What can electrophysiology tell us about the cognitive processing of scalar implicatures?

Running title: Electrophysiology of scalar implicatures

Stephen Politzer-Ahles

Department of Chinese and Bilingual Studies, The Hong Kong Polytechnic University, Hong Kong

Address correspondence to:

Stephen Politzer-Ahles

Department of Chinese and Bilingual Studies

The Hong Kong Polytechnic University

Hong Kong

E-mail: stephen.politzerahles@polyu.edu.hk

What can electrophysiology tell us about the cognitive processing of scalar implicatures?

3

4

1

Abstract

- 5 One of the most widely studied phenomena in neuropragmatics—the study of how
- 6 the brain derives context- and speaker-based aspects of meaning—is scalar
- 7 implicature. A scalar implicature is the interpretation of an expression like Some of
- 8 the students failed as meaning that a stronger expression (Not all of the students
- 9 failed) is not true. While scalar implicatures have been a significant object of study
- 10 for decades, in recent years in particular there has been an explosion of
- 11 experiments investigating them using neuroscientific methods, particularly
- electroencephalography (EEG). Much of this research aims to identify neural
- substrates of comprehending scalar implicatures. Here I review the extant findings
- and argue that most of these studies have not directly observed neural correlates of
- scalar implicatures; rather, they have mostly observed downstream and/or domain-
- general processes that happen to be related to implicatures, but not uniquely so. I
- argue that an instrumental approach to neuroscience—one that treats brain
- components not as objects of research in of themselves, but as tools for learning
- about pragmatics—would be a valuable addition to this emerging field.

20

21

22

Keywords: scalar implicatures, experimental pragmatics, neurolinguistics, event-related potentials, ERPs, N400, cognitive neuroscience

23

24

25

26

27 28

29

30

31

32

33

34 35

36

37

38

39

Introduction

One of the most studied phenomena in experimental pragmatics is *scalar implicature*, the interpretation of one utterance as implying that some stronger utterance is not true (Horn, 1972; Levinson, 2000). For example, if a speaker says *Some of my students failed*, a hearer often infers that the speaker must have meant that not all of their students failed; this inference is putatively based on the fact that the speaker chose not to say *All of my students failed* even though that would have provided more specific information if it were true. Substantial experimental research has been devoted to determining the nature of the computations underlying this inference—i.e., whether this inference is made by default or only in certain contexts, whether the inference-based meaning is realized automatically and effortlessly or at a processing cost, and whether this computation happens immediately or at a delay (see, e.g., Chemla & Singh, 2014a,b; Katsos & Cummins, 2010; Noveck & Reboul, 2008; Sauerland & Schumacher, 2016).

Much research on the computation of scalar implicatures relies on behavioural measures, including explicit judgments about the meanings of various

utterances under various conditions (Bott & Noveck, 2004; Bott, Bailey, & Grodner, 40 2012; Chemla & Spector, 2011; Chevallier et al., 2008; De Neys & Schaeken, 41 2007; Degen, 2015; Dieussaert, Verkerk, Gillard, & Schaeken, 2011; Doran, Baker, 42 McNabb, Larson, & Ward, 2009; Feeney, Scafton, Duckworth, & Handley, 2004; 43 Geurts & Pouscoulous, 2009; Goodman & Stuhlmüller, 2013; Marty & Chemla, 44 2013; Marty, Chemla, & Spector; van Tiel, van Miltenburg, Zevakhina, & Geurts, 45 2016; among others), reaction and reading time measures (Bergen & Grodner, 46 47 2012; Bezuidenhout & Cutting, 2002; Bott & Noveck, 2004; Breheny, Katsos, & Williams, 2006; Chemla, Cummins, & Singh, 2017; Hartshorne & Snedeker, ms.; 48 Noveck & Posada, 2003; Politzer-Ahles & Fiorentino, 2013; Politzer-Ahles & 49 Husband, in press; among others), measures of eye movements (Breheny, 50 Ferguson, & Katsos, 2012, 2013; Degen & Tanenhaus, 2014; Grodner, Klein, 51 Carbary, & Tanenhaus, 2010; Huang & Snedeker, 2009; among others), and mouse 52 tracking (Tomlinson, Bailey, & Bott, 2013). Recent reviews of these literatures are 53 available in, e.g., Chemla & Singh (2014a,b) and Sauerland & Schumacher (2016). 54 In recent years there has also been explosion of pragmatics research using 55 56 neuroscience methods, particularly event-related brain potentials (see Table 1).

57

58

59

60 61

62

63

64

65

66

67 68

69

70

71

72

73 74

75

Event-related potentials are a powerful tool for studying language processing, and particularly the comprehension of scalar implicatures, for several reasons (for an introduction to event-related potentials in language comprehension, see Kaan, 2007). They have excellent temporal resolution, allowing researchers to distinguish between brain activity that occurs at the moment a scalar implicature is made and activity that occurs later during downstream processing. They are multidimensional since signals may differ in terms of where on the scalp they appear, how late after a stimulus they emerge, how long they last, whether they have positive or negative voltage relative to the recording reference, and how strong they are; this provides a means to distinguish between qualitatively different processes. And they can be recorded without any task that requires participants to make metalinguistic judgments about the meaning of sentences, which is especially important given that sentences with different interpretations (e.g., where some is interpreted with or without a scalar inference) may engender different downstream verification strategies during judgment tasks—for instance, determining whether some and possibly all Xs are Y requires just searching through the Xs until the comprehender finds one that meets the criterion Y, whereas determining whether some but not all Xs are Y requires searching for one that does meet the criterion Y and one that does not (see, e.g., Politzer-Ahles & Gwilliams, 2015).

¹ As well as their magnetic equivalent, event-related fields. Event-related potentials are electric signals recorded using electroencephalography, whereas event-related fields are magnetic signals recorded using magnetoencephalography. While there are some differences in the techniques, especially in terms of what parts of the brain these techniques are most capable of measuring signals from, the techniques are conceptually very similar and have similar applications. In the following discussion I consider both of these together—sometimes under the umbrella term *electrophysiology*, which typically includes both electroencephalography and magnetoencephalography.

With the power of neuroscientific methods, however, also come limitations .² The present paper will summarize what we have learned so far using these methods, and raise some caveats about the interpretation of such studies and their applicability to evaluating linguistic theories of scalar implicature.

Scalar implicatures: linguistic and psycholinguistic questions

Before looking into the ways neuroscience methods have been used to study scalar implicatures, it will be informative to consider what some of the core questions about scalar implicatures are. Scalar implicatures have been the subject of substantial debate regarding both their linguistic properties and the psycholinguistic mechanisms that support their comprehension. For more detailed reviews, the reader is referred to Chemla & Singh, 2014a,b; Katsos & Cummins, 2010; Sauerland, 2012; and Sauerland & Schumacher, 2016; among others.

One major question is what kind of implicature a scalar implicature really is. An implicature is an interpretation of an utterance which arises not because of the actual meanings of the words in the utterances and the ways in which they are combined, but because of something else. That "something else" may be one of many different things, and thus there are many different kinds of implicature. Consider, for instance, a vignette like the following:

"Carlyle asked Thisbe if she would lend him a thousand dollars. Thisbe scoffed and walked out of the room."

