
An Information-Theoretic Explanation of Adjective Ordering Preferences
Michael Hahn1, Judith Degen1, Noah Goodman1, Dan Jurafsky1, Richard Futrell2

{mhahn2, jdegen, ngoodman, jurafsky}@stanford.edu, futrell@mit.edu
1Stanford University, 2MIT

Abstract

Across languages, adjectives are subject to ordering restric-
tions. Recent research shows that these are predicted by ad-
jective subjectivity, but the question remains open why this is
the case. We first conduct a corpus study and not only replicate
the subjectivity effect, but also find a previously undocumented
effect of mutual information between adjectives and nouns.
We then describe a rational model of adjective use in which
listeners explicitly reason about judgments made by different
speakers, formalizing the notion of subjectivity as agreement
between speakers. We show that, once incremental process-
ing is combined with memory limitations, our model predicts
effects both of subjectivity and mutual information. We con-
firm the adequacy of our model by evaluating it on corpus data,
finding that it correctly predicts ordering in unseen data with
an accuracy of 96.2 %. This suggests that adjective ordering
can be explained by general principles of human communica-
tion and language processing.

Introduction
Across languages, sequences of modifying adjectives show
preferences for some orderings over others. In English, ‘large
wooden table’ is preferred to ‘wooden large table’, and ‘beau-
tiful green shirt’ is preferred to ‘green beautiful shirt’. Such
preferences exist across geographically and typologically di-
verse languages (Dixon, 1982; Sproat & Shih, 1991).

A variety of explanations for these preferences have been
offered in the literature, including both semantic and syn-
tactic ones. Syntactic accounts assume a rigid syntactic or-
dering of projections hosting different kinds of adjectives
(Scott, 2002; Cinque, 2010). Semantic accounts have ap-
pealed to notions such as specificity (Ziff, 1960), inherentness
(Whorf, 1945), absoluteness (Sproat & Shih, 1991), concept-
formability (Svenonius, 2008), and subjectivity (Hetzron,
1978; Hill, 2012; Scontras, Degen, & Goodman, 2017).

While not all of these hypotheses have been verified on
a broader empirical basis, there is strong empirical support
for the idea that adjective subjectivity determines ordering:
Scontras et al. (2017) compared order preferences with rat-
ings of subjectivity for individual adjectives in English, and
showed that subjectivity explained over 60 % of the variance
in order preference ratings. They found that more subjective
adjectives tend to occur before less subjective ones.

If these preferences occurred in only a few languages, it
would be reasonable to accept this as an arbitrary fact of
grammar. But the cross-linguistic stability of the patterns
calls for a general explanation: As they occur in languages
with widely different grammatical structures, we can expect
that such an explanation will make reference to general prin-
ciples of human communication and cognition. The aim of
this paper is to present such an explanation. We first describe
a corpus analysis, demonstrating effects of both subjectivity

and mutual information on adjective ordering. We then pro-
vide an explanatory model of rational adjective use that pre-
dicts these effects, and verify that it correctly accounts for the
corpus data.

Corpus Analysis: Subjectivity and Mutual
Information Effects

While previous hypotheses about adjective ordering such as
‘specificity’ and ‘inherentness’ of adjectives to nouns (Ziff,
1960; Whorf, 1945)) suggest that adjective ordering should
depend on the noun, Scontras et al. (2017) found no evidence
for noun-specific effects. As their study used selected out-of-
context noun phrases, one might wonder whether such effects
can be shown using corpus data. As a formalization of speci-
ficity, we consider Pointwise Mutual Information:

PMI(Adj,Noun) = logP(Adj|Noun)− logP(Adj) (1)

where P(Adj|Noun) is the probability that the adjective Adj
occurs, given the noun Noun. This concept is a common mea-
sure of collocation (Manning & Schuetze, 1999), and mea-
sures the degree to which the two words appear together more
frequently than would be expected by chance. If an adjec-
tive is specific to a noun, we expect the adjective to appear
more frequently with the noun than with most other nouns,
which is captured by PMI. Following the specificity theory,
our hypothesis is that adjectives with higher mutual informa-
tion with the noun tend to come closer to the noun. Indeed,
words with high mutual information occur closer together in
language (Qian & Jaeger, 2012; Gildea & Jaeger, 2015).

