

Attributives are not relatives: A single source analysis for attributive adjectives

Dr. Zoë Belk UCL

The plan

- An introduction to adjectives
- Attributives as relatives
- The syntactic behaviour of attributives and relatives
- The semantic behaviour of attributives and relatives
- Conclusions
- Slides available at ucl.ac.uk/~zcjtf11/Research

Adjectives 101

- Adjectives can be characterized as either attributive or predicative.
 - Look at that big red dog!
 - That dog is big and red!
 - Clifford is a dog that is big and red.
- Some languages lack one category (e.g. Yoruba seems to lack predicative adjectives (Ajíbóyè 2001), Slave seems to lack attributive adjectives (Baker 2003))
- The obvious question is how closely attributives and predicatives are related
 - Can we derive one category from the other?

How many sources of attributive adjectives?

- There are three basic options:
 - Attributive and predicative adjectives all have the same source (e.g. Smith 1964)
 - Some attributives share a source with (some?) predicatives (e.g. Larson 2000, Cinque 2010)
 - Attributives and predicatives have separate sources (e.g. Bolinger 1967, Belk 2017)
- This talk: attributives are not derived from predicatives (or vice versa) – they have a single source distinct from predication

What are some possible sources?

- In general, attributive adjectives are argued to be derived from (full or reduced) relative clauses
 - E.g. Smith 1964, Larson 2000, Cinque 2010

Belk 2017:

- Attributives and predicatives are syntactically distinct (i.e. not derived from each other via movement and/or deletion)
- They also relate to the noun in different ways: predicates use θ-identification (Higginbotham 1985), attributes use an operator, JOIN (Truswell 2004)

Some predictions

- If attributives are always or sometimes derived from predicatives, we would expect attributives to behave the same as predicatives in important ways, at least some of the time.
- If attributives have a single distinct source, we would expect them to behave consistently differently to predicatives.
- Put differently, if attributives and predicatives consistently behave differently, Smith, Larson and Cinque have to explain why.

Attributives as Relatives

Deriving attributives from predicatives

 Cinque 2010: Adnominal adjectives have two sources, direct modification and reduced relative clauses (RRCs)

Direct modification	RRCs
 ordering requirements or preferences individual-level nonintersective absolute reading (among other properties) 	 free ordering with respect to each other stage-level intersective relative (to a comparison class) reading (among other properties)

Two sources of adjectives?

stage-level > individual-level > N > stage-level (Larson 1998 pp.155–6)

- Every VISIBLE visible star
- *Every visible VISIBLE star
- Every visible star VISIBLE (Cinque 2010, p.19)

individual-level > N > individual-level > stage-level

- una posizone invidiabile (oggie anco più INVIDIABILE a position enviable (today even more) enviable
- *una posizione (oggi ancor più) INVIDIABILE invidiabile
- un invidiabile posizione (oggi ancor più) INVIDIABILE (Cinque 2010 p.21)

Two sources of attributives?

Germanic order: Prenominal As base-generated.

Romance order: Derived through roll-up movement of the noun through the direct modification adjectives and the reduced relative clauses.

Adjectives as reduced relative clauses

- This approach has a few problems.
- If we can't tell when a given adjective is DM or RRC, we can't make good predictions about their behaviour:
 - The bus is big.the big red bus*the red big bus
- It also relies on there being similarities between (some) attributives and reduced relative clauses.
 - Do these similarities really exist?

What is a (reduced) relative clause?

- Like a relative clause but smaller...
- Ross (1972) refers to a "well-known and uncontroversial rule" to derive reduced relatives from full relatives – Whiz deletion
- However, Hudson (1973) and (Stanton 2010) show that full and reduced relatives are different in some ways
- RRCs seem to require a complement in English (Belk 2017) – postnominal adjectives without complements do not behave like other RRCs

How can we tell when we're (not) dealing with an RRC?

- If a postnominal adjective has no complement, it is not an RRC – it's something else
- But what about the visible stars visible?
- …I don't think the second visible is an RRC.
 - No complement (normally required in RRCs)
 - Restricted to certain adjectives and fixed expressions
 - Only possible with certain determiners
 - Every/*a/*the/*three/the three star(s) visible
 - Every/a/the/three/the three man/men proud of his/their son(s)
 - (R)RCs are actually ambiguous!
 - We looked at every star that was <generally> visible <that night>

Uh-oh

- This is a big problem for accounts arguing that some attributives are actually reduced relatives!
- The examples of reduced relatives they rely on are not actually reduced relatives. They're something else – and likely something attributive.
- So are there similarities between some attributives and (real) reduced relatives? Can we save this approach?

