

67A 12323
1

PRAGMATICS

In this series:

- P. H. MATTHEWS *Morphology*
B. COMRIE *Aspect*
R. M. KEMPSON *Semantic Theory*
T. BYNON *Historical Linguistics*
J. ALLWOOD, L.-G. ANDERSSON, Ö. DAHL *Logic in Linguistics*
D. B. FRY *The Physics of Speech*
R. A. HUDSON *Sociolinguistics*
J. K. CHAMBERS and P. TRUDGILL *Dialectology*
A. J. ELLIOT *Child Language*
P. H. MATTHEWS *Syntax*
A. RADFORD *Transformational Syntax*
L. BAUER *English Word-formation*
S. C. LEVINSON *Pragmatics*

STEPHEN C. LEVINSON

LECTURER IN LINGUISTICS
UNIVERSITY OF CAMBRIDGE

CAMBRIDGE UNIVERSITY PRESS
CAMBRIDGE

LONDON NEW YORK NEW ROCHELLE
MELBOURNE SYDNEY

I
3
LEV
P

CONTENTS

Published by the Press Syndicate of the University of Cambridge
 The Pitt Building, Trumpington Street, Cambridge CB2 1RP
 32 East 57th Street, New York, NY 10022, USA
 296 Beaconsfield Parade, Middle Park, Melbourne 3206, Australia

© Cambridge University Press 1983

First published 1983

Printed in Great Britain at the
 University Press, Cambridge

Library of Congress catalogue card number: 82-14701

British Library Cataloguing in Publication Data

Levinson, Stephen C.

Pragmatics.

1. Pragmatics 2. Languages - Philosophy

I. Title

401 P99.4.P72

ISBN 0 521 22235 4 hard covers

ISBN 0 521 29414 2 paperback

UP

<i>Preface</i>	ix
<i>Acknowledgements</i>	xiv
<i>Notation conventions</i>	xv
1 The scope of pragmatics	I
1.1 The origin and historical vagaries of the term <i>pragmatics</i>	I
1.2 Defining pragmatics	5
1.3 Current interest in pragmatics	35
1.4 Computing context: an example	47
2 Deixis	54
2.0 Introduction	54
2.1 Philosophical approaches	55
2.2 Descriptive approaches	61
2.2.1 <i>Person deixis</i>	68
2.2.2 <i>Time deixis</i>	73
2.2.3 <i>Place deixis</i>	79
2.2.4 <i>Discourse deixis</i>	85
2.2.5 <i>Social deixis</i>	89
2.3 Conclusions	94
3 Conversational implicature	97
3.0 Introduction	97
3.1 Grice's theory of implicature	100
3.2 Revisions, problems and applications	118
3.2.1 <i>Tests for implicature</i>	118
3.2.2 <i>Implicature and logical form</i>	122
3.2.3 <i>Kinds of implicature</i>	126
3.2.4 <i>Generalized Quantity implicatures</i>	132
3.2.5 <i>Metaphor: a case of maxim exploitation</i>	147
3.2.6 <i>Implicatum and language structure</i>	162

v

4 Presupposition	167
4.0 Introduction	167
4.1 Historical background	169
4.2 The phenomena: initial observations	177
4.3 The problematic properties	185
4.3.1 <i>Defeasibility</i>	186
4.3.2 <i>The projection problem</i>	191
4.4 Kinds of explanation	199
4.4.1 <i>Semantic presupposition</i>	199
4.4.2 <i>Pragmatic theories of presupposition</i>	204
4.5 Conclusions	225
 5 Speech acts	226
5.0 Introduction	226
5.1 Philosophical background	227
5.2 Thesis: speech acts are irreducible to matters of truth and falsity	243
5.3 Antithesis: the reduction of illocutionary force to ordinary syntax and semantics	246
5.4 Collapse of Antithesis	251
5.4.1 <i>Semantic problems</i>	251
5.4.2 <i>Syntactic problems</i>	260
5.5 Indirect speech acts: a problem for Thesis and Antithesis	263
5.6 The context-change theory of speech acts	276
5.7 Beyond theories of speech acts	278
 6 Conversational structure	284
6.0 Introduction	284
6.1 Discourse analysis versus conversation analysis	286
6.2 Conversation analysis	294
6.2.1 <i>Some basic findings</i>	296
6.2.1.1 <i>Turn-taking</i>	296
6.2.1.2 <i>Adjacency pairs</i>	303
6.2.1.3 <i>Overall organization</i>	308
6.2.2 <i>Some remarks on methodology</i>	318
6.2.3 <i>Some applications</i>	326
6.3 Preference organization	332
6.3.1 <i>Preferred second turns</i>	332
6.3.2 <i>Preferred sequences</i>	339
6.4 Pre-sequences	345
6.4.1 <i>General remarks</i>	345
6.4.2 <i>Pre-announcements</i>	349
6.4.3 <i>Pre-requests: a re-analysis of indirect speech acts</i>	356
6.5 Conclusions	364

6.5.1 <i>Conversation analysis and linguistics</i>	364
6.5.2 <i>Some remaining questions</i>	367
Appendix: transcription conventions	369
 7 Conclusions	371
7.0 Introduction	371
7.1 Pragmatics and 'core' linguistics	372
7.2 Pragmatics, sociolinguistics and psycholinguistics	374
7.3 Applied pragmatics: pragmatics and other fields	376
 Bibliography	379
Subject index	397
Index of names	417

PREFACE

To Nicholas' grandparents

To squeeze all that goes under the rubric of **pragmatics** within the confines of a linguistics textbook would be neither possible nor desirable. Consequently this book is quite conservative in scope and approach, and considers the main topics in a particular tradition of work. This is the largely Anglo-American linguistic and philosophical tradition that builds directly, for the most part, on philosophical approaches to language of both the logical and 'ordinary language' variety (an exception is the set of topics treated in Chapter 6, which has a sociological origin). In contrast, the continental tradition is altogether broader, and would include much that also goes under the rubric of *sociolinguistics*. But even within this much narrower field, this book is in some ways restricted, since its main aim is to provide an introduction and background to those topics that, perhaps largely for historical reasons, are central to the Anglo-American tradition of work in pragmatics. The would-be pragmaticist must understand these issues in depth, if he or she is to understand the background to a great deal of current research in both linguistics and philosophy.

One major way in which this book is perhaps innovative is the inclusion in Chapter 6 of a brief review of work in conversation analysis. Apart from its demonstrable importance for theories of language usage, work in conversation analysis contributes directly to many of the same issues that have preoccupied philosophers of language, and thence linguists, while employing a startlingly different methodology. So both despite and because of the fact that conversation analysis springs from a quite different tradition from the other topics reviewed, a summary of findings is included here. In the Chapter, I have presented explicitly a re-analysis of some issues in the philosophical theory of speech acts along conversation analytic lines,

but the reader should be able to spot a number of further re-analyses of material dealt with differently elsewhere in the book.

Nevertheless, the omission of certain topics from coverage in this book does warrant explanation. In the first place, a relatively narrow range of contextual factors and their linguistic correlates are considered here: **context** in this book includes only some of the basic parameters of the context of utterance, including participants' identity, role and location, assumptions about what participants know or take for granted, the place of an utterance within a sequence of turns at talking, and so on. We know in fact that there are a number of additional contextual parameters that are systematically related to linguistic organization, particularly principles of social interaction of various sorts of both a culture-specific (see e.g. Keenan, 1976b) and universal kind (see e.g. Brown & Levinson, 1978). Such omissions reflect the primary aim of the book, namely to provide an introduction to the philosophico-linguistic tradition, rather than to attempt an exhaustive coverage of all the contextual co-ordinates of linguistic organization.

Secondly, there are two particular topics omitted that are generally admitted to belong within a fairly narrow view of what constitutes pragmatics. One is the **topic/comment** (or **theme/rheme**) distinction. Terminological profusion and confusion, and underlying conceptual vagueness, plague the relevant literature to a point where little may be salvageable (but see e.g. Gundel, 1977). For example, whereas we may be told how to identify a topic in a simplex declarative sentence, we are never told how to identify the topics of a sentence of arbitrary complexity (i.e. we are never offered a projection principle). In addition there is reason to think that the whole area may be reducible to a number of different factors: to matters of presupposition and implicature on the one hand, and to the discourse functions of utterance-initial (and other) positions on the other. The other major omission is less defensible, namely the absence of systematic remarks on prosody, and intonation and stress in particular. The fact is that, given the clear importance of prosodic factors in pragmatics, the area is grossly understudied. There is disagreement even about the fundamentals of how such factors should be described, whether as discrete elements or variable ones, wholes (e.g. tonal contours) or parts (e.g. 'levels'), evidenced by quite different approaches on either side of the Atlantic. But if the way in

which the phenomena are to be recorded is unsettled, the pragmatic functions of prosodic patterns are really quite unexplored (see, though, e.g. Brazil, Coulthard & Johns, 1980). Future textbook writers will hopefully find themselves in a happier position. Meanwhile the omission should be recorded.

The reader may also be disappointed to find little reference to languages other than English (Chapter 2 is a partial exception). The problem here is that other languages, and especially non-Indo-European ones, have simply not been subjected to the same kind of analysis. This is the more regrettable because, from those investigations that have been done (e.g. Fillmore, 1975; Anderson & Keenan, in press; Sadock & Zwicky, in press), it seems likely that pragmatic organization is subject to very interesting cross-linguistic variation. But until we have much more information in hand, we can only guess at the universal application (or otherwise) of those categories of analysis that have been developed. In this respect, we can hope for significant advances in the next decade or so.

The book also contains no systematic observation and theory about the relations between pragmatics and syntax. There are, of course, theorists who hold, by theoretical *fiat*, that no such relations exist (Lightfoot, 1979: 43–4). The fact remains that there are clear interactions between the organization of syntactic elements in a clause and pragmatic constraints of various sorts (see e.g. Green, 1978a, 1978b; Givón, 1979a; Gazdar, 1980a). Two general issues arise here. One is how such interactions are to be described in models of grammar: should we think in terms of a syntax that can refer to pragmatic constraints (see e.g. Ross, 1975), or rather should we let the syntax generate pragmatic anomalies, which some pragmatic component can later filter out (see e.g. Gazdar & Klein, 1977)? Although current thinking would tend to prefer the latter solution, there have been few concrete proposals for such a pragmatic filtering device, and no serious assessment of the degree to which such a device would simply duplicate syntactic machinery. A second general issue that arises is whether these observable interactions have any systematic basis: can a pragmatic theory accurately predict just what kind of pragmatic constraints on what kinds of syntactic processes are likely to occur? That would certainly be a reasonable expectation, but at the moment we can only list an apparently heterogeneous collection of such constraints, of many different kinds. The present lack of

interesting answers to either of these questions motivates the light treatment of these issues in this book, although possible interactions between pragmatics and syntax will be noted in passing.

The acquisition of pragmatic aspects of language by children is also excluded from consideration here, partly on the grounds that the early work in this area (e.g. Bates, 1976) was derivative from, rather than contributory to, the basic concepts reviewed in this book. Recently, though, acquisition studies have begun to contribute directly to theoretical issues in pragmatics (see e.g. Ochs & Schieffelin, 1979) and a review of this work would be valuable in a volume of larger dimensions.

Finally, those whose linguistic sights extend back beyond 1957 may find the lack of reference to Malinowski, Firth and other 'proto-pragmaticists' peculiar. And of course, within the history of linguistics, pragmatics is a remedial discipline born, or re-born, of the starkly limited scope of Chomskyan linguistics (while in philosophy, the interest in language use can in part be attributed to reaction against the extremes of logical positivism and 'language reformism'). Pragmatics prior to 1957, it could be argued, was practised (if in an informal way) without being preached. By way of extenuation for this historical myopia, it could be said that this book is at least in line with the attitudes of most of the current practitioners in the field.

With these limitations recognized, this book will, I hope, be of use to advanced undergraduates, as well as more advanced researchers, in linguistics, literary studies, psychology, anthropology and other disciplines with an interest in language use, as a crystallization of issues presupposed, but rarely explicated in full, elsewhere. Even philosophers should find interesting the distortion of many philosophical ideas in a linguistic mirror.

A note on how to use this book

There is a logical progression through the Chapters in the sense that each presupposes concepts explained in earlier ones. However, the reliance on concepts introduced earlier varies: Chapters 2, 3 and 5 are relatively self-contained, and 6 could almost stand alone. But Chapter 4 will make little sense without having previously read Chapter 3. Deft use of the Subject index to clarify concepts previously introduced should allow most of the Chapters to be read alone.

Finally, the introductory Chapter constantly refers to Chapters ahead – it is hard not to presuppose many pragmatic concepts in discussing the scope and nature of the field. Indeed, if readers find the introduction hard going, they should read just the last section, then plunge into the body of the book, and return to Chapter 1 when puzzles arise about the general nature of the field.

Although I have tried to make this book self-contained, there is no doubt that readers will get more out of it if they already have some grounding in semantics in particular. Here two other books in this series should be helpful, viz. *Semantic Theory* and *Logic in Linguistics*. Where further reading on any topic is required, the many references will provide a guide, but two works especially will be of general use, namely Lyons, 1977a and Gazdar, 1979a. The most useful collections of primary sources are Cole & Morgan, 1975; Rogers, Wall & Murphy, 1977; Cole, 1978; Schenkein, 1978; Oh & Dinneen, 1979; and Cole, 1981. The bibliography by Gazdar, Klein & Pullum (1978) has listings for various pragmatic topics, and there is an annotated bibliography of pragmatics by Verschueren (1978). Articles on pragmatics now appear in most of the major linguistic journals, but the *Journal of Pragmatics* and the series *Pragmatics and Beyond* may be of special interest.

ACKNOWLEDGEMENTS

Textbook writers must in general be intellectual sponges and spongers. Those whose brains have been drained include so many friends, colleagues and students, that to acknowledge them all here, let alone at every relevant place, would be impossible. I hope they will forgive me if they find an idea or expression of their own borrowed without particular acknowledgement. But I must offer specific thanks to Penny Brown, Paul Drew, John Haviland, John Heritage, Peter Matthews, Marion Owen, Alan Rumsey, Jerrold Sadock and Deirdre Wilson who gave me very helpful comments on parts of the draft, and especially to Jay Atlas, Gerald Gazdar and my extraordinarily diligent editor John Lyons who provided extremely detailed comments on the whole. The book has been improved immeasurably by their care. I have not always taken their advice, and where faults and infelicities remain, they are almost certainly my own. I should also record a debt to my original mentors in pragmatics, Charles Fillmore, John Gumperz, George Lakoff, Robin Lakoff, Emanuel Schegloff and John Trim. As an experiment, this book has been printed with the aid of computer files supplied by the author: however, without Colin Duly's re-organization of those files, it would be a heap of gibberish, and without John Haviland's help in converting the files from a Cambridge to a Canberra installation and back again, non-existent. Penny Carter, and other officers of the Press, were patient enough to see the process through. Finally, my thanks to the Department of Anthropology, Research School of Pacific Studies, at the Australian National University, for providing the facilities where this book was finished in congenial and stimulating company. If readers get anything out of this book, my thanks and theirs to the named and nameless here acknowledged.

NOTATION CONVENTIONS

(For elementary explications of logical symbolism see Allwood, Andersson & Dahl, 1977; for transcription conventions, used mostly in Chapter 6, see the Appendix to that Chapter.)

A, B, C	sentential variables (esp. Chapter 4)
<i>p, q, r</i>	sentential variables
A(e_1)	ad hoc notation for a sentential variable that indicates the occurrence of an expression e_1 in a sentence A
F, G	predicate constants, as in F(x); also predicate variables in section 3.2.6
<i>a, b, c</i>	individual constants; also persons in expressions like ' <i>a</i> knows that <i>p</i> '
<i>x, y, z</i>	individual variables
∨	inclusive disjunction
∨	exclusive disjunction
~	negation
→	material conditional
↔	biconditional
=	identity
≠	negative identity
∀	universal quantifier
∃	existential quantifier
∈	is an element of a set
{ }	sets
< >	ordered sets or n-tuples
-	entailment
>>	presupposes
+>	implicates
K	speaker knows that; thus K <i>p</i> = speaker knows that <i>p</i>

Notation Conventions

- P epistemic possibility for speaker; thus $Pp = p$ is incompatible with all that the speaker knows
- \Box necessary; e.g. $\Box p$ = it is necessary that p
- \Diamond possible; e.g. $\Diamond p$ = it is possible that p
- λ lambda-operator (Chapter 4)
- γ gamma-operator (Chapter 4)

I

The scope of pragmatics

The purpose of this Chapter is to provide some indication of the scope of linguistic pragmatics. First, the historical origin of the term **pragmatics** will be briefly summarized, in order to indicate some usages of the term that are divergent from the usage in this book. Secondly, we will review some definitions of the field, which, while being less than fully satisfactory, will at least serve to indicate the rough scope of linguistic pragmatics. Thirdly, some reasons for the current interest in the field will be explained, while a final section illustrates some basic kinds of pragmatic phenomena. In passing, some analytical notions that are useful background will be introduced.

1.1 The origin and historical vagaries of the term pragmatics

The modern usage of the term **pragmatics** is attributable to the philosopher Charles Morris (1938), who was concerned to outline (after Locke and Peirce)¹ the general shape of a science of signs, or **semiotics** (or **semiotic** as Morris preferred). Within semiotics, Morris distinguished three distinct branches of inquiry: **syntactics** (or **syntax**), being the study of “the formal relation of signs to one another”, **semantics**, the study of “the relations of signs to the objects to which the signs are applicable” (their *designata*), and **pragmatics**, the study of “the relation of signs to interpreters” (1938: 6). Within each branch of semiotics, one could make the distinction between **pure** studies, concerned with the

¹ Apart from this connection, there is only the slightest historical relation between pragmatics and the philosophical doctrines of **pragmatism** (see Morris, 1938 (1971: 43); Lyons, 1977a: 119). There have been recent attempts, however, to recast Morris's trichotomy in a Peircean (or pragmatist) mould, which are not covered in this book: see Silverstein, 1976; Bean, 1978.

elaboration of the relevant metalanguage, and **descriptive** studies which applied the metalanguage to the description of specific signs and their usages (1938 (1971: 24)).

As instances of usage governed by **pragmatical rule**, Morris noted that “interjections such as *Oh!*, commands such as *Come here!*, ... expressions such as *Good morning!* and various rhetorical and poetical devices, occur only under certain definite conditions in the users of the language” (1938 (1971: 48)). Such matters would still today be given a treatment within linguistic pragmatics. But Morris went on to expand the scope of pragmatics in accord with his particular behaviouristic theory of semiotics (Black, 1947): “It is a sufficiently accurate characterization of pragmatics to say that it deals with the biotic aspects of semiosis, that is, with all the psychological, biological, and sociological phenomena which occur in the functioning of signs” (1938: 108). Such a scope is very much wider than the work that currently goes on under the rubric of linguistic pragmatics, for it would include what is now known as psycholinguistics, sociolinguistics, neurolinguistics and much besides.

Since Morris’s introduction of the trichotomy syntax, semantics and pragmatics, the latter term has come to be used in two very distinct ways. On the one hand, the very broad use intended by Morris has been retained, and this explains the usage of the term *pragmatics* in the titles of books that deal, for example, with matters as diverse as the psychopathology of communication (in the manner of G. Bateson and R. D. Laing – see Watzlawick, Beavin & Jackson, 1967) and the evolution of symbol systems (see Cherry, 1974). Even here though, there has been a tendency to use *pragmatics* exclusively as a division of *linguistic semiotics*, rather than as pertaining to sign systems in general. This broad usage of the term, covering sociolinguistics, psycholinguistics and more, is still the one generally used on the Continent (see e.g. the collection in Wunderlich, 1972, and issues of the *Journal of Pragmatics*).

On the other hand, and especially within analytical philosophy, the term *pragmatics* was subject to a successive narrowing of scope. Here the philosopher and logician Carnap was particularly influential. After an initial Morrisian usage (Carnap, 1938: 2), he adopted the following version of the trichotomy:

If in an investigation explicit reference is made to the speaker, or to put it in more general terms, to the user of the language,

then we assign it [the investigation] to the field of pragmatics ... If we abstract from the user of the language and analyze only the expressions and their designata, we are in the field of semantics. And, finally, if we abstract from the designata also and analyze only the relations between the expressions, we are in (logical) syntax.

Unfortunately Carnap’s usage of the term *pragmatics* was confused by his adoption of Morris’s further distinction between pure and descriptive studies, and he came to equate pragmatics with descriptive semiotics in general, and thus with the study of natural (as opposed to logical) languages (Carnap, 1959: 13; see the useful clarification in Lieb, 1971). But Carnap was not even consistent here: he also held (Carnap, 1956) that there was room for a **pure pragmatics** which would be concerned with concepts like *belief*, *utterance*, and *intension* and their logical inter-relation. This latter usage, now more or less defunct, explains the use of the term in, for example, the title of a book by Martin (1959). Thus at least four quite different senses of the term can be found in Carnap’s works, but it was the definition quoted above that was finally influential.

Incidentally, already in Morris’s and Carnap’s usages there can be found a systematic three-way ambiguity: the term *pragmatics* was applied not only to branches of inquiry (as in the contrast between pragmatics and semantics), but also to features of the object language (or language under investigation), so that one could talk of, say, the pragmatic particle *Oh!* in English, and to features of the metalanguage (or technical description), so that one could talk of, say, a pragmatic, versus a semantic, description of the particle *Oh!*. Such an ambiguity merely seems to parallel the way in which the sister terms *semantics* and *syntax* are used, and to introduce little confusion (but cf. Sayward, 1974).

The idea that pragmatics was the study of aspects of language that required reference to the users of the language then led to a very natural, further restriction of the term in analytical philosophy. For there is one aspect of natural languages that indubitably requires such reference, namely the study of **deictic** or **indexical** words like the pronouns *I* and *you* (see Chapter 2). The philosophical, and especially logical, interest in these terms is simply that they account for the potential failure of generally valid schemes of reasoning. For example, “I am Greta Garbo, Greta Garbo is a woman, therefore I am a

woman", is only necessarily true if in addition to the first two premises being true, the speaker of the conclusion is the same speaker as the speaker of the first premise. Bar-Hillel (1954) therefore took the view that pragmatics is the study of languages, both natural and artificial, that contain indexical or deictic terms, and this usage was explicitly adopted by Kalish (1967), and most influentially by Montague (1968). Such a usage has little to offer linguists, since all natural languages have deictic terms, and it would follow, as Gazdar (1979a: 2) points out, that natural languages would have no semantics but only a syntax and a pragmatics. If the trichotomy is to do some work within linguistics, some less restricted scope for pragmatics must be found.

In fact, in the late 1960s, an implicit version of Carnap's definition – investigations requiring reference to the users of a language – was adopted within linguistics, and specifically within the movement known as **generative semantics**. The history of that movement awaits a historian of ideas (but see Newmeyer, 1980), but its association with pragmatics can be explained by the resurgence of the interest in meaning which the movement represented. Such an interest inevitably involves pragmatics, as we shall see. Moreover this interest in meaning in a wide sense proved to be one of the best directions from which generative semantics could assail Chomsky's (1965) **standard theory**. At the same time, there was a keen interest shown by linguists in philosophers' attempts to grapple with problems of meaning, sometimes from the point of view of the 'users of the language'. For a period, at least, linguists and philosophers seemed to be on a common path, and this commonality of interest crystallized many of the issues with which this book is concerned. During this period, the scope of pragmatics was implicitly restricted. Carnap's 'investigations making reference to users of the language' is at once too narrow and too broad for linguistic interests. It is too broad because it admits studies as non-linguistic as Freud's investigations of 'slips of the tongue' or Jung's studies of word associations. So studies in linguistic pragmatics need to be restricted to investigations that have at least potential linguistic implications. On the other hand, Carnap's definition is too narrow in that, on a simple interpretation, it excludes parallel phenomena.² For example, just as the

² On another interpretation, all pragmatic parameters refer to users of the language, if only because such parameters must, in order to be relevant, be known or believed by participants.

interpretation of the words *I* and *you* relies on the identification of particular participants (or 'users') and their role in the speech event, so the words *here* and *now* rely for their interpretation on the place and time of the speech event. Therefore Carnap's definition might be amended to something like: 'those linguistic investigations that make necessary reference to aspects of the context', where the term **context** is understood to cover the identities of participants, the temporal and spatial parameters of the speech event, and (as we shall see) the beliefs, knowledge and intentions of the participants in that speech event, and no doubt much besides.

To summarize, a number of distinct usages of the term *pragmatics* have sprung from Morris's original division of semiotics: the study of the huge range of psychological and sociological phenomena involved in sign systems in general or in language in particular (the Continental sense of the term); or the study of certain abstract concepts that make reference to agents (one of Carnap's senses); or the study of indexicals or deictic terms (Montague's sense); or finally the recent usage within Anglo-American linguistics and philosophy. This book is concerned exclusively with the last sense of the term, and it is to an explication of this particular usage that we should now turn.