Methods and Results We used the BookCorpus (Zhu et
al., 2015), a corpus of 11,038 English novels, encompassing
about 74 Million sentences.1 We estimated mutual informa-
tion between adjectives and nouns from a randomly selected
set of sentences, amounting to about 70 % of the corpus.
The conditional probabilities P(Noun|Adj) are determined by
counting all occurrences where Noun occurred directly after
Adj. However, these counts will be impacted by the existing
adjective ordering preferences, creating a potential confound.
To eliminate this confound, we randomized the order of ad-
jectives occurring in a sequence when counting occurrences.

We then extracted all occurrences of two adjectives be-
tween a determiner and a noun from a held-out section
amounting to 10 % of the corpus. We retained those occur-
rences where both adjectives occurred in the experiment of

1A reviewer points out that BookCorpus contains duplicate nov-
els, which might result in imprecise MI estimates. Future work
should confirm our results on further datasets.

β SE z p

PMI A1 – N −0.501 0.041 −12.2 < 2.2 ·10−16

PMI A2 – N 0.501 0.041 12.2 < 2.2 ·10−16

Subjectivity A1 8.28 1.35 6.12 9.36 ·10−10

Subjectivity A2 −8.28 1.35 −6.12 9.36 ·10−10

Table 1: Logistic mixed-effects model predicting whether
two given adjectives A1,A2 were ordered as A1A2 (coded +1)
or A2A1 (coded 0), from mutual information and subjectivity.

Scontras et al. (2017), in order to use their experimentally
measured subjectivities. 4699 datapoints remained.

For each corpus, we ran a logistic mixed-effects model pre-
dicting the order of each pair of adjectives, including as fixed
effects (1) subjectivity of the two adjectives from the data
collected by Scontras et al. (2017), (2) mutual information
between the noun and each of the two adjectives. The two
adjectives were entered as random intercepts. The resulting
models are shown in Table 1. We observed main effects of
both mutual information and subjectivity, such that more ob-
jective adjectives and adjectives with higher mutual informa-
tion with the noun occurred closer to it. Model comparison
with a corresponding model without mutual information pre-
dictors (BIC 241, p < 2.2 ·10−16) or without subjectivity pre-
dictors (BIC 120, p = 2.3 ·10−10) confirms that both types of
predictors contribute independently.

The Function of Subjective Adjectives
Our goal is a formal model of adjective ordering preferences
that falls out of considerations of communicatively efficient
adjective use. One route is by understanding adjectives as
restricting a set of referents, picking out from contextually
given objects denoted by a noun the one that matches the ad-
jective, as done in much of the literature on content selec-
tion in referring expressions (Sedivy, Tanenhaus, Chambers,
& Carlson, 1999). However, establishing reference is not the
only use of noun phrases, nor do all adjectives simply restrict
a set of referents. Adjectives often are used non-restrictively,
describing or commenting on some referent. As an example,
consider ‘Forrest looks at the massive crowd.’ (Roth, 1993)
– this does not mean that there were two crowds, and Forrest
Gump chose to look at the one that was massive – instead, the
sentence means that Forrest looked at the crowd, and the nar-
rator (or Forrest) considered the crowd to be massive. In the
literature, this use is known as non-restrictive use, as opposed
to restrictive use that picks out one of the contextually given
elements matching the noun. Our model will thus be cen-
tered not around restriction of reference, but around speakers
communicating descriptions of and attitudes to referents.

Scontras et al. (2017) et al. used two operationalizations
of subjectivity: In their main experiment, they directly asked
participants ‘how subjective’ a given adjective was. They val-
idated this measure by another experiment in which they de-
scribed two people disagreeing on a judgment, and asking

whether both people could conceivably be right. These mea-
sures were highly correlated (r2 = 0.91).