The second sentence not only expresses the literal meaning of the two clauses (Thisbe scoffed, Thisbe walked out of the room), but also implies that (1) Thisbe walked out of the room after scoffing, rather than before, and (2) Thisbe is not willing to lend Carlyle a thousand dollars. According to the theory introduced by Grice (1989), these two implicatures arise via different mechanisms. The implicature that Thisbe scoffed before leaving the room, as opposed to after, arises from a linguistic convention, called conjuction buttressing, whereby two clauses conjoined with "and" are often interpreted as describing events occurring one after the other (e.g., Levinson, 2000:122). Grice (1989) calls this a "generalized conversational implicature" because it is a function of the use of particular words and phrases themselves, rather than a function of a specific context, and thus can arise in most contexts. That is to say, almost any time someone says "X scoffed and walked out of the room", it will be interpreted as meaning X scoffed first and walked out of the room later, unless something else about the context of that utterance makes this interpretation unlikely or impossible. On the other hand, the implicature that Thisbe is not willing to lend Carlyle a thousand dollars depends on this particular context, and would not have arisen if "Thisbe scoffed and walked out

² For similar challenges in the application of hemodynamic neuroscientific methods to research on other kinds of inferences, see Virtue & Sundermeier (2016).

of the room" had been uttered in most other contexts. Grice (1989) calls this a "particularized conversational implicature". Some theories consider scalar implicatures, such as the implicature that some of my students failed means not all of my students failed, to be a type of generalized conversational implicature, which would mean that they are realized via different mechanisms than many other types of pragmatic meaning. Other theories, however, either propose that scalar implicatures are not generalized conversational implicatures, or eschew the distinction between generalized and particularized implicatures entirely. In either case, such approaches predict that scalar implicatures are derived by the same context-specific mechanisms as any other implicatures (see, e.g., Degen & Tanenhaus, 2015; Noveck & Sperber, 2007).

114

115

116

117

118

119

120 121

122

123

124

125

126

127

128129

130

131

132

133

134135

136

137138

139

140

141142

143

144

145

146

147

148149

150

151

152

153

154

155156

While the question of whether or not scalar implicatures are generalized conversational implicatures mainly concerns linguistic representation rather than psychological processing, this issue has also raised a closely related question in psycholinguistics: that of how quickly and effortfully scalar implicatures are understood in real-life comprehension. Much of this research has assumed that if scalar implicatures are a kind of generalized conversational implicature then it follows that they would be realized immediately and effortlessly by comprehenders, whereas if they are dependent on particular contexts then it will take extra time and extra processing costs for a scalar implicature to arise since the comprehender must first evaluate the context (see, e.g., Breheny et al., 2006; Katsos & Cummins, 2010). A large portion of the behavioural research on scalar implicatures has been aiming to resolve this question, using a variety of psycholinguistic techniques to test whether scalar implicatures arise earlier or later than literal meanings, and whether they evoke extra processing costs. More recent formulations have complicated this question by pointing out that even if scalar implicatures are context-dependent they may not necessarily always take extra time or processing resources (Degen & Tanenhaus, 2015), and that the derivation of a scalar inference is not a monolithic process, but is a process involving multiple intermediate steps, each of which might be rapid and effortful or might be slow and costly (Chemla & Singh, 2014a,b). Some recent research is beginning to make steps towards evaluating these more articulated kinds of scalar implicature processing models; for example, Rees and Bott (accepted) use the psycholinguistic paradigm of structural priming to investigate the properties of a particular sub-component of the scalar implicature derivation process, the determination of which alternatives are relevant in the context (e.g., whether or not all is a relevant alternative to some in the discourse).

Another major question about scalar implicatures is whether they are derived by pragmatic or semantic mechanisms. All the approaches mentioned above assume that scalar implicatures are derived pragmatically, i.e., by integrating information about the context with information from the linguistic expressions themselves to infer what the speaker meant. But other approaches hold that scalar implicatures are derived not by making context-based inferences about what the

speaker might have meant, but from language itself. One way this might happen is through the insertion of a covert semantic operator into the sentence structure (Chierchia, Fox, & Spector, 2012). Another is by the selection of a lexicalized enriched meaning—for example, for the interpretation of *some* as *some* but not all, it could be the case that *some* is polysemous, with one sense equivalent to someand-possibly-all, and another sense equivalent to some-but-not-all, and a "scalar implicature" is just the selection of the latter sense (see e.g. Sauerland, 2012). Under such accounts, a so-called "scalar implicature" is not an implicature at all.³ Another major line of research in the experimental pragmatics of scalar implicatures, then, focuses on testing whether people derive scalar inferences in certain contexts, such as embedded clauses, where pragmatic and semantic accounts make different predictions about whether or not scalar implicatures should be derived (for review see Chemla & Singh, 2014a,b; Sauerland, 2012; among others).

These questions about the linguistic representation and psychological processing of scalar implicatures provide a backdrop for the recent explosion of neurolinguistics research into the phenomenon.

What previous event-related potential studies have shown

Since the seminal study by Noveck and Posada (2003), and particularly in the last decade, many studies have been conducted attempting to use neuroscientific data to adjudicate between competing theories of how scalar implicatures are processed, and toidentify the neural correlates of scalar implicature realization . Table 1 summarizes all the studies, to my knowledge, that have used electrophysiology to study scalar implicature processing. (While the present review focuses on electrophysiology, the points that will be raised below regarding the functional interpretation of brain data apply likewise to data from hemodynamic studies using, e.g., functional magnetic resonance imaging.)

Insert Table 1 here

The incremental use of scalar inferences to drive downstream predictions

Many studies of scalar implicature have focused on brain responses to words occurring later in an utterance which serve as probes of whether or not an enriched meaning (e.g., *some but not all*) has been realized earlier. In Table 1, I refer to this paradigm as "Violation of SI-based prediction". While such studies do not attempt

³ In this paper I will continue to refer to these enriched meanings, such as "some but not all", as "implicatures" or "inferences" when discussing research that tests when and how such meanings are realized. This sort of shorthand is conventional in much of this literature.

to directly identify the brain correlate of the inference-making process itself, this sort of downstream probe of whether or not an inference was made is useful for testing theories of when and how scalar implicatures occur. For example, Noveck and Posada (2003) compared event-related potentials elicited by the final words of patently true sentences like Some people have brothers (it is true that some, but not all, people have brothers) and those of infelicitous sentences like Some staircases have steps (while the sentence is literally true, it is not true that "not all staircases have steps"). Later studies introduced more controlled designs (e.g., Nieuwland et al., 2010), with the most recent studies in this vein using picture stimuli to control the contexts rather than relying on world knowledge as a context like the above examples do (Hunt et al., 2013; Spychalska et al., 2015, 2016). For example, Hunt and colleagues (2013) showed participants visual contexts in which an agent affected none of one group of referents (i.e., the brownies in the lower example), all of another group (i.e., the tomatoes in the lower example), and some-but-not-all of the third group (i.e., the steaks in the lower example); see Figure 1. Participants then read a sentence like "The boy cut some of the steaks in this story". The critical word could felicitously refer to a group that the boy cut some but not all of (the lower example), or infelicitously refer to a group that the boy actually cut all of (the upper example). The logic of this and other such studies is that if a scalar implicature has been made, such that some is interpreted as not all, then the readers should be surprised to read the infelicitous critical word (e.g., steaks in the upper example in Figure 1), given that they would expect the sentence to mention the group that the boy cut some but not all of (e.g., brownies in the upper example in Figure 1). If the scalar implicature is realized as the sentence is unfolding, this surprise should elicit a different brain response as soon as the critical word is read. On the other hand, if scalar implicatures are only realized after a proposition has been fully uttered, then such an effect might not be observed when the critical word is read.