1.2 Defining pragmatics

The relatively restricted sense of the term *pragmatics* in Anglo-American philosophy and linguistics, and correspondingly in this book, deserves some attempt at definition. Such a definition is, however, by no means easy to provide, and we shall play with a number of possibilities each of which will do little more than sketch a range of possible scopes for the field. This diversity of possible definitions and lack of clear boundaries may be disconcerting, but it is by no means unusual: since academic fields are conglomerates of preferred methods, implicit assumptions, and focal problems or subject matters, attempts to define them are rarely wholly satisfactory. And indeed, in one sense there is no problem of definition at all: just as, traditionally, syntax is taken to be the study of the combinatorial properties of words and their parts, and semantics to be the study of meaning, so pragmatics is the study of language usage. Such a definition is just as good (and bad) as the parallel definitions of the sister terms, but it will hardly suffice to indicate what the practitioners

of pragmatics actually do; to find that out, as in any discipline, one must go and take a look.

Nevertheless, there are reasons for attempting at least some indication of the scope of pragmatics. In the first place, it is simply a sufficiently unfamiliar term. In the second place, it is not so easy to just 'go and take a look' at what workers in pragmatics do: there are (at the time of writing) no available textbooks, only one specialist journal (*Journal of Pragmatics*) and that covering the broader Continental usage of the term, only a handful of monographs and a few collections of papers. Nevertheless, there is much work scattered throughout the various journals of linguistics and philosophy. Thirdly, some authors seem to suggest that there is no coherent field at all; thus Lyons (1977a: 117) states that "the applicability [of the distinction between syntax, semantics and pragmatics] to the description of natural languages, in contrast to the description or construction of logical calculi, is, to say the least, uncertain", while Searle, Kiefer & Bierwisch (1980: viii) suggest that "*Pragmatics* is one of those words (*societal* and *cognitive* are others) that give the impression that something quite specific and technical is being talked about when often in fact it has no clear meaning." The pragmaticist is thus challenged to show that, at least within the linguistic and philosophical tradition that is the concern of this book, the term does have clear application.

Let us therefore consider a set of possible definitions of pragmatics. We shall find that each of them has deficiencies or difficulties of a sort that would equally hinder definitions of other fields, but at least in this way, by assaults from all flanks, a good sketch of the general topography can be obtained.

Let us start with some definitions that are in fact less than satisfactory. One possible definition might go as follows: pragmatics is the study of those principles that will account for why a certain set of sentences are anomalous, or not possible utterances. That set might include:³

³ We shall use the symbol ?? at the beginning of example sentences to indicate that they are (at least putatively) pragmatically anomalous, reserving * for sentences that are syntactically ill-formed or semantically anomalous; a single initial ? indicates anomaly on at least one of these three levels, but is non-committal about the nature of the anomaly.

- (1) ??Come there please!
- (2) ??Aristotle was Greek, but I don't believe it
- (3) ??Fred's children are hippies, and he has no children
- (4) ??Fred's children are hippies, and he has children
- (5) ??I order you not to obey this order
- (6) ??I hereby sing
- (7) ??As everyone knows, the earth please revolves around the sun

The explanation of the anomalies exhibited by these sentences might be provided by pointing out that there are no, or at least no ordinary, contexts in which they could be appropriately used.⁴ Although an approach of this sort may be quite a good way of illustrating the kind of principles that pragmatics is concerned with, it will hardly do as an explicit definition of the field – for the simple reason that the set of pragmatic (as opposed to semantic, syntactic or sociolinguistic) anomalies are presupposed, rather than explained.⁵

Another kind of definition that might be offered would be that pragmatics is the study of language from a **functional** perspective, that is, that it attempts to explain facets of linguistic structure by reference to non-linguistic pressures and causes. But such a definition, or scope, for pragmatics would fail to distinguish linguistic pragmatics from many other disciplines interested in functional approaches to language, including psycholinguistics and sociolinguistics. Moreover, it may be plausibly argued that to adopt a definition of this sort is to confuse the *motives* for studying pragmatics, with the *goals* or general shape of a theory (about which more later).

One quite restricted scope for pragmatics that has been proposed is that pragmatics should be concerned solely with principles of language usage, and have nothing to do with the description of linguistic structure. Or, to invoke Chomsky's distinction between **competence** and **performance**, pragmatics is concerned solely with performance principles of language use. Thus, Katz & Fodor (1963) suggested that a theory of pragmatics (or a theory of **setting**

⁴ This line of argument relies on the distinction between **use** and **mention**, or between 'ordinary' usage and metalinguistic usage, for which see Lyons, 1977a: 5ff and references therein. In the sense of this distinction, sentences like (1)–(7) can be mentioned, but they cannot easily be used.

⁵ Another problem is that it is often in fact possible to imagine contexts in which the alleged anomalies are after all quite usable – the reader can try with the examples above. This problem will recur when we consider the concept of appropriateness of an utterance, discussed below.

selection as they then called it) would essentially be concerned with the disambiguation of sentences by the contexts in which they were uttered. In fact it is clear that contexts do a lot more than merely select between available semantic readings of sentences – for example, irony, understatement and the like are kinds of use that actually create new interpretations in contexts. Still, one could claim that grammar (in the broad sense inclusive of phonology, syntax and semantics) is concerned with the context-free assignment of meaning to linguistic forms, while pragmatics is concerned with the further interpretation of those forms in a context:

[Grammars] are theories about the structure of sentence types ... Pragmatic theories, in contrast, do nothing to explicate the structure of linguistic constructions or grammatical properties and relations ... They explicate the reasoning of speakers and hearers in working out the correlation in a context of a sentence token with a proposition. In this respect, a pragmatic theory is part of performance. (Katz, 1977: 19)

This position has a number of adherents (Kempson, 1975, 1977; Smith & Wilson, 1979), but it has a serious difficulty. The problem is that aspects of linguistic structure sometimes directly encode (or otherwise interact with) features of the context. It then becomes impossible to draw a neat boundary between context-independent grammar (competence) and context-dependent interpretation (performance). This problem is unwittingly illustrated by Katz's explication of this boundary: he points out that the pairs *rabbit* and *bunny*, or *dog* and *doggie* differ in that the second member of each pair is appropriately used either by or to children. Since the distinction is one relating to the appropriate users of the terms in a context, the distinction would not be part of a linguistic description of English, which would merely note that the members of each pair are synonymous. However, it is clear that the distinction is built into the language, in just the same way that in many languages degrees of respect between participants are encoded in lexis and morphology. Katz suggests that in order to ascertain whether a linguistic feature is context-dependent or context-independent, we imagine the feature occurring on an anonymous postcard (as an approximation to the empty or **null context**).⁶ But if we apply this criterion we see that

⁶ Here contrast Searle (1979b: 117): "There is no such thing as the zero or null context for the interpretation of sentences ... we understand the meaning

the implication or inference that speaker or addressee is a child is as available when *bunny* is written on an anonymous postcard as it is when said in some concrete appropriate context (Gazdar, 1979a: 3). And that of course is because the kind of appropriate speaker or addressee is encoded by the term *bunny*.

Here we come to the heart of the definitional problem: the term *pragmatics* covers both context-dependent aspects of language structure and principles of language usage and understanding that have nothing or little to do with linguistic structure. It is difficult to forge a definition that will happily cover both aspects. But this should not be taken to imply that pragmatics is a hodge-podge, concerned with quite disparate and unrelated aspects of language; rather, pragmaticists are specifically interested in the inter-relation of language structure and principles of language usage. Let us now consider some potential definitions that are more plausible candidates.

We may begin with a definition that is specifically aimed at capturing the concern of pragmatics with features of language structure. The definition might go as follows:

- (8) Pragmatics is the study of those relations between language and context that are **grammaticalized**, or encoded in the structure of a language.⁷

Or, putting it another way, one could say that pragmatics is the study of just those aspects of the relationship between language and context that are relevant to the writing of grammars. Such a definition restricts pragmatics to the study of certain aspects of linguistic structure, and stands in strong contrast to Katz's proposal, outlined above, that would restrict pragmatics to the study of grammatically irrelevant aspects of language usage. Such a scope for pragmatics would include the study of **deixis**, including honorifics and the like, and probably the study of **presupposition** and **speech acts**, i.e. much of the present book. It would exclude the study of principles of language usage that could not be shown to have repercussions on the grammar of languages, and this could be an embarrassment,

of such sentences only against a set of background assumptions about the contexts in which the sentence could be appropriately uttered."

⁷ The term *grammaticalization* is used throughout this book in the broad sense covering the encoding of meaning distinctions – again in a wide sense – in the lexicon, morphology, syntax and phonology of languages.

because, at least at first sight, the extremely important implications called **conversational implicatures** would lie outside the purview of a pragmatic theory. On the other hand, such a scope for pragmatics has the possible advantage that it would effectively delimit the field, and exclude neighbouring fields like sociolinguistics and psycholinguistics – in short it would bound Morris's and Carnap's definitions in a way that guaranteed linguistic relevance.

Now, any definition of pragmatics that excludes one of its presumed focal phenomena, namely conversational implicature, is unlikely to be attractive. Nevertheless, its adherents might appeal to the plausibility of the following general principle: any systematic principle of language usage is ultimately likely to have an impact on language structure. There is perhaps some basis for such an assumption (see e.g. Brown & Levinson, 1978: 26off). And in fact conversational implicatures, which are inferences that arise on the basis of some general rules or maxims of conversational behaviour, can indeed be shown to have repercussions on linguistic structure (see Chapter 3 below). So the definition may in fact be much less restrictive than it appears at first sight.

Other problems concern the notions of context and grammaticalization that the definition rests on. Arguably, though, it is a strength of this approach that it is not required to give a prior characterization of the notion of context. For, assuming that we have a clear idea of the limits of semantics, then pragmatics studies all the non-semantic features that are encoded in languages, and these features are aspects of the context. What aspects of the gross physical, social and interactional aspects of the situation of utterance are linguistically relevant is thus an empirical question, and we can study the world's languages to find out what they are. Of course, we would need to make an important distinction here between **universal pragmatics**, the general theory of what aspects of context get encoded and how, and the **language-specific pragmatics** of individual languages; for example, the pragmatics of English might have relatively little to say about social status (beyond what we need to describe the appropriate contexts for the use of *sir*, *your honour* and the like), while in contrast the pragmatics of Japanese would be greatly concerned with the grammaticalization of the relative social ranks of participants and referents.

On the other hand, the notion of grammaticalization, or linguistic

encoding, is thorny. To be effective, we need to be able to distinguish mere correlation between linguistic form and context from incorporation of contextual significance into the associated linguistic form. There is little doubt that there are clear cases of the one and the other: for example, the slurred speech associated with drunkenness may be mere correlation, while the association of intimacy or solidarity with the French pronoun *tu* is a grammaticalized feature of context. But there are many borderline cases. To make the distinction, perhaps the following criteria might be suggested: for a feature of the context to be linguistically encoded, (a) it must be intentionally communicated, (b) it must be conventionally associated with the linguistic form in question, (c) the encoding form must be a member of a contrast set, the other members of which encode different features, (d) the linguistic form must be subject to regular grammatical processes. On these grounds one might hope to exclude, say, the association of a particular dialect with a speaker from a particular area – such an association, perhaps, not being normally intentionally conveyed, not being associated with the linguistic features by arbitrary convention but by historical 'accident', and so on. On the other hand, features of 'baby talk', of which the lexical alternate *bunny* is a part, would presumably be considered to be encoded in English, because at least some of them seem to meet these criteria. However, it is unlikely that these criteria are sufficient to distinguish many borderline cases, and the notion would need further explication.⁸

In sum, the main strength of this definition of pragmatics is that it restricts the field to purely linguistic matters. Yet it is probably too restrictive to reflect accurately current usage. The most unfortunate restriction is the exclusion of those principles of language use and interpretation that explain how extra meaning (in a broad sense) is 'read into' utterances without actually being encoded in them. It is a definition, then, that handles the aspect of pragmatics concerned with linguistic structure, but not the side concerned with principles of language usage, or at least only indirectly as they impinge on linguistic organization.

In the definition above, the notion of encoding implies that pragmatics is concerned with certain aspects of meaning. One kind of definition that would make this central might run as follows:

⁸ Consider e.g. the French *Je suis malheureuse*, which encodes that the speaker is female: in what sense would this be *intentionally* communicated?

- (9) Pragmatics is the study of all those aspects of meaning not captured in a semantic theory

Or, as Gazdar (1979a: 2) has put it, assuming that semantics is limited to the statement of truth conditions:

Pragmatics has as its topic those aspects of the meaning of utterances which cannot be accounted for by straightforward reference to the truth conditions of the sentences uttered.⁹ Put crudely: PRAGMATICS = MEANING – TRUTH CONDITIONS.

Such a definition is likely, at first, to cause puzzlement. Surely semantics is, by definition, the study of meaning in its entirety, so how can there be any residue to constitute the topic of pragmatics? But here we need to note that the definition of semantics as the study of meaning is just as simplistic as the definition of pragmatics as the study of language usage. First, we need to distinguish between some broad sense of the term *semantics* used in a more or less pre-theoretical way (see e.g. the coverage in Lyons, 1977a),¹⁰ and a technical use of the term to cover a particular, deliberately restricted semantic theory in an overall theory of grammar, or language structure. Semantic theory in the latter sense is going to have a very much narrower scope than the study of meaning in its entirety, as we shall indicate immediately below. Secondly, the intended scope of the term *meaning* in the definition is extremely broad, in a way that will need explication. So the answer to the puzzle is that, from the point of view of an overall integrated linguistic theory, there will be a great deal of the general field of meaning left unaccounted for by a restricted semantic theory, and this could indeed constitute the domain of pragmatics.

One objection to such a definition could be that the scope of pragmatics would seem therefore to vary considerably according to the kind of semantic theory adopted – narrow semantic theories like those based on truth conditions will leave a large residue of ‘meaning’ to be studied in pragmatics; apparently broader semantic theories, like some of those based on components or features of meaning, may leave much less for pragmatics to deal with.¹¹ Certainly it has to be

⁹ The “straightforward” qualification, Gazdar explains, is necessary because pragmatic implications often derive in part from the truth conditions of sentences uttered. See Chapter 3 below.

¹⁰ A usage general in linguistics until the influence of formal semantics, practised by philosophers, was felt in the 1960s.

¹¹ Feature-based semantic theories are not of course *inherently* broader than truth-conditional ones. But feature-based theories are usually associated with

admitted that to some extent the nature of a pragmatic theory must depend crucially on the kind of semantic theory adopted, but that will be true for any definition of pragmatics that seeks an exclusive domain, complementary and non-overlapping with semantics. But it is important to see that this dependency is only partial, for we now know enough about the nature of meaning in the broad sense to make it likely that there are substantial areas that could not be accommodated within *any* single semantic theory built on homogeneous principles.

This knowledge is based on some substantial advances made in the last ten years or so, namely the discovery that there are at least half a dozen distinct and different kinds of meaning component or implication (or inference) that are involved in the meaning of natural language utterances. The distinctions are based on the fact that each of these kinds of inference behaves in different ways. In particular, they behave differently in **projection**, i.e. in the ways in which they are compounded when a complex sentence, whose parts produce the inferences in question, is built up. Some of these meaning components disappear under specific and distinctive conditions, namely particular linguistic constructions. In addition, some of these meaning components are **defeasible**, i.e. subject to cancellation by features of the context (a notion explained in Chapter 3 below). Such features interact with or arise from assumptions made by participants in the context, and are particularly inappropriate aspects of meaning to incorporate within a semantic theory. The dilemma that these multiple aspects of meaning pose for the semanticist can perhaps best be gauged from Table 1.1. Here we list seven such putative meaning components or inferential relations of an utterance, but it should be borne in mind that these particular aspects of meaning are subject to revision and addition: some may well collapse into others, while additional kinds of inference are undoubtedly waiting to be discovered (indeed, in the Chapters below, we shall be much concerned with how well each of these concepts is established).

The problem posed for the semantic theorist is how much to bite off – certainly no single coherent semantic theory can contain all these divergent aspects of meaning. If the theorist admits just the first kind of meaning component, the truth-conditional content, then at least (a) there are no conflicting principles for the inclusion or exclusion

a scope for semantics that would include all the conventional content of sentences, whereas (as we shall see) truth-conditional theories cannot have such a broad scope.

Table 1.1 Elements of the communicational content of an utterance

1. truth-conditions or entailments (Chapter 2 and *passim*)
2. conventional implicatures (Chapter 3)
3. presuppositions (Chapter 4)
4. felicity conditions (Chapter 5)
5. conversational implicature – generalized (Chapter 3)
6. conversational implicature – particularized (Chapter 3)
7. inferences based on conversational structure (Chapter 6)

Note: 1–2, and possibly also 3 and 4, are *conventional*; 3–7 are *defeasible* or context-dependent.

of phenomena and (b) semantic theory can be built on strictly homogeneous lines. Such a semantics will be narrow, and leave a great deal to pragmatics. On the other hand, if the theorist is determined that semantics should deal with all the conventional content of an utterance's significance (however exactly that is to be determined),¹² then semantic theory will deal with aspects 1 and 2, and quite likely 3 and possibly 4 as well. The inclusion of presupposition is awkward, however, for if presupposition is conventional, then it is also defeasible or context-dependent, and matters of context are best left for pragmatics. Thus, such a semantic theory (a) will contain conflicting principles for the inclusion (conventionality) and exclusion (defeasibility) of phenomena and (b) will have to be built on heterogeneous lines to include phenomena with quite different properties. Such difficulties might motivate a retreat to a semantic theory that deals only with aspects 1 and 2, i.e. conventional content that is non-defeasible, as an unhappy compromise.

In this book we shall assume, for working purposes, that a semantic

¹² The notion of conventional content is clearer intuitively than it is theoretically; for example, we would want to say that the term *genius* has the conventional content 'exceptional intellect' or the like, even though it may be predicated ironically, and thus convey the non-conventional meaning 'exceptional idiot'. Such a distinction would seem to rest on the distinction between content that is inherent or 'given' (cf. the Saussurean notion of the arbitrariness of the linguistic sign) and meaning that may be derived by general principles of inference taking contextual factors into account. See Lewis, 1969 for an important philosophical analysis of the concept of convention, which stresses the essentially arbitrary nature of any convention. See also Morgan, 1978; Searle, 1979b on the notion *literal meaning*.

theory is truth-conditional. Apart from the fact that it avoids the above dilemmas, by claiming only the narrowest scope for semantics, such a theory recommends itself to the pragmaticist for the following reasons. First, it is the only kind of theory now available that is precise and predictive enough to make investigable the nature of a semantics/pragmatics boundary, or the interaction between the two components. Secondly, it is arguable that most other theories, e.g. those based on semantic components, can be subsumed within it, in so far as they are built on consistent and logical lines. Thirdly, it is perhaps still the kind of theory with the most support in linguistic and philosophical circles, despite many dissenters and many unresolved problems. Finally, many of the issues in pragmatics have arisen historically from this particular vantage point, and to understand them one must at least at first approach from the same direction. But ultimately, the pragmaticist may do well to remain agnostic, whatever semantic theory is assumed for working purposes.

The point here, however, is that whatever kind of semantic theory is adopted, many aspects of meaning in a broad sense simply cannot be accommodated if the theory is to have an internal coherence and consistency. From what we now know about the nature of meaning, a hybrid or modular account seems inescapable: there remains the hope that with two components, a semantics and a pragmatics working in tandem, each can be built on relatively homogeneous and systematic lines. Such a hybrid theory will almost certainly be simpler and more principled than a single amorphous and heterogeneous theory of semantics.

So the notion that pragmatics might be the study of aspects of meaning not covered in semantics certainly has some cogency. But we need to know how the broad sense of meaning, on which the definition relies, is to be delimited. This broad sense should include the ironic, metaphoric and implicit communicative content of an utterance, and so it cannot be restricted to the conventional content of what is said. But does it include *all* the inferences that can be made from (a) what is said and (b) all the available facts about the world known to participants? Suppose that Moriarty says that his watch broke, and from this Sherlock Holmes infers that he perpetrated the crime: although the information may have been indirectly conveyed, we should be loath to say that Moriarty communicated it. For communication involves the notions of intention and agency, and only

those inferences that are openly intended to be conveyed can properly be said to have been communicated. To help us draw a line between the incidental transfer of information, and communication proper, we may appeal to an important idea of the philosopher Grice (1957). Distinguishing between what he calls **natural meaning** (as in *Those black clouds mean rain*), and **non-natural meaning or meaning-nn** (equivalent to the notion of intentional communication), Grice gives the following characterization of meaning-nn:¹³

- (10) S *meant-nn z* by uttering U if and only if:
 - (i) S intended U to cause some effect z in recipient H
 - (ii) S intended (i) to be achieved simply by H recognizing that intention (i)

Here, S stands for speaker (in the case of spoken communication; for sender or communicator in other cases); H for hearer, or more accurately, the intended recipient; "uttering U" for utterance of a linguistic token, i.e. a sentence part, sentence, or string of sentences or sentence parts (or the production of non-linguistic communicative acts); and z for (roughly) some belief or volition invoked in H.

Such a definition is likely to be opaque at first reading, but what it essentially states is that communication consists of the 'sender' intending to cause the 'receiver' to think or do something, just by getting the 'receiver' to recognize that the 'sender' is trying to cause that thought or action. So communication is a complex kind of intention that is achieved or satisfied just by being recognized. In the process of communication, the 'sender's' communicative intention becomes **mutual knowledge** to 'sender' (S) and 'receiver' (H), i.e. S knows that H knows that S knows that H knows (and so ad infinitum) that S has this particular intention.¹⁴ Attaining this state of mutual knowledge of a communicative intention is to have successfully communicated. A simple illustration may help to clarify the concept: it distinguishes between two kinds of 'boos', or

¹³ There is a slight rephrasing of Grice's (1957) formulation here, legitimated, I hope, by Schiffer's (1972: 14) discussion.

¹⁴ The concept of mutual knowledge is discussed in Lewis, 1969, and Schiffer, 1972: 30ff, and is of considerable potential importance to pragmatic theory; e.g. one may want to say that a speaker *presupposes* what speaker and addressee mutually know (although there are difficulties with this view – see Chapter 4 below). Schiffer (1972: 39) argues that the definition of *meaning-nn* should in fact make explicit reference to the concept of mutual knowledge. For a recent collection of papers on the subject see Smith, 1982.

attempts to frighten someone. Suppose I leap out from behind a tree, and by sheer surprise frighten you. I have caused an effect in you by 'natural' means. But now suppose that you know I am behind the tree, you are expecting me to leap out, and I know you know all that: I can still (maybe) frighten you by leaping out, just by getting you to realize that I intend to frighten you. Only the second is an instance of communication (meaning-nn) in Grice's sense. Grice intended his definition of communication to cover such non-verbal cases, but we will be concerned here (and henceforth) only with those cases where linguistic behaviour is part of the means whereby the communicative intention is recognized.

A puzzle that immediately arises is how this complex reflexive communicative intention is meant to be recognized by the recipient. Surely, one could argue, it can only be recognized by knowledge of some convention that U means z; but in that case we can do away with talk of complex intentions and construct an account of communication based directly on the notion of conventional signal. But this misses Grice's essential insight, namely that what the speaker means by U is not necessarily closely related to the meaning of U at all. Indeed U may have no conventional meaning, which allows for the creation of new terms, nonce expressions, and thus ultimately for some aspects of language change (for an explanation of how these communications may be understood, see Schiffer, 1972: Chapter V). But crucial for pragmatics, Grice's theory explains how there can be interesting discrepancies between **speaker-meaning** (Grice's meaning-nn) and **sentence-meaning**.¹⁵ For example, *Linguistics is fascinating* said ironically may be intended by the speaker to communicate 'Linguistics is deadly boring'. Further, there appear to be general conventions about the use of language that require (or, perhaps, merely recommend) a certain degree of implicitness in

¹⁵ This distinction is sometimes talked about in terms of **conveyed meaning** vs. **literal meaning**. In this book, instead of the notion literal meaning, we shall prefer the terms **sentence-meaning** or **conventional content** (the latter to cover linguistic expressions that are not necessarily sentences), although it is hard to do without the adjectival uses of *literal*. The reader is warned that none of these concepts is entirely clear (see e.g. Gazdar, 1979a: 157ff; Searle, 1979b: Chapter 5). There is a possible distinction between the notions sentence-meaning and literal meaning, such that e.g. *kick the bucket* has two sentence-meanings (one idiomatic, the other compositional) but only one literal meaning (the compositional, non-idiomatic reading). But we shall not exploit this distinction below.

communication, with the consequence that it is virtually ensured that what the speaker means by any utterance *U* is not exhausted by the meaning of the linguistic form uttered (see Chapter 3 below). How then is the full communicative intention to be recognized? By taking into account, not only the meaning of *U*, but also the precise mechanisms (like irony, or general assumptions of a certain level of implicitness) which may cause a divergence between the meaning of *U* and what is communicated by the utterance of *U* in a particular context. Much of this book is concerned with spelling out these mechanisms which, like other aspects of linguistic knowledge, we use daily in an unconscious way.