The Syntactic Behaviour of Attributives and Relatives

RCs vs. RRCs vs. As

- a. a proud (*of his son) man
- b. a man who is **proud (of his** son)
- c. a man proud *(of his son)

- a. the utter/*afraid fiend
- b. the fiend who is *utter/
 afraid
- c. the fiend more *utter/afraid than any other

- a. elke [voor gehandicapten ongeschikt*(-e)] villa
- b. elke villa die voor gehandicapten ogeschikt(*-e) is
- c. ?elke villa [ongeschikt(*-e) voor gehandicapten]
- a. de **op zo'n soort parcours waarchijnlijkst (*het) snelst-e**marathonloper
- b. de marathonloper die op zo'n soort parcours waarschinlijk *(het) snelst is
- c. ? de marathonloper waarschijnlijk *(het) snelst op zo'n soort parcours

RCs vs. RRCs vs. As

• (R)RCs ≠ As:

(R)RCs	As
Allow a wider range of predicates (including APs, PPs and participles)	Only allow AP and participial forms
May or must take complements	Disallow complements in English
Disallow non-predicative adjectives (intersective or nonintersective)	Allow non-predicative adjectives
No ordering preferences	Some As exhibit ordering preferences
Require particular determiners or quantifiers in English (RRCs only)	Not restricted in terms of the determiners they may appear with
Do not have to satisfy the head-final filter in Dutch	Must satisfy the head-final filter in Dutch
Do not take a declensional schwa in Dutch	Must take a declensional schwa in the appropriate contexts
Require or preferably appear with <i>het</i> -superlatives	Disallow het-superlatives

The Semantic Behaviour of Attributives and Relatives

Adjective ordering and scope

- Some adjectives are subject to (violable) ordering preferences:
 - e.g. the big black bag; a beautiful old house
- Other adjectives are not
 - However, non-ordered adjectives seem always to take scope

Scope-taking adjectives

- 1. 'Sortal' interpretation:
 - Found when violating ordering preferences,
 - e.g. I like the black big bag (not the blue one)
- 2. Inherently scope-taking, 'modal' adjectives:
 - e.g. the <former> famous <former> actress; the <fake> metal <fake> gun
- 3. Participial (?) adjectives
 - e.g. <frozen> chopped <frozen> chicken

Scope-taking relatives?

- Not so much
- 1. 'Sortal' interpretation:
 - Relatives don't display ordering preferences
 - Any sortal interpretation that might be found tends to be a) left-to-right (so not true scope) and b) easily cancellable
- 2. Inherently scope-taking, 'modal' adjectives:
 - Modal adjectives tend to be disallowed in relatives
 - Those that are allowed scope only over N

Scope-taking relatives?

- 3. Participial (?) adjectives Introducing...
 - "Our (new/finest/whatever) chicken frozen in the Arctic tundra, chopped by Japanese masterchefs"
 - An order of events, but not the same as scope
 - Compare: our (new/finest/whatever) chicken frozen in the Arctic tundra and chopped by Japanese masterchefs
- Overall, there appear to be no scope effects. The interpretation of (R)RCs suggests coordination, as does the intonation

Conclusions

Conclusions

- Bare postnominal adjectives are not reduced relative clauses, so can't be used to determine the properties of RRCs
- Attributives consistently behave homogeneously, both syntactically and semantically
- ...And their behaviour is distinct from that of true relatives

Conclusions

- Overall, there is no evidence that any attributives are derived from relatives and lots of evidence that they are their own homogeneous class of modifier
- Any attempt to derive attributives would have to explain these differences
- ...This is especially true of analyses where attributives are argued to have multiple sources

References

- Ajíbóyè, O. (2001). The internal structure of Yorùbá DP. Ms., University of British Columbia (presented at ACAL 32, UC Berkeley, March 25, 2001).
- Baker, M. (2003). Lexical categories: Verbs, nouns and adjectives. Cambridge: CUP
- Belk, Z. (2017). Attributes of Attribution. PhD diss., UCL
- Bolinger, D. (1967). Adjectives in English: Attribution and predication. Lingua 18, 1–34.
- Cinque, G. (2010). *The Syntax of Adjectives: A comparative study*. Cambridge, MA: MIT Press.
- Higginbotham, J. (1985). On semantics. Linguistic Inquiry 16, 547–593.
- Hudson, R. (1973). Tense and time reference in reduced relative clauses. Linguistic Inquiry 4(2), 251–256.

References

- Larson, R. K. (1998). Events and modification in nominals. In D. Strolovitch and A. Lawson (Eds.), Proceedings from Semantics and Linguistic Theory (SALT) VIII, pp. 145–168. Cornell University Press.
- Larson, R. K. (2000). ACD in AP? Paper presented at the 19th West Coast Conference on Formal Linguistics (WCCFL 19), Los Angeles.
- Ross, J. R. (1972). Doubl-ing. *Linguistic Inquiry 33* (2), 61–86.
- Smith, C. S. (1964). Determiners and relative clauses in a generative grammar of English. *Language 40*(1), 37–52.
- Stanton, T. (2010) Are Reduced Relatives Reduced Relatives?
 BA diss., UCL.
- Truswell, R. (2004) Attributive Adjectives and the Nominals They Modify. MPhil diss., University of Oxford.