222 Insert Figure 1 here

223 -----

224

225

226

227

228

229

230231

232

233

234

193

194

195

196 197

198

199 200

201

202

203

204205

206

207

208

209

210

211

212213

214

215

216

217

218

219

220

221

In the majority of these studies, downstream words that render a sentence infelicitous (*steaks* in the upper example in Figure 1) indeed elicit a different brain response than downstream words that render a sentence true (*steaks* in the lower example). Typically, they tend to elicit a stronger N400 response. The N400 is an event-related potential component observed around 300-500 ms after the appearance of a contentful stimulus, mostly on central and posterior parts of the scalp, and tends to be stronger when a stimulus is less expected based on the context (for review see Lau, Phillips, & Poeppel, 2008, and van Berkum, 2009, among others). Thus, these studies have shown that the inference-based interpretation of *some* is integrated incrementally into the online interpretation of a

sentence, modulating the extent to which downstream words are expected. Words consistent with both the literal interpretation and the enriched "not all" interpretation are more strongly expected than words consistent only with the literal, not the enriched, interpretation; the more expected words, in turn, evoke smaller N400 components than the less expected words that render a sentence underinformative. These studies have provided important evidence that scalar implicatures are realized before the end of a sentence. This finding goes against the predictions of strong pragmatic accounts which assume that implicatures are a function of a whole utterance, although it can still be accommodated in modern pragmatic accounts (Geurts, 2010). This technique is also useful as a probe for how scalar implicatures influence comprehension in different populations; for instance, Spychalska and colleagues (2016) found that comprehenders who tend to interpret some as not all in an explicit judgment task also show a different neural response profile in this paradigm than participants who tend not to use this interpretation in the explicit judgment task.

Converging evidence for the incremental use of scalar inferences to update processing predictions comes from Hartshorne and colleagues (2014), who adapted a paradigm widely used in reading time research (Bergen & Grodner, 2012; Breheny et al., 2006; Hartshorne & Snedeker, ms.; Politzer-Ahles & Fiorentino, 2013; Politzer-Ahles & Husband, in press) to show that the derivation of scalar implicatures is sensitive to context. In this paradigm, people read a sentence in which some is embedded in a context that either does or does not support scalar implicatures, and then a later word in the sentence serves as a probe for whether the inference was realized. For example, in the sentence Addison ate some of the cookies before breakfast this morning, and the rest are on the counter, "some" is likely to be interpreted as meaning "not all", and thus the reader should be aware that there are some cookies that have not been eaten. The comprehension of the rest is then facilitated since the reader was already aware of this remaining set of referents. On the other hand, in the sentence If Addison ate some of the cookies before breakfast this morning, then the rest are on the counter, "some" is less likely to be interpreted as meaning "not all", because scalar inferences are less likely in downward entailing contexts such as the antecedent of a conditional (i.e., an "if..." statement; see Chierchia et al., 2012, among others). Thus, in this context, comprehension of the rest is not facilitated. Indeed, the authors observed a more negative electrophysiological signal at the rest in the latter case, and not in maximally similar control comparisons that do not involve scalar implicature. This is consistent with the notion that the scalar implicature was realized in the former context and facilitated later processing of the rest, whereas it was not realized in the latter case and thus the rest was less expected and more difficult to process.

275

235236

237

238239

240

241242

243

244

245

246247

248249

250

251

252

253

254

255256

257

258259

260

261

262263

264

265

266

267

268269

270

271

272

273

While the abovementioned studies probed the downstream consequences of scalar implicatures rather than the neural correlates of the scalar implicatures themselves, other studies have attempted to directly measure brain responses underlying the realization of scalar implicatures. These too have the potential to test different theories of scalar implicature representation and processing: if one or more neural correlates of scalar implicature processing could be identified, then the properties of these responses could tell us something about the nature of scalar implicature processing. One such body of work has used eventrelated potentials to examine whether scalar implicatures elicit qualitatively different processing than semantics. Most of this work has done so by comparing scalar implicature-based violations to purely semantic violations. In Table 1, I refer to this paradigm as "Infelicitous scalar expression". For example, Politzer-Ahles, Fiorentino, Jiang, and Zhou (2013) examined brain responses to putatively pragmatic violations, along with matched control conditions for each of these, at the first moment the scalar implicature could have been realized, rather than at a downstream word; see Figure 2. Pragmatic violations were realized by showing the participant a context in which everybody is doing the same thing (i.e., all of the girls are sitting on blankets), and then presenting them with a sentence like "In this picture, some of the...". If some of the is interpreted as meaning not all of the, then this sentence should be considered infelicitous by the comprehender, and should elicit a different brain response than a correct control (the same sentence if preceded by a picture in which some, but not all, of the girls are sitting on blankets). Indeed, these pragmatic violations elicited sustained negative brain responses compared to the correct controls. Semantic violations, on the other hand, were realized by showing the participant a context in which different people are doing different things (some girls are sitting on blankets and some are not) and then presenting them with a sentence like "In this picture, all of the...". Unlike the pragmatic violations, these sentences should be considered incorrect under any circumstance, given that the meaning of all is not negotiable like the meaning of some is. These violations did not elicit the sustained negativity, relative to their correct controls, that the pragmatic violations elicited. Crucially, these effects were observed at the quantifier itself, where the scalar implicature might first become available, rather than downstream as in the studies summarized above.

276

277

278

279

280

281

282 283

284

285

286

287 288

289

290

291

292

293

294

295296

297

298

299

300

301

302

303 304

305

306

307

308

309 310

311

312

313

314

315

316317

318

319

Such findings have been taken as evidence that pragmatic and semantic processing engender qualitatively different brain responses, a claim which has also drawn support from hemodynamic brain imaging research that has found activation in different brain regions for putatively pragmatic vs. semantic violations in a similar paradigm (Shetreet, Chierchia, & Gaab, 2014a, b, c; Zhan, Jiang, Politzer-Ahles, & Zhou, 2017). Such a dissociation would be theoretically important, given that it is an open question whether scalar implicatures are derived by pragmatic and semantic mechanisms, as discussed above. Isolating the neural mechanisms that are involved in scalar implicatures but not in other sorts of computations could provide a means to determine whether those mechanisms are involved in pragmatic or semantic processes, by comparing the neural correlates of scalar implicature

processing to the neural correlates of other processes that are uncontroversially pragmatic or uncontroversially semantic. However, the event-related potential pattern observed in this study was not replicated in a similar study by Panizza, Onea, and Mani (2014), and only in a subset of participants in Politzer-Ahles (2013, Experiment 3). Furthermore, as discussed further below, it remains unclear whether the presence of qualitatively different processing components for "pragmatic" and "semantic" violations reflects qualitatively different correlates of pragmatic and semantic processing, or different domain-general processes that are differentially implicated in these two types of violations.

330 Insert Figure 2 here

331 -----

How scalar implicatures are actually realized

Finally, some studies have compared the brain responses elicited by a scalar expression like *some* in contexts that do or do not license scalar inferences, in order to isolate components involved in the derivation of scalar inferences themselves as opposed to the deployment of these interpretations for downstream prediction or the processing of pragmatically infelicitous stimuli. While the studies described above tested scalar implicatures indirectly by using violation paradigms where the interpretation based on a scalar implicature conflicts with some other aspect of the context or world knowledge, these studies attempt to directly probe what happens when scalar implicatures actually occur. The motivation for such studies is similar to that for the studies described in the previous section: if we can identify the neural substrates of the scalar implicature derivation process itself, we could be able to use that to learn more about the nature of that process. In Table 1, I refer to this paradigm as "Contextual support for inference".