If we now adopt Grice's *meaning-nn* as the scope of meaning in the definition of pragmatics in (9), we shall include most of the phenomena that we want to include, like the ironic, metaphoric and indirect implications of what we say (elements 5, 6 and 7 in Table 1.1), and exclude the unintended inferences that intuitively have no part to play in a theory of communication. It should be added that there are a number of philosophical problems with Grice's theory (see e.g. Schiffer, 1972), but they do not seem to vitiate the value of the central idea.

We now have some sketch of the scope of meaning that is referred to in the definition, namely all that can be said to have been communicated, in Grice's sense, by the use of a linguistic token in a context. But can we give as a definition of pragmatics nothing but the complement of, or the residue left by, semantics in the field of meaning? Is there no conceptual integrity to the scope of pragmatics itself? We might try to find such a conceptual unity by making the distinction between sentence-meaning and utterance-meaning, and hope then to be able to equate semantics with the study of sentence-meaning and pragmatics with the study of utterance-meaning.

The distinction between **sentence** and **utterance** is of fundamental importance to both semantics and pragmatics. Essentially, we want to say that a sentence is an abstract theoretical entity defined within a theory of grammar, while an utterance is the issuance of a sentence, a sentence-analogue, or sentence-fragment, in an actual context. Empirically, the relation between an utterance and a corresponding sentence may be quite obscure (e.g. the utterance may be elliptical, or contain sentence-fragments or 'false-starts'), but it is customary (after Bar-Hillel) to think of an utterance as the pairing of a sentence

and a context, namely the context in which the sentence was uttered. It is important, but in practice exceedingly difficult, to maintain this distinction at all times in the study of meaning. As an index of the difficulty, one may note that linguists frequently oscillate between assigning notions like *presupposition*, *illocutionary force*, *truth condition* to sentences or utterances, although important theoretical consequences follow from the choice. One may claim that the confusion here results from the need for yet further distinctions: thus Lyons (1977a) advocates distinctions between text-sentences and system-sentences, sentence-types and sentence-tokens, utterance-types and utterance-tokens, and utterance-acts and utterance-products. It is unlikely, though, that we can handle all these if we cannot make the first distinction systematically (and the alert reader can no doubt find mistakes of this sort within this book). For expositional reasons, we shall need to use the word *utterance* in various ways in this book, but where it is used to contrast with *sentence* it should be taken in the sense advocated by Bar-Hillel, as a sentence (or sometimes string of sentences) paired with a context.¹⁶ And this is the sense relevant to the proposal that semantics is concerned with sentence-meaning, and pragmatics with utterance-meaning.

Many authors accept this equation implicitly, but there are a number of problems with it. In the first place, in the (rare) cases where sentence-meaning exhausts utterance-meaning (i.e. where the speaker meant exactly what he said, no more, no less), the same content would be assigned both to semantics and pragmatics. In other words, we would need to restrict the notion of utterance-meaning in such a way that we subtract sentence-meaning, and in that case we are back to a definition of pragmatics by residue. But there are other problems: for there are aspects of sentence-meaning which, at least on truth-conditional or other narrow semantic theories, cannot be accounted for within semantic theory. Such aspects are conventional but non-truth-conditional elements of sentence-meaning, e.g. what we shall call *conventional implicatures* and (at least on many theories)

¹⁶ Here the simplifying assumption is made that what speakers produce – Lyons's *utterance-products* – are equivalent to sentences, Lyons's *system-sentences* or theoretical entities. The limitations of such an assumption will be made clear in Chapter 6. The other main way in which the term *utterance* will be used is as a pre-theoretical term to label "any stretch of talk, by one person, before and after which there is silence on behalf of that person" (Harris, 1951: 14; adopted in Lyons, 1977a: 26).

presuppositions, and perhaps even aspects of *illocutionary force* (concepts expounded in the Chapters below). On the assumption of a truth-conditional semantics, such aspects of sentence-meaning would have to be dealt with in pragmatics, and so there can be no direct equation of sentence-meaning and semantics. On the same assumption, there is another overwhelming problem for the proposal: for it is not sentences but rather utterances that make definite statements, and thus can sensibly be assigned truth conditions (as philosophers have long noted; see e.g. Strawson, 1950; Stalnaker, 1972). The argument rests in part on the pervasive nature of deixis (see Chapter 2 below) in natural languages, for sentences like (11) are true or false only relative to contextual parameters, thanks to the fact that *I*, *now* and the tense of *am* are variables given specific values only on particular occasions of utterance (i.e. (11) is true only when spoken by certain speakers, those who are sixty-three, or true of individuals only at certain times, when they are sixty-three):

(11) I am now sixty-three years old

These facts seem to establish that truth conditions must be assigned to utterances, i.e. sentences with their associated contexts of utterance, not to sentences alone (or, if one likes, truth conditions include context conditions). So again, it makes no sense to equate semantics with the study of sentence-meaning.

There is another formulation of essentially the same proposal: semantics should be concerned with meaning out of context, or non-context-dependent meaning, and pragmatics with meaning in context. The strong version of this, apparently held by Katz (1977), assumes that there is some given, natural level of context-independent meaning, and that sentence-meaning can be described independently and prior to utterance-meaning. But as we have argued, and will illustrate below, this does not seem to be the case. For, if one accepts a truth-conditional semantics then one is forced to state truth conditions on sentences-in-contexts, or if one prefers (as Katz would) that semantics is concerned with aspects of meaning assigned by convention to linguistic forms, then one includes context-dependent aspects of meaning within semantics. A weaker version of the same proposal would be to consider that semantics is an abstraction away from context-dependent utterances, in so far as this is possible (as suggested by Carnap, 1959: 13; Lyons, 1977a: 591). In any case, it does not seem that the distinction between sentence-meaning and

utterance-meaning can be relied upon to clarify the distinction between semantics and pragmatics.

We are left with the unrefined definition that pragmatics is concerned with the study of those aspects of meaning not covered in semantics. Despite many advantages, such a definition fails to draw attention to the unifying characteristics of pragmatic phenomena. Let us turn to another definition that would give the context-dependent nature of such phenomena more centrality:

- (12) Pragmatics is the study of the relations between language and context that are basic to an account of language understanding

Here the term **language understanding** is used in the way favoured by workers in artificial intelligence to draw attention to the fact that understanding an utterance involves a great deal more than knowing the meanings of the words uttered and the grammatical relations between them. Above all, understanding an utterance involves the making of *inferences* that will connect what is said to what is mutually assumed or what has been said before.

The strengths of such a definition are as follows. It recognizes that pragmatics is essentially concerned with inference (Thomason, 1977): given a linguistic form uttered in a context, a pragmatic theory must account for the inference of presuppositions, implicatures, illocutionary force and other pragmatic implications. Secondly, unlike the definition in (8), it does not make the distinction between semantics and pragmatics along the encoded/unencoded line; this is important because, as we shall see, there is still controversy over whether such pragmatic implications as presuppositions or illocutionary force are or are not encoded or grammaticalized in linguistic forms. Thirdly, it includes most aspects of the study of principles of language usage, for there seems to be a general principle of the following kind: for each systematic set of constraints on the use of language, there will be a corresponding set of inference-procedures that will be applied to language understanding (see Levinson, 1979a).

The weaknesses are, unfortunately, equally clear. First, pragmatics will then include the study of the interaction between linguistic knowledge and the entirety of participants' knowledge of the world (or 'encyclopaedic knowledge'). For example, in order to understand the little story in (13), one needs to know the following assorted facts: presents are usually bought with money; piggy-banks are used to hold money; piggy-banks are generally made of a dense material like metal

or plastic; money inside a container of dense material will generally rattle, etc.

- (13) Jill wanted to get Bill a birthday present, so she went and found her piggy-bank; she shook it, but there was no noise; she would have to make Bill a present

This example comes from work in artificial intelligence (Charniak, 1972) which is concerned with the attempt to translate the significance of ordinary utterances into an explicit representation that might be used by a computer to produce 'intelligent' responses. The immense difficulties of such translations have served to emphasize just how great a role assumed knowledge plays in the understanding of utterances.

However, this interpretive dependence on background assumptions has been used as an argument against the possibility of any systematic study of language understanding: if the set of potentially relevant assumptions is coincident with the total set of facts and beliefs held by participants, then to study this interpretive process will be to study the total sum of human knowledge and beliefs (Katz & Fodor, 1963). The argument is clearly fallacious: just as rules of logical deduction can be stated which will apply to an indefinitely large set of propositions, so it is quite possible that the *principles* that underlie the interaction between utterances and assumptions (however particular they may be) can be simply and rigorously stated. Nevertheless, if pragmatics is to be considered a *component* within linguistic theory (a question to which we shall return), it may be that to include such principles is indeed to include too much. But little serious thought has been given to this problem.

Another difficulty facing this definition or scope for pragmatics, is that it calls for some explicit characterization of the notion of **context**. In an earlier definition, where pragmatics was restricted to encoded aspects of context, one could claim that the relevant aspects of context should not be specified in advance but rather discovered by a survey of the world's languages. Here though, unless one wants to claim that context is whatever (excluding semantics) produces inferences, some characterization of context seems required. What then might one mean by *context*? First, one needs to distinguish between actual situations of utterance in all their multiplicity of features, and the selection of just those features that are culturally and linguistically relevant to the production and interpretation of

utterances (see e.g. Van Dijk, 1976: 29). The term *context*, of course, labels the latter (although **context-description** might have been a more appropriate term, as Bar-Hillel (1970: 80) suggests). But can we say in advance what such features are likely to be? Lyons boldly lists the following (1977a: 574), over and above universal principles of logic and language usage: (i) knowledge of *role* and *status* (where role covers both role in the speech event, as speaker or addressee, and social role, and status covers notions of relative social standing), (ii) knowledge of spatial and temporal *location*, (iii) knowledge of *formality level*, (iv) knowledge of the *medium* (roughly the code or style appropriate to a channel, like the distinction between written and spoken varieties of a language), (v) knowledge of appropriate *subject matter*, (vi) knowledge of appropriate *province* (or domain determining the *register* of a language). Ochs (1979c), in an extended discussion of the notion, notes "The scope of context is not easy to define ... one must consider the *social and psychological world in which the language user operates at any given time*" (p.1), "it includes minimally, language users' beliefs and assumptions about temporal, spatial, and social settings; prior, ongoing, and future actions (verbal, non-verbal), and the state of knowledge and attentiveness of those participating in the social interaction in hand" (p.5). Both Lyons and Ochs stress that context must not be understood to exclude linguistic features, since such features often invoke the relevant contextual assumptions (a point made nicely by Gumperz (1977) who calls such linguistic features *contextualization cues*). Certainly, in this book, we shall need to include participants' beliefs about most of the above parameters, including the place of the current utterance within the sequence of utterances that makes up the discourse. Other authors have been more coy: "I have left the central concept of this paper, namely *pragmatic context*, in rather thorough vagueness, and this for the simple reason that I see no clear way to reduce the vagueness at the moment" (Bar-Hillel, 1970: 80). Although, along the lines suggested by Lyons or Ochs, we may be able to reduce the vagueness by providing lists of relevant contextual features, we do not seem to have available any theory that will predict the relevance of all such features, and this is perhaps an embarrassment to a definition that seems to rely on the notion of context.¹⁷

¹⁷ For particular purposes, pragmatists are wont to restrict the nature of context in line with the problems in hand: thus in a work dealing mostly with presupposition and implicature, "contexts are sets of propositions

Another line of attack on a definition of this sort would start by questioning the notion of *language understanding*. How is this to be construed? A reasonable, and perhaps the only plausible, response would be to say that to understand an utterance is to decode or calculate all that might reasonably have been meant by the speaker of the utterance (cf. Strawson, 1964). Here the notion of speaker-meaning is best explicated, once again, by reference to Grice's concept of meaning-nn, for we are interested only in the inferences overtly and intentionally conveyed. So the definition really amounts to: pragmatics is the study of the role context plays in speaker- (or utterance-) meaning. But since we have failed to produce a clear notion of context, what we include in context is likely to be whatever we exclude from semantics in the way of meaning relations. And so we seem to be back to the idea that pragmatics concerns whatever aspects of meaning are not included in semantics. (In which case, it may be objected, the problematic concept of context has been gratuitously introduced.) Certainly the two definitions ((9) and (12)) are not far apart; but it might be claimed that at least the one that focuses on the nature of context makes clear that one of the goals of a pragmatic theory should be to explicate that nature.

Let us now turn to one of the definitions most favoured in the literature, albeit mostly in an implicit form. This definition would make central to pragmatics a notion of **appropriateness** or **felicity**:

- (14) Pragmatics is the study of the ability of language users to pair sentences with the contexts in which they would be appropriate

Such a definition should have a nice ring to it, from the point of view of those who wish to place pragmatics on a par with other aspects of linguistic inquiry. For if pragmatics is to be considered an aspect of linguistic competence in Chomsky's sense, then like other aspects it

constrained only by consistency ... The consistent sets of propositions that comprise contexts are to be interpreted as the unique speaker's own 'commitment slate' in the sense of Hamblin (1971: 136)" (Gazdar, 1979a: 130); while in a work concerned with literary interpretation, "a context is construed as a 'complex event', viz. as an ordered pair of events of which the first causes the second. The first event is – roughly – the production of an utterance by the speaker, the second the interpretation of the utterance by the hearer" (Van Dijk, 1976: 29). But clearly a general theory of aspects of context relevant to production and interpretation must be broader than either of these.

must consist of some abstract cognitive ability. Further, such a view provides a nice parallel with semantics: for just as a semantic theory is concerned, say, with the recursive assignment of truth conditions to well-formed formulae, so pragmatics is concerned with the recursive assignment of **appropriateness-conditions** to the same set of sentences with their semantic interpretations. In other words, a pragmatic theory should in principle predict for each and every well-formed sentence of a language, on a particular semantic reading, the set of contexts in which it would be appropriate.

Such a view enjoys much support, not only among linguists (see e.g. Van Dijk, 1976: 29; Allwood, Andersson & Dahl, 1977: 153; Lyons, 1977a: 574) but also among philosophers (originally Austin, 1962 and Searle, 1969). But unfortunately it is beset with many problems. First, as we shall see, most definitions of pragmatics will occasion overlap with the field of sociolinguistics, but this definition would have as a consequence exact identity with a sociolinguistics construed, in the manner of Hymes (1971), as the study of **communicative competence**. Secondly, it requires a fundamental idealization of a culturally homogeneous speech community or, alternatively, the construction of *n* pragmatic theories for each language, where *n* is the number of culturally distinct sub-communities. For example, in a village in South India, where there may be say twenty distinct castes, a single honorific particle may have just one meaning (e.g. speaker is inferior to addressee) but have twenty distinct rules for its *appropriate* usage: members of one caste may use it to their cross-cousins, others only to their affines, etc. (for the actual details see Levinson, 1977). Thirdly, speakers of a language do not always comport themselves in the manner recommended by the prevailing mores – they can be outrageous, and otherwise 'inappropriate'. So such a definition would make the data of pragmatics stand in quite an abstract relation to what is actually observable in language usage, whereas for many linguists one of the major contributions of pragmatics has been to direct attention once again to actual language usage. Fourthly, it seems to be a fact that pragmatic constraints are generally defeasible, or not invariable. So suppose we attempt, for example, to phrase accounts of the pragmatic notion of presupposition in terms of appropriateness conditions, we shall find that they wrongly predict conditions of usage. For instance, the verb *regret* seems to presuppose that its complement is true, and

so we could try the following characterization: the sentence *John doesn't regret cheating* can only be used appropriately in contexts where it is known (or believed) that John cheated. But unfortunately we can then easily imagine a context in which that sentence might be appropriately used, in which it is *not* assumed that John cheated: for example, you thought he had cheated, asked me whether he now repents, but I tell you he never did, and persuade you accordingly, and then I say *So John doesn't regret cheating* (Gazdar, 1979a: 105). The problem is quite general: when the pragmatic implications of an utterance do not match the context, then in general the utterance is not treated as in any way infelicitous or inappropriate or bizarre – rather the pragmatic implications are simply assumed not to hold. But the use of the notion of appropriateness-conditions would in that case simply make the wrong predictions.

Finally, and decisively, there is another problem with the use of the notion of appropriateness as a primitive or basic concept in pragmatics. For, there is a widespread phenomenon that Grice has called **exploitation**: in general, if there is some communicative convention C that one does A in context Y, then suppose instead one does B in Y, or does A but in context Z, one will not normally be taken to have simply violated the convention C and produced nonsense. Rather, one will generally be taken to have exploited the conventions in order to communicate some further pertinent message. For example, if I normally doff my cap only to my superiors, but on an occasion doff my cap to an equal, then I can effectively communicate an ironic regard, with either a joking or a hostile intent (the non-linguistic example is intended to draw attention to the great generality of the phenomenon; for a study of a particular linguistic practice and the jokes thus made available, see the study of the openings of telephone calls by Schegloff (1979a)). Irony is a good example of this exploitation and the difficulties such usages pose for a pragmatic theory based on appropriateness, for ironies take their effect and their communicative import, and thus their appropriateness, precisely from their inappropriateness. So the problem is in general that, in being grossly inappropriate, one can nevertheless be supremely appropriate! True, one may need some notion of 'normal practice' (in preference perhaps to appropriateness) even to describe such phenomena, but it would be a mistake to limit pragmatics to the study of that normal practice or appropriateness. Pragmatics should be

much concerned precisely with such mechanisms whereby a speaker can mean more than, or something quite different from, what he actually says, by inventively exploiting communicative conventions. We must conclude that, despite its initial attractions, the proposal that pragmatics be based on a notion of appropriateness should be discarded: language usage is too elastic to allow a pragmatic theory to be based on such a concept. If instead one accepts that the goal of a pragmatic theory is to predict the meaning, in the broad Gricean sense, of an utterance in a specified context, then none of these difficulties arises.

At this point, someone searching for a simple definition of pragmatics is likely to be exhausted. One possibility is to retreat to an *ostensive* or *extensional* definition, i.e. simply to provide a list of the phenomena for which a pragmatic theory must account (cf. Stalnaker, 1972). Such a definition might run as follows:

- (15) Pragmatics is the study of deixis (at least in part), implicature, presupposition, speech acts, and aspects of discourse structure

This list would certainly provide a reasonable indication of some central topics in pragmatics, but the definition scarcely helps those unfamiliar with these topics and has other more serious drawbacks. For in common with all extensional definitions, it provides no criteria for the inclusion or exclusion of further phenomena that may come to our attention; at best one can say that what warrants pragmatic treatment for some new topic is simply linguists' consensus based on intuitive 'family resemblance' to more familiar pragmatic topics. But surely such intuitive resemblance must be based on some underlying implicit common themes – our difficulty is that when we try to spell these out we arrive at the various problems experienced in our earlier attempts at definition.

At this point, we might step back and attempt some conceptual clarification from other angles. Katz & Fodor (1963) tried to delimit the scope of semantics by a boundary drawing exercise: the 'upper bound' of semantics was provided by the borders of syntax and phonology, and the 'lower bound' by a theory of pragmatics, understood as a theory of contextual disambiguation. Using the same strategy, we could say that the upper bound of pragmatics is provided by the borders of semantics, and the lower bound by sociolinguistics (and perhaps psycholinguistics too). Indirectly, we have already

explored this way of thinking in our consideration of the proposal that pragmatics is 'meaning minus semantics', and the idea that some distinction from sociolinguistics is necessary was responsible for some of the dissatisfaction with a number of the definitions above. We have already seen the difficulties of drawing a neat dividing line between semantics and pragmatics; given the cross-cutting criteria of conventionality and non-defeasibility (see again Table 1.1), the best strategy seems to be to restrict semantics to truth-conditional content. Assuming that this is accepted (and many linguists would resist it), we can turn our consideration to the lower bound, the border between pragmatics and sociolinguistics. Here things are even more problematic. Let us take two paradigmatic kinds of sociolinguistic phenomenon, and ask how they fall with respect to two of our definitions of pragmatics, namely, the most restrictive and the broadest definitions. Consider **honorifics**, most simply exemplified by the polite singular pronoun of address in European languages (like *vous* vs. *tu* in French – let us call this the V vs. the T pronoun). There are a number of sociolinguistic investigations of such honorifics and their usage (e.g. Brown & Gilman, 1960; Lambert & Tucker, 1976). If we take the view that pragmatics is concerned only with grammatically encoded aspects of context (see definition (8) above), then we might propose a tidy division of labour between pragmatic and sociolinguistic accounts of honorifics: pragmatics would be concerned with the *meaning* of honorifics (e.g. with the specification that V encodes that the addressee is socially distant or superior), while sociolinguistics would be concerned with the detailed recipes for *usage* of such items (e.g. the specification that amongst some segment of the speech community, V is used to aunts, uncles, teachers and so on, or whatever the local facts are). Such studies would be exclusive but complementary. Now, however, consider what happens if we take pragmatics to be the study of the contribution of context to language understanding: suppose normally an aunt gives her nephew T, but on an occasion switches to V, then in order to predict the intended ironic or angry meaning, a pragmatic theory must have available the detailed recipe for usage that tells us that V is not the normal usage, and thus not to be taken at face value. So on this broader scope for pragmatics, the neat division of labour collapses – pragmatic accounts of language understanding will at least need access to sociolinguistic information.

Taking another paradigmatic kind of sociolinguistic phenomenon, namely the variable phonological realizations associated with social dialects (see e.g. Labov, 1972a), let us ask how our definitions of pragmatics treat such facts. On the most restrictive view, that pragmatics is concerned with linguistically encoded aspects of context, such facts would seem to lie outside the purview of pragmatics. Such an exclusion would rely on the restricted sense of *encoding* that required, *inter alia*, that the significances in question are (a) intentionally conveyed (and we can now say, meant-nn) and (b) conventionally associated with the relevant linguistic forms. For, as we noted, the association of particular accents (realized by proportions of phonological variables) with particular social or geographical communities is generally not part of an intentional message (Labov (1972a) argues that such variables are only very partially under conscious control), nor are such social significances associated with linguistic forms by arbitrary synchronic convention so much as by regular historical and social process. However, if we take the broader scope of pragmatics represented by the definition that relates context to language understanding, there may well be cases where sociolinguistic variables would be of relevance to language understanding. Gumperz (1977), for example, has argued that such variables can be used to invoke domains of interpretation, e.g. to mark transitions from chat to business. Or, consider the case of a comedian telling a joke about a Scotsman, an Irishman and an Englishman – he may well rely on mimicked features of accent to track which protagonist is talking. In short, drawing a boundary between sociolinguistic and pragmatic phenomena is likely to be an exceedingly difficult enterprise. In part this can be attributed to the diverse scopes that have been claimed for sociolinguistics (see Trudgill, 1978: Introduction), but in part it comes about because sociolinguists are interested in inter-relations between language and society however these are manifested in grammatical systems: sociolinguistics is not a component or level of a grammar in the way that syntax, semantics, phonology and, quite plausibly, pragmatics are.

Another angle from which we might attempt conceptual clarification of the issues is to ask: what are the **goals** of a pragmatic theory? The term *goal* is used here in the special way current in linguistic theorizing, and is to be distinguished from the ultimate goals or motivations that might prompt interest in a theory. Those ultimate

motivations will be the subject of the next section, but here we are interested in exactly what it is that we expect a pragmatic theory to do. One abstract way of thinking about this is to think of a pragmatic theory as a 'black box' (an as yet unexplicated mechanism), and to ask: what should be the input to such a theory, and what should be the output (or: what is the theory meant to predict, given what particular information)? We can then think of a theory as a *function* in the mathematical sense, which assigns one set of entities (the *domain*) to another set of entities (the *range*), and the question is, what are these sets of entities? Thinking the same way about syntax, we can say that a given set of rules (a syntactic analysis) is a function whose domain is the set of possible combinations of morphemes in the language L, and whose range has just two elements, denoting the grammatical and the ungrammatical in L;¹⁸ or thinking about semantics, we might say that a semantic analysis of L has as its domain the set of well-formed sentences of L, and as its range the set of semantic representations or propositions representing the meaning of each of those sentences. It is by no means so obvious what the input and output of a pragmatic theory should be.