The latter criterion is known as faultless disagreement:
Adjectives are subjective if people can reasonably disagree,
without anyone having to be in error (Kölbel, 2004). In line
with the ‘faultless disagreement’ diagnostic, subjectivity is
typically understood to refer to judgments whose truth is rel-
ative to individuals (Kölbel, 2004; Lasersohn, 2005).

It seems, therefore, that the most natural way of modeling
subjective meaning is by explicitly making reference to the
opinions of different persons. In our model, we will assume
that listeners infer not just properties of objects, but they infer
and reason about judgments made by different speakers.

A Model of Adjective Use
In this section, we describe a simple formal model of adjec-
tive use. Given that subjectivity essentially refers to the po-
tential for disagreement across speakers, we will explicitly
model judgments made by different speakers about objects.
Judgments are objective if speakers tend to agree, while they
are more subjective if speakers are less likely to agree.

We formalize adjectives as expressing judgments A ∈
{green,beautiful, ...}, made by a person s about a referent x.
In the case of highly objective adjectives, such as material ad-
jectives, speakers will mostly agree on their judgments, while
they may disagree for more subjective adjectives. The possi-
ble states of the worlds are truth-value assignments to the set
of expressions

{A(s,x) : A an adjective, x a referent,s a person}

where A(s,x) indicates that person s judges referent x to have
property A (e.g., green, beautiful, ...). We assume that there
are fixed sets of persons, referents, and properties.

This is illustrated in Figure 1, showing a typical world
state: Two speakers mostly agree on more objective judg-
ments, such as material and color, and agree less on more
subjective judgments such as size or beauty.

In our model, listeners aim to infer not just judgments of
one speaker, but a full world state including multiple persons.
This is useful when we consider that a listener might later
interact with other persons. For instance, we expect that a
listener learning that one of the persons in Figure 1 judges a
referent to be ‘green’ will find it useful to infer that the other
person likely applies the same judgment – that is, listeners
will generalize objective judgments across people.

World Prior and Inter-Speaker Agreement A world state
is a truth value assignment to all the expressions A(s,x),
across adjectives, persons, and objects. Speakers and listen-
ers share probabilistic prior beliefs about which world states
are more or less likely to be true, formalized by a prior dis-
tribution over world states. In our setting, adjectives differ
in the correlation between judgments by different speakers
about the same object. Formally, we assume that for each ad-
jective A, there is a number κ(A) such that, under the prior

METAL X
GREEN X X
LARGE X X

BEAUTIFUL X X

METAL X
GREEN X X
LARGE X X

BEAUTIFUL X

Figure 1: A typical world state: Speakers are likely to agree
on more objective judgments, and less likely to agree on more
subjective judgments.

over world states, the Pearson correlation between the truth
values of A(s,x) and A(s′,x) is equal to κ(A), whenever s,s′

are two different speakers. In the special setting where there
are two persons s1,s2, this reduces to two Bernoulli variables
with fixed means and correlation, and we can write

A(s1,x)∼ Bernoulli(φ)

A(s2,x)∼ Bernoulli((1−κ(A)) ·φ+κ(A) ·A(s1,x))
(2)

with φ ∈ [0,1]. The magnitude of κ(A) formalizes correlation
of judgments across speakers: Adjectives that show agree-
ment across speakers have κ(A) close to 1. For more subjec-
tive adjectives, κ(A) is smaller.

Communication: Rational Listeners and Speakers In
our model, speakers aim to communicate judgments about
objects by uttering three-word phrases consisting of two ad-
jectives and a noun. An utterance A1A2N is true for the
speaker in a world if the speaker judges that the adjectives
A1,A2 both apply to the referent of the noun. That is, the
truth value depends on those parts of the world state that re-
late to the speaker, but not on those that relate to other per-
sons. In this model, we assume that there is a known mapping
from nouns to entities, though this assumption can be relaxed.
Our model is couched in the framework of Bayesian models
of communication (Franke, 2010; Frank & Goodman, 2012;
Goodman & Frank, 2016), consisting of a literal listener and
a speaker reasoning about the listener.