Various context manipulations have been used to carry out this sort of test. As described above, Hartshorne and colleagues (2014) examined brain responses to some in sentences like "Addison ate <u>some</u> of the cookies..." and "If Addison ate <u>some</u> of the cookies...". It has been frequently observed that scalar implicatures are typically not realized in an "if" clause, like in the latter example (Chierchia et al., 2012, among others). Therefore, if deriving a scalar implicature requires extra processing effort, some in the former context might elicit an additional neural response not elicited by some in the latter context. This is not, however, what has been observed. Hartshorne and colleagues (2014) found no significant difference in

⁴ Such an enterprise would, however, rely on what are known as reverse inferences (Poldrack, 2006), which are of questionable validity.

brain responses to *some* in contexts that do or do not license scalar inferences. Politzer-Ahles & Gwilliams (2015), using a similar experimental paradigm but a different context manipulation, found a sustained magnetoencephalogram component, originating from left lateral prefrontal cortex, for *some* in contexts that are less likely to license scalar inferences, compared to contexts that are more likely—the opposite of the prediction outlined above. They argued that this component reflects increased activation related to deriving the "not all" interpretation of *some* when it has little contextual support. Further research is needed, however, both to determine the replicability of this component and to investigate whether this reflects pragmatic processing specifically, or domaingeneral operations that simply happen to also be implicated in a scalar implicature manipulation.

369

370

371

372

373

374

375

376

377378

379

380 381

382

383

384

385 386

387

388

389

390

391

392 393

357

358

359

360

361

362

363 364

365

366

367 368

Are these "pragmatic components"?

A limitation of many of these studies, however, is that the brain responses observed are not uniquely attributable to pragmatics, as opposed to being domaingeneral processes; this is also acknowledged by Hartshorne and colleagues (2014), Hunt and colleagues (2013), and Nieuwland and colleagues (2010). Consider, for example, studies that found modulation of the N400 on critical words downstream of a scalar expression. Hunt and colleagues (2013), for instance, observed that the word steaks in the sentence "The boy cut some of the steaks in this story" elicited a larger N400 in a context where all of the steaks were cut (and thus the words steaks is not expected here) than in a context where some, but not all, of the steaks were cut (and thus the word steaks highly expected); see Figure 1. The N400, however, is not a direct index of scalar implicature processing. Rather, it is known to be an index of the ease or difficulty of lexical activation. 5 Thus, these experiments are not directly observing brain responses related to pragmatics. Rather, they are observing domain-general brain responses which happen to be influenced by pragmatic processes that have already happened. That is to say, the realization of a scalar inference makes a given word less expected and less congruent with the context, and therefore harder to access; it is the difficulty of access, not the scalar implicature itself, that leads to a greater N400. Fortunately, those studies were not designed to directly observe scalar implicature processing itself, and the conclusions of those studies do not depend on being able to observe scalar implicature processing itself. Readers of this literature must be careful not to misinterpret these studies as revealing neural correlates of scalar implicatures themselves.

_

⁵ This is a simplification; for more nuanced review see, e.g., Lau, Phillips, and Poeppel (2008) and van Berkum (2009), among others. In fact the N400 is not even specific to language; it can be elicited by nonlinguistic stimuli such as pictures (Ganis & Kutas, 2003; Goto, Ando, Huang, Yee, & Lewis, 2010) and smells (Kowalewski & Murphy, 2012).

We could think of the brain responses in such experiments as being like a high-tech thermometer. A person who is sick might show a higher reading on a thermometer than a person who is not sick. But this happens because the sickness causes the person's body temperature to rise, and that temperature in turn affects the thermometer. A person observing the thermometer reading is not directly observing the illness; rather, they are only observing a downstream consequence of it. In the same way, a person observing N400 effects in an experiment is observing downstream consequences of a pragmatic computation, rather than observing the computation itself.

394

395

396

397 398

399 400

401

402

403

404

405

406

407 408

409

410

411

412

413

414 415

416

417

418

419

420

421

422

423

424

425

426 427

428 429

430

431

432

433

434 435

436

Another relevant comparison is eye-movement research on scalar implicatures (e.g., Grodner et al., 2010; Huang & Snedeker, 2009). In these studies, a camera monitors how participants' eyes move as they are viewing a display, under the assumption that when a comprehender realizes a certain interpretation they will look towards the image depicting that interpretation. When participants move their eyes to look at a given picture in a visual-world display, this presumably reflects the consequence of a pragmatic computation; making a scalar inference allows the hearer to decide who is being referred to in the sentence, and later they look at that referent. Moving their eyes does not reflect the pragmatic computation itself. In eye movement research, however, this is widely understood, and eye movements are generally not mistaken for representing pragmatic processing itself. In neurolinguistic research, on the other hand, perhaps because brain components are less well understood, there is a temptation to interpret brain components as directly reflecting pragmatic processing—and indeed much research aims to identify the brain regions and brain components that carry out scalar implicatures. As described above, though, brain components observed in such experiments usually cannot be uniquely attributed to pragmatic processing itself.

The problem is more serious with experiments observing new or unpredicted components. Studies examining N400 effects on downstream critical words, such as those discussed above, are designed to elicit specific downstream effects (i.e., N400s) and thus are in a good position to interpret these effects. For those studies, the fact that the brain responses do not reflect pragmatic processing is not a problem; those studies were designed to teach us something about pragmatic processing without needing to directly observe "pragmatic" brain responses. Other studies, have aimed to directly observe what brain responses are elicited by pragmatic processing. The latter two categories of studies described above are both subject to this concern. Politzer-Ahles and colleagues (2013), for example, compared brain responses elicited by pragmatic vs. semantic violations, with no specific predictions about how they would differ. They then observed qualitatively different patterns for the two violation types, and concluded that there are qualitatively different neural mechanisms for the processing of semantics and pragmatics; indeed, this study is frequently cited as offering experimental support for that view. But do these responses really show that pragmatics and semantics are processed in different ways? An alternative explanation is that these pragmatic

and semantic violations elicited different domain-general processing strategies. For example, the pragmatic violation included a sentence that could be re-interpreted to fit the context: the context was a picture in which everyone is doing the same thing (e.g., there are five girls, and all of them are sitting on blankets) and the critical sentence was In the picture, some of the girls are sitting on blankets; see Figure 2. If some of is interpreted as meaning "at least one", rather than as meaning "some but not all", then the sentence is no longer inconsistent with the context. Thus, the different brain response elicited in this violation might have reflected the reinterpretation of the sentence, or the inhibition of one of the interpretations. If that is the case, then this brain response does not reflect pragmatics per se; rather, what has been attributed to "pragmatic processing" is rather an epiphenomenon of other domain-general processes, such as revision, that happened to be possible in this kind of violation sentence and not in the semantic violation sentence. Crucially, in a different kind of manipulation it could turn out that semantic violations and not pragmatic violations could implicate this process. 6 Similar alternative, domain-general explanations are available for (and suggested in) other electrophysiological studies that attempted to probe scalar implicature processing directly (e.g., Hartshorne et al., 2014; Politzer-Ahles & Gwilliams, 2015). Such studies provide an empirical observation (e.g., that two types of violation are processed differently) but do not provide an explanation for that observation. Unfortunately, results from such studies have sometimes been claimed to provide evidence for what the neural correlates of scalar implicatures are. In fact, as described above, such a conclusion is not strictly justified.

These concerns have been raised before (e.g., van Berkum, 2009, 2010), and in fact are just a special case of more general problems raised by Poeppel and Embick (2005): the *granularity mismatch problem* and the *ontological incommensurability problem*. The granularity mismatch problem refers to the limitations of searching the brain for coarse-grained concepts like "pragmatics" and "semantics" in a language system that works with more fine-grained, specific operations. Much of the neurolinguistics work in the past two decades has been resolving this problem by focusing on more and more specific phenomena—rather than searching for neural correlates of syntax and semantics, nowadays we have research subfields searching for the neural correlates of gender agreement, complement coercion, scalar implicature, etc., just to name a few. There is, however, a second problem, the ontological incommensurability problem: the brain likely functions in terms of basic operations like linearization, concatenation, chunking, etc., rather than abstract linguistic operations like syntactic movement, implicature generation, etc. Thus, such research may be examining units that are

437

438

439

440

441

442

443 444

445

446

447

448

449

450

451

452

453

454

455

456 457

458 459

460

461

462

463

464

465

466

467

468

469

470 471

472

473 474

^{- 6}

⁶ For example, semantic scope ambiguities (e.g., whether "every kid saw a painting" means that different kids saw different paintings or they all saw the same painting) might involve similar processes of revision or adjudication between multiple interpretations; while it is not clear to me what the maximally similar "pragmatic" control comparison would be, such semantic ambiguities have been found to elicit sustained negativities downstream (Dwivedi et al., 2010).

incommensurable, looking for correlates of things like scalar implicature in a brain that does not have such an operation.

