretic Semantics
2. Jeroen Groenendijk, Theo M.V. Janssen and
Martin Stokhof (eds.)
Truth, Interpretation and Information
3. Fred Landman and Frank Veltman (eds.)
Varieties of Formal Semantics
4. Johan van Benthem and Alice ter Meulen (eds.)
Generalized Quantifiers in Natural Languages
5. Vincenzo Lo Cascio and Co Vet (eds.)
Temporal Structure in Sentence and Discourse
6. Fred Landman
Towards a Theory of Information

All communications to the editors can be sent to:

Department of Philosophy	or	Department of Linguistics, GN 40
University of Amsterdam		University of Washington
Grimburgwal 10		Seattle, Washington 98195
1012 GA Amsterdam		U.S.A
The Netherlands		

Jeroen Groenendijk,
Dick de Jongh,
Martin Stokhof (eds.)

Foundations of Pragmatics and Lexical Semantics


1987

FORIS PUBLICATIONS

Dordrecht - Holland/Providence - U.S.A.

Published by:

Foris Publications Holland
P.O. Box 509
3300 AM Dordrecht, The Netherlands

Sole distributor for the U.S.A. and Canada:

Foris Publications USA , Inc.
P.O. Box 5904
Providence RI 02903
USA

CIP-DATA

Foundations

Foundations of Pragmatics and Lexical Semantics / Jeroen Groenendijk, Dick de Jongh,
Martin Stokhof (eds.). – Dordrecht [etc.]: Foris. – (Groningen-Amsterdam
Studies in Semantics ; 7)
ISBN 90-6765-264-4 bound
ISBN 90-6765-265-2 paper
SISO 805.5 UDC 801.5
Subject heading: semantics (linguistics).

ISBN 90 6765 264 4 (Bound)

ISBN 90 6765 265 2 (Paper)

© 1986 Foris Publications - Dordrecht.

No part of this publication may be reproduced or transmitted in any form or by any means,
electronic or mechanical, including photocopy, recording, or any information storage and
retrieval system, without permission from the copyright owner.

Printed in the Netherlands by ICG Printing, Dordrecht.