Two authors, at least, have been explicit on this subject. Katz (1977: 19) suggests that the input should be the full grammatical (including semantical) description of a sentence, together with information about the context in which it was uttered, while the output is a set of representations (or propositions) which capture the full meaning of the utterance in the context specified. Since a sentence plus its context of use can be called an utterance, Katz's suggestion amounts to the idea that a pragmatic theory is a function whose domain is the set of utterances and whose range is the set of propositions. Or symbolically, if we let *S* be the set of sentences in language L, *C* the set of possible contexts, *P* the set of propositions, and *U* the cartesian product of *S* × *C* – i.e. the set of possible combinations of members of *S* with members of *C*, and we let the corresponding lower case letters stand for elements or members of each of those sets (i.e. *s* ∈ *S*, *c* ∈ *C*, *p* ∈ *P*, *u* ∈ *U*):

$$(16) \quad f(u) = p \text{ (or: } f(s, c) = p\text{)}$$

¹⁸ Or, in alternative parlance, a function *from* the set of morpheme combinations *to* the well- vs. ill-formed sentences, or a function that *maps* the set of morpheme combinations *into* the well- vs. ill-formed sentences. See Allwood, Andersson & Dahl (1977: 9ff) for elementary exposition.

i.e. *f* is a function that assigns to utterances the propositions that express their full meaning in context

Gazdar (1979a: 4–5), on the other hand, wishes to capture the ways in which utterances *change* the context in which they are uttered; he shows that Katz's formulation is incompatible with that goal, and therefore suggests instead:

- (17) $f(u) = c$ (or: $f(s, c) = c$)
 i.e. *f* is a function from utterances to contexts, namely the contexts brought about by each utterance (or: *f* assigns to each sentence plus the context prior to its utterance, a second context caused by its utterance)

The idea here is that the shift from the context prior to an utterance to the context post utterance itself constitutes the communicational content of the utterance. It suggests that pragmatic theory as a whole should be based on the notion of context change (see some applications in Chapters 4 and 5 below).

Both these formulations are consistent with the definitions of pragmatics as 'meaning minus semantics' or as the contribution of context to language understanding. Our other definitions might require slightly different formulations. For example, where pragmatics is construed as the study of grammatically encoded aspects of context, we might want to say:

- (18) $f(s) = c$
 where *C* is the set of contexts potentially encoded by elements of *S*
 i.e. *f* is a theory that 'computes out' of sentences the contexts which they encode

Or, alternatively, where pragmatics is defined as the study of constraints on the appropriateness of utterances, we could say:

- (19) $f(u) = a$
 where *A* has just two elements, denoting the *appropriate* vs. the *inappropriate* utterances
 i.e. *f* is a theory that selects just those felicitous or appropriate pairings of sentences and contexts – or identifies the set of appropriate utterances

Or, where pragmatics is defined ostensively as a list of topics, we could say:

- (20) $f(u) = b$
 where each element of *B* is a combination of a speech act, a

set of presuppositions, a set of conversational implicatures, etc.
i.e. f is a theory that assigns to each utterance the speech act it performs, the propositions it presupposes, the propositions it conversationally implicates, etc.

Clearly, there are other possibilities, and it is far from obvious, at this stage of the development of the subject, just which of the many possible formulations is the best. But as the subject develops we can expect researchers to be more explicit about exactly how they expect a pragmatic theory to be formulated.

Let us sum up the discussion so far. We have considered a number of rather different delimitations of the field. Some of these seem deficient: for example, the restriction of pragmatics to grammatically encoded aspects of context, or the notion that pragmatics should be built on the concept of appropriateness. The most promising are the definitions that equate pragmatics with 'meaning minus semantics', or with a theory of language understanding that takes context into account, in order to complement the contribution that semantics makes to meaning. They are not, however, without their difficulties, as we have noted. To some extent, other conceptions of pragmatics may ultimately be consistent with these. For example, as we noted, the definition of pragmatics as concerned with encoded aspects of context may be less restrictive than it seems at first sight; for if in general (a) principles of language usage have as corollaries principles of interpretation, and (b) principles of language usage are likely in the long run to impinge on grammar (and some empirical support can be found for both propositions), then theories about pragmatic aspects of meaning will be closely related to theories about the grammaticalization of aspects of context. So the multiplicity of alternative definitions may well seem greater than it really is.

In any case, we embarked on this definitional enterprise with the warning that satisfactory definitions of academic fields are rarely available, and the purpose was simply to sketch the sorts of concerns, and the sorts of boundary issues, with which pragmaticists are implicitly concerned. As was suggested at the outset, if one really wants to know what a particular field is concerned with at any particular time, one must simply observe what practitioners do. The rest of this book will largely be concerned with an overview of some of the central tasks that pragmaticists wrestle with.

Before proceeding to a discussion of the motivations that lie behind the growth of the field in recent years, it would be as well to clarify the role that pragmatics might be seen to play within linguistic theory as a whole. There is no doubt that some workers see pragmatics as a running commentary on current linguistic methods and concerns, and its role as the juxtaposition of actual language usage with the highly idealized data on which much current theorizing is based. Viewed in this way, attempts to delimit pragmatics in the ways explored above would make little sense; pragmatics would not be a component or level of linguistic theory but a way of looking afresh at the data and methods of linguistics. In that case, pragmatics would be a field more akin to sociolinguistics than semantics. It is therefore worthwhile seeing that, whatever the merits of this view, there is a need for a kind of pragmatic theory that can take its place beside syntax, semantics and phonology within an overall theory of grammar.

The need for a pragmatic component in an integrated theory of linguistic ability can be argued for in various ways. One way is to consider the relation of the pragmatics-semantics-syntax trichotomy to the competence-performance dichotomy advanced by Chomsky (see Kempson, 1975: Chapter 9). In Chomsky's view, grammars are models of competence, where competence is knowledge of a language idealized away from (especially) irregularity or error and variation; to this, Katz influentially added idealization away from context (see Lyons, 1977a: 585–91, for discussion of kinds of idealization). On such a view, insofar as pragmatics is concerned with context, it can be claimed that by definition pragmatics is not part of competence, and thus not within the scope of grammatical descriptions. But suppose now we require that adequate grammatical descriptions include specifications of the meaning of every word in a language, and such a requirement has normally been assumed, then we find words whose meaning-specifications can only be given by reference to contexts of usage. For example, the meaning of words like *well*, *oh* and *anyway* in English cannot be explicated simply by statements of context-independent content: rather one has to refer to pragmatic concepts like relevance, implicature, or discourse structure (this claim will be substantiated in the Chapters below). So either grammars (models of competence) must make reference to pragmatic information, or they cannot include full lexical descriptions of a language. But if the lexicon is not complete, then neither is the syntax,

semantics or phonology likely to be. There are other arguments that have been made along the same general lines, to the effect that to capture regular processes (e.g. syntactic regularities) one must refer to pragmatic concepts (see e.g. Ross, 1975), arguments that will arise from time to time in the Chapters below.

Another more powerful kind of argument goes as follows. In order to construct an integrated theory of linguistic competence, it is essential to discover the logical ordering of components or levels. For example, Chomsky has elegantly argued that syntax is logically prior to phonology, in that phonological description requires reference to syntactic categories, but not vice versa; syntax is thus **autonomous** with respect to phonology, and phonology (non-autonomous with respect to syntax) can be envisaged as taking a syntactic input, on the basis of which phonological representations can be built up. Accepting for a moment this kind of argument, the question is, is it possible to argue that there is some accepted component of grammar that is non-autonomous with respect to pragmatics (i.e. some component requiring pragmatic input)? If so, pragmatics must be logically prior to that component, and so must be included in an overall theory of linguistic competence.

It seems fairly clear that it is possible to make this argument in a convincing way. For example, we have already noted the argument (and see Chapter 2 below) that if semantics is to be truth-conditional, then the truth conditions can only be assigned to utterances, not sentences – in other words, contextual specifications are a necessary input to a semantic component, and thus pragmatics is (at least in this respect)¹⁸ prior to semantics. Gazdar (1979a: 164–8) assembles a number of detailed arguments to this effect (and philosophers have long noted further such arguments – see e.g. Donnellan, 1966; Stalnaker, 1972; Kaplan, 1978; etc.). One of these, due to Wilson (1975: 151), will have to suffice here, and holds not just for truth-conditional semantics but for virtually any semantic theory independent of pragmatics. Consider the following sentence:

¹⁸ There are also simple arguments that pragmatics requires semantic input: for example, an ironic interpretation of an utterance can only be calculated if the semantic (or ‘literal’) reading is already available. So the two kinds of arguments together seem to show that neither semantics nor pragmatics is autonomous with respect to each other – information provided by the one component must be available to the other.

- (21) Getting married and having a child is better than having a child and getting married

Good arguments will be given in Chapter 3 to suggest that the word *and* of itself does not mean (have the semantic content) ‘and then’, but is neutral with respect to a temporal dimension. So, there is no difference in *semantic* content between *p and q* and *q and p*, or between ‘getting married and having a child’ and ‘having a child and getting married’. How then are we to explain that (22) does not mean the same as (21)?

- (22) Having a child and getting married is better than getting married and having a child

We have to provide a pragmatic account, along the following lines. The ‘and then’ reading of both *ands* in the first sentence can be shown to be systematically ‘read in’ to conjoined reports of events by a pragmatic principle governing the reporting of events: tell them in the order in which they will or have occurred. If this is accepted, then the semantic content of (21) (and identically for (22)) would only allow the interpretation that A is better than A (where A is composed of *p and q* or *q and p*, neutral with respect to ordering). But such a reading is either necessarily false or meaningless, and in any case semantically anomalous. The sentence can only be assigned the right truth conditions, or alternatively be given the correct semantic representation, if the pragmatic significance of *and* in this sentential context (namely the ‘and then’ interpretation) is taken into account before doing the semantics. This amounts to a concise argument that semantics is not autonomous with respect to pragmatics, and that pragmatics provides part of the necessary input to a semantic theory. But if pragmatics is, on occasions, logically prior to semantics, a general linguistic theory simply must incorporate pragmatics as a component or level in the overall integrated theory.

1.3 Current interest in pragmatics

There are a number of convergent reasons for the growth of interest in pragmatics in recent years. Some of these are essentially historical: the interest developed in part as a reaction or antidote to Chomsky’s treatment of language as an abstract device, or mental ability, dissociable from the uses, users and functions of language (an

abstraction that Chomsky in part drew from the post-Bloomfieldian structuralism that predominated immediately before transformational generative grammar). In looking for the means to undermine Chomsky's position, *generative semanticists* were then attracted to a considerable body of philosophical thought devoted to showing the importance of the uses of language to an understanding of its nature (work by Austin, Strawson, Grice and Searle in particular). To this day, most of the important concepts in pragmatics are drawn directly from philosophy of language. Once this broader scope for mainstream American linguistics was established,²⁰ pragmatics soon took on a life of its own, for the issues raised are interesting and important in their own right.

But there have also been powerful motivations of a different kind. In the first place, as knowledge of the syntax, phonology and semantics of various languages has increased, it has become clear that there are specific phenomena that can only naturally be described by recourse to contextual concepts. On the one hand, various syntactic rules seem to be properly constrained only if one refers to pragmatic conditions; and similarly for matters of stress and intonation.²¹ It is possible, in response to these apparent counter-examples to a context-independent notion of linguistic competence, simply to retreat: the rules can be left unconstrained and allowed to generate unacceptable sentences, and a performance theory of pragmatics assigned the job of filtering out the acceptable sentences. Such a move is less than entirely satisfactory because the relationship between the theory of competence and the data on which it is based (ultimately intuitions about acceptability) becomes abstract to a point where counter-examples to the theory may be explained away on an *ad hoc* basis, unless a systematic pragmatics has already been developed.

Alternatively, pragmatics and other linguistic components or levels can be allowed to interact. Arguments between these two positions have never been fully articulated, and because of their highly theory-dependent nature are dealt with, in this book, only in passing.

²⁰ It is worth noting that many other schools of linguistic thought had always taken for granted such a broader scope, e.g. the Prague school, the so-called London school, and even the glossematarians. For a treatment of the historical developments in America, see Newmeyer, 1980.

²¹ A useful general list of pragmatic constraints on linguistic form can be found in Gazdar, 1980a (see also Green, 1978a).

(But see Gordon & Lakoff, 1975; Ross, 1975; Gazdar & Klein, 1977; Lightfoot, 1979: 43–4.)

On the other hand, concurrent developments in semantics have isolated intractable phenomena of a parallel kind: presuppositions, speech acts and other context-dependent implications, together with troublesome phenomena like honorifics and discourse particles that had long been given short shrift in the work of generative grammarians. Further, thought about the nature of the lexicon, and how one might construct a predictive concept of 'possible lexical item', has revealed the importance of pragmatic constraints (see Horn, 1972; McCawley, 1978; Gazdar, 1979a: 68ff). It is these issues, arising from the study of meaning, with which this book is centrally concerned.

In addition to these particular problems that seem to require pragmatic solutions, there are also a number of general motivations for the development of pragmatic theory. One of the most important of these is the possibility that pragmatics can effect a radical simplification of semantics.²² The hope is based on the fact that pragmatic principles of language usage can be shown systematically to 'read in' to utterances more than they conventionally or literally mean. Such regularly superimposed implications can then become quite hard to disentangle from sentence or literal meaning; in order to prise them apart, the theorist has to construct or observe contexts in which the usual pragmatic implications do not hold. For example, it seems perfectly natural to claim that the quantifier *some* in (23) means 'some and not all':

- (23) Some ten cent pieces are rejected by this vending machine
and that would be the basis of the natural interpretation of a notice
with this message, attached to the machine. But suppose I am trying
to use the machine, and I try coin after coin unsuccessfully, and I
utter (23); I might then very well communicate:

- (24) Some, and perhaps all, ten cent pieces are rejected by this
vending machine

and indeed I could say this without contradiction. Faced with these facts the semanticist must either hold that *some* is ambiguous between the readings 'some and not all', and 'some and perhaps all', or allow a pragmatic account of the different interpretations. (Parallel

²² Hence the term *radical pragmatics*, as in the title of Cole, 1981, although the term *radical semantics* might be more appropriate.

arguments can be made for the word *all*, and indeed most of the lexical items in a language.) This pragmatic account would explain how principles of language usage allow addressees to 'read in' the 'not all' implication. Since such a pragmatic account is available, as will be seen in Chapter 3, we can let the semantics just provide a reading compatible with 'some and perhaps all'. Not only will such a division of labour approximately halve the size of the lexicon (by accounting for different interpretations of words by a general external principle), it will also immeasurably simplify the logical base of semantics – the word *some* can be equated directly with the existential quantifier in predicate logic (while the reading 'some and not all' taken as basic leads to serious internal contradictions: see Horn, 1973 and Chapter 3 below). In this way, by unburdening semantics of phenomena that are resistant to semantic treatment but tractable to pragmatic explanation, there is considerable hope that pragmatics can simplify semantic theories.

Another powerful and general motivation for the interest in pragmatics is the growing realization that there is a very substantial gap between current linguistic theories of language and accounts of linguistic communication. When linguists talk of the goal of linguistic theory as being the construction of an account of a sound-meaning correspondence for the infinite set of sentences in any language, one might perhaps infer that such a grand theory would *eo ipso* give an account of at least the essentials of how we communicate using language. But if the term *meaning* in this correspondence is restricted to the output of a semantic component, those interested in a theory of linguistic communication are likely to be greatly disappointed. For it is becoming increasingly clear that a semantic theory alone can give us only a proportion, and perhaps only a small if essential proportion, of a general account of language understanding. The substantial gap that remains to be bridged between a semantic theory (together with a syntactic and phonological theory) and a complete theory of linguistic communication will be demonstrated throughout this book. Where are we to account for the hints, implicit purposes, assumptions, social attitudes and so on that are effectively communicated by the use of language, not to mention the figures of speech (e.g. metaphor, irony, rhetorical questions, understatement) that have preoccupied theorists of rhetoric and literature? These communicated inferences can be quite diverse in kind. Consider, for example, the following

extracts from recorded conversations,²³ where the responses to an utterance indicate that for participants the utterance carried the implications (or something like them) indicated in brackets:

- (25) A: I could eat the whole of that cake [implication: 'I compliment you on the cake']
B: Oh thanks
- (26) A: Do you have coffee to go?²⁴ [implication: 'Sell me coffee to go if you can']
B: Cream and sugar? ((starts to pour))
- (27) B: Hi John
A: How're you doing?
B: Say, what're you doing [implication: 'I've got a suggestion about what we might do together']
A: Well, we're going out. Why?
B: Oh I was just going to say come out ...

There are also cases where the location of a verbal exchange in a particular kind of activity seems to warrant specific inferences:

- (28) (In a classroom)
Teacher: Johnnie, how do you spell *Ann*?
Johnnie: A, N, N
((intervening material))
Teacher: Okay, Isobel, do you see a name on that page you know?
Isobel: Ann
Teacher: That's the one that Johnnie just named [implication: 'That doesn't count']
- (29) (Beginning of a telephone conversation)
Caller: ((rings))
Receiver: Hello
Caller: Hello [implication: 'I know who you are, and you can tell from my voice who I am']
Receiver: Oh hi [implication: 'Yes, I know who you are']

Each of these, or examples like them, will be treated in the pages below, together with more familiar examples of pragmatic implication. The point here, though, is that the existence of a great range of such implications, some of which have only the most tenuous relationship

²³ Drawn, with orthographic simplifications, from the following sources: (25), author's transcript; (26) from Merritt, 1976; (27) from Atkinson & Drew, 1979: 143; (28) from Gumperz & Herasimchuk, 1975: 109ff; (29) from Schegloff, 1979a. Double parentheses enclose descriptions that are not part of the verbal record; further conventions are developed in Chapter 6.

²⁴ American idiom for 'coffee to take away, rather than drink on premises'.

to the semantic content of what is said, emphasizes the need for a theory or theories that will complement semantics in order to give a relatively full account of how we use language to communicate.

Finally, another very important general motivation for the recent interest in pragmatics is the possibility that significant **functional** explanations can be offered for linguistic facts. Most recent linguistic explanations have tended to be internal to linguistic theory: that is to say, some linguistic feature is explained by reference to other linguistic features, or to aspects of the theory itself. But there is another possible kind of explanation, often more powerful, in which some linguistic feature is motivated by principles outside the scope of linguistic theory: for example, it seems possible that the syntactic processes known as *island constraints* (Ross, 1967) can be explained on the grounds of general psychological principles (see e.g. Grosu, 1972). This mode of explanation, by reference to external factors (especially causes and functions), is often called **functionalism** (see e.g. Grossman, San & Vance, 1975). Now the possibility exists that language structure is not independent (contrary to Chomsky's well-known views) of the uses to which it is put. That is to say, it may be possible to give powerful functionalist explanations of linguistic phenomena by reference to pragmatic principles. Indeed, to many thinkers such explanations seem to be obviously of the right kind (cf. Searle, 1974; Givon, 1979a, 1979b). For example, one might observe the fact that nearly all the world's languages have the three basic sentence-types: imperative, interrogative and declarative (Sadock & Zwicky, in press). On the grounds that these seem to be used paradigmatically for ordering, questioning and asserting, respectively, one might argue that it is pointless to search for internal linguistic motivations for these three sentence-types: they recur in the languages of the world because humans are, perhaps, specifically concerned with three functions of language in particular – the organizing of other persons' actions, the eliciting of information, and the conveying of information. (Such an explanation is of course suspiciously *post hoc*: we would need independent evidence that these three activities are indeed predominant in social life.) Or one might note that most languages have some, and many languages have elaborate, ways of encoding relative social status between participants: again, a functional explanation in terms of universal (or near universal) principles of social organization seems called for (see e.g. Brown & Levinson,

1978). Indeed, one might hope for still more in the way of functional explanation: much of the syntactic machinery of a language seems to be concerned with the linear re-organization of material in sentences (as in passive or topicalized constructions), a re-organization which does not seem substantially to affect the (truth-conditional) semantic content. What, then, is the purpose of such elaborate derivational machinery? It may be that it exists essentially for the purpose of meshing sentence-construction with pragmatic principles: for example, for 'foregrounding' and 'backgrounding' informational content²⁵ (or, in the terms preferred in this book, for eliciting certain pragmatic implications).

One of the motivations for research in pragmatics might then be to establish the effects of the uses of language on language structure. But such research requires a fundamental clarification of the *explicans*, i.e. the functional matrix that is to produce explanations of linguistic structure. Unfortunately, many recent examples of such work have utilized explanatory principles that have been left quite vague (see M. Atkinson, 1982). It is important, therefore, that there be sufficiently well-defined pragmatic principles and structures to make such functional explanations precise and testable.

How, therefore, should we think of the uses of language, in a way that could provide functional accounts of linguistic structure? We might turn to traditional approaches to the 'functions of speech' (see the summary in Lyons, 1977a: 50–6). Perhaps the most thoughtful of these is Jakobson's (1960) modification of earlier schemes (see especially Bühler, 1934). He suggests that the functions of speech can be to focus on any of the six basic components of the communicational event: thus the **referential** function focuses on the referential content of the message, the **emotive** function on the speaker's state, the **conative** function on the speaker's wishes that the addressee do or think such-and-such, the **metalinguistic** function on the code being used, the **phatic** function on the channel (establishment and maintenance of contact), and the **poetic** function on the way in which the message is encoded. Any such scheme, though, is of dubious utility to the pragmaticist in search of functional principles: the categories are of vague application, they do not have direct empirical motivation, and there are many other rival schemes built upon

²⁵ See Givon, 1979a; Foley & Van Valin, in press.

slightly different lines. Perhaps the only clear utility is to remind us that, contrary to the preoccupations of many philosophers and a great many semanticists, language is used to convey more than the propositional content of what is said. Certainly, very few linguists have produced analyses of linguistic facts that make use of gross functional categories of this sort (but cf. Halliday, 1973). A very similar sort of enterprise has been engaged in by philosophers interested in the notion of **speech act** (addressed in Chapter 5): either by examining a special set of verbs called **performative verbs**, or by more abstract conceptual analysis, they arrive at classifications of the basic purposes for which language can be used (see e.g. Searle, 1976). Again, such schemes seem to be far too broad to relate to detailed aspects of linguistic structure.

How else, then, might we proceed? One possibility, which has scarcely been explored, would be to take some large sample of the world's languages and ask what basic pragmatic distinctions are needed to describe their grammatical structures. (The procedure requires, of course, acceptance of the view that not all encoded features of meaning are semantic simply by definition.) We would note that many languages have, in addition to the three basic sentence-types mentioned above, others that appear to be similarly circumscribed in use: **exclamatives** that are used paradigmatically to express surprise, **imprecatives** to curse, **optatives** to express a wish, and so on (again, see Sadock & Zwicky, in press).²⁶ Some languages would motivate distinctions that, from the point of view of European languages, are quite exotic. For example, to describe the lexicon, morphology and syntax of Javanese one would need to distinguish three levels of respect to addressees and two levels of respect to referents (Geertz, 1960; Comrie, 1976b); to describe the particles of a number of South American Indian languages one would need to distinguish between sentences that are central versus those that are peripheral to the telling of a story (Longacre, 1976a); to describe the third person pronouns of Tunica one would need to distinguish not only the sex of the referent, but also the sex of the addressee (so there would be two words for 'she' depending on whether one is speaking to a man or a woman; Haas, 1964), while in

²⁶ But caution is necessary here – e.g. what are traditionally called optatives in Sanskrit and Greek do not necessarily, or perhaps even primarily, express wishes.

some Australian languages the pronouns encode the moiety or section (kinship division) of the referent, or the kinship relation between referents (e.g. there are sometimes two words one of which means 'you-dual of the same moiety' and another 'you-dual in different moieties from each other'; Dixon, 1980: 2–3; Heath et al. 1982); to describe the Quileute demonstratives one needs to make a distinction between objects visible and not visible to the speaker (Anderson & Keenan, in press); and so on.

From this profusion of language-specific material one then might be able to build up some idea of just which aspects of the context of utterance are likely in general to exert functional pressures on language. Further, taking features that are directly and simply encoded in one language, one may well be able to find the same features encoded in more subtle and less visible ways in either the structure or the use of other languages. For example, although we do not have in English the grammaticalization of the levels of respect that exist in Javanese, we do have means of expressing degrees of respect, largely by choices in the use of expressions: thus (31) would generally be a more polite request than (30):

- | | |
|------|---|
| (30) | I want to see you for a moment |
| (31) | I wondered if I could possibly see you for a moment |

So by taking at first just the grammaticalized or encoded features of context in the world's languages, we would have both something like a 'discovery procedure' for relevant functions of language, and a constraint on the relatively vacuous theorizing that often attends speculation about the 'functions of speech'. We can then go on to ask how in other languages without such grammatical means, the same functions are achieved (if indeed they are). Such a way of proceeding has much to recommend it, but scant progress has been made in that direction.

To all such approaches to the uses of speech, a strong objection might be made along the following lines: rather than look for a series of static functions or contextual parameters, one should attend directly to the single most important dynamic context of language use, namely conversation, or face-to-face interaction. The centrality of this functional matrix for language use hardly needs arguing: face-to-face interaction is not only the context for language acquisition, but the only significant kind of language use in many of the world's

communities, and indeed until relatively recently in all of them. Those interested in functional explanations of linguistic phenomena ought then to have a considerable interest in the systematics of face-to-face interaction. The question is how best to approach the study of such interaction. There are perhaps two basic lines of attack: straightforward empirical analysis, and analysis-by-synthesis.