477

475

476

478

479

480

481

482

483

484

485

486

487

488

489

490

491 492

493

494

495

496

497

498

499 500

501

502

503

504

505 506

507

508

509

510

511

512513

514

515

516

An alternative approach

There is another approach to neurolinguistic research on scalar implicatures, which could be more fruitful. This approach is, essentially, not to look for "neural correlates" of scalar implicatures, but to use brain components as a thermometer: something which we recognize is not a correlate of scalar implicatures, but which has well-understood properties that allow it to be used as an independent tool for testing the predictions of theories.

To put this approach in context, a categorization of existing approaches is useful. van Berkum (2010) classifies neuro-pragmatics research into four rough categories. "Neuro lite" research involves doing psycholinguistic research (with behavioural rather than neuroscientific measures) but just phrasing the conclusions as being about the "brain" rather than about the "mind". "Instrumental" research involves using neuroscientific measures not to understand the brain per se, but as a tool to understand psychological processes. "Modestly ontological" research involves searching for neural correlates of some process or concept that is motivated by linguistic theory. Finally, "deeply ontological" research attempts to understand how actual brain functions support these processes. Much extant neurolinguistics research on scalar implicatures, especially the studies attempting to observe scalar implicature processing directly, could be considered "modestly ontological", as it often takes the brain responses in of themselves as the object of study; this type of research is subject to the limitations described above. On the other hand, an "instrumental" approach would be valuable for integrating neuroscientific methods with pragmatic theories and psychological models of scalar implicature processing.

How does an instrumental approach to neuroscience work in practice? An excellent example in neurolinguistics comes from van Turennout and colleagues (1998), who used event-related potentials to detect when people accessed different components of a lexical entry. Specifically, they wanted to see whether a person comprehending a word accesses its morphosyntax first or its pronunciation first. They did so by taking advantage of the lateralized readiness potential, a brain response that emerges when a person prepares to make a muscle movement, such as moving the hand to press a button. This component emerges even if the person ultimately decides not to make the movement; thus, it can be used to reveal things that a person considers doing but ultimately does not do. In this study, Dutch native speakers saw a picture representing some word (e.g., a picture of a bear), and their task was to press a button to indicate the word's morphological gender. Unless, that is, the first sound in the word was /b/, in which case participants were supposed to do nothing. A lateralized readiness potential was observed even on trials with no button press, suggesting that participants prepared to press a button to indicate gender, even though they ultimately did not press the button. In other

words, participants accessed the morphosyntactic gender of the word, and accordingly prepared to make a response, before they accessed the pronunciation of the word and stopped preparing their response. Crucially, the lateralized readiness potential itself has nothing to do with the processing of morphosyntax or phonology; it is a simple correlate of motor preparation and its properties are well known. Nonetheless, the experimenters were able to design a paradigm in which this component could be used as a simple instrument to test much more abstract aspects of cognition.

517

518

519

520 521

522523

524

525

526

527

528

529

530

531

532

533

534

535

536

537538

539

540

541

542

543

544 545

546

547

548

549

550 551

552

553

554

555

556

557 558

559

In fact, much electrophysiological research on scalar implicatures is already using this approach. The body of research examining how the realization of a scalar inference modulates processing of words downstream (Hunt et al., 2013; Nieuwland et al., 2010; Noveck & Posada, 2003; Sikos et al., 2013; Spychalska et al., 2015, 2016), summarized above, exemplifies an instrumental approach: such studies were never intended to show what is happening in the brain when a scalar implicature is actually realized, but rather were intended to use downstream brain responses as an instrument to detect whether or not an inference had been realized earlier. The interpretation of these results is, accordingly, more straightforward than the interpretation of much of the rest of the electrophysiological literature discussed above. This paradigm has convincingly demonstrated that scalar implicatures can be realized before the end of a proposition, and has been fruitfully used to examine how scalar implicatures are or are not derived in different populations (e.g., Spychalska, 2016). However, examining downstream responses can only answer some, not all, of the important questions about scalar implicatures. By now, most theories of scalar implicature processing agree that some can be realized as not all without the comprehender needing to wait until the end of the proposition; even strongly pragmatic accounts have apparatus to account for such phenomena (e.g., Geurts, 2010). In current debates, the issue at stake regarding the speed of scalar implicatures is not so much a question of whether they are realized at the end of a sentence or in the middle, but whether they are realized immediately or a few hundred milliseconds later (see, e.g., Huang & Snedeker, 2009). Such a question cannot be answered by looking at brain responses a few words after a scalar implicature could have been triggered; it requires paradigms that look directly at the expression that triggers the inference. Likewise, examining downstream modulations of how strongly a word is expected might not be sufficient for determining what sort of computation a scalar implicature itself is (e.g., semantic or pragmatic). For reasons like this, it is important to explore ways to extend the instrumental approach to more questions than it has been used to test thus far.

Researchers have recently begun conducting other sorts neurolinguistics research on scalar implicatures using such instrumental approaches to examine what happens the moment a scalar implicature could be realized (e.g., Barbet & Thierry, 2016, 2017). Barbet and Thierry (2016), for example, took advantage of the P300 component, which is known to be increased when a person detects a rare

stimulus that they have been waiting for (a "target"). In one condition, participants were instructed to press a button every time they see a word in which the number of uppercase letters matches the meaning of the word (e.g., they should press a button for *ALL* and *tWO*, but not for *aLL* or *tWo*), and were instructed to treat "some" as meaning "some but not all". Thus, when they saw *SOME*, they should not press a button, since the amount of uppercase letters (all of them) does not match the intended meaning of the word (some, but not all). Nonetheless, participants showed an increased P300 component in this condition, possibly suggesting that the brain initially interpreted these words as targets (i.e., initially interpreted "some" as meaning "at least one") despite instructions not to. Crucially, just like the example of van Turennout and colleagues (1998) above, this study was not intended to reveal anything new about the P300 itself or to claim that the P300 is a locus of pragmatic processing; it simply used the P300 as an instrument to test specific theories of pragmatic processing.

Such approaches offer a fruitful way to link pragmatics and electrophysiology. Unlike the studies described above, the interpretation of the findings from these studies and their consequences for pragmatic theory is more straightforward, as they focus on components whose properties are well understood. When a well-understood component like a lateralized readiness potential, N400, or P300 is elicited, we generally know why it was elicited: because participants saw a word they were not expecting, saw a word that they need to press a button in response to, etc. It is then up to pragmatic theory and psycholinguistic models to explain why this happened. On the other hand, the interpretation of results from studies that are looking to observe neural correlates of pragmatic processing directly is generally problematic: if a study observes some brain component whose functional significance is unknown, then it is difficult to say what this means for theories of pragmatics, given that we don't know what that brain component means in of itself. Even for studies that observe known brain components, such as the N400 experiments reviewed above, they only are informative for theories of pragmatics if those components are interpreted instrumentally—as independent tools that give us insight into how much the pragmatic context caused a word to be expected, whether a scalar implicature was realized upstream, etc—rather than as themselves correlates of pragmatic processing.

