The English Resultative Perfect: An inference that is neither truth-conditional nor cancellable

There is broad agreement among grammarians that the English perfect has the following four uses: Resultative (Res), Experiential (Exp), 'hot news', Universal/Continuative. This paper will deal mainly with Res, but will suggest a non-standard delimitation of this use and introduce an intermediate category between it and Exp, as shown in (1):

(1) Existential

 2

 Experiential
 Specific

 2

 Spec 1 Spec 2:
Res.

These three uses are illustrated in (2)-(4):
(2) I’ve occasionally driven without my license. (Exp)
(3) A. Would you like to come to lunch with us? B. I've had lunch. (Spec1)
(4) A. can I see your license, please? B. I've left it at home. (Spec 2: Res)
Specific perfects have a pragmatic component, similar to specificity of an NP, in the absence of scope factors: "the Speaker has an individual in mind as referent for the NP, but this referent is not accessible to the Hearer" (Lyons 2000). In Specific perfects it is a specific event that the Speaker has in mind. (Out of context, and in the absence of prosody, many sentences can be construed as Specific or Experiential.)
Specific 2, or Res, (historically primary and still the prototypical use of the perfect) is restricted to telic base sentences. It homes in on the two components of a complex event, the action or process, which occurs before Reference Time (R), and the target state, which holds at R (Parsons 1990). B’s answer in (4) licenses the inference that the driving license is at B’s home (and therefore unavailable for inspection at that moment). Whatever result state is relevant in Spec 1 is a matter of knowledge of the world, just as it is for Exp.

Semantic material that belongs only to the action/process part of Res cannot be focused. This explains the contrast between the questions in (5) and (6):

(5) #Who has broken my cup?

(6) Who has taken my umbrella?

(5) is infelicitous as an instance of Res (at least as a straightforward question), since the only target state of x has broken my cup is my cup is broken; the agent is not a participant of that state. By contrast, x has taken my umbrella has the target state x has my umbrella. Similarly for relative clauses and contrastive focus.
A similar contrast is observable with manner adverbs:

(7) # She has sealed the window quickly. (cf. Michaelis 1984)

(8) She has sealed the window hermetically.

The adverb in (8), unlike that in (7), denotes a property that is part of the target state.

The inference that the target state holds at reference time is not an entailment. This is shown by the fact that a hearer cannot deny a speaker’s utterance by denying the inference:

 (9) A. I’ve put the book back on the shelf. B. #That’s not true. It’s not there.

Neither can it be a conversational implicature, since it is not cancellable:

(10) I’ve put the book back on the shelf # but it’s not there anymore.

 # and perhaps it’s still there.

 ? so it should still be there.

(By contrast, the result states of Spec 1 and Exp, inferred through non-linguistic knowledge, are cancellable.) The Res inference even constrains possible questions. A speaker who is aware that the book is not on the shelf cannot felicitously ask

(11) Have you put the book back on the shelf?

It cannot be a presupposition either. This should be obvious on pragmatic grounds. Presuppositions are part of the common background, but the inference typically represents information that the speaker knows to be new to the hearer; it often carries the main point of the utterance. A presuppositional analysis is also ruled out by the fact that the inference fails most of the standard tests for presuppositions. E.g. it is not preserved under negation. (12), with unmarked intonation, does not license the inference that the door is locked.

(12) I haven’t locked the door.

Thus we are dealing with a robust conventional element of meaning that does not fit any of the three normal sources for language-based inferences.

Truth-conditionally Res does not differ from Exp (cf. McCawley 1981), which, lacking an additional pragmatic components, is close to the core meaning of Existential. Informally stated this says that at least one event of the kind denoted by the base sentence is part of the domain of events occurring in a contextually given interval ending at R, or, alternatively, that one post-state of such an event holds at R.

(The term 'post-state' = Parsons's 'R-state', and is due to Klein 1994.)

References

Klein, W. 1994. Time in Language. London: Routledge.
Lyons, C. 2000. Definiteness. Cambridge: Cambridge University Press.

McCawley, J.D. 1981. "Notes on the English present perfect". Australian Journal

 of Linguistics 1: 81-90.
Michaelis, L. 1994 .“The English present perfect”. Journal of Linguistics 30: 111-158

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

Pustejovsky, J. 1991 “The syntax of event structure”, Cognition 41:47-81.