It is the first kind of approach that has so far yielded the most insight, but it is worth considering the possibility of the analysis of interaction by synthesis. Interaction, in the abstract sense intended here, can be understood as the sustained production of chains of mutually-dependent acts, constructed by two or more agents each monitoring and building on the actions of the other (in this sense the mathematical theory of games studies one kind of interaction; see Luce & Raiffa, 1957). Such an approach might begin by adopting Goffman's (1976) distinction between **systems-constraints** and **ritual-constraints**, where the first labels the ingredients essential to sustaining any kind of systematic interweaving of actions by more than one party, and the second those ingredients that, while not essential to the maintaining of interaction, are nevertheless typical of it – they are, if one likes, the social dimensions of interaction. Concentrating on systems-constraints, one may then ask what necessary and jointly sufficient conditions must be met in order for that highly co-ordinated kind of inter-dependent behaviour that we call interaction to 'come off'. Suppose, for example, we had as our task the programming of two robots in such a way that they could systematically aid one another in an open range of tasks: what properties beyond the specific abilities required for the tasks would they need to have? (It may be helpful to think in terms of some specific co-operative task, like the production of a building or a machine.) First, it is clear that they would need to be mutually oriented; they would each need to be aware of what the other was doing at any time. Secondly, they would need to be aware of the interactional domain (e.g. their scope for movement, and the properties of objects around them), and be constantly updating this as it was affected by their actions. Thirdly, they would need, in some sense, to be rational – to have an effective means-ends reasoning that told them how to implement each desired goal. Fourthly, each would need to be able to produce acts conditional on the other producing acts, thus securing the chains of inter-dependent acts typical of interaction. This would seem to require the

ability to reconstruct from each other's behaviour the probable goal that the behaviour was intended to achieve (otherwise, the inter-dependent actions would not be likely to culminate in the achievement of the joint task). Fifthly, there would need to be some specific relation between their overall goals (if interaction is agonistic, or in the terminology of the theory of games, *zero-sum*, then their goals must be inversely related; if interaction is co-operative then there must be some specific shared goals). Sixthly, each robot would have to know that the other had these properties, and know that each knew that, otherwise they could hardly rationally plan actions dependent on the other's plans. It is just possible that these properties would be sufficient, together with the abilities required by specific tasks, to engender a co-ordinated interdigitation of actions that would (remotely) resemble human interaction. The purpose of this thought-experiment is to draw attention to the fact that a number of pragmatic phenomena can be explicated by reference to just these sorts of features: for example, as we shall see, deixis can be thought of as based on the assumption of mutual orientation, presupposition on the assumption of shared knowledge of a domain and its updating, speech acts on the making explicit, for other participants, of one's interactional goals, conversational implicature on the assumption of interactional co-operation, and so on. Thus, if such an approach were developed, one might hope that all the essential concepts for the analysis of pragmatic phenomena would be traceable to the fundamentals of interaction (for an actual computer simulation of conversation along these lines see Power, 1979).

In fact, though, such an approach is still likely to be much too abstract to provide systematic functional accounts of the minutiae of linguistic structures. For a start, it would need to be complemented by the study of *ritual-constraints*, the social and cultural constraints on interaction. Amongst these, there are cross-situational constraints enjoining appropriate social decorum, while there are others appropriate just to specific interactional moments or specific kinds of cultural events. It might be thought that such social constraints would be likely, simply by being social, to be culturally variable, and thus of no great interest to a general (or universal) pragmatic theory. However, this does not seem necessarily to be the case. For example, there are clear pan-cultural principles governing the production of 'polite' or socially appropriate interaction, and these can be shown

to have systematic effects on the linguistic structure of many languages (Brown & Levinson, 1978; Leech, 1980). It is also clear that there are highly specific ritual constraints of a universal, or near universal nature: for example, nearly all cultures seem to have greeting and parting routines (see Ferguson, 1976). More speculatively, it is also likely that in all cultures there are social events demarcated as *formal events* (Irvine, 1979; J. M. Atkinson, 1982), and that some aspects of formality have universal linguistic realizations. Here again there has been very little systematic exploration, although such universal features of the organization of interaction are good candidates for potentially important functional pressures on linguistic structure. Whatever the attractions of universal features of interaction for the explanation of universal pragmatic phenomena, there are also clear language-specific pragmatic phenomena, as in the domain of **social deixis** and elsewhere, where functional accounts of language structure would need to relate these to culture-specific aspects of interaction. Finally, where there are important divisions between kinds of culture and society, one might well expect systematic differences between the associated languages – for example, it is likely that literacy has systematic effects on the lexical, syntactic and semantic structure of languages, even if these have never been spelt out (see Goody, 1977). Here it is evident that an interest in language usage motivated by functionalist approaches to linguistics would take us well beyond the confines of pragmatics (as sketched in the definitions above) into the domain of sociolinguistics and beyond. However, in so far as such social features are part of the meaning of utterances, they ought also to be treated in pragmatics; yet within pragmatics, these social constraints on language usage and their systematic effects on language structure, have been very much understudied, perhaps as a result of the philosophical and linguistic bias (no doubt reflected in this book) towards what Bühler (1934) called the *representational*, and Jakobson (1960) the *referential*, function of language.

The other more promising line of investigation is to explore directly the nature of conversational interaction. The basic concepts of conversation analysis, as employed in a branch of **ethno-methodology**, are the subject of Chapter 6. Here it will suffice to note that this kind of investigation, employing techniques quite alien to the dominant tradition in linguistics, has revealed that conversational interaction has an elaborate and detailed structure of which we

have very little conscious awareness. In this area, at least, the would-be functionalist is offered the kind of rich and intricate structure that may match the detailed organization of linguistic structure, and so can be claimed plausibly to stand in a causal relation to it. For example, the probable universal existence of tag-questions (under a functional definition) can perhaps be related to the universal operation of rules of turn-taking that allow as one option the ending of current speaker's turn by a selection of a next speaker. But, as yet, few linguists have applied the insights from conversation analysis to functionalist studies of linguistic structure.

Finally, there is another kind of empirical approach to the study of interaction, and its effects on linguistic structure, that might be claimed to have a distinct advantage. This is the study of the acquisition of language by children. During the early stages of acquisition, children establish an interactional matrix for language learning, and then slowly learn to utilize linguistic means for promoting interaction. We are thus enabled to distinguish more easily the would-be functionalist's *explicans* (interactional structure) from the *explicandum* (language). A second advantage is that children's 'errors' or incompetences reveal to us what adult competences in verbal interaction must involve. Thirdly, just as cross-linguistic comparisons can reveal general functions of language by contrasts between what is encoded in one language and not in another, so comparisons across stages of acquisition can be revealing in the same way (Ochs, 1979a). There has been much recent work by psychologists and linguists on these early stages of acquisition that has direct relevance to pragmatics, but is not reviewed in this book (see e.g. Ervin-Tripp & Mitchell-Kernan, 1977; Snow & Ferguson, 1977; Ochs & Schieffelin, 1979; and the critical account of such work in M. Atkinson, 1982).

1.4 Computing context: an example

Abstract discussions about the scope of pragmatics like those we have reviewed above, may well leave the reader with little feeling for the nature of pragmatic phenomena. Here an extended example may help to clarify the kinds of facts with which pragmatic theories are concerned.²⁷ Let us take a simple three-sentence exchange

²⁷ The mode of explication, and a number of the points, are derived from Fillmore, 1973.

between two parties, and ask what information it provides us with above and beyond what might be given by the semantic content of the component sentences. More specifically, we can ask what implications are carried by the sentences about the contexts in which they are being used. The example is constructed – the reader is warned because good reasons for preferring naturally occurring conversational data will be given in Chapter 6. Here is the exchange:

- (32) (i) A: So can you please come over here again right now
- (ii) B: Well, I have to go to Edinburgh today sir
- (iii) A: Hmm. How about this Thursday?

It is not difficult to see that in understanding such an exchange we make a great number of detailed (pragmatic) inferences about the nature of the context in which (32) can be assumed to be taking place.²⁸ For example, we infer the facts in (33):

- (33) 1. It is not the end of the conversation (nor the beginning)
- 2. A is requesting B to come to A at (or soon after) the time of speaking; B implies he can't (or would rather not) comply; A repeats the request for some other time
- 3. In requesting, A must (a) want B to come now, (b) think it possible that B can come, (c) think B is not already there, (d) think B was not about to come anyway, (e) expect that B will respond with an acceptance or rejection, and if B accepts, then A will also expect B to come, (f) think that his (A's) asking may be a possible motive for B to come, (g) not be, or be pretending not to be, in a position to order B to come
- 4. A assumes that B knows where A is; A and B are not in the same place; neither A nor B are in Edinburgh; A thinks B has been to A's place before
- 5. The day on which the exchange is taking place is not Thursday, nor Wednesday (or, at least, so A believes)
- 6. A is male (or so B believes); A is acknowledged by B to have a higher social status than B (or to be playing the role of a superior)

²⁸ There may perhaps be some equivocation here between inferences that participants, i.e. A and B, might make, and inferences that observers or analysts – or readers of (32) – might make. For example, since A and B may well *presume* the facts in 4, 5, and 6, we might want to say that they didn't infer them; yet, from the fact that participants would be expected to correct errors in such presumptions, we can conclude that they must nevertheless make the inferences to check that their presumptions hold. Even the inference that the conversation is not about to terminate is, as we shall see

obvious to the point of tediousness though some of these inferences may be,²⁹ they are not, on a reasonable circumscription of semantic theory, part of the semantic content of the three sentences. Rather, they reflect our ability to compute out of utterances in sequence the contextual assumptions they imply: the facts about the spatial, temporal and social relationships between participants, and their requisite beliefs and intentions in undertaking certain verbal exchanges. But if the inferences are not (or not all) part of the 'literal' meaning or conventional content of what is said, from what sources do they arise? One possibility is that the sentences simply invoke mental associations, in the way that hearing, say, the word *prognosis* might make one think of hospitals. But here that does not seem to be the case. The inferences are systematic, they are decodable by different interpreters in the same way, and without most of them the exchange cannot be understood; most of them must therefore be part of what is communicated, in Grice's strict sense of meant-nn. But above all, we can trace each of these inferences to the facts that trigger them, namely, aspects of the form and juxtaposition of the utterances themselves, and we can go on to specify the regular principles that, given such aspects of utterances, produce the inferences in question. The Chapters below will each be concerned with particular principles of this kind, but let us here just identify the aspects of the utterances that trigger each of the inferences.

First, we know ((33) 1) that it is not the end of the conversation because utterance (iii) is not a possible closing utterance: for one thing, it requires a response from B, and for another it is not a token of one of the regular closing forms that persons use in conversation (*Okay*, *see you later* or the like). That is, some turns at talking come in pairs, such that one part of the pair requires the second part in response, while conversations have overall structures with well-bounded beginnings and endings. In short we have strong expectations about the structure of conversation which warrant many different kinds of inference (see Chapter 6). We also incidentally know that it is not the beginning (although that, being known in advance by

in Chapter 5, potentially a constant consideration for participants. So at least most of these inferences are ones that A and B must calculate.

²⁹ Actually, all these inferences need further qualification of a rather tedious sort: e.g. the inference 6 in (33) that A is male, or at least that B believes that A is male, should have the additional qualification 'or at least, B is acting as if he or she thinks A is male', etc.

participants, is not part of what is communicated), because there is no token of a conversational opening (like *hello*), and the particle *so* with which utterance (i) begins has the function of tying the present utterance back to prior utterances.

We know the facts in (33) 2 in a rather more complicated way. Whereas the interrogative form of the first utterance might be claimed to encode a question, that is not all that is intended: it would be strikingly unco-operative if B were to say *yes* (meaning just ‘yes I am able to come’) and then not go to A. Somehow, the interrogative form can also convey a request, and this interpretation is strongly reinforced here by the presence of the word *please* (see Chapter 5). Much more difficult is to see how B’s response in (ii) can be understood as a request refusal, for there is no overt relation at all between its semantic content and that function. The implication relies on some very general expectation of interactional co-operation, which allows one to assume that if one utterance calls for a response (and the request in (i) does so), then one may assume (other things being equal) that a following utterance is a relevant response (see Chapters 3 and 6). Such an assumption is strong enough that when one comes across a response that is apparently irrelevant (as (ii) overtly appears to be), an inference is triggered that would preserve the assumption of relevance. Here, in (ii), the utterance provides the clue: B has to go to Edinburgh; thus if A and B are both far from Edinburgh (and mutually know this), so that it will take the rest of the day to travel and do things there, then B is busy today; so B is indirectly producing a reason why he or she can’t easily come to see A, and in so doing can be understood to be refusing A’s request. In actual fact there is just one overt trigger for this inference: the particle *well* in English serves to warn the recipient that some inferencing must be done to preserve the assumption of relevance. It can be plausibly claimed that, like *so* and many other words, *well* has no semantic content, only pragmatic specifications for usage. (See Chapter 3; an alternative account of this inference and the role of *well* can be constructed using the notion of **dispreferred** response in Chapter 6.)

In (33) 2 we also have the inference that utterance (iii) counts as a repeat request. To account for this, we would need first of all to explain how the form *how about VERBing* is more or less restricted to usages in suggestions (again, this looks like a linguistic form that has pragmatic rather than semantic content, a problem discussed in Chapter 5). So A is suggesting that someone do something on

Thursday. Again, in order to preserve the assumption of relevance, an inference must be made about who is to do what: since the last mention of someone doing something involved B going to A, that is presumably what A intends, and may thus be taken to have meant. Here we seem to be implicitly relying on a further assumption, namely an assumption of topical coherence: if a second utterance can be interpreted as following on a first utterance, in the sense that they can be ‘heard’ as being concerned with the same topic, then such an interpretation of the second utterance is warranted unless there are overt indications to the contrary (again, see Chapters 3 and 6). Finally, the particle *hmm* is not dismissable as just a ‘performance error’ or a ‘filled pause’: it has specific interactional functions, best explicated in terms of the system for taking turns at speaking in conversation, where it can be seen to be (amongst other things) a turn-holding device (see Chapter 6).

We come now to the inferences in (33) 3. What are the sources for these? We have already seen that indirectly the question in utterance (i) must be understood as a request. Now it simply follows that, if A is requesting B to come, and A is behaving rationally and sincerely, we may assume all the facts in (a)–(g). Why? Partly because if we explicate the concept of requesting, it will be found to be constituted of the very speaker beliefs and wishes listed in part in (a)–(g) (see Chapter 5). But of course it would be possible to go through the behavioural motions of requesting without having any of the requisite beliefs and intentions. Therefore one is warranted in making the inference from the behaviour to the beliefs and intentions of the speaker only by a general assumption of sincerity, or co-operativeness (see Chapter 3). If A knows in advance that B can’t come, then he is being deceptive; but if he knows that B knows that he knows that B can’t come, then he cannot be interpreted as requesting at all (utterance (i) might then be a joke, or if B is in an incapacitated (say, inebriated) state, perhaps a gibe).

The inferences in (33) 4 are easier to account for. The word *here* denotes the (pragmatically bounded) place where the speaker (A) is at the time of speaking; if B does not know (or cannot find out) where A is, *here* is uninterpretable in the sense that B cannot comply with the request to go there. So A would be less than fully co-operative or rational if he did not think that B knew (or could find out) where he was. We also know that A and B are not in the same place (or at least are at some distance from one another). We know this because

the word *come* (at least with the tense and aspect in (i)) denotes either motion towards the speaker at the time of speaking (as in *Come to breakfast, Johnny*) or motion towards the addressee's location at the time of speaking (as in *I'm coming, Mummy*). Note that as with *here*, the meaning of *come* can only be explicated by reference to pragmatic or contextual parameters (speakers, addressees, times and places of speaking). In utterance (i), *come* cannot denote movement towards the addressee, because the subject of *come* is *you*, and the addressee can hardly move to where the addressee already is. So it must denote movement towards the speaker; but again, the addressee can hardly move towards the speaker if there is no significant distance between them; therefore A and B are not in the same place. Here we might note that they are also not in Edinburgh: we know this for B because B claims to have to *go* to Edinburgh, and *go here* means movement away from the place of the speaker at the time of speaking; we know it for A also, because if A is in Edinburgh, then B's having to go to Edinburgh can hardly be an excuse for B not going to A today. We make all these inferences on the basis of the deictic words, *come*, *go* and *here* (not to mention *now*), together with reasonings about the nature of our physical world (see Chapter 2). A natural interpretation (by an observer or analyst) of this deictic set-up is that A and B are talking on the telephone. Finally, we know that (A believes that) B has been to A's present location before because of the word *again*: this can be claimed to be a pragmatic rather than a semantic implication just because, unlike semantic implications, those associated with *again* are not normally negated by the negation of the main verb. We are inclined therefore to say that *again presupposes*, rather than semantically entails, that some event referred to happened before as well (see Chapter 4).

The implication (33) 5, that the day of speaking is other than Wednesday or Thursday, is also due to deixis (explained in Chapter 2), for the word *Thursday* in utterance (iii) is used in a deictic way that invokes pragmatic parameters (there are other usages that do not, e.g. *Pay day is Thursday*). Here the modifier *this* picks out a particular Thursday in relation to the speaker's location in the week: *this Thursday* means the Thursday of the week in which the speaker is speaking.³⁰ But on Thursday, the Thursday of this week cannot, by pragmatic convention, be referred to as *this Thursday*; we must

³⁰ Or the Thursday in some week otherwise pragmatically identified, e.g. by gesture at a calendar.

instead say *today*. By the same token, we cannot say *this Thursday* on Wednesday, because we ought to say *tomorrow*. So the exchange in (32) takes place neither on Wednesday nor on Thursday. (There may be some different restrictions on usage here in different varieties of English, and there are also some interesting ambiguities; see Chapter 2 below and Fillmore, 1975.)

Finally, we have the inferences in (33) 6 that A is male, and of apparently higher social status than B. These are based most soundly on the vocative item *sir*, for that is what that word seems to mean. Again, on a truth-conditional theory of semantics, those meanings cannot be captured – we would not want to say that B's assertion in (ii) was false if B had simply misidentified A and assumed mistakenly that A was a male superior (that would make truths relative to whomsoever they are addressed).³¹ Further, in an intuitive way, the meanings of *sir* here are not part of the content of what is asserted; they are background assumptions about the context, specifically the kind of person B is addressing. We may therefore say that *sir conventionally implicates* that the addressee is male and socially higher in rank than the speaker (see Chapter 3).

There are no doubt many other pragmatic inferences that can be wrung from an exchange as short and insignificant as this. But these will serve to indicate the general nature of the phenomena that pragmatics is concerned with. The point is that we can compute out of sequences of utterances, taken together with background assumptions about language usage, highly detailed inferences about the nature of the assumptions participants are making, and the purposes for which utterances are being used. In order to participate in ordinary language usage, one must be able to make such calculations, both in production and interpretation. This ability is independent of idiosyncratic beliefs, feelings and usages (although it may refer to those shared by participants), and is based for the most part on quite regular and relatively abstract principles. Pragmatics can be taken to be the description of this ability, as it operates both for particular languages and language in general. Such a description must certainly play a role in any general theory of linguistics.

³¹ But some assertions, e.g. those with *you* as argument of a predicate, do indeed have just such a relativity. The point here rests on the fact that the vocative item *sir* is not such an argument (e.g. subject or object of a verb); thus the meaning of *sir* seems not to be part of the proposition expressed by (ii), and thus not part of the truth conditions.

2

Deixis

2.0 Introduction

The single most obvious way in which the relationship between language and context is reflected in the structures of languages themselves, is through the phenomenon of **deixis**. The term is borrowed from the Greek word for pointing or indicating, and has as prototypical or focal exemplars the use of demonstratives, first and second person pronouns, tense, specific time and place adverbs like *now* and *here*, and a variety of other grammatical features tied directly to the circumstances of utterance.

Essentially, deixis concerns the ways in which languages encode or grammaticalize features of the **context of utterance** or **speech event**, and thus also concerns ways in which the interpretation of utterances depends on the analysis of that context of utterance. Thus the pronoun *this* does not name or refer to any particular entity on all occasions of use; rather it is a variable or place-holder for some particular entity given by the context (e.g. by a gesture). The facts of deixis should act as a constant reminder to theoretical linguists of the simple but immensely important fact that natural languages are primarily designed, so to speak, for use in face-to-face interaction, and thus there are limits to the extent to which they can be analysed without taking this into account (Lyons, 1977a: 589ff).

The importance of deictic information for the interpretation of utterances is perhaps best illustrated by what happens when such information is lacking (Fillmore, 1975: 38–9). Consider, for example, finding the following notice on someone's office door:

- (1) I'll be back in an hour

Because we don't know *when* it was written, we cannot know when the writer will return. Or, imagine that the lights go out as Harry has just begun saying:

- (2) Listen, I'm not disagreeing with *you* but with *you*, and not about *this* but about *this*

Or, suppose we find a bottle in the sea, and inside it a message which reads:

- (3) Meet me here a week from now with a stick about this big

We do not know *who* to meet, *where* or *when* to meet him or her, or *how big* a stick to bring.

The many facets of deixis are so pervasive in natural languages, and so deeply grammaticalized, that it is hard to think of them as anything other than an essential part of semantics. If semantics is taken to include all conventional aspects of meaning, then perhaps most deictic phenomena are properly considered semantic. However, by at least some of the views that we reviewed in Chapter 1, deixis belongs within the domain of pragmatics, because it directly concerns the relationship between the structure of languages and the contexts in which they are used. But all such categorizations are theory-dependent, and on the view that we have adopted for convenience, namely that pragmatics concerns those aspects of meaning and language-structure that cannot be captured in a truth-conditional semantics, the grammatical category of deixis will probably be found to straddle the semantics/pragmatics border.

The important point, wherever the pragmatics/semantics boundary is drawn, is that deixis concerns the encoding of many different aspects of the circumstances surrounding the utterance, within the utterance itself. Natural language utterances are thus 'anchored' directly to aspects of the context.

2.1 Philosophical approaches

The topic of deixis, or as philosophers usually prefer, **indexical expressions** (or just **indexicals**), may be usefully approached by considering how truth-conditional semantics deals with certain natural language expressions. Suppose we identify the semantic content of a sentence with its truth conditions, then the semantic content of

- (4) Letizia de Ramolino was the mother of Napoleon

will amount to a specification of the circumstances under which it would be true, namely that the individual known as Letizia de Ramolino was in fact identical to the individual who was the mother

of Napoleon. The truth of (4) in no way depends on who says it, but simply on the facts of history.¹ But now suppose we try to analyse:

- (5) I am the mother of Napoleon

We cannot assess the truth of this sentence without taking into account who the speaker is; for (5) is true just in case the person uttering the sentence is indeed identical to the individual who is the mother of Napoleon, and false otherwise. In which case, in order to assess the truth of (5) we need to know, in addition to the facts of history, certain details about the context in which it was uttered (here, the identity of the speaker). The expression *I* is not of course the only such troublesome feature of English; the following examples all present us with the same sort of problems (with the relevant deictic expression italicized, a convention followed throughout this Chapter):

- (6) You are the mother of Napoleon
 (7) This is an eighteenth-century man-trap
 (8) Mary is in love with *that* fellow over *there*
 (9) It is *now* 12.15

The sentences are true, respectively, just in case the addressee is indeed the mother of Napoleon, the object currently being indicated by the speaker is indeed an eighteenth-century man-trap, Mary is indeed in love with the fellow in the location indicated by the speaker, and at the time of speaking it is indeed 12.15. In each case the context-dependency can be traced to specific deictic expressions or indexicals. Sentences that contain such expressions, and whose truth values therefore depend on certain facts about the context of utterance (identity of speakers, addressees, indicated objects, places and times, etc.), are not of course in any way special or peculiar. For just about every utterance has this context-dependency, due in no small part (at least in many languages) to **tense**. For, roughly, the following utterance will be true

- (10) There is a man on Mars

just in case *at the time of speaking* there is a man on Mars, whereas

¹ The contrast here between context-independent and context-dependent modes of reference is not really quite so simple – ultimately, perhaps, many kinds of referential expressions rely on contextual information, a point raised below.

(11) will be true just in case *at some time prior to the time of speaking*
 (10) would have been true:

- (11) There *was* a man on Mars

There has been considerable philosophical interest in expressions that have this context-dependent property, like demonstratives, first and second person pronouns, and morphemes indicating tense. It was Peirce who first termed such expressions **indexical signs**, and argued that they determined a referent by an existential relation between sign and referent (see Burks, 1949). Peirce's category in fact included rather more than the directly context-dependent expressions that are now called deictic or indexical, and his particular system of categories has not been put to much effective use in linguistic pragmatics (but see e.g. Bean, 1978).

Part of the philosophical interest in this area arose from the questions of whether (a) all indexical expressions can be reduced to a single primary one, and thence (b) whether this final pragmatic residue can be translated out into some eternal context-free artificial language. Russell, for example, thought that the reduction in (a) was possible, by translating all indexicals (or as he preferred, **egocentric particulars**) into expressions containing *this*, where the latter referred to a subjective experience. The pronoun *I* would thus be rendered 'the person who is experiencing this' (for severe difficulties with such a view, see Gale, 1968). Reichenbach argued, also in support of (a) and with an ultimate view to (b), that all indexicals involve an element of **token-reflexivity**, i.e. refer to themselves, so that, for example, *I* means 'the person who is uttering this token of the word *I*'. This view may be initially attractive, but it has many difficulties (Gale, 1968). Further, while there are indeed token-reflexive or self-referring expressions in natural languages, as in (12) and, arguably, in (13) (see Chapter 5):

- (12) This sentence contains five words
 (13) I hereby apologize

these pose formidable problems for logical analysis, and nothing is gained by assimilating indexicals to token-reflexives if this can possibly be avoided.

