	subject title
	Temporality in Natural Language

	course numbers within the curriculum
	N5

	prerequisites
	Foundations of logic
	credit
	4

	subject supervisor
	László Kálmán 

	instructor(s)
	László Kálmán

	brief description of the material to be covered:

The two basic means with which natural language expresses the temporal properties of events are tense (past, present, future) and aspect (perfective—imperfective). Since the bulk of contemporary research in the field concentrates on the latter, the course is centered on the most important issues relating to the formal modeling of aspect. Of these issues, the logical, semantical and philosophical problems of the so called progressive aspect are of primary importance, because they pose an explicit challenge to traditonal tense logics. 

	required/recommended reading (lecture notes, textbook); list of 3-5 central readings:

Donald Davidson: The Logical Form of Action Sentences. N. Rescher. The Logic of 

Decision and Action, 105-148.

Richmond Thomason: Combinations of tense and modality. Handbook of Philosophical 

Logic, 2, 135-165. 

David R. Dowty: Towards a Semantic Analysis of Verb Aspect and the English

'Imperfective' Progressive, In: Linguistics and Philosophy, vol. 1., 1977, 45-77. o.

Nicholas Asher: A Default, Truth Conditional Semantics for the Progressive, In: Linguistics and Philosophy, vol. 15, 1992, 469-508. o. 

Zoltán Gendler Szabó: On the Progressive and the Perfective, In: Nous, vol. 38, 2004, 29-59.o.

Zeno Vendler: Linguistics in Philosophy, Cornell University Press, Ithaca, 1967.

Terence Parsons: Events in the Semantics of English: A Study in Subatomic Semantics, MIT Press, Cambridge MA, 1990.


	skills, abilities learned: 

During the course, the students make themselves familiar with the methods of adapting formal models to the data in semantics through the case study of aspect. 