While the instrumental approach is powerful, it of course has limitations. One is that many of these studies rely on unnatural tasks—e.g., the examples reviewed above used complex metalinguistic tasks that are quite different from naturalistic comprehension. Another limitation is that this approach requires both good instruments and good theories. Just as we would be unable to diagnose a fever well if we used a thermometer whose properties were not understood, a thermometer for which we do not know what will cause its reading to go up and down, we likewise cannot diagnose pragmatic theories if we rely on brain components that we don't know how to modulate. Likewise, a good instrument—a brain component with

clear and predictable properties—is not useful if we cannot set up clear predictions for it: if the pragmatic theories and psychological models of pragmatic processing do not make clear and falsifiable predictions about what should happen under various circumstances, then instrumental approaches cannot unambiguously support or falsify them. Both of these limitations are potentially serious, given the state of pragmatics and neurolinguistics today: current models of pragmatic processing are still mostly vague and each can generate or accommodate a wide variety of hypotheses, given a few degrees of freedom (Chemla & Singh, 2014a,b), and the exact functional interpretation of many event-related potential components is still under debate (for the N400, for example, see Lau et al., 2008). In other words, an experiment cannot adjudicate between two theories if both theories can claim to be able to accommodate the results of the experiment. Thus, instrumental approaches to neurolinguistics research on scalar implicatures are not applicable in all situations—it is certainly not the case that all pragmatics experiments in the future must use lateralized readiness potential or P300 designs! These instrumental approaches must be supplemented with other approaches, such as exploratory research in more natural settings, and psycholinguistic and linguistic research to help clarify the underlying models and the predictions they make. Nevertheless, instrumental approaches are an invaluable part of the neurolinguistics toolbox, and the study of scalar implicatures would benefit if they were more widely used.

623

Conclusion

603

604

605

606 607

608

609 610

611

612

613

614 615

616

617

618

619

620

621

622

624

625

626 627

628 629

630

631 632

633

634

Recent years have seen an explosion of research using neurolinguistics methods to study the processing of scalar implicatures. The relevance of much of this work to our understanding of how scalar implicatures are processed, however, is still limited; in most cases, it is not possible to conclude that brain responses observed in scalar implicature experiment reflect scalar implicatures at all. Researchers and students wishing to use electrophysiological methods and findings to shed light on how scalar implicatures work should interpret these results with caution, and are advised to consider adopting a more instrumental approach which would allow neurolinguistics experiments to more directly test theories of scalar implicature processing.

635

636637

638

References

- Barbet, C., & Thierry, G. (2016). Some alternatives? Event-related potential investigation of literal and pragmatic interpretations of *some* presented in isolation.
- 641 Frontiers in Psychology, 7, 1479. doi:10.3389/fpsyg.2016.01479

- Barbet, C., & Thierry, G. (2017). When 'some' triggers a scalar inference out of the
- 643 blue. An electrophysiological study of a Stroop-like conflict elicited by single words.
- Poster presented at 7th biennual Experimental Pragmatics Conference, Cologne,
- 645 Germany.
- Bergen, L., & Grodner, D. J. (2012). Speaker knowledge influences the
- comprehension of pragmatic inferences. Journal of Experimental Psychology:
- 648 Learning, Memory, and Cognition, 38, 1450. doi:10.1037/a0027850
- Bezuidenhout, A. & Cutting, J.C. (2002). Literal meaning, minimal propositions, and
- pragmatic processing. Journal of Pragmatics, 34, 433-456. doi:10.1016/S0378-
- 651 2166(01)00042-X
- Bott, L., Bailey, T., & Grodner, D. (2012). Distinguishing speed from accuracy in
- scalar implicatures. Journal of Memory and Language, 66, 123–142.
- 654 doi:10.1016/j.jml.2011.09.005
- Bott, L., & Noveck, I. (2004). Some utterances are underinformative: The onset
- and time course of scalar inferences. Journal of Memory and Language, 51, 437-
- 657 457. doi:10.1016/j.jml.2004.05.006
- Breheny, R., Ferguson, H., & Katsos, N. (2012). Investigating the time-course of
- accessing conversational implicatures during incremental sentence interpretation.
- 660 Language and Cognitive Processes, 28, 443–467.
- doi:10.1080/01690965.2011.649040
- Breheny, R., Ferguson, H. J., & Katsos, N. (2013). Taking the epistemic step:
- Toward a model of on-line access to conversational implicatures. Cognition, 126,
- 423–440. doi:10.1016/j.cognition.2012.11.012
- Breheny, R., Katsos, N., & Williams, J. (2006). Are generalised scalar implicatures
- generated by default? An on-line investigation into the role of context in generating
- pragmatic inferences. Cognition, 100, 434–463.
- 668 doi:10.1016/j.cognition.2005.07.003
- 669 Chemla, E., Cummins, C., & Singh, R. (2017). Training and timing local scalar
- enrichments under global pragmatic pressures. Journal of Semantics, 34, 107-126.
- 671 Doi:10.1093/jos/ffw006
- 672 Chemla, E., & Singh, R. (2014a). Remarks on the experimental turn in the study of
- scalar implicature, Part 1. *Language and Linguistics Compass*, 8, 373–386.
- 674 doi:10.1111/lnc3.12081
- 675 Chemla, E., & Singh, R. (2014b). Remarks on the experimental turn in the study of
- scalar implicature, Part 2. Language and Linguistics Compass, 8, 387–399.
- 677 doi:10.1111/lnc3.12080
- 678 Chemla, E., & Spector, B. (2011). Experimental evidence for embedded scalar
- implicatures. Journal of Semantics, 28, 359–400. doi:10.1093/jos/ffq023

- 680 Chevallier, C., Bonnefond, M., Van der Henst, J., & Noveck, I. (2010). Using ERPs
- 681 to capture inferential processes guided by prosodic cues. Italian Journal of
- 682 *Linguistics*, *22*, 125–152.
- 683 Chevallier, C., Noveck, I., Nazir, T., Bott, L., Lanzetti, V., & Sperber, D. (2008).
- 684 Making disjunctions exclusive. Quarterly Journal of Experimental Psychology, 61,
- 685 1741-1760. doi:10.1080/17470210701712960
- 686 Chierchia, G., Fox, D., & Spector, E. (2012). Scalar implicature as a grammatical
- 687 phenomenon. In: Semantics: An International Handbook of Natural Language
- 688 Meaning. Vol. 3. Edited by Maienborn, von Heusinger & Portner. Mouton de
- 689 Gruyter.pp. 2297-2331.
- 690 De Neys, W., & Schaeken, W. (2007). When people are more logical under
- cognitive load. Experimental Psychology, 54, 128–133. doi:10.1027/1618-
- 692 3169.54.2.128
- 693 Degen, J. (2015). Investigating the distribution of some (but not all) implicatures
- using corpora and web-based methods. Semantics and Pragmatics, 8, 1-55.
- 695 doi:10.3765/sp.8.11
- 696 Degen, J. & Tanenhaus, M. (2015). Processing scalar implicature: a Constraint-
- 697 Based approach. *Cognitive Science*, 39, 667-710. doi:10.1111/cogs.12171
- 698 Dieussaert, K., Verkerk, S., Gillard, E., & Schaeken, W. (2011). Some effort for
- some: Further evidence that scalar implicatures are effortful. Quarterly Journal of
- 700 Experimental Psychology, 64, 2352–2367. doi:10.1080/17470218.2011.588799
- 701 Doran, R., Baker, R., McNabb, Y., Larson, M., & Ward, G. (2009). On the non-
- unified nature of scalar implicature: an empirical investigation. International
- 703 Review of Pragmatics, 1, 211-248. doi:10.1163/187730909x12538045489854
- Dwivedi, V., Phillips, N., Einagel, S., & Baum, Sh. (2010). The neural underpinnings
- of semantic ambiguity and anaphora. *Brain Research*, 1311, 93-109.
- Feeney, A., Scafton, S., Duckworth, A., & Handley, S. (2004). The story of some:
- 707 Everyday pragmatic inferences by children and adults. Canadian Journal of
- 708 Experimental Psychology, 54, 128–133. doi:10.1037/h0085792
- Ganis, G., & Kutas, M. (2003). An electrophysiological study of scene effects on
- object identification. Cognitive Brain Research, 16, 123-144. doi: 10.1016/S0926-
- 711 6410(02)00244-6
- Geurts, B. (2010). *Quantity Implicatures*. Cambridge: Cambridge University Press.
- Geurts, B., & Pouscoulous, N. (2009). Embedded implicatures?!? Semantics and
- 714 *Pragmatics*, 2, 4–1. doi:10.3765/sp.2.4