From a linguistic point of view, the question in (b), whether ultimately deictic expressions can be translated into context-

independent terms without loss of meaning, is perhaps a philosophical red-herring. Natural languages, after all, just do have indexicals, and it is the task of linguistic analysis to model these directly in order to capture the ways in which they are used. It is worth pointing out, however, that there are some good arguments to the effect that ultimate reduction is impossible (Bar-Hillel, 1970: 77–8; Lyons, 1977a: 639–46).

However, if it is intended, as part of a general programme of semantic analysis, to extend logical techniques to handle sentences containing indexicals, provision must somehow be made for their context-dependency. The syntax and semantics of classical logics (say, first order predicate calculus) make no such provision. How should indexicals be accommodated, so that the notion of **logical consequence**, as it applies for example to the inference from (14) to (15), can also be applied to the inference from (16) to (17)?

- (14) John Henry McTavity is six feet tall and weighs 200 pounds
- (15) John Henry McTavity is six feet tall
- (16) I am six feet tall and weigh 200 pounds
- (17) I am six feet tall

Clearly, in order for (17) to be a valid inference from (16), the referent of *I* must somehow be fixed – the inference doesn't follow if (16) and (17) are said by different speakers. There are various different ways in which logics can be relativized to contexts of utterance in order to achieve this. Suppose, as is now common in logical semantics, we view a **proposition** as a function from possible worlds to truth values (i.e. as an abstract assignment of the value *true* to just those states of affairs which the proposition correctly describes – see Allwood, Andersson & Dahl, 1977: 20–3 for elementary exposition). Then one way in which we can accommodate context-relativity is to say that the proposition expressed by a sentence in a context is a function from possible worlds *and that context* to truth values. A context will here be a set of **pragmatic indices, co-ordinates or reference points** (as they are variously called) for speakers, addressees, times of utterance, places of utterance, indicated objects, and whatever else is needed. Sentences can therefore express different propositions on different occasions of use. Thus the inference from (16) to (17) will be valid only if the speaker index and the time index are held constant (see e.g. Montague, 1968; Scott, 1970; Lewis, 1972).

Another way of handling indexicals is to think of the specification

of the content of an utterance as a two stage affair: the 'meaning' of an utterance is a function from contexts (sets of indices) to propositions, which are in turn functions from possible worlds to truth values (Montague, 1970; Stalnaker, 1972). On this view pragmatics (at least in part) is about how, given a sentence uttered in a context, that context plays a role in specifying what proposition the sentence expresses on this occasion of utterance. Semantics is then not concerned directly with natural language at all, but only with the abstract entities propositions, which sentences and contexts jointly pick out.

What this approach makes especially clear is that while we might want to say that the meaning of (17) remains constant across different occasions of utterance, the proposition that it expresses if Joe Bloggs utters it is different from the one it picks out if Sue Bloggs utters it. It also makes clear that sentences in the abstract do not in general express definite propositions at all; it is only utterances of them in specific contexts that express specific states of affairs, where the contexts achieve this by filling in the pragmatic parameters that indexicals are variables for. On this view, pragmatics is logically prior to semantics; that is, the output of the pragmatic component of the theory is the input to the semantic component. However, as we remarked in Chapter 1, to identify pragmatics wholly with the truth-conditional apparatus that will handle indexicals is to leave us with no term for all those aspects of natural language significance that are not in any way amenable to truth-conditional analysis. Where indexicals can be routinely treated truth-conditionally, we will therefore continue to think of the theory that handles them as part of semantics. However, it is clear that not all aspects of deixis can be treated truth-conditionally, as we shall see below, and there are considerable problems even for the apparently tractable cases. So we shall postpone consideration of just where the semantics/pragmatics borderline cuts across the field of deixis until 2.3 below.

Before leaving philosophical treatments of indexicals, we should just point to a subject of deep theoretical importance which lies well beyond the scope of this book – namely, the connection of indexical reference to the fundamentals of reference in general. Initially, philosophers interested in reference (with some notable exceptions) did not pay a great deal of attention to indexicals (Bar-Hillel, 1970: 76); then they began to treat them as very special kinds of expression

requiring contextual co-ordinates or indices, as sketched above. Now they have begun to wonder whether many kinds of referring expressions are not in fact covertly indexical in at least some usages. Quine's (1960) views on ostension, and Strawson's (1950) treatment of referring expressions broached this issue (see Bar-Hillel, 1970: 84; Atlas, 1975b). Searle's (1969) treatment of reference as a particular species of *action* (rather than as some mysterious correspondence, however indirect, between words and sets of objects) also indirectly advanced the view that indexicals are closely linked to other kinds of reference. That children early in language acquisition produce isolated acts of reference, seems to support the view of reference as a **speech act** (see Chapter 5) that is prototypically 'demonstrative' (Lyons, 1975; Atkinson, 1979). Since demonstrative pronouns typically involve a gesture, it seems easy to assimilate such acts of reference to general theories of action; if one can then show that other kinds of referring expression are related to demonstratives, the case for viewing reference in general as a species of action is made plausible. In this connection, Lyons (1975) proposes that deictic reference is ontogenetically prior to other kinds of reference, and provides the basis for their acquisition (but see Tanz, 1980). However, it is only recently that the connection of reference in general to indexicals has begun to concern those philosophers with an investment in logical semantics. Donnellan (1966) began by noting a distinction between two usages of **definite descriptions** (*inter alia*, noun phrases in English with the determiner *the*):

- (18) *The man drinking champagne* is Lord Godolphin
 (19) *The man who can lift this stone* is stronger than an ox

The first would most naturally have a **referential** use, where the description might in fact be wrong (e.g. the man is actually drinking lemonade) but the reference succeed in any case; the second would most naturally have an **attributive** use where the speaker would not have any particular individual in mind (we could paraphrase (19) as 'whoever can lift this stone is stronger than an ox'). But in many cases an utterance is potentially ambiguous between these two usages. It is the speaker's intention and the addressee's successful location of the intended referent that matter in the first usage, not the exact aptness of the description, so that we could call this usage **speaker reference** (as opposed to **semantic reference**; Donnellan, 1978;

Kaplan, 1978). Indeed, just as with a demonstrative, so with the definite description in (18), the addressee is invited to look up and identify the referent. But then it is a small step to begin thinking of (18) as very similar to (20), and thus containing demonstrative or indexical elements:²

- (20) That man ((the speaker indicates the man drinking champagne)) is Lord Godolphin

And so it begins to look as if definite referring expressions may in general be used either in speaker reference or in semantic (or attributive) reference, and it is only the context of use that tells us which way to understand them (Donnellan, 1978; Kaplan, 1978). If this is so, then the role of pragmatics (in the indexical sense) in fixing the proposition that a sentence expresses, is greatly increased.

However, none of these philosophical approaches does justice to the complexity and variety of the deictic expressions that occur in natural languages, and we should now turn to consider linguistic approaches and findings.

2.2 Descriptive approaches

Given the undoubted importance of deixis to philosophical, psychological and linguistic approaches to the analysis of language, there has been surprisingly little work of a descriptive nature in the area, with a consequent lack of adequate theories and frameworks of analysis. In the absence of significant theories, in this section a series of tentative categories are advanced, together with some illustrations of their application. The most important of the earlier linguistic works in this area are Bühler, 1934: 79–148; Frei, 1944; Fillmore, 1966; Lyons, 1968; but much of this has been summarized and systematized in Lyons, 1977a, 1977b and Fillmore, 1971b, 1975, and it is to these latter works that most of what follows is directly indebted. There is also, though, a growing body of literature on the acquisition of deictic terms by children, most of which is referenced

² Linguists, too, have pointed out that there is a close relation between demonstrative pronouns on the one hand, and the definite article and third person pronouns on the other: in many of the Indo-European languages the latter derive diachronically from the former (Lyons, 1977a: 646–7); the conditions on usage are closely related (Hawkins, 1978); and, as mentioned above, early in language acquisition the two kinds of reference are not clearly differentiated (Lyons, 1975, 1977a: 648ff).

in Wales, 1979 and Tanz, 1980, while a useful collection of cross-linguistic observations can be found in Anderson & Keenan, in press.

The traditional categories of deixis are **person**, **place** and **time**. Briefly, as we shall devote a section to each below, these categories are understood in the following way. Person deixis concerns the encoding of the **role** of participants in the speech event in which the utterance in question is delivered: the category **first person** is the grammaticalization of the speaker's reference to himself, **second person** the encoding of the speaker's reference to one or more addressees, and **third person** the encoding of reference to persons and entities which are neither speakers nor addressees of the utterance in question. Familiar ways in which such participant-roles are encoded in language are of course the pronouns and their associated predicate agreements. Place deixis concerns the encoding of spatial locations *relative* to the location of the participants in the speech event. Probably most languages grammaticalize at least a distinction between **proximal** (or close to speaker) and **distal** (or non-proximal, sometimes close to addressee), but many make much more elaborate distinctions as we shall see. Such distinctions are commonly encoded in demonstratives (as in English *this* vs. *that*) and in deictic adverbs of place (like English *here* vs. *there*). Time deixis concerns the encoding of temporal points and spans *relative* to the time at which an utterance was spoken (or a written message inscribed). This time, following Fillmore (1971b), we shall call **coding time** or CT, which may be distinct from **receiving time** or RT, as example (1) made clear. Thus, just as place deixis encodes spatial locations on co-ordinates anchored to the place of utterance, so time deixis encodes times on co-ordinates anchored to the time of utterance. Time deixis is commonly grammaticalized in deictic adverbs of time (like English *now* and *then*, *yesterday* and *this year*), but above all in tense.

To these traditional categories, we should now add (following Lyons, 1968, 1977a, and Fillmore, 1971b, 1975) **discourse** (or **text**) **deixis** and **social deixis**. Discourse deixis has to do with the encoding of reference to portions of the unfolding discourse in which the utterance (which includes the text referring expression) is located.³ Instances of discourse deixis are the use of *that* and *this* in the following:

³ Token-reflexivity is thus a special sub-case of discourse deixis; both *that* in (21) and *this* in (22) are discourse deictic, but only the latter is token-reflexive.

- (21) Puff puff puff: *that* is what it sounded like
 (22) *This* is what phoneticians call creaky voice

Finally, social deixis concerns the encoding of social distinctions that are relative to participant-roles, particularly aspects of the social relationship holding between speaker and addressee(s) or speaker and some referent. In many languages, distinctions of fine gradation between the relative ranks of speaker and addressee are systematically encoded throughout, for example, the morphological system, in which case we talk of **honorifics**; but such distinctions are also regularly encoded in choices between pronouns, summons forms or vocatives, and titles of address in familiar languages.

Deictic systems in natural languages are not arbitrarily organized around the features of just any of the many different kinds of medium and context in which languages are used. Rather there is an essential assumption of that basic face-to-face conversational context in which all humans acquire language, or as Lyons (1977a: 637–8) has put it rather more precisely:

The grammaticalization and lexicalization of deixis is best understood in relation to what may be termed the canonical situation of utterance: this involves one-one, or one-many, signalling in the phonic medium along the vocal-auditory channel, with all the participants present in the same actual situation able to see one another and to perceive the associated non-vocal paralinguistic features of their utterances, and each assuming the role of sender and receiver in turn ... There is much in the structure of languages that can only be explained on the assumption that they have developed for communication in face-to-face interaction. This is clearly so as far as deixis is concerned.⁴

Further, it is generally (but not invariably) true that deixis is organized in an egocentric way. That is, if (for the purposes of semantic or pragmatic interpretation) we think of deictic expressions as anchored to specific points in the communicative event, then the

⁴ A direct illustration of this is provided by quite a number of languages of different stocks that encode a basic distinction between objects visible and non-visible to participants (see Anderson & Keenan, in press). This distinction is often subsumed under place deixis, as it tends to show up in demonstratives, but it is in fact an independent and parallel dimension of deictic organization that ought to be added to the major five categories of deixis considered in this Chapter.

unmarked anchorage points, constituting the **deictic centre**, are typically assumed to be as follows: (i) the central person is the speaker, (ii) the central time is the time at which the speaker produces the utterance, (iii) the central place is the speaker's location at utterance time or CT, (iv) the discourse centre is the point which the speaker is currently at in the production of his utterance, and (v) the social centre is the speaker's social status and rank, to which the status or rank of addressees or referents is relative. Now there are various exceptions to this: for example, some languages have demonstratives organized in part around the location of other participants than speakers. There are also various derivative usages, in which deictic expressions are used in ways that shift this deictic centre to other participants, or indeed to protagonists in narratives – Lyons (1977a: 579) calls this **deictic projection**, Fillmore (1975) shifts in **points of view**. The processes involved in such shifts are essential to an understanding of the diachronic development of various deictic words (see e.g. the remarks on *come* below) and to usages in non-conversational discourse (see Fillmore, 1981), but are beyond the scope of this Chapter.

It may help readers to visualize this unmarked deictic centre if they can imagine a four-dimensional space, composed of the three dimensions of space plus that of time, in which a speaker stands at the centre. Radiating out from the speaker are a number of concentric circles distinguishing different zones of spatial proximity; through the speaker passes a 'time line', on which events prior to his present utterance, and events prior to those, can be linearly arranged, and similarly events at points and spans in the future; while the discourse to which the speaker contributes unfolds along this same time line. To capture the social aspects of deixis, we would need to add at least one further dimension, say of relative rank, in which the speaker is socially higher, lower or equal to the addressee and other persons that might be referred to. Now when speaker and addressee switch participant-roles, the co-ordinates of this entire world switch to the space-time-social centre of the erstwhile addressee, now speaker. Such a picture makes the acquisition of deictic terms seem a miracle, and children do indeed have trouble with them (Tanz, 1980).

It is essential to distinguish different kinds of *usage* of deictic expression. Indeed by *deictic expression* we mean those linguistic units or morphemes that have a deictic usage as basic or central, for most

such expressions have non-deictic usages. In addition to deictic vs. non-deictic usages of deictic expressions, we shall need to distinguish distinct kinds of deictic usage. Following Fillmore (1971b), let us first distinguish two kinds of deictic usage, namely **gestural usage** and **symbolic usage**. Terms used in a gestural deictic way can only be interpreted with reference to an audio-visual-tactile, and in general a physical, monitoring of the speech event. As a rough-and-ready guide, one can think of these gestural usages as requiring at least a video-tape of the speech event if the proper interpretation is to be available from a recording. Instances would be demonstrative pronouns used with a selecting gesture, as in:

- (23) *This* one's genuine, but *this* one is a fake

or second or third person pronouns used with some physical indication of the referent (e.g. direction of gaze), as in:

- (24) *He*'s not the Duke, *he* is. *He*'s the butler

There are usually a few words in a language that can only be used gesturally: for example there are presentatives like French *voici*, and toasts like British English *cheers*.⁵ In contrast, symbolic usages of deictic terms require for their interpretation only knowledge of (in particular) the basic spatio-temporal parameters of the speech event (but also, on occasion, participant-role and discourse and social parameters). Thus it is sufficient to know the general location of the participants in order to interpret:

- (25) *This* city is really beautiful

and to know the set of potential addressees in the situation in order to interpret:

- (26) You can all come with me if you like

and to know when the interaction is taking place in order to know which calendar year is being referred to in

- (27) We can't afford a holiday *this* year

We could formulate the distinction thus: gestural usages require a moment by moment physical monitoring of the speech event for their interpretation, while symbolic usages make reference only to

⁵ For a description of the increasing range of uses of this term see Trudgill, 1978: 8.

contextual co-ordinates available to participants antecedent to the utterance. It will then follow that the following are gestural usages, though the sense of gesture is here, of course, vocal:

- (28) Harvey can only speak about *this* loud
- (29) Don't do it *now*, but *NOW!*

These two kinds of deictic usage contrast with the non-deictic usage of the same words or morphemes. Some examples will help to make the three-way distinction clear; in the following the *a* cases are *gestural* usages, the *b* cases *symbolic* usages, and the *c* cases *non-deictic* usages:

- (30)
 - a. *You, you, but not you*, are dismissed
 - b. What did *you* say?
 - c. *You* can never tell what sex they are nowadays
- (31)
 - a. *This finger* hurts
 - b. *This city* stinks
 - c. I met *this* weird guy the other day
- (32)
 - a. Push not *now*, but *now*
 - b. Let's go *now* rather than tomorrow
 - c. *Now*, that is not what I said
- (33)
 - a. Not *that* one, idiot, *that* one
 - b. *That's* a beautiful view
 - c. Oh, I did this and *that*
- (34)
 - a. Move it from *there* to *there*
 - b. Hello, is Harry *there*?
 - c. *There* we go

(Note that, in most cases, the three kinds of sentences only favour the three kinds of interpretation.) Here are some further contrasts between just two of the usages, each labelled *a*, *b* or *c* as before:

- (35)
 - a. ((In response to: "Who wants another?")) *I* do
 - b. ((In response to: "Wilt thou have this woman to thy wedded wife?")) *I* will
- (36)
 - b. I did it ten years *ago*
 - c. Harry had done it ten years *ago*
- (37)
 - b. John lives *opposite*
 - c. John lives *opposite* Bill
- (38)
 - b. We can't see the chimp because it's *behind* the tree
 - c. When Harry's front axle buckled, he was *behind* a truck

A few brief comments on each of these: in (35a) the pronoun *I* is used gesturally to self-nominate from a group, in (35b) it just has the symbolic usage; in (36b) the word *ago* places the time at which the

action occurred relative to the time of speaking, in (36c) the time is relative to the time at which the events in the narrative occurred. In (37b) *opposite* (and equally *nearby*, *around the corner*, etc.) is understood as relative to the place of utterance, in (37c) it is relative to Bill's location. In (38b) *behind* locates the chimp on the opposite side of the tree from the participants, in (38c) it locates Harry at the rear end of the truck.

These are perhaps the most important distinctions in the use of deictic terms, but they are not the only ones. As we shall see when we consider discourse deixis, within non-deictic usages we shall need to distinguish **anaphoric** from **non-anaphoric** usages.⁸ All the *c* cases above are, in their most natural interpretations, non-deictic but also non-anaphoric usages. An anaphoric usage is where some term picks out as referent the same entity (or class of objects) that some prior term in the discourse picked out. Thus, in the following, *he* can naturally be interpreted as referring to whoever it is that *John* refers to:

- (39) John came in and *he* lit a fire

We will return to anaphora, but just note here that it is perfectly possible, as Lyons (1977a: 676) points out, for a deictic term to be used *both* anaphorically and deictically. For example, in:

- (40) I was born in *London* and have lived *there* ever since

there refers back to whatever place *London* refers to, but simultaneously contrasts with *here* on the deictic dimension of space, locating the utterance outside London. Note that it is also quite possible for the gestural usage to combine with the non-deictic anaphoric usage too:

- (41) I cut a finger: *this one*

Here *this one* refers to whatever *a finger* refers to, but simultaneously must be accompanied by a presentation of the relevant finger.

Clearly the proliferation of different kinds of usage of deictic terms is a source of considerable potential confusion to the analyst. The following summary of distinctions may help to keep them clear:

⁸ One way of thinking about these non-deictic usages is to think of the deictic terms as being relativized to the text instead of to the situation of utterance. In that way, anaphoric usages can be seen to be related to various non-anaphoric non-deictic usages, e.g. to shifts in deictic interpretation due to indirect discourse. See Anderson & Keenan, in press; also Fillmore, 1981.

(42) *Different usages of deictic terms*

- | | |
|-------------------------|------------------|
| 1. <i>deictic</i> : | a. gestural |
| | b. symbolic |
| 2. <i>non-deictic</i> : | c. non-anaphoric |
| | d. anaphoric |

These difficulties are compounded when the phenomenon of **deictic projection**, or shifts from the egocentric centre, are taken into account; and they are further multiplied by the interaction of the semantics of non-deictic categorizations of (especially) space and time with deictic modifiers. We shall now take up each of the five major categories of deixis in turn: person, time, place, discourse and social deixis, in order to illustrate the complexities that arise. An appreciation of these complexities will indicate how involved and unexplored the phenomenon of deixis really is and how the philosophical approaches to indexicals can handle only a small proportion of these problems.

2.2.1 *Person deixis*

As speakers switch, so the deictic centre, on which the rest of the deictic system hangs, is itself abruptly moved from participant to participant. The difficulties that a Martian or child might have with such a system are neatly illustrated in the following Yiddish story:

A melamed [Hebrew teacher] discovering that he had left his comfortable slippers back in the house, sent a student after them with a note for his wife. The note read: "Send me your slippers with this boy". When the student asked why he had written "your" slippers, the melamed answered: "Yold! If I wrote 'my' slippers, she would read 'my' slippers and would send her slippers. What could I do with her slippers? So I wrote 'your' slippers, she'll read 'your' slippers and send me mine". (Rosten, 1968: 443-4)

Although person deixis is reflected directly in the grammatical categories of person, it may be argued that we need to develop an independent pragmatic framework of possible **participant-roles**, so that we can then see how, and to what extent, these roles are grammaticalized in different languages. Such a framework would note that the speaker or **spokesman** can be distinct from the **source** of an utterance, the **recipient** distinct from the **target**, and hearers or **bystanders** distinct from addressees or targets, and that sometimes such distinctions are grammaticalized in non-obvious ways (see

2.2 Descriptive approaches

Levinson, in prep.).⁷ The Yiddish joke above depends, of course, on the distinction between source and speaker, which becomes immediately pertinent if one reads aloud.

However, the basic grammatical distinctions here are the categories of first, second and third person. If we were producing a componential analysis (for which see Lyons, 1968: 470-81) of pronominal systems, the features that we seem to need for the known systems would crucially include: for first person, speaker inclusion (+S); for second person, addressee inclusion (+A); and for third person, speaker and addressee exclusion (-S, -A) (see Burling, 1970: 14-17; Ingram, 1978). It is important to note that third person is quite unlike first or second person, in that it does not correspond to any specific participant-role in the speech event (Lyons, 1977a: 638).

Pronominal systems, which are the most obvious manifestations of person, generally exhibit this three-way distinction (Ingram, 1978). But some pronominal systems exhibit as many as fifteen basic pronouns (ignoring honorific alternates) by superimposing distinctions based on plurality (dual, trial and plural), gender and so on. Here it is important to see that the traditional category of plural is not symmetrically applied to first person in the way it is to third: *we* does not mean plural speakers in the same way that *they* means more than one third person entity (Lyons, 1968: 277). In addition, in many languages, there are two first person 'plural' pronouns, corresponding to 'we-inclusive-of-addressee' and 'we-exclusive-of-addressee'. This distinction is not manifested in English directly, but it is perhaps indirectly: for the contraction from *let us* to *let's* only seems felicitous if the *us* is understood inclusively, as illustrated below (Fillmore, 1971b):

- (43) Let's go to the cinema
 (44) ?Let's go to see you tomorrow

Other languages have pronominal systems much richer than the English one: in Japanese, pronouns are distinguished also with respect to sex of speaker, social status of referent and degree of intimacy with referent, so, for example, the second person pronoun

⁷ Thus it can be argued that in English the sentence *Billie is to come in now* grammatically encodes (amongst other things) that the recipient is not the target (*Billie* is), in contrast to *Billy, come in now* where recipient and target are coincident. (The example comes from Gazdar, 1979a.) But see also example (50) below.

kimi can be glossed 'you, addressed by this intimate male speaker' (Uyeno, 1971: 16–17; Harada, 1976: 511); and village Tamil has up to six singular second person pronouns according to degree of relative rank between speaker and addressee (Brown & Levinson, 1978: 206).

We shall return to some of these facts below when we consider social deixis. Here we should simply note that these various distinctions are often encoded in verbal inflections in an isomorphic manner. Sometimes, though, morphological agreement can make further distinctions not overtly made by the pronouns themselves. A simple example of this occurs in languages that draw their polite second person singular pronoun from their plural one, where there will be no overt distinction between second person singular polite and second person plural pronouns. Here, finite verbs will agree in both cases with the superficially plural pronoun. But with nominal predicates the distinction is morphologically marked: such predicates agree with the real-world number of the referent (Comrie, 1975). So, in French, (45) is ambiguous as to whether there is one or more addressees, but (46) can only be addressed to a single addressee:

- (45) Vous parlez français?
 (46) Vous êtes le professeur?

In a similar sort of way, as Fillmore (1971b) notes, the editorial *we* of, for example, the *New Yorker* takes plural verb agreement (thus *we are* not *we am*), but in the reflexive the underlying singularity shows through in phrases like *as for oneself*. Finally, as we have noted, pronouns are often used non-deictically; but the actual variety of uses can be shown to be far greater than one would easily imagine (Watson, 1975; Sacks, 1976).

