'Not very' Adj: Vagueness and Implicature Calculation

Timothy Leffel, Alexandre Cremers, Jacopo Romoli, Nicole Gotzner

Zentrum für Allgemeine Sprachwissenschaft

January 9, 2016 LSA Annual Meeting – Washington, DC

Outline

- background
 - gradable adjectives
 - implicatures with negation and modifiers
- a puzzle
 - expected implicature present for minimum standard absolute adjectives, but
 - absent for relative standard adjectives!
- experiments: testing the generalization
- making sense of the patterns
- maximum standard absolute adjectives

Introduction

Gradable adjectives

Gradable adjectives (Kennedy, 2007, a.o.):

- Map their arguments onto degrees (ordered on a scale).
- Can enter in comparative and superlative constructions, and be modified by adverbs like very.
- Two subtypes:

Relative	Absolute
	(min and max standard)
Vague	Non-vague
Context-dependent	Context independent
tall, expensive, large	wet, open, bent
	dry, closed, straight

Gradable adjectives

Denotation in degree-semantics (Kennedy, 2007):

- $[Adj] \in D_{ed}$ (maps individuals onto degrees)
- $\llbracket pos \rrbracket = \lambda g_{ed}.\lambda x_e.g(x) \succ \mathbf{s}(g)$
- **s** is a context-sensitive function mapping gradable adjectives to degrees (thresholds, often written θ).

Example: "Al is tall"

$$[pos\ tall](a) = [tall](a) \succ s([tall])$$

Implicatures from modifiers

Restrictive modifiers in negated and downward-entailing contexts give rise to systematic implicatures (Simons, 2001, Katzir, 2007, a.o.):

- (1) a. John didn't vote for Nader.
 - b. \sim John voted.
- (2) a. Everyone who danced sang.
 - b. \sim Not everyone sang.

Implicatures from modifiers

Minimum standard gradable adjectives with modifier very:

- (3) a. The kitchen floor is not very wet.
 - b. \sim The kitchen floor is wet.

Relative adjectives seem to lack this implicature (Horn, 1989), and possibly even imply its negation (4c):

- (4) a. John is not very tall.

 - c. $\stackrel{?}{\sim}$ John is **not** tall.

(except when very is stressed)

Generalizations

X is not very Adj → **X is Adj** when **Adj** is minimum standard; but

Not obvious through introspection whether the stronger implicature X is not very $Adj \rightsquigarrow X$ is not Adj exists for relative adjectives

Experiment

Goal

Goals of the experiment:

- Test whether the generalizations really hold
- Get a more precise characterization of the inferences (e.g., how does the interpretation of not very tall compare to that of not tall?)

Minimum standard adjective: late

- Context: Mary comments on newly hired employees, who were all expected at 9.00am for their first day of work.
 (subjects respond by agreeing or disagreeing with Mary)
- 13 times of arrival from 8.39am to 9.48am.
- 7 constructions: "X was late," "X was not late," "X was very late," "X was not very late," "X was early," "X was not early," "X was on time"

Fact: Donna showed up to work at 8:48am.

Mary said: "Donna was not very late."

Relative adjective: tall

- Context: Mary comments on men of different heights.
 (subjects respond by agreeing or disagreeing with Mary)
- 13 heights form 5 ft 3 in (160cm) to 6 ft 10 in (208cm).
- 7 constructions: "X is tall," "X is not tall," "X is very tall,"
 "X is not very tall," "X is short," "X is not short," "X is neither tall nor short."

Fact: Alex is 6 ft 2 in.

Mary said: "Alex is tall."

Continue

Participants

- Participants recruited in Amazon Mechanical Turk (age range: 19 - 60, 2 excluded for not being native speakers)
- 35 participants in the *late*-version, 36 in the *tall*-version.

Results: late controls

Results: tall controls

Results: targets

Results – summary

- late minimum standard absolute adjective
 - not late shows sharp decline in acceptance in region just beyond threshold (here, 9:00am)
 - not very late shows highest acceptance in same region
 - late acceptance also increases in this region
- tall relative standard adjective
 - not tall shows gradual (mostly smooth) decline in acceptance as height increases
 - not very tall displays virtually same response profile as not tall
 - tall acceptance increases as height increases opposite pattern as not very tall

Results – summary

Conclusions:

- not very late has an implicature "late", but
- not very tall does not have a corresponding implicature, and in fact
- not very tall is almost synonymous with not tall.
 (but weaker than short!)

Theorizing about the results

Manner implicatures from modifiers under negation (Simons 2001; Katzir 2007)

- (5) a. John did not vote for Nader. (→ John voted)
 - b. John did not vote.
 - You assert (5a).
 - ② I observe that (5b) is a stronger and briefer (structural) alternative, but that you did not assert it.
 - Therefore, you must not believe (5b). (or else you would have said that instead)
 - Therefore (assuming you are an opinionated authority), I infer (5b)'s negation – "John voted."

Theorizing about the results

The same logic works for John was not very late,

but seems to break down for John is not very tall.

Main Question: Why?

Theorizing about the results

fact: tall is vague but late is not

fact: very itself is vague

therefore: John is not very tall/late are both vague assertions;

but: the potential implicature *John was late* is not vague while the potential implicature *John is tall* is vague.

- Something problematic about strengthening a vague assertion with a vague implicature?!
- One possibility: because of uncertainty about both θ_{tall} and θ_{very} , range of heights that **clearly** count as "tall but not very tall" is very small (or non-existent) in related cases Chemla & Romoli (2015) argue (roughly) that implicatures that would be 'too strong' are not computed

Maximum standard absolute adjectives

- intuition: maximum standard absolute adjectives pattern like relatives
- (6) a. The glass is not very full.
 - b. $\not\sim$ The glass is full.
- (7) a. The floor is not very clean.
 - b. $\not\sim$ The floor is clean.
 - puzzling because maximum standard adjectives are not (obviously) vague!
 - possible that maximum standard adjectives can be coerced into having relative-like meanings when modified by very

Acknowledgments

We thank Emmanuel Chemla and Stephanie Solt for helpful comments. This work was supported by the Alexander von Humboldt-Stiftung and the Andrew W. Mellon Foundation as part of the SIAS Summer Institute 'The Investigation of Linguistic Meaning'.