We will start with a listener who hears an utterance, and in-
crementally updates her belief about the world. While incre-
mentality will not be necessary for deriving the core predic-
tion of our model, we want to make explicit how the model
fits with the known psycholinguistic fact that adjectives are
processed incrementally (Sedivy et al., 1999). When hear-
ing a sequence A1A2N, the listener maintains a buffer of the
words heard so far, and conditions her belief by restricting
to those worlds compatible with possible continuations of the
buffer:

P0
listener(w) := Pprior(w)

P1
listener(w) ∝ P0

listener(w) ·δ∃u=A1A′2N′ : w|=su

P2
listener(w) ∝ P1

listener(w) ·δ∃u=A1A2N′ : w|=su

P3
listener(w) ∝ P2

listener(w) ·δw|=sA1A2N

(3)

where w |=s u is a shorthand for ‘the utterance u is true for
the speaker in the world state w’, and δ... is 1 if the condition

in the subscript is true, else 0. In Figure 2, we visualize the
incremental updates for the utterance ‘big green tree’.

When choosing which utterance u to utter, speakers trade
off communicative utility U(u) and the cost of production
C(u) using a softmax decision rule:

Pspeaker(u) ∝ exp(α · (U(u)−β ·C(u))) (4)

Here, α > 0 indicates the degree of rationality, while β > 0
trades off utility and cost. When the speaker has perfect
knowledge of the world state, a natural choice for U(u) is
the negative surprisal of the true world state under the pos-
terior belief of the listener (Frank & Goodman, 2012). In
our case, the speaker does not have full information about the
world, as she might not know the judgments made by other
speakers. Therefore, we take for U(u) the expected negative
posterior surprisal of the ground truth about the other speak-
ers: This quantity is equal (up to a constant independent of
u) to the negative KL divergence between the speaker’s belief
and the listener’s posterior belief after hearing the utterance
– a common utility function in rational models of language
use (Goodman & Stuhlmüller, 2013; Regier, Kemp, & Kay,
2015):

U(u) :=−KL(Pspeaker||Plistener(·|u))

=∑
w

Pspeaker(w) log
Plistener(w|u)
Pspeaker(w)

(5)

We assume that Pspeaker is equal to the prior conditioned on
the ground truth judgments of the speaker.

For the cost C(u), we take the surprisal of the utterance
u = A1A2N according to a general language model – e.g., de-
scribing the statistics of a community’s language use.

C(A1A2N) =− logP(A1A2N) (6)

Unlike the utility function, this cost function is purely a
property of the surface string A1A2N in the statistics of the
language, without reference to meaning. We assume that
the speaker also computes these probabilities incrementally
word-by-word. We assume that the language model encodes
no prior ordering preference – both orderings of an adjective
pair will have the same probability and thus the same cost as
long as this probability P(A1A2N) is evaluated exactly.

Adding Noise
So far, while sequences such as ‘beautiful green tree’ and
‘green beautiful tree’ result in different sequences of belief
updates in the listener, the final result will be identical. Thus,
both sequences so far have the same communicative utility.
Similarly, in a setting where no prior order preferences are
encoded in the language model, they have the same cost.

We now show how processing and specifically memory
limitations break this symmetry, predicting both subjectivity
and mutual information effects. It has by now been estab-
lished that, during language production and language com-
prehension, linguistic material further in the past becomes

Timesteps T0 T1 T2 T3
New Input big green tree
Buffer big big green big green tree
Compatible big beautiful tree big beautiful tree big green tree big green tree
continuations beautiful green car big green car big green car

.

Speaker Other Speaker Other Speaker Other Speaker Other

BEAUTIFUL
BIG
GREEN

Figure 2: Simulated incremental inference in a listener hearing ‘big green tree’, about judgments made by the speaker and
another person about two objects. The listener maintains a buffer of words received so far, and in each step, considers all
possible continuations (top). The bottom part shows the listener’s incremental posterior belief about the world. For expository
purposes, we assume a simple setting where there are two persons, two objects, and three properties, with κ(beautiful) = 0.3,
κ(big) = 0.5, κ(green) = 0.95. The strength of the color in each cell indicates the listener’s degree of belief that the given
person (column) would judge a given property (row) to apply the given object (column). In each step, the listener considers
all world states that are compatible with potential continuations of the buffer, and accordingly updates her belief about the
speaker’s judgments. To the extent that persons tend to agree about properties, the listener can infer that the other person likely
has the same judgments. This effect is strong for the objective property (‘green’), and weak for the subjective property (‘big’).