In addition to pronouns and agreeing predicates, person or participant-role is marked in various other ways. As is well known to anthropologists, kinship terms, and other kinds of title or proper name, often come in two quite distinct sets, one for use in address (as **vocatives** in second person usage) and the other for use in reference (i.e. referring to individuals in third person role). Even when the lexemes are the same, they may be *used* very differently in address and reference (see e.g. Beck, 1972: 29off for Tamil usage), or only a sub-set of the reference terms may be used in address. The latter is the case with English kin terms – one can say both *Henry is my uncle* and *Henry is my cousin*, but only *Hello, Uncle!* not, in modern

standard English, *Hello, Cousin!* Further, in some Australian languages there are up to four distinct sets of primary (as opposed to special supplementary) kin terms: (a) a set of vocative terms, (b) a set of terms which have an implicit first person possessive feature (i.e. mean 'my mother's brother', etc.), (c) a set of terms which have a second person possessive feature (i.e. mean 'your mother's brother', etc.) and (d) a set of terms which have third person possessive features (i.e. mean 'his or her mother's brother', etc.). Some Australian languages even have 'triangular' kin terms, such that a term *X* denoting an individual *x* is only usable if *x* is (say) the speaker's father and the addressee's grandfather. Such suppletive sets of terms therefore encode person-deictic features in what are essentially terms for reference, not address (see Heath et al., 1982).

Vocatives in general are an interesting grammatical category, again underexplored. Vocatives are noun phrases that refer to the addressee, but are not syntactically or semantically incorporated as the arguments of a predicate; they are rather set apart prosodically from the body of a sentence that may accompany them. Vocatives can be divided into **calls**, or **summonses**, as in (47), and **addresses**, as in (48) (Zwicky, 1974):

- (47) Hey you, you just scratched my car with your frisbee
 (48) The truth is, *Madam*, nothing is as good nowadays

The distinction is precisely that between gestural and symbolic usages, applied in this domain. Summonses are naturally utterance-initial, indeed conversation-initial (see Schegloff, 1972a), and can be thought of as independent *speech acts* (see Chapter 5) in their own right. Addresses are parenthetical and can occur in the sorts of locations that other parentheticals can occupy. Not all summons forms can be used as addresses (e.g. *hey you* in (47) cannot occur in the slot occupied by *Madam* in (48)), although it may be that all addresses can be used as summonses (Zwicky, 1974: 791). Vocative forms in different languages appear to be highly idiosyncratic and complex. Note that greetings, partings and various 'ritual' formulae (e.g. *bless you* said after a sneeze) can be thought of as vocative in nature.

A further point to note in connection with person deixis, is that where face-to-face contact is lost, languages often enforce a distinct mode of, for instance, self-introduction. Thus, whereas in a

face-to-face meeting I can say *I'm Joe Bloggs*, on the telephone I must say *This is Joe Bloggs* or *Joe Bloggs is speaking* with third person verb agreement (but see Schegloff, 1979a); in contrast in Tamil we would have to say on the telephone the equivalent of *Joe Bloggs am speaking*, with first person verb agreement.

In conclusion, it should be noted that the two basic participant roles, speaker and addressee, are not the only ones that can become involved in grammatical distinctions. Various languages (e.g. the Philippine language Samal) have demonstratives (discussed below) that specify location near other participants – in this case attending but not speaking parties, and present but non-participating parties. The Australian language Dyirbal has an entirely separate alternative vocabulary to be used in the presence of 'taboo' kinsmen, whether or not they are participants (Dixon, 1972: 32ff). Moreover it is common in many languages (e.g. German; Hymes, 1974: 56) for mother to say to father, in the presence of little Billie, something like:

- (49) Can Billie have an ice-cream, Daddy?

taking the point of view, for the purpose of vocative selection, of the audience. These distinctions make it important that we do not confuse, as is often done in the linguistic and philosophical literature, the categories of *addressee* and *hearer*. (Incidentally, note that as so often in the analysis of deixis, these various examples involve the overlapping organizations of the five basic categories of deixis: thus greetings usually involve temporal, person and discourse deixis; demonstratives both space and person; vocatives both person and social deixis; and so on.)

In addition to speaker, addressee and audience (third person, being, of course, definable in terms of the first two), there are a number of further distinctions in person deixis that probably need to be made. We know that, interactionally, important distinctions are often made between **overhearers**, **unratified** vs. **ratified participants**, those of the latter who are **addressees** and those who are **non-addressed participants**, and so on (see Goffman, 1976: 260; Goodwin, 1979a, 1981). Also, as we have noted, we sometimes need to distinguish speaker from source and addressee from target. Thus if the air-hostess announces

- (50) You are to fasten your seat-belts now

she is the speaker or spokesman, but not the source of the instructions,

and this seems to be encoded in the use of the infinitive form. In Chinook, in formal ceremonies, neither the source (e.g. a chief) nor the target (e.g. the spirits) were necessarily present (Hymes, 1974: 56). In time many of these distinctions will perhaps be found reflected in the grammatical categories of some language or another (see Levinson, in prep.).

2.2.2 Time deixis

Both time and place deixis are greatly complicated by the interaction of deictic co-ordinates with the non-deictic conceptualization of time and space. To understand these aspects of deixis in depth it is first necessary to have a good understanding of the semantic organization of space and time in general, but these topics lie beyond the scope of this book (see though, Leech, 1969; Fillmore, 1975; Lyons, 1977a: Chapter 15). Briefly, though, the bases for systems of reckoning and measuring time in most languages seem to be the natural and prominent cycles of day and night, lunar months, seasons and years. Such units can either be used as **measures**, relative to some fixed point of interest (including, crucially, the deictic centre), or they can be used **calendrically** to locate events in 'absolute' time relative to some absolute *origo*, or at least to some part of each natural cycle designated as the beginning of that cycle (Fillmore, 1975). It is with these units, calendrical and non-calendrical, that time deixis interacts.

Like all aspects of deixis, time deixis makes ultimate reference to participant-role. Thus as a first approximation (but see below), *now* can be glossed as 'the time at which the speaker is producing the utterance containing *now*'. It is important to distinguish the moment of utterance (or inscription) or *coding time* (or CT) from the moment of reception or *receiving time* (or RT). As we noted, in the canonical situation of utterance, with the assumption of the unmarked deictic centre, RT can be assumed to be identical to CT (Lyons (1977a: 685) calls this assumption **deictic simultaneity**). Complexities arise in the usage of tense, time adverbs and other time-deictic morphemes wherever there is a departure from this assumption, e.g. in letter writing, or the pre-recording of media programmes. In that event, a decision has to be made about whether the deictic centre will remain on the speaker and CT, as in (51), or will be **projected** on the addressee and RT, as in (52) (Fillmore, 1975):

- (51) a. This programme is being recorded today, Wednesday April 1st, to be relayed next Thursday
- b. I write this letter while chewing peyote
- (52) a. This programme was recorded last Wednesday, April 1st, to be relayed today
- b. I wrote this letter while chewing peyote

Linguistic conventions may often specify the proper usage in situations where RT is not coincident with CT. For example, the Latin 'epistolary tenses' used past tense for events including CT, pluperfect for events prior to CT – in other words the deictic centre was projected into the future, the recipients' RT (Lakoff, 1970: 847). But we shall have to skirt these issues here (see Fillmore, 1975).

There are a number of aspects of 'pure' time deixis, where there is no direct interaction with non-deictic methods of time reckoning. These include tense (to be discussed below), and the deictic time adverbs like English *now*, *then*, *soon*, *recently* and so on. We can improve on our previous gloss for *now*, by offering 'the pragmatically given span including CT', where that span may be the instant associated with the production of the morpheme itself, as in the gestural use in (53), or the perhaps interminable period indicated in (54):

- (53) Pull the trigger *now*!
- (54) I'm *now* working on a PhD

Now contrasts with *then*, and indeed *then* can be glossed as 'not now' to allow for its use in both past and future. *Then* is sometimes claimed to be necessarily anaphoric in nature, and to have no gestural deictic usage, but rather complex usages show this is not so - consider, for example, the following said pointing at a 1962 model Chevrolet (Nunberg, 1978: 33):

- (55) I was just a kid *then*

As an initial step towards seeing how time deixis interacts with cultural measurements of time in an absolute or non-deictic way, consider words like *today*, *tomorrow*, *yesterday*. Such terms presuppose a division of time into diurnal spans. Roughly, then, *today* glosses as 'the diurnal span including CT', *yesterday* as 'the diurnal span preceding the diurnal span that includes CT', and so on. However, as Fillmore (1975) notes, these have two kinds of referent: they can

either refer to the entire span itself, as in (56), or to a point within the relevant span, as in (57):

- (56) *Tomorrow* is Wednesday
- (57) Dennis hit Murphy with a baseball bat *yesterday*

Note that the deictic words *yesterday*, *today* and *tomorrow* pre-empt the calendrical or absolute ways of referring to the relevant days. Thus the following, said on Thursday, can only be referring to next Thursday (or perhaps some more remote Thursday), otherwise the speaker should have said *today*:

- (58) I'll see you on *Thursday*

The same holds if it is said on Wednesday, due to pre-emptive *tomorrow*.⁸ Languages differ in how many such deictic names of days there are: the Amerindian language Chinantec has four named days either side of today; Japanese names three days back from today, and two ahead; Hindi has the same word for yesterday and tomorrow (i.e. it glosses as 'the relevant day adjacent to the day including CT'); and so on (Fillmore, 1975).

Further aspects of the interaction of calendrical reckoning and time deixis arise when we consider complex time adverbials like *last Monday*, *next year*, or *this afternoon*. These consist of a deictic modifier, *this*, *next*, *last*, etc., together with a non-deictic name or measure word. Now, interpretation of such adverbials in English is systematically determined by (a) the calendrical vs. non-calendrical (and specifically deictic) modes of reckoning, and (b) the distinction between common noun units, like *weeks*, *months*, *years*, and proper name units, like *Monday*, *December*, and perhaps *afternoon*, which cannot be used as measures (Fillmore, 1975). Thus *this year* is ambiguous between the calendrical unit that runs from January 1 to January 1 and which includes CT,⁹ and the measure of 365 days that begins on the day including CT. In general, the phrase *this X*, where

⁸ Perhaps this pre-emptive nature of pure deictic words is a general tendency: it takes special conventions to make it appropriate for a speaker to refer to himself by name, and it would be strange to say *Do it at 10.36* instead of *Do it now*, when now is 10.36. Exceptions, though, are titles used instead of second person pronouns, as in *Your Honour should do as he wishes*, with full third person agreement; and one can say *London* instead of *here* if one is in London.

⁹ There are other possibilities too, due to other kinds of calendrical fixed points, e.g. the tax year, the academic year, etc.

'X' ranges over the terms *week*, *month*, *year*, will refer to the unit X including CT, and will be ambiguous between the calendrical and non-calendrical interpretations.¹⁰ Similarly, *next X* will refer to the unit X which follows the unit of the same order which includes CT, and so on. In contrast, *this Y*, where 'Y' is a proper name for a unit included in the larger calendrical span Z, will often mean 'that unit Y which is included in the larger span Z which includes CT'. Hence, *this August* does not necessarily mean the month that we are now in, in the way that *this week* ordinarily means the week that we are now in. Rather, *this August* means the August of the calendar year that includes CT; and *this morning* means the morning of the diurnal unit that includes CT. Thus I can say *this morning* either during the morning or the afternoon, and refer to the same span; whereas in Chinantec, I must use a different word for referring to the morning in the morning (i.e. when the span includes CT) from the one I use to refer to the morning in the afternoon (i.e. when the span referred to excludes CT, but is within the same larger diurnal span as CT – Fillmore, 1975: 47).

In the application of *next* to calendrical names of days, an ambiguity arises: *next Thursday* can refer either to the Thursday of the week that succeeds the week that includes CT, or that Thursday that first follows CT. Note that on a Friday or a Saturday, these will coincide; and given the rule that *today* and *tomorrow* pre-empt calendrical day names, on Wednesday and Thursday, *next Thursday* can only mean the Thursday of next week. It follows that, if one starts the week on Monday, *next Thursday* is ambiguous only on Monday and Tuesday (Fillmore, 1971b). The example nicely raises the issue of the degree to which a general linguistic theory is committed to giving an account of language understanding: for here we have a complex interaction between deictic words (clearly a linguistic problem) and a culture's temporal reckoning systems (not so clearly a linguistic problem), and the pre-emptive usage of deictic words (which lies somewhere in between). On the wider programme for pragmatics which we reviewed in Chapter 1, namely that pragmatics should provide (in connection with the rest of linguistic theory) a full account of language understanding, inferences like this must be fully explained.

Finally, we should turn briefly to **tense**, although the complexities

¹⁰ Note that this use of *this* is perhaps borrowed from its proximal place deictic usage, here to indicate spans close to or including CT.

of this subject lie well beyond the scope of this book. In those languages that unequivocally exhibit it, tense is one of the main factors ensuring that nearly all sentences when uttered are deictically anchored to a context of utterance.¹¹ Confusion over whether some sentences like the following are tenseless or 'eternal' in part stems from a deep equivocation over the term **tense**.

- (59) Two and two is four
- (60) Iguanas eat ants

Let us, following Lyons (1977a: 682), distinguish the semantic or theoretical category of tense, which we may call metalinguistic tense or **M-tense** for short, from the verbal inflections that a traditional grammar of a particular language may call that language's tenses, which we may call **L-tenses**. M-tense can be given a purely deictic and strictly temporal interpretation, but it is an empirical question as to what extent L-tenses can also be treated in the same way. Then we may say that (59) and (60) are L-tensed, but M-tenseless and non-deictic (although they may be non-deictic in different ways; see Lyons, 1977a: 680). Now, we may investigate the properties of M-tense systems in isolation from their partial and imperfect realization in L-tense systems, as is done in tense logics (see Reichenbach, 1947; Prior, 1968). Obviously, though, if M-tense and L-tense get too far apart, M-tense may be of little use to the analysis of language. In an M-tense system we can easily distinguish *past* (events completed prior to CT), from *present* (events whose span includes CT), from *future* (events succeeding CT); we can further distinguish *points* from *spans* (Lyons, 1977a: 683); and we can also make first approximations to complex tenses like the *pluperfect*, by representing events that are prior to other events, which are themselves prior to CT (Reichenbach, 1947: 288ff; see also Allwood, Andersson & Dahl, 1977: 121ff). Thus (61) will be true, on this account, just in case there is some reference time (say, another event) prior to CT, such that at that reference time, (62) would have been true (while (62)

¹¹ But some languages require other forms of deictic anchoring in all sentences. Thus the North American Indian language Kwakwala requires virtually every noun phrase to be coded as either visible or non-visible to the speaker (Anderson & Keenan, in press, after Boas), while S.E. Asian languages like Korean and Japanese enforce the coding of social deixis, and other languages the encoding of discourse deixis (in the form of discourse topic), in almost every sentence.

is in turn true, just in case (63) would have been true at some point prior to the CT of (62)):

- (61) John *had seen* Mary
- (62) John *saw* Mary
- (63) John *sees* Mary

But such M-tenses do not match up simply with L-tenses, for L-tenses nearly always encode additional *aspectual* and *modal* features too (see Comrie, 1976a; Lyons, 1977a: 703ff, 809ff). For example, L-future-tenses probably invariably contain a modal element, and the nearest M-tense correlates of L-tenses are to be found in the distinction between past and non-past (Lyons, 1977a: 678). Any theorist who wants to claim that, for example, the English L-present and L-future coincide with the M-present and M-future, will find catalogues of insuperable odds in Huddleston, 1969; Lakoff, 1970; Lyons, 1977a: 809ff; and the references they cite. Nevertheless a pure deictic M-tense system seems to be an integral component, together with aspectual, modal and other notions, of most L-tense systems. Clearly, just what M-tense concepts are needed for linguistic description will differ from language to language. Further, we can expect interactions between pure deictic M-tense concepts and cultural divisions and measures of time to show up in L-tenses. Thus, in the Peruvian language Amahuacan, there is an L-tense affix (call it 'T') which means different things at different times of the day: *John kicked-T Bill said* in the afternoon means 'John kicked Bill in the morning', but *said in the morning* it means 'John kicked Bill yesterday'. In other words 'T' seems to mean that the event described took place in the largest unit of the daylight span that precedes the unit which contains CT, whether or not night intervenes. (For this, and other 'exotic' elements of time deixis, see Fillmore, 1975.)

It is sometimes claimed that there are languages without true tenses, for example Chinese or Yoruba, and this is correct in the sense that such languages may lack L-tenses morphologically marked in the verb, or indeed systematically elsewhere (Comrie, 1976a: 82ff; Lyons, 1977a: 678–9). But we can confidently assume that there are no languages where part of an M-tense system is not realized somewhere in time-adverbials or the like, not to mention the implicit assumption of M-present if no further specification is provided (Lyons, 1977a: 686).

Finally, we should mention that time deixis is relevant to various other deictic elements in a language. Thus *greetings* are usually time-restricted, so that

- (64) Good morning

can only be used in the morning, and so on. Curiously, while (64) can only be used as a greeting (at least in British English), (65) can only be used as a parting:

- (65) Good night

so that we have here an interaction of time and discourse deixis.

2.2.3 Place deixis

Place or space deixis concerns the specification of locations relative to anchorage points in the speech event. The importance of locational specifications in general can be gauged from the fact that there seem to be two basic ways of referring to objects – by describing or naming them on the one hand, and by locating them on the other (Lyons, 1977a: 648). Now, locations can be specified relative to other objects or fixed reference points, as in:

- (66) The station is two hundred yards from the cathedral
- (67) Kabul lies at latitude 34 degrees, longitude 70 degrees

Alternatively, they can be deictically specified relative to the location of participants at the time of speaking (CT), as in

- (68) It's two hundred yards *away*
- (69) Kabul is four hundred miles West of *here*

In either case it is likely that units of measurement, or descriptions of direction and location, will have to be used, and in that case place deixis comes to interact in complex ways with the non-deictic organization of space (see Leech, 1969; Fillmore, 1975: 16–28; Lyons, 1977a: 69off; and references therein).

There are, though, some pure place-deictic words, notably in English the adverbs *here* and *there*, and the demonstrative pronouns *this* and *that*. The symbolic usage of *here*, as in (70), can be glossed as 'the pragmatically given unit of space that includes the location of the speaker at CT'.

- (70) I'm writing to say I'm having a marvellous time *here*

The gestural usage must be glossed a little differently, as 'the pragmatically given space, proximal to speaker's location at CT, that includes the point or location gesturally indicated'. Note that we cannot eradicate the modifier 'pragmatically given' in these definitions: an utterance of (71) may have quite different implications of precision if said to a crane operator in contrast to a fellow surgeon.

(71) Place it *here*

Again, we have the interaction between 'encyclopaedic knowledge' and linguistic knowledge, which together determine the exact location in question. This is another point at which philosophical treatments of indexicals offer us no help. The proposition picked out by the utterance of (71), as with the referent of *next Thursday*, depends on complex interactions between deictic and non-deictic factors.

The adverbs *here* and *there* are often thought of as simple contrasts on a proximal/distal dimension, stretching away from the speaker's location, as in:

(72) Bring *that* *here* and take *this* *there*

But this is only sometimes so, for although *there* basically means 'distal from speaker's location at CT', it can also be used to mean 'proximal to addressee at RT'. Thus, in non-anaphoric uses,

(73) How are things *there*?

does not generally mean 'how are things at some place distant from the speaker', but rather 'how are things where the addressee is'. The gestural usage of *there* favours the first interpretation, the symbolic usage the second. There are also of course anaphoric usages of *there* (cf. (40) above), and this explains why there is no necessary pragmatic anomaly in:

(74) We're *there*

where *there* refers to the place we previously mentioned as our goal (Fillmore, 1971b: 226).¹²

¹² We seem also, though, to be able to say (74) if the referent of *there* is not actually mentioned but pragmatically given. Lyons (1977a: 672) draws attention to the fact that anaphoric references do not really require prior mention: it is sufficient if, for participants, the referent is situationally salient, and so already in the **domain of discourse**, the set of referents being talked about. The relation between domain of discourse and anaphora is taken up in 2.2.4 below.

The demonstrative pronouns are perhaps more clearly organized in a straightforward proximal-distal dimension, whereby *this* can mean 'the object in a pragmatically given area close to the speaker's location at CT', and *that* 'the object beyond the pragmatically given area close to the speaker's location at CT' (Lyons 1977a: 647) suggests the derivative glosses 'the one here', 'the one there', respectively). But the facts are complicated here by the shift from *that* to *this* to show empathy, and from *this* to *that* to show emotional distance (Lyons 1977a: 677) calls this **empathetic deixis**; see Fillmore, 1971b: 227 and R. Lakoff, 1974 for the intricacies of English usage). There is also a systematic neutralization of the proximal-distal dimension when it is not especially relevant, so that I can say, searching through a tin of needles for a number 9, either:

(75) This is it!

(76) That's it!

Some languages have demonstratives with three and four way distinctions on the proximal-distal dimension, so that the North West American language Tlingit, for example, has demonstratives glossable as 'this one right here', 'this one nearby', 'that one over there', and 'that one way over there', while Malagasy has a six-way contrast on the same dimension (Frei, 1944: 115; Anderson & Keenan, in press). However, care must be exercised in the analysis of unfamiliar languages, as demonstratives are often organized with respect to contrasts between participant-roles rather than simply to distance in concentric circles from a fixed deictic centre (the speaker's location at CT). Thus in Latin, and correspondingly in Turkish, *hic* (Turkish *bu*) means 'close to speaker', *iste* (Turkish *su*) means 'close to addressee', and *ille* (Turkish *o*) means 'remote from both speaker and addressee' (Lyons, 1968: 278–9; cf. Anderson & Keenan, in press). Similarly, in the Philippine language Samal, we have a four way distinction based on four kinds of participant role: (i) close to speaker, (ii) close to addressee, (iii) close to audience (other members of conversational group), (iv) close to persons present but outside the conversational group that consists of speaker, addressee(s) and audience. This system (specifically a switch from the demonstrative that encodes (ii) or (iii) to that encoding (iv)) provides nice ways of slighting people by cutting them, demonstratively, out of the conversation (Fillmore, 1975: 43). There are thus systems of

demonstratives that are not organized primarily, or only, around the speaker's location. There are also systems (e.g. in Australian and New Guinea languages) that distinguish the three dimensions of space, having demonstratives that gloss as 'the one above the speaker', 'the one below the speaker', 'the one level with the speaker' as well as distinguishing relative distance from participants (see e.g. Dixon, 1972: 262ff re Dyirbal). Some systems combine additional 'exotic' deictic parameters like 'upriver/downriver from speaker' or 'visible/non-visible to speaker' to produce enormous arrays (up to thirty or more items) of demonstrative terms (see Anderson & Keenan, in press).

The demonstrative determiners combine with non-deictic terms for spatial organization to yield complex deictic descriptions of location. The non-deictic conceptual organization of space includes all those distinctions between surfaces, spaces, enclosures, containers and so on, and between fronts, backs, tops, sides, of objects, not to mention widths, lengths, heights, etc. Thus:

- (77) *This side* of the box

can mean 'the surface of the box that can be called a side which is nearest to the location of the speaker at CT', but:

- (78) *This side* of the tree

simply means 'that area of the tree visible from the point where the speaker is at CT (or the space between that area and that point)'. The difference between the glosses for (77) and (78) depends clearly on boxes, but not trees, having intrinsic sides (the difference is perhaps even clearer with an object like a car, which has an intrinsic orientation, so that its bottom remains its bottom even when the vehicle is turned over, and its front remains its front even when going backwards). The difference between (77) and (78) is not the same difficulty we met earlier, in the ambiguity of:

- (79) The cat is *behind* the car

where *behind* can have either a deictic usage (i.e. the car intervenes between the cat and the speaker's location), or a non-deictic usage (i.e. the cat is at the intrinsic rear-end of the car). But the ultimate source of the difficulty is the same: some objects have intrinsic orientations, with fronts, sides, etc., and these allow both the deictic

selection of some oriented plane and the non-deictic reference to some such oriented plane. As a result the deictic/non-deictic ambiguity is very general, and plagues the recipients of expressions like:

- (80) Bob is the man to the left of Mark

where Bob may be to Mark's own left (non-deictic), or to the left from the speaker's point of view (deictic).

There are, as has been noted, fairly close connections between deictic determiners, third person pronouns, and the definite article (Lyons, 1968: 279, 1977a: 646ff; Hawkins, 1978). All three categories are **definite**, and **definiteness** may perhaps be an essentially deictic notion. Lyons suggests that *this x* retains a pronominal element, as well as containing an adverbial element similar to *here*. On this analysis, *the x* differs from *this x* and *that x* only in that *this x* is marked '+proximal', *that x* is marked '-proximal', and *the x* is unmarked for proximity, i.e. it is a neutral deictic term (Lyons, 1977a: 653–4).