- Goodman, N., & Stuhlmüller, A. (2013). Knowledge and implicature: Modeling
- language understanding as social cognition. Topics in Cognitive Science, 5, 173-
- 717 184. doi:10.1111/tops.12007
- Goto, S., Ando, Y., Huang, C., Yee, A., & Lewis, R. (2010). Cultural differences in
- 719 the visual processing of meaning: detecting incongruities between background and
- 720 foreground objects using the N400. *SCAN*, *5*, 242-253. doi: 10.1093/scan/nsp
- Grice, H. (1989). Studies in the way of words. Cambridge, MA: Harvard University
- 722 Press.
- Grodner, D., Klein, N., Carbary, K., & Tanenhaus, M. (2010). "Some," and possibly
- all, scalar inferences are not delayed: Evidence for immediate pragmatic
- enrichment. Cognition, 116, 42. doi:10.1016/j.cognition.2010.03.014
- Hartshorne, J., Liem Azar, S., Snedeker, J., & Kim, A. (2014). The neural
- computation of scalar implicature. Language, Cognition and Neuroscience, 30, 620-
- 728 634. doi:10.1080/23273798.2014.981195
- Hartshorne, J., & Snedeker, J. (manuscript). The speed of inference: Evidence
- 730 against rapid use of context in calculation of scalar implicatures.
- Horn, L. (1972). On the semantic properties of logical operators in English (Ph.D.
- 732 dissertation). University of California, Los Angeles.
- Huang, Y., & Snedeker, J. (2009). Online interpretation of scalar quantifiers: Insight
- into the semantics-pragmatics interface. Cognitive Psychology, 58, 376–415.
- 735 doi:10.1016/j.cogpsych.2008.09.001
- Hunt, L., Politzer-Ahles, S., Gibson, L., Minai, U., & Fiorentino, R. (2013). Pragmatic
- 737 inferences modulate N400 during sentence comprehension: Evidence from picture-
- sentence verification. *Neuroscience Letters*, *534*, 246–251.
- 739 doi:10.1016/j.neulet.2012.11.044
- 740 Kaan, E. (2007). Event-related potentials and language processing: a brief
- overview. Language and Linguistics Compass, 1, 571-591. Doi:10.1111/j.1749-
- 742 818X.2007.00037.x
- 743 Katsos, N., & Cummins, C. (2010). Pragmatics: From theory to experiment and
- back again. Language and Linguistics Compass, 4, 282–295. doi:10.1111/j.1749-
- 745 818X.2010.00203.x
- Kowalewski, J., & Murphy, C. (2012). Olfactory ERPs in an odor/visual congruency
- task differentiate ApoE ε4 carriers from non-carriers. Brain Research, 1442, 55-65.
- 748 doi: 10.1016/j.brainres.2011.12.030
- Lau, E., Phillips, C., & Poeppel, D. (2008). A cortical network for semantics:
- 750 (de)constructing the N400. *Nature Reviews Neuroscience*, 8, 920-933.

- Levinson, S. C. (2000). Presumptive meanings: The theory of generalized
- 752 conversational implicature. Cambridge: MIT press.
- 753 Marty, P., & Chemla, E. (2013). Scalar implicatures: Working memory and a
- comparison with *only*. *Frontiers in Psychology*, *4*. doi:10.3389/fpsyg.2013.00403
- Marty, P., Chemla, E., & Spector, B. (2013). Interpreting numerals and scalar items
- 756 under memory load. *Lingua*, 133, 152–163. doi:10.1016/j.lingua.2013.03.006
- Nieuwland, M. S., Ditman, T., & Kuperberg, G. R. (2010). On the incrementality of
- 758 pragmatic processing: An ERP investigation of informativeness and pragmatic
- abilities. *Journal of Memory and Language*, 63, 324–346.
- 760 doi:10.1016/j.jml.2010.06.005
- Noveck, I., & Posada, A. (2003). Characterizing the time course of an implicature:
- An evoked potentials study. Brain and Language, 85, 203–210.
- 763 doi:10.1016/S0093-934X(03)00053-1
- Noveck, I., & Reboul, A. (2008). Experimental pragmatics: A Gricean turn in the
- study of language. *Trends in Cognitive Sciences*, 12, 425–431.
- 766 doi:10.1016/j.tics.2008.07.009
- Noveck, I., & Sperber, D. (2007). The why and how of experimental pragmatics:
- The case of 'scalar inferences' In: Burton-Roberts N, editor. Advances in
- 769 *Pragmatics*. Basingstoke: Palgrave. pp. 184–212.
- Panizza, D., & Onea, E. (2014). Some implicatures take their time: An ERP study on
- scalar implicatures with 'sentence-picture vs. picture-sentence' verification task.
- Talk presented at 27th CUNY Conference on Human Sentence Processing,
- 773 Columbia, SC, USA.
- Panizza, D., Onea, E., & Mani, N. (2017). Early ERP evidence for children's and
- adult's sensitivity to scalar implicatures. Talk presented at *Revising formal semantic*
- 776 and pragmatic theories from a neurocognitive perspective, Bochum, Germany.
- Poeppel, D., & Embick, D. (2005) Defining the relation between linguistics and
- 778 neuroscience. In A. Cutler [Ed.], Twenty-first century psycholinguistics: Four
- 779 cornerstones. Lawrence Erlbaum.
- Poldrack R. (2006). Can cognitive processes be inferred from neuroimaging data?,
- 781 Trends in Cognitive Sciences, 10, 59-63. doi: 10.1016/j.tics.2005.12.004
- Politzer-Ahles, S. (2013). Psycholinguistic and neurolinguistic investigations of
- 783 scalar implicature. Doctoral dissertation, University of Kansas.
- Politzer-Ahles, S. (2015). "Maybe" not all scalar implicatures are created equal. LSA
- 785 Extended Abstracts.
- Politzer-Ahles, S. (manuscript). *MEG experiment on scalar implicature using simple*
- 787 composition paradigm. Unpublished manuscript. https://osf.io/c9taq/