Timesteps T3
New Input tree
Buffer ??? green tree
Compatible beautiful green tree
continuations big green tree

Speaker Other

BEAUTIFUL
BIG
GREEN

Timesteps T3
New Input tree
Buffer ??? big tree
Compatible beautiful big tree
continuations green big tree

Speaker Other

BEAUTIFUL
BIG
GREEN

Figure 3: Simulated posterior listener belief if the first adjec-
tive is lost when the noun is reached, for input ‘big green tree’
(top) and ‘green big tree’ (bottom), in the same setting as Fig-
ure 2. If the objective adjective is retained (top), information
generalizes across speakers. Retaining the subjective adjec-
tive (bottom) is less useful due to potential for disagreement
between speakers.

harder to access and integrate with new material. Classical
families of examples is include dependency locality effects
(Gibson, 1998) and models of cue retrieval in sentence pro-
cessing (McElree, 2001; Lewis & Vasishth, 2005).

To formally integrate such memory limitations into our
model, we follow Futrell and Levy (2017), assuming that dur-
ing incremental processing, previous words in the input may
be deleted stochastically. Crucially, the probability of a word
being deleted increases as one goes further back in the se-
quence (Futrell & Levy, 2017).

In our model, there are two places where incremental pro-
cessing can be affected by noise: the listener’s incremental
belief updates, and the computation of cost.

Noisy Belief Updates First, let us consider what happens
when the listener’s buffer is affected by progressive noise. Let
us consider the simple case where, at each step, at most the
two last words were integrated: The belief updates after hear-
ing the two adjectives are as before. When encountering the
noun, the first adjective is the furthest away from the current
input word, and – in this case – deleted from the buffer.

When computing the posterior, only the last two words are
available, and the listener considers the possible completions
of the now incomplete buffer (compare Equation 3):

P̂3
listener(w) ∝ P2

listener(w) ·δ∃A′1:w|=sA′1A2N (7)

where, as before, w |=s u is a shorthand for ‘the utterance u is
true for the speaker in the world state w’. As noise is stochas-
tic, utility U(u) is now the expected KL-divergence, where
the expectation is taken over the possible noise patterns.

In Figure 3, we illustrate the listener’s state when reaching
the noun, for the two possible orderings of the more subjec-

tive adjective ‘big’ and the less subjective adjective ‘green’.
Depending on which adjective was subject to deletion, the lis-
tener has different posterior beliefs not just about the speaker,
but also about the other person: Due to the objective nature
of ‘green’, integrating this adjective (top) provides informa-
tion that generalizes across speakers. As loss is progressive,
the first adjective is more likely to be lost when the noun is
reached. Thus, placing the objective adjective closer to the
noun is predicted to, on average, result in lower levels of un-
certainty about the full state of the world.

Noise in the Cost The second place that involves incremen-
tal computation and will thus be affected by progressive noise
is the cost term. If the first adjective is lost when computing
the conditional probability P(N|A1A2) of the noun in context,
the calculation marginalizes out the first adjective and the re-
sulting quantity will be P(N|A2). Thus, cost will be estimated
as − logP(A1)P(A2|A1)P(N|A2) in this case. Using the defi-
nition of PMI, we can write

C(A1A2N)−C(A2A1N) = λ · (PMI(A1,N)−PMI(A2,N))
(8)

More generally, Futrell and Levy (2017) show that the esti-
mated surprisal will be biased towards this value when loss is
progressive. Thus, we predict that putting the adjective with
higher PMI with the noun closer to it results in lower cost.

