PAGE
2

Carla Umbach: A focus-semantic analysis of but
The semantics and pragmatics of but has been the topic of a lively discussion starting with Lakoff's seminal paper in 1971. Lakoff proposed distinguishing three uses of but: semantic opposition, advantage/disadvantage-comparison and denial-of-expectation. Further investigations have mainly referred to pragmatic matters, e.g., argumentation or conversational implicatures. However, there are few approaches to a unified semantic description of but. Lang (1991) integrated but in his general theory of conjunction, maintaining three different uses. Foolen (1991) subsumed semantic opposition and advantage/disadvantage-comparison under denial-of- expectation, though on purely pragmatic grounds. The question of which semantic features of but trigger the denial-of-expectation effect is still an open one.

Surprisingly, there is a characteristic of but that has not been taken into account up to now: but is focus-sensitive. This is evident if you compare (1a) and (1b). In (1a) the verb phrase is focussed, whereas in (1b) the subject is focussed. Due to the respective focus we expect different contrasts: In (1a) washing the dishes has to be contrasted with some other activity. In (1b) Bill has to be contrasted with a different person:

(1a) ... but Bill [has washed the DISHes]F
(1b) ... but [BILL]F has washed the dishes.

The contrast induced by but obviously interacts with the information structure of the conjuncts. This suggests that we should examine the alternatives induced by the focussed expressions (cf. Rooth 92). Taking the respective sets of alternatives into account, it will turn out that the function of but consists in excluding an alternative: The second conjunct names an element of the alternative set induced by the focus of the first conjunct, and this alternative does NOT apply to the background of the first conjunct. In short, but selects a negation. This doesn't say that but contains a negation on its own (but is no "nand"!). Instead, the use of but requires one of the conjuncts to be either explicitly or implicitly negated. Implicit negation can be detected by means of the questio of the utterance. For example, (2a) and (2b) are both answers to (3a). They cannot answer (3b). Therefore, with respect to (3a) skipping the washing-up has to be implicitly negated:

(2a) John cleared up his room but he didn't wash the dishes.
(2b) John cleared up his room but he skipped the washing-up.

(3a) Did John clear up his room and wash the dishes?

(3b) Did John clear up his room and skip the washing-up?

The focus-semantic analysis of but is not meant to compete with the analyses mentioned above. It rather gives a unified account of the semantic basis of but and explains why but has these uses: Semantic opposition is a trivial instance, because the implicit negation is linguistically encoded. The advantage/disadvantage-comparison and the denial-of-expectation use can be inferred from a general property of negation: Negated sentences tend to trigger the (conversational) implicature that the speaker expects (or assumes the hearer to expect) the opposite state of affairs (e.g., Jacobs 91). The denial-of-expectation use, by the way, has often been called "concessive but". With the focus-semantic analysis (and interpreting concession as incausality), it turns out that contrast and concession are distinct though compatible relations explaining the fact that contrastive and concessive connectors may be used in combination. Finally, the relation to the information structure and the dependence on the question both confirm that the use of but is basically discourse related.

Foolen, A. (1991) Polyfunctionality and the semantics of adversative conjunctions. Multilingua 10-1/2

Jacobs, J. (1991) Negation. In Stechow , Wunderlich (1991).

Lang, E. (1991) Koordinierende Konjunktionen. In Stechow, Wunderlich (1991)

Lakoff, R. (1971) If’s, and’s and but’s about conjunction. In Fillmore, Langendoen: Studies in linguistic semantics. New York, de Gruyter.

Stechow, Wunderlich (Eds.): Semantik. Ein internationales Handbuch. de Gruyter, Berlin, 1991.

Rooth, M. (1992) A Theory of Focus Interpretation. Natural Language Semantics 1.