- Politzer-Ahles, S., & Fiorentino, R. (2013). The realization of scalar inferences:
- 789 Context sensitivity without processing cost. *PloS ONE*, 8(5), e63943.
- 790 doi:10.1371/journal.pone.0063943
- 791 Politzer-Ahles, S., Fiorentino, R., Jiang, X., & Zhou, X. (2013). Distinct neural
- 792 correlates for pragmatic and semantic meaning processing: An event-related
- 793 potential investigation of scalar implicature processing using picture-sentence
- verification. *Brain Research*, 1490, 134–152. doi:10.1016/j.brainres.2012.10.042
- Politzer-Ahles, S., & Gwilliams, L. (2015). Involvement of prefrontal cortex in scalar
- implicatures: evidence from magnetoencephalography. Language, Cognition and
- 797 *Neuroscience, 30*, 853-866. doi:10.1080/23273798.2015.1027235
- 798 Politzer-Ahles, S., & Husband, E. (in press). Eye movement evidence for context-
- 799 sensitive derivation of scalar inferences. *Collabra: Psychology*.
- 800 Rees, A., & Bott, L. (accepted). The role of alternative salience in the derivation of
- 801 scalar implicatures. Cognition.
- Sauerland, U. (2012). The Computation of scalar implicatures: Pragmatic, lexical or
- grammatical? Language and Linguistics Compass, 6, 36–49. doi:10.1002/lnc3.321
- 804 Sauerland, U., & Schumacher, P. (2016). Pragmatics: theory and experiment
- growing together. *Linguistische Berichte*, 245, 3-24.
- Shetreet, E., Chierchia, G., & Gaab, N. (2014a). Linguistic inability or poor
- performance: Dissociating scalar implicature generation and mismatch in the
- developing brain. *Developmental Psychology*, *50*, 2264-75. doi:10.1037/a0037368
- Shetreet, E., Chierchia, G., & Gaab, N. (2014b). When three is not some: on the
- pragmatics of numerals. Journal of Cognitive Neuroscience, 26, 854-63.
- 811 doi:10.1162/jocn_a_00514
- Shetreet, E., Chierchia, G., & Gaab N. (2014c). When some is not every:
- dissociating scalar implicature generation and mismatch. Human Brain Mapping, 35,
- 814 1503-14. doi:10.1002/hbm.22269
- Sikos, L., Tomlinson, S., Traut, H., & Grodner, D. (2013, March). *Incremental*
- 816 computation of scalar implicatures: An ERP study. Poster presented at 26th CUNY
- 817 Conference on Human Sentence Processing, Columbus, OH, USA.
- 818 Spychalska, M., Kontinen, J., Noveck, I. Roesch, L. & Werning, M. (2015).
- 819 Exploring the ambiguity between the "at least" and "exactly" interpretation of bare
- numerals with event-related brain potentials. In *Proceedings of the 37th Annual*
- 821 Conference of the Cognitive Science Society. Austin, TX: Cognitive Science Society.
- 822 Spychalska, M., Kontinen, J., Werning, M. (2016) Investigating scalar implicatures
- in a truth-value judgment task: Evidence from event-related brain potentials.
- Language, Cognition and Neuroscience, 31, 817-840.
- 825 doi:10.1080/23273798.2016.1161806

- 826 Spychalska, M., Reimer, L., P. Schumacher, & Werning, M. (2017). Scalar
- implicatures in the context of full and partial information: evidence from ERPs.
- Poster presented at 7th biennual Experimental Pragmatics Conference, Cologne,
- 829 Germany.
- Tomlinson, J., Bailey, T., & Bott, L. (2013). Possibly all of that and then some:
- 831 scalar implicatures are understood in two steps. Journal of Memory and Language,
- 832 69. 18-35. doi:10.1016/j.jml.2013.02.003
- van Berkum, J. (2009). The neuropragmatics of 'simple' utterance comprehension:
- an ERP review. In U. Sauerland & K. Yatsushiro (Eds.), Semantics and Pragmatics:
- 835 From Experiment to Theory (pp. 276-316). Basingstoke: Palgrave Macmillan.
- van Berkum, J. (2010). The brain is a prediction machine that cares about good and
- 837 bad. *Rivista di Linguistica*, 22, 181-208.
- van Tiel, B., van Miltenburg, E., Zevakhina, N., & Geurts, B. (2016). Scalar
- 839 diversity. *Journal of Semantics*, 33, 107-135. doi:10.1093/jos/ffu017
- van Turennout, M., Hagoort, P., & Brown, C. (1998). Brain activity during speaking:
- from syntax to phonology in 40 milliseconds. Science, 280, 572-574.
- Virtue, S., & Sundermeier, B. (2016). What can neuroimaging research tell us
- about inference generation during text comprehension? Language & Linguistics
- 844 *Compass*, 10, 257-271.
- Zhao, M., Liu, T., Chen, G., & Chen, F. (2015). Are scalar implictures automatically
- processed and different for each individual? A mismatch negativity (MMN) study.
- 847 Brain Research, 1599, 137–149. doi:10.1016/j.brainres.2014.11.049

Study	Languag e	Scale	Manipulation	Position	Task	Effect family
Noveck & Posada (2003)	French	<some, all=""></some,>	Violation of SI- based prediction	downstream	Metalinguistic judgment	reduced N400
Nieuwland et al. (2010)	English	<some, all=""></some,>	Violation of SI- based prediction	scalar and downstream	Passive reading	N400 downstream, positivity on scalar
Chevallier et al. (2010)	French	<or, and=""></or,>	Contextual support for inference	scalar	Metalinguistic judgment	P600
Politzer-Ahles et al. (2013)	Mandarin	<some, all=""></some,>	Infelicitous scalar expression	scalar	Mixed	Sustained posterior/broad negativity
Politzer-Ahles (2013)	Mandarin	<some, all=""></some,>	Infelicitous scalar expression	scalar	Metalinguistic judgment	Sustained broad negativity
Hunt et al. (2013)	English	<some, all=""></some,>	Violation of SI- based prediction	downstream	Metalinguistic judgment	N400
Sikos et al. (2013)	English	<some, all>, <many, all=""></many,></some, 	Violation of SI- based prediction	scalar and downstream	Metalinguistic judgment	Anterior negativity on scalar, N400 downstream
Panizza et al. (2014)	German	<some, all=""></some,>	Infelicitous scalar expression	scalar	Metalinguistic judgment	Left anterior negativity
Hartshorne et al. (2014)	English	<some, all=""></some,>	Contextual support for inference	scalar and downstream	Comprehension questions	No difference at scalar; sustained anterior negativity downstream

Politzer-Ahles & Gwilliams (2015)*	English	<some, all=""></some,>	Contextual support for inference	scalar	Comprehension questions	Sustained frontal lobe activation
Politzer-Ahles (2015)	English	<maybe, definitely></maybe, 	Infelicitous scalar expression	scalar	Metalinguistic judgment	N400
Politzer-Ahles (ms.)*	English and Arabic	<some, all=""></some,>	Contextual support for inference	scalar	Picture-word matching	No robust pattern
Zhao et al. (2015)	Mandarin	<some, all=""></some,>	Violation of SI- based prediction	downstream	Passive listening	MMN-like
Spychalska et al. (2016)	German	<some, all=""></some,>	Violation of SI- based prediction	downstream	Metalinguistic judgment	N400
Spychalska et al. (2015)	German	numerals	Violation of SI- based prediction	downstream	Metalinguistic judgment	Sustained negativity
Barbet & Thierry (2016)	English	<some, all=""></some,>	Oddball	scalar	Target detection	P3b
Panizza et al. (2017)	German (child & adult)	<some, all=""></some,>	Infelicitous scalar expression	scalar	Metalinguistic judgment	Sustained negativity
Spychalska et al. (2017)	German	<some, all=""></some,>	Infelicitous scalar expression	downstream	Metalinguistic judgment	Negativity
Barbet & Thierry (2017)	English	<some, all=""></some,>	Stroop	scalar	Stroop judgment	N450

Table 1. Summary of extant scalar implicature studies using electrophysiology. Studies using magnetoencephalography are indicated with a *; studies used electroencephalography unless otherwise indicated.


Figure captions

Figure 1. Sample stimuli from Hunt et al. (2013).

Figure 2. Sample stimuli from Politzer-Ahles et al. (2013).