Simulations
We implemented the model in the probabilistic programming
language WebPPL (Goodman & Stuhlmüller, 2014). We con-
structed contexts with 20 objects, four properties, and two
persons (one speaker and one other person). For simplicity,
we consider the case where only the first adjective is subject
to loss, at loss rate λ ∈ [0,1]. For inference, we randomly
sample 10,000 worlds from the world prior and compute the
listener model by exact enumeration of these samples.

We have described how the model predicts subjectivity and
mutual information effects, but one might wonder how ro-
bust these effects are to changes in parameter values. We
considered the predictions the model makes for different val-
ues of the inter-speaker correlations κ(A1), ...,κ(Anad j), the
loss probability λ, the rationality parameters α,β > 0, and
the prior probability φ in (2). We sampled α ∼ Γ(5,1),
β∼ Γ(5,1), λ∼ Uniform(0,1), φ∼ σ(N (0,0.5)).

We first considered the setup where A1 is more subjective
than A2 – that is, κ(A1)< κ(A2), while taking PMI(A1,N) =
PMI(A2,N). The correlations for other adjectives are uni-
formly random. We sampled 10,000 parameter settings sub-
ject to this constraint. For every single setting, we found
U(A1A2N) > U(A2A1N) – placing adjectives with higher
inter-speaker correlation closer to the noun increased util-
ity. In Figure 4, we plot utility difference as a function of
κ(A1)− κ(A2). Utility difference is directly proportional to
the difference in inter-speaker correlations.

We then carried out the same with κ(A1) = κ(A2) and
PMI(A1,N)< PMI(A2,N) – that is, assuming that A2 is more

Figure 4: Left: Utility Difference between Orderings, as a
function of the difference between inter-speaker correlations
κ(A1), κ(A2). Across parameter settings, putting the subjec-
tive adjective earlier results in higher utility. Right: Cost
difference, as a function of PMI difference. Placing the ad-
jective with higher PMI closer to the noun results in lower
cost. Both plots show LOESS-smoothed means.

predictive of the noun. In this case, as shown in Equation 8,
difference in cost is proportional to difference in PMI (Fig-
ure 4). Thus, assuming noisy memory, both subjectivity and
MI are predicted to affect order preferences of the speaker.

Testing against Corpus Data
We tested the speaker model against the data from our corpus
analysis described above. For the inter-speaker correlations
κ(A), we took κ(A) to be one minus the average subjectivity
score from Scontras et al. (2017). For the cost term, we used
mutual information data from the corpus analysis.

We used Bayesian data analysis to infer the numerical
parameters of our model (rationality parameters α,β, loss
rate λ, prior probabilty φ) from the BookCorpus data we
used in the beginning. We specified priors α ·λ ∼ N (0,10),
α ·β ·λ ∼N (0,10), φ ∼ σ(N (0,2)), where σ is the inverse-
logit function.2 To obtain approximate posterior distribu-
tions, we used variational inference with minibatches in Pyro
(http://pyro.ai/). We obtained posterior means α · λ =
5.07 (σ2 = 0.243), α ·β ·λ= 0.39 (σ2 = 0.033), and φ= 0.095
(logit(φ) = −2.253, σ2 = 0.13). The fitted values suggest
that utility is weighted much more strongly than cost, and
that most judgments are relatively unlikely a priori.

Plugging in the posterior means for these parameters, the
model achieves a classification accuracy of 93.7 % on the task
of predicting adjective order on the dataset.3 A model with
only the cost term would achieve an accuracy of 69 %, while
a model with only the utility term achieves an accuracy of
93.3 %, very close to the accuracy of the full model.4 This
highlights the central role of the utility term – and thus sub-

2Our model does not make it possible to obtain independent es-
timates of α,β and λ.

3Logistic regression models with surprisal and PMI predictors
would achieve the same accuracy. However, note that our model is
an explanatory cognitive model, as opposed to a data analysis.

4While the cost term does not contribute much in terms of accu-
racy, a mixed-effects analysis analogous to the corpus analysis above
confirms that it contributes significantly (p < 2.2 ·10−16).

jectivity – for ordering. To test whether results generalize to
unseen data, we used a further held-out 20 % of the corpus.
Classification accuracy was 93.1 %.

As the prior probability that an adjective is applied to
objects might not be uniform, we also considered the set-
ting where φ in (2) varies with the adjective. We assumed
a hierarchical model with hyperparameters φ0 ∼ N (0,2),
S2 ∼N (0,1), and parameters φ(A)∼ σ(N (φ0,S2)) for each
adjective A. We obtained similar estimates: α · λ = 5.6
(σ2 = 0.25),α ·β= 0.36 (σ2 = 0.088), φ0 =−2.1 (σ2 = 0.12),
S2 = 0.31 (σ2 = 0.069). Classification accuracy increases to
97.3 % on the original dataset, and to 96.2 % on the held-
out set, which shows that the improvement obtained from the
increase in model complexity generalizes to unseen data. Fu-
ture research should test the prediction that the inferred val-
ues for φ(A) correspond to the prior probability that a speaker
would apply a given adjective to an object (Equation 2).

Discussion
We provided an explanatory cognitive model of adjective or-
dering, building on the insight that subjectivity and speci-
ficity, formalized by mutual information, impact adjective or-
dering. We first conducted a corpus study and showed that or-
dering is impacted independently by subjectivity and mutual
information. We then presented a model of adjective use in
which listeners infer judgments made by speakers and other
persons. We integrated this model with a recent model of
memory limitations in language processing, and showed that
it predicts both subjectivity and mutual information effects.
We evaluated the model on corpus data, finding that it pre-
dicts adjective ordering with an accuracy of 96.2 %. In the
following, we discuss some of the implications of this work,
and questions that it raises.

Research has shown that subjective material more gener-
ally tends to appear at the periphery of phrases and clauses,
and that diachronic meaning change towards more subjec-
tive meanings correlates with movement to the periphery
(Traugott, 2010). This is in line with our proposal: Our analy-
sis should equally apply to other types of subjective material,
predicting that memory limitations favor placing them further
away from the head. Future research should test our model on
other types of subjective content.

We have assumed that the speaker’s communicative goal
is communicating descriptions and attitudes, rather than es-
tablishing reference. This was motivated by the observation
that adjectives are often not used for establishing reference.
Future research should compare our account with accounts
of adjective ordering preferences that rely on the assumption
that adjectives are used primarily for reference resolution.

In languages where adjectives follow the noun, such
as Spanish or Arabic, typically the reverse order is ob-
served (Dixon, 1982). Our account seems to make the cor-
rect prediction: In such languages, the noun is more likely
to be lost when the second (subjective, in this case) adjective
is reached. We furthermore make the prediction that, in such

languages, adjectives with higher mutual information with the
noun will also be more likely to come closer to the noun.

Recently, Dye, Milin, Futrell, and Ramscar (2017) inter-
preted prenominal modifiers as smoothing entropy, making
nouns more equally predictable, and speculated that this may
account for adjective ordering preferences. A notable differ-
ence between this theory and ours is that theirs predicts ma-
jor differences between ordering patterns of prenominal and
postnominal adjectives, whereas ours is symmetric.

In conclusion, the work reported here suggests that adjec-
tive ordering preferences are plausibly the result of efficiently
trading off cost and informational utility of utterances for the
purpose of communicating maximally generalizable informa-
tion about objects.

References
Cinque, G. (2010). The syntax of adjectives. MIT Press.
Dixon, R. (1982). Where have all the adjectives gone? And other essays in semantics

and syntax. Berlin: Mouton.
Dye, M., Milin, P., Futrell, R., & Ramscar, M. (2017). Cute Little Puppies and Nice

Cold Beers: An Information Theoretic Analysis of Prenominal Adjectives. In 39th
Annual Meeting of the Cognitive Science Society, London, UK.

Frank, M. C., & Goodman, N. D. (2012). Predicting Pragmatic Reasoning in Language
Games. Science, 336, 998–998.

Franke, M. (2010). Signal to Act. Unpublished doctoral dissertation.
Futrell, R., & Levy, R. (2017). Noisy-context surprisal as a human sentence processing

cost model. In Proceedings of EACL.
Gibson, E. (1998). Linguistic complexity: Locality of syntactic dependencies. Cogni-

tion, 68(1), 1–76.
Gildea, D., & Jaeger, T. F. (2015). Human languages order information efficiently.

arXiv:1510.02823 [cs]. (arXiv: 1510.02823)
Goodman, N. D., & Frank, M. C. (2016). Pragmatic language interpretation as proba-

bilistic inference. Trends in Cognitive Sciences, 20(11), 818–829.
Goodman, N. D., & Stuhlmüller, A. (2013). Knowledge and Implicature: Modeling

Language Understanding as Social Cognition. Topics in Cognitive Science, 5, 173–
184.

Goodman, N. D., & Stuhlmüller, A. (2014). The Design and Implementation of Proba-
bilistic Programming Languages.

Hetzron, R. (1978). On the relative order of adjectives. In Language Universals (pp.
165–184). Tübingen.

Hill, F. (2012). Beauty Before Age? Applying Subjectivity to Automatic English Adjec-
tive Ordering. In Proceedings of the NAACL HLT 2012 Student Research Workshop
(pp. 11–16).

Kölbel, M. (2004). Faultless Disagreement. Proceedings of the Aristotelian Society,
104, 53–73.

Lasersohn, P. (2005). Context Dependence, Disagreement, and Predicates of Personal
Taste. Linguistics and Philosophy, 28(6), 643–686.

Lewis, R. L., & Vasishth, S. (2005). An activation-based model of sentence processing
as skilled memory retrieval. Cognitive Science, 29(3), 375–419.

Manning, C., & Schuetze, H. (1999). Foundations of Statistical Natural Language
Processing. MIT Press.

McElree, B. (2001). Working Memory and Focal Attention. Journal of experimental
psychology. Learning, memory, and cognition, 27(3), 817–835.

Qian, T., & Jaeger, T. F. (2012). Cue Effectiveness in Communicatively Efficient
Discourse Production. Cognitive Science, 36(7), 1312–1336.

Regier, T., Kemp, C., & Kay, P. (2015). Word Meanings across Languages Support
Efficient Communication. The handbook of language emergence, 87, 237.

Roth, E. (1993). Forrest Gump [screenplay].
Scontras, G., Degen, J., & Goodman, N. D. (2017). Subjectivity Predicts Adjective

Ordering Preferences. Open Mind, 1, 53–66.
Scott, G.-J. (2002). Stacked adjectival modification and the structure of nominal

phrases. In G. Cinque (Ed.), The cartography of syntactic structures (pp. 91–120).
Oxford.

Sedivy, J. C., Tanenhaus, M. K., Chambers, C. G., & Carlson, G. N. (1999). Achieving
incremental semantic interpretation through contextual representation. Cognition,
71(2), 109–147.

Sproat, R., & Shih, C. (1991). The Cross-Linguistic Distribution of Adjective Ordering
Restrictions. In C. Georgopoulos & R. Ishihara (Eds.), Interdisciplinary Approaches
to Language.

Svenonius, P. (2008). The position of adjectives and other phrasal modifiers in the
decomposition of DP. In L. McNally & C. Kennedy (Eds.), Adjectives and Adverbs:
Syntax, Semantics, and Discourse (pp. 16–42). Oxford: Oxford University Press.

Traugott, E. C. (2010). Revisiting subjectification and intersubjectification. In
K. Davidse, L. Vandelanotte, & H. Cuyckens (Eds.), Subjectification, intersubjec-
tification and grammaticalization (pp. 29–71). Berlin: De Gruyter Mouton.

Whorf, B. L. (1945). Grammatical categories. Language, 21, 1–11.
Zhu, Y., Kiros, R., Zemel, R., Salakhutdinov, R., Urtasun, R., Torralba, A., & Fidler,

S. (2015). Aligning Books and Movies: Towards Story-like Visual Explanations by
Watching Movies and Reading Books. arXiv:1506.06724 [cs]. (arXiv: 1506.06724)

Ziff, P. (1960). Semantic Analysis. Ithaca, NY.