Finally, let us consider some motion verbs that have built-in deictic components. English *come* vs. *go* makes some sort of distinction between the direction of motion relative to participants in the speech event (the exposition here follows Fillmore, 1966, 1975: 50ff). As a first approximation, we may note that

- (81) He's *coming*

seems to gloss as 'he is moving towards the speaker's location at CT', while

- (82) He's *going*

glosses as 'he is moving away from the speaker's location at CT'. The suggested gloss for *come* would in fact be roughly correct for Spanish *venir* or Japanese *kuru*, but it will not handle English usages like:

- (83) I'm *coming*

since this cannot mean 'the speaker is moving towards the location of the speaker', but rather means 'the speaker is moving towards the location of the *addressee* at CT'. (Such a usage may have diachronically arisen from a polite deictic shift to the addressee's point of view.) In Japanese one must here say the equivalent of *I go*. Taking this into account, we may suggest that English *come* glosses as 'movement towards either the location of the speaker, or towards the location of

the addressee, at CT'. However this won't quite do either – one can say:

- (84) When I'm in the office, you can *come* to see me

where *come* glosses as 'movement towards the location of the speaker at the time of some other specified event' (let us call this time **reference time**). Such a usage is still ultimately deictic, in that it makes reference to participant-role, but it is not directly place-deictic (in that there is no anchorage to the location of the present speech event). In narrative, we sometimes dispense with even this last vestige of deictic content, using *come* relative to the locations of protagonists rather than participants, but this non-deictic usage we shall ignore. Our third approximation to a gloss for *come* is therefore: 'motion towards speaker's location, or addressee's location, at either CT, or reference time'.

Our analysis is still incomplete, however, as there is a deictic usage of *come* that is based not on participants' actual location, but on their normative location or **home-base**. Hence the possibility of saying, when neither speaker nor addressee is at home:

- (85) I *came* over several times to visit you, but you were never *there*

So we must append another clause to our gloss, namely: 'or motion towards the home-base maintained at CT by either speaker or addressee'. Very similar remarks throughout can be made for *go*, and also for verbs like *bring* and *take* (see Fillmore, 1975: 50ff).

A number of Amerindian languages encode reference to home-base in a more systematic way. Thus in Chinantec, there are four expressions to choose from if one wants to say 'Pedro moved to X', depending on the following criteria: (i) one verb form is used if the speaker S is at X at CT, and X is S's home-base; (ii) another is used if S is at X, but X is not S's home-base; (iii) a third is used if S is not at X, but X is S's home-base; (iv) a fourth is used if S is not at X, and X is not S's home-base (Fillmore, 1971b: 16).

Further complexities in place deixis arise if the speaker is in motion – it then becomes quite possible to use temporal terms in order to refer to deictic locations, as in:

- (86) I first heard that ominous rattle *ten miles ago*

- (87) There's a good fast food joint just *ten minutes from here*

This raises the issue about whether time deixis or place deixis is more

basic. Lyons (1977a: 669) inclines to a view that, since place-deictic terms like *this* and *that* can be used in a temporal sense (especially to refer to proximal and distal parts of an unfolding discourse), place deixis is more fundamental than time deixis. Such a view is favourable to **localism**, the theory that attempts to reduce non-spatial to spatial expressions (Lyons, 1977a: 718ff). But the usage in (86) and (87) can be used to reverse the argument, and in general each domain (space and time) provides fertile ground for metaphors about the other (see Chapter 3 below). In addition, deictic locations always have to be specified with respect to the location of a participant *at coding time*, i.e. place deixis always incorporates a covert time deixis element, while the converse is not true.

2.2.4 Discourse deixis

Discourse, or text, deixis concerns the use of expressions within some utterance to refer to some portion of the discourse that contains that utterance (including the utterance itself). We may also include in discourse deixis a number of other ways in which an utterance signals its relation to surrounding text, e.g. utterance-initial *anyway* seems to indicate that the utterance that contains it is not addressed to the immediately preceding discourse, but to one or more steps back. (Such signals are deictic because they have the distinctive relativity of reference, being anchored to the discourse location of the current utterance.) The only detailed accounts of this area of deixis are, again, to be found in Fillmore, 1975 and Lyons, 1977a: 667ff. Since discourse unfolds in time, it seems natural that time-deictic words can be used to refer to portions of the discourse; thus analogously to *last week* and *next Thursday*, we have *in the last paragraph* and *in the next Chapter*. But we also have place-deictic terms re-used here, and especially the demonstratives *this* and *that*. Thus *this* can be used to refer to a forthcoming portion of the discourse, as in (88), and *that* to a preceding portion, as in (89):

- (88) I bet you haven't heard *this* story

- (89) *That* was the funniest story I've ever heard

Considerable confusion is likely to be caused here if we do not immediately make the distinction between *discourse deixis* and *anaphora*. As we noted, anaphora concerns the use of (usually) a pronoun to refer to the same referent as some prior term, as in:

- (90) Harry's a sweetheart; he's so considerate

where *Harry* and *he* can be said to be **co-referential**, i.e. pick out the same referent. Anaphora can, of course, hold within sentences, across sentences, and across turns at speaking in a dialogue. Deictic or other definite referring expressions are often used to introduce a referent, and anaphoric pronouns used to refer to the same entity thereafter. It is important to remember, however, that deictic and anaphoric usages are not mutually exclusive, as was remarked in connection with example (40) above. Nevertheless, in principle the distinction is clear: where a pronoun refers to a linguistic expression (or chunk of discourse) itself, it is discourse-deictic; where a pronoun refers to the same entity as a prior linguistic expression refers to, it is anaphoric. It follows that there is a close, but quite unexplored, relation between discourse deixis and **mention** or quotation; thus in the following example (from Lyons, 1977a: 667):

- (91) A: That's a rhinoceros
B: Spell *it* for me

it refers not to the referent, the beast itself, but to the word *rhinoceros*. Here, *it* is not doing duty for a use of *rhinoceros* but rather for a mention of it. Further, the property of **token reflexivity**, as in the following usage of *this*, is just a special case of intra-sentential discourse deixis:

- (92) This sentence is not true

Fillmore (1971b: 240) hopes that a theory of discourse deixis will resolve the well-known paradoxes associated with sentences like (92) (if it's false, it's true; and if it's true, it's false), and indeed with token reflexivity in general.

A number of significant problems for the distinction between anaphora and discourse deixis have been thrown up by the very considerable body of work on **pronominalization** (see Lyons, 1977b; Lyons, 1977a: 662ff for a review; and for recent work, see e.g. Heny & Schnelle, 1979). Firstly, there are the so-called **pronouns of laziness** (Geach, 1962: 125ff), as in Karttunen's well-known sentence (see Lyons, 1977a: 673ff):

- (93) The man who gave his paycheck to his wife was wiser than the man who gave *it* to his mistress

where *it* is not co-referential with *his paycheck*, but refers to what a repetition of that NP would have referred to (namely the paycheck of the man whose mistress got it) if it had occurred in place of *it*. One could perhaps say that the pronoun here refers successfully *via* a discourse-deictic reference to a prior NP. Secondly, in an exchange like the following (from Lyons, 1977a: 668):

- (94) A: I've never seen him
B: *That's* a lie

the pronoun *that* does not seem to be anaphoric (unless it is held that it refers to the same entity that A's utterance does, i.e. a proposition or a truth value); nor does it quite seem to be discourse-deictic (it refers not to the sentence but, perhaps, to the statement made by uttering that sentence). Rather, such a usage seems to fall in between: Lyons (1977a: 670) calls such usages **impure textual deixis**. Thirdly, Lyons points out that if one thinks of anaphora as reference to entities already established in the domain of discourse, then the ways in which they are referred to in anaphoric reference commonly make use of the order in which they were introduced by the discourse itself. For example, the Turkish translation of (95) might be glossed as (96), where the proximal demonstrative anaphorically refers to the first referent introduced, and the distal demonstrative to the second:

- (95) John and Mary came into the room: he was laughing but she was crying
(96) John and Mary came into the room: *this* was laughing, but *that* was crying

In that case, there are good arguments for considering that anaphora ultimately rests on deictic notions (Lyons, 1977a: 671). Such a conclusion would have important repercussions for the philosophical worries about the deictic nature of reference which were sketched in section 2.1.

To return to straightforward issues in discourse deixis, there are many words and phrases in English, and no doubt most languages, that indicate the relationship between an utterance and the prior discourse. Examples are utterance-initial usages of *but*, *therefore*, *in conclusion*, *to the contrary*, *still*, *however*, *anyway*, *well*, *besides*, *actually*, *all in all*, *so*, *after all*, and so on. It is generally conceded that such words have at least a component of meaning that resists

truth-conditional treatment (Grice, 1975; Wilson, 1975; Levinson, 1979b). What they seem to do is indicate, often in very complex ways, just how the utterance that contains them is a response to, or a continuation of, some portion of the prior discourse. We still await proper studies of these terms, but one kind of approach will be sketched in the next Chapter under the rubric of **conventional implicature**, another will be indicated in Chapter 6 in discussion of the conversational uses of *well* (see Owen, 1981), and a third may be found in Smith & Wilson (1979: 180), elaborated in Brockway (1981).

Some languages also have morphemes that mark such clearly discourse notions as **main story line**. For example, in the Amerindian language Cubeo, the main protagonists and their actions in a story are tagged by a particle in such a systematic way that a concise and accurate precis is obtained if just those sentences containing the particle are extracted (see Longacre, 1976a for many such cases in this and other Amerindian languages; and Anderson & Keenan, in press, re the so-called *fourth person* category in Algonquian languages, really a discourse-deictic category).

It is also well known that languages like Japanese and Tagalog have **topic** markers distinct from case markers. Thus the Japanese sentence

- (97) *ano-hon-wa John-ga kat-ta*
 That book-topic John-subject bought

means roughly 'as for that book (or, talking of that book), John bought it', where *wa* marks the topic, *ga* the grammatical subject (where topic and subject are identical, only *wa* is used; Gundel, 1977: 17). In some languages the grammatical encoding of topic is so prominent, that it is not clear that the notion of subject has the same purchase as it does in the analysis, for example, of Indo-European languages (Li & Thompson, 1976). A great deal of the discussion of such topic markers has been concerned with the sentence-internal organization of information as **given** (or the topic) vs. **new** (or comment about the topic – see Gundel, 1977 for a review). But it is clear that a major function of topic marking is precisely to relate the marked utterance to some specific topic raised in the prior discourse, i.e. to perform a discourse-deictic function.

The same function seems to be performed in English, and in other relatively fixed word-order languages, by word-order changes. Thus

left-dislocated sentences (Ross, 1967) like the following seem to mark the topic of the sentence by movement into initial position:¹³

- (98) That blouse, it's simply stunning
 (99) Vera, is she coming down then?

Studies of actual usage seem to show that items placed in this position really do correlate with discourse topic, or what the participants are talking 'about', although not always in simple ways (Duranti & Ochs, 1979). The issues that surround the topic/comment distinction are at present quite ill understood, and discussion has been confused by terminological chaos (see Gundel, 1977; Lyons, 1977a: 500ff), although the subject is clearly of considerable importance to pragmatic theory.

The remarks in this section only sketch out a province for which a proper theory of discourse deixis might provide an account. The scope, as indicated, may be very large, ranging from the borders of anaphora to issues of topic/comment structures.

2.2.5 Social deixis

Social deixis concerns "that aspect of sentences which reflect or establish or are determined by certain realities of the social situation in which the speech act occurs" (Fillmore, 1975: 76). Fillmore, unfortunately, then proceeds to water down the concept of social deixis by including, for example, much of the theory of speech acts (see Chapter 5). Here we shall restrict the term to those aspects of language structure that encode the social identities of participants (properly, incumbents of participant-roles), or the social relationship between them, or between one of them and persons and entities referred to. There are of course many aspects of language usage that depend on these relations (see e.g. Brown & Levinson, 1978, 1979), but these usages are only relevant to the topic of social deixis in so far as they are grammaticalized. Obvious examples of such grammaticalizations are 'polite' pronouns and titles of address, but there are many other manifestations of social deixis (see Brown & Levinson, 1978: 183–92, 281–5; Levinson, 1977, 1979b).

¹³ Ross proposed left-dislocation as a transformation, but there are in fact serious problems with such an analysis, and it seems better to treat such topic phrases as appositional NPs, not unlike vocatives, even though there is little theory about how to handle the syntax and semantics of these (see Gundel, 1977: 46ff).

There are two basic kinds of socially deictic information that seem to be encoded in languages around the world: **relational** and **absolute**. The relational variety is the most important, and the relations that typically get expressed are those between:

- (i) speaker and referent (e.g. referent honorifics)
- (ii) speaker and addressee (e.g. addressee honorifics)
- (iii) speaker and bystander (e.g. bystander or audience honorifics)
- (iv) speaker and setting (e.g. formality levels)

We can talk of **honorifics** just where the relation in (i)–(iii) concerns relative rank or respect; but there are many other qualities of relationship that may be grammaticalized, e.g. kinship relations, totemic relations, clan membership, etc., as made available by the relevant social system. The first three kinds of honorific were clearly distinguished by Comrie (1976b), who pointed out that traditional descriptions have often confused (i) and (ii): the distinction is that in (i) respect can only be conveyed by referring to the ‘target’ of the respect, whereas in (ii) it can be conveyed without necessarily referring to the target. Thus the familiar *tu/vous* type of distinction in singular pronouns of address (which, following Brown & Gilman (1960), we shall call T/V pronouns) is really a **referent honorific** system, where the referent happens to be the addressee. In contrast, in many languages (notably the S. E. Asian languages, including Korean, Japanese and Javanese) it is possible to say some sentence glossing as ‘The soup is hot’ and by the choice of a linguistic alternate (e.g. for ‘soup’) encode respect to the addressee without referring to him, in which case we have an **addressee honorific** system. In general, in such languages, it is almost impossible to say anything at all which is not sociolinguistically marked as appropriate for certain kinds of addressees only. In practice, though, the elaborate ‘speech levels’ of the S. E. Asian languages are complex amalgams of referent and addressee honorifics (see Geertz, 1960 and Comrie, 1976b re Javanese; Kuno, 1973 and Harada, 1976 re Japanese).

The third kind of relational information, that between speaker and bystander, is more rarely encoded in **bystander honorifics**. (The term *bystander* here does duty as a cover term for participants in audience role and for non-participating overhearers.) Examples include the Dyirbal alternative vocabulary, referred to above, used in the presence of taboo relatives (see also Haviland, 1979 re Guugu

2.2 Descriptive approaches

Yimidhurr), and certain features of Pacific languages, like aspects of the ‘royal honorifics’ in Ponapean (Garvin & Reisenberg, 1952: 203).

To these three kinds of relational information we may add a fourth, namely the relation between speaker (and perhaps other participants) and setting (or social activity). Although most languages are used differently in formal settings, in some the distinction formal/informal is firmly grammaticalized, for example in Japanese by so-called *mashū*-style, and in Tamil by a high *diglossic variant* (see below). Note that while the first three kinds of information are relative strictly to the deictic centre, here specifically the social standing of the speaker, formality is perhaps best seen as involving a relation between all participant roles and situation (but see Irvine, 1979; J. M. Atkinson, 1982).¹⁴

The other main kind of socially deictic information that is often encoded is *absolute* rather than relational. There are, for example, forms reserved for certain speakers, in which case we may talk (after Fillmore, 1975) of **authorized speakers**. For example, in Thai the morpheme *khráb* is a polite particle that can only be used by male speakers, the corresponding form reserved for female speakers being *khá* (Haas, 1964). Similarly, there is a form of the first person pronoun specifically reserved for the use of the Japanese Emperor (Fillmore, 1971b: 6). There are also in many languages forms reserved for **authorized recipients**, including restrictions on most titles of address (*Your Honour*, *Mr President*, etc.); in Tunica there were pronouns that differed not only with sex of referent, but also with the sex of the addressee, so that there were, for example, two words for ‘they’, depending on whether one was speaking to a man or a woman (Haas, *ibid.*).

Having reviewed the main kinds of social-deictic information that are grammaticalized by different languages, we may now consider where in grammatical systems such distinctions are encoded. Note that only the first kind of relational information, i.e. that on the speaker-referent axis, imposes intrinsic limitations on the ways in which such information can be encoded – namely in referring expressions, and morphological agreements with them. For good sociological reasons, such referent honorifics are found for actors, their social

¹⁴ The difference may be more apparent than real; there may well be honorific systems encoding relations between addressee and referent, and there are the Australian ‘triangular’ kin terms mentioned in section 2.2.1, so the role of the speaker may not always be so central to the first three kinds of social deixis either.

groups, their actions and belongings (see e.g. Geertz, 1960 and Horne, 1974: xxi re Javanese). We find, perhaps, pale shadows of these latter in the English 'elevated' terms *residence* (for 'home'), *dine* (for 'eat' or 'eat a meal'), *lady* (for 'woman'), *steed* (for 'horse') and so on. Expressions referring to the addressee, though, are particularly likely to encode speaker-referent relationships, due no doubt to the addressee's direct monitoring of the speaker's attitude to him or her. Hence the world-wide distribution through quite unrelated languages and cultures of the T/V distinction in second person singular pronouns (Head, 1978; Levinson, 1978; for the sociolinguistics, see Brown & Gilman, 1960 and Lambert & Tucker, 1976). The fact that the form of the polite or V pronoun is often borrowed from the second person plural, or third person singular or plural, pronouns, introduces considerable complexities into agreement systems (Comrie, 1975; Corbett, 1976; Levinson, 1979b). As we noted, nominal predicates tend to agree with *actual* number and person, finite verbs with the morphological person and number encoded in the polite form of the pronoun, with language-specific decisions on predicates of intermediate kind. The other way in which addressees are typically referred to, namely by titles of address, also causes agreement problems – a decision has to be made between second or third person agreement, and, where relevant, between which titles of address can co-occur with which degree of respect encoded in verbal agreements (Levinson, 1979b). In languages with honorifics, **honorific concord** can thus become an intricate aspect of morphology, which cannot always be treated formally without reference to the socially deictic values of particular morphemes. These are some of the most important, and most ignored, examples of the direct interaction between pragmatics and syntax. Finally, let us note that titles of address and all vocative forms seem invariably marked for speaker-referent relationship: there is no such thing, it seems, as a socially neutral summons or address (see Zwicky, 1974: 795 re English).

The other kinds of socially deictic information, however, can be encoded just about anywhere in the linguistic system. Addressee honorifics (including dishonorifics and intimacy markers), for example, turn up in lexical alternates or suppletive forms (in e.g. Javanese; Geertz, 1960), in morphology (in e.g. Japanese; Harada, 1976), in particles or affixes (in e.g. Tamil; Levinson, 1979b), in

segmental phonology (in e.g. Basque; Corum, 1975: 96), in prosodics (in e.g. Tzeltal honorific falsetto; Brown & Levinson, 1978: 272), and in many cases a mixture of these (in e.g. Javanese, Japanese, Madurese, Korean). Similarly, bystander honorifics are encoded in Dyirbal and Guugu Yimidhirr by an entirely distinct vocabulary as we noted (Dixon, 1972: 32ff; Haviland, 1979), and in other languages by particles and morphology. Formality levels are encoded morphologically in Japanese, but in Tamil by differences across all the levels of the grammar, including phonology, morphology, syntax and lexicon. Cases like the latter are usually termed **diglossic variants** (Ferguson, 1964), although not everything so called has either the strict co-occurrence rules distinguishing levels or the restrictions in use that formal Tamil has. Some such levels are restricted to the medium, oral or written; but formal Tamil is used in both writing and formal address or speech making.

The linguist interested in delimiting the scope of an overall linguistic theory may be concerned that the description of social deixis will simply merge into sociolinguistics, and on this ground wish to exclude consideration of social deixis from formal descriptions of language altogether. This would be unfortunate. In the first place, as noted in section 1.2, a boundary can be drawn between deictic issues and wider sociolinguistic ones. For social deixis is concerned with the grammaticalization, or encoding in language structure, of social information, while sociolinguistics is also, and perhaps primarily, concerned with issues of language usage. Despite the fact that certain approaches seem to conflate the meaning and the use of social-deictic items (see e.g. Ervin-Tripp, 1972), the possibility of regular ironic usages of, for example, honorifics to children, argues for the existence of prior and well-established meanings independent of rules of usage. Social deixis is thus concerned with the meaning and grammar (e.g. the problems of honorific concord) of certain linguistic expressions, while sociolinguistics is also concerned, *inter alia*, with how these items are actually used in concrete social contexts classified with reference to the parameters of the relevant social system (Levinson, 1979b). Thus, social deixis can be systematically restricted to the study of facts that lie firmly within the scope of structural studies of linguistic systems, leaving the study of usage to another domain.

A second reason why grammarians should not simply ignore social

deixis is that, while the study of English may suffer no obvious penalties for such neglect, there is scarcely a single sentence of, for example, Japanese, Javanese or Korean, that can be properly described from a strictly linguistic point of view without an analysis of social deixis. The neglect of the subject as a whole is no doubt simply due to the disproportionate amount of recent linguistic work that has been done on English or closely related languages.

2.3 Conclusions

This Chapter has been very largely concerned, first, with the presentation of some useful analytical distinctions, and, secondly, with a review of some of the many intricacies of deixis in familiar and less familiar languages. The lack of theoretical discussion reflects the present state of our understanding: we have, on the one hand, only the rather simple philosophical approaches to indexicals (covering just some aspects of person, time and place deixis), and, on the other hand, a mass of complicated linguistic facts, to which some preliminary order has been brought by the work of Fillmore and Lyons in particular.

A central question that remains, though, is whether the study of deixis belongs to semantics or to pragmatics. However, even if linguists could all agree on how the pragmatics/semantics boundary should be drawn, there would be no simple answer to this question. Montague (1974) held that the study of any language containing indexicals was, *eo ipso*, pragmatics. But this has the consequence, as we noted, that natural languages will only have a syntax and a pragmatics, and no semantics. So if the semantics/pragmatics distinction is to do any work at all, we can try and shift the study of indexicals into semantics. And since at least some aspects of deixis make a difference to truth conditions, we may hope that this shift will coincide with the decision to restrict semantics to the truth-conditional aspects of meaning.

However, we shall be disappointed, for there are aspects of deixis that are clearly not truth-conditional. The semantics/pragmatics border will then cut across what is, from the point of view adopted in section 2.2, a unified linguistic field. But if we proceed to draw the line, where exactly will it fall? As we saw in section 2.1, we cannot state the truth conditions of sentences with indexicals without reference to the deictic function of indexicals; but if we allow truth conditions to be relativized to speakers, addressees, times, places,

indicated objects, etc., then it looks as if many aspects of deixis can be accommodated within truth-conditional semantics. It is a version of truth-conditional semantics, though, in which not sentences, but only utterances in context, can be assigned the propositions they express. Without such a move, the current attempts to define the notion of logical consequence more or less directly on fragments of natural language (as initiated by Montague, 1974) would make little sense as a general semantic programme.

There are, though, many obstacles to the accommodation of deixis within semantics by simply providing a list of indices or contextual points of reference relative to which truth conditions can be stated. For example, no attempt has been made to deal with the distinctions between gestural, non-gestural, and the various non-deictic usages of deictic words. For gestural usages, we seem to need, not just a list of abstract co-ordinates, but a complete monitoring of the physical properties of the speech event. For example, it will be insufficient to have merely a single deictic index for time of utterance, yet how many time indices we need seems to depend on the utterance itself:

(100) Don't shoot now, but now, now and now!

The possibility of an indefinitely long list of necessary indices or co-ordinates thus has to be faced. In answer to this, Cresswell (1973: 111ff) produces, by a technical sleight of hand, a formulation which avoids specifying the necessary indices in advance. But this hardly solves the problem of knowing how to obtain the relevant indices just when we need them. A second problem is that utterances like

(101) Harry can only speak this loud

are *token-reflexive* to the physical properties of the utterance itself, so that not only do the enormous technical problems of dealing with token-reflexives in a logical manner have to be solved, but all the physical properties of an utterance will also have to be available as indices (requiring, again, an indefinite number of indices). These problems alone would not make the prospects for the straightforward treatment of deictic sentences within truth-conditional semantics look very hopeful. It may be more helpful to admit that what we are dealing with here are very complex pragmatic ways in which a sentence and a context of utterance interact to pick out a proposition, by reference to the audio-visual monitoring of the speech event as it unfolds.

But whatever is ultimately decided about where person, place and time deixis belong, there is little doubt that most aspects of discourse deixis and social deixis will lie outside the scope of a truth-conditional semantics. The reason for this is quite simply that these aspects of deixis mostly make no difference to truth conditions. If I say either of the following,

- (102) Vous êtes Napoléon
(103) Tu es Napoléon

the conditions under which they will be true will be identical. The utterer of the first may pragmatically presume that the addressee is socially superior or socially distant, but (102) does not entail that. If what (102) entailed was:

- (104) You are Napoleon and you are socially superior to (or socially distant from) me, the speaker

Then (105) would have to have one reading under which it meant (106), which it clearly does not have:

- (105) Vous n'êtes pas Napoléon
(106) You are Napoleon, and you are not socially superior to (or socially distant from) me, the speaker

Exactly the same, and additional, arguments can be shown to hold for the complex honorifics of 'exotic' languages. Such aspects of language have conventional but non-truth-conditional meanings.

Similarly, it is generally agreed that the discourse-deictic words like *moreover*, *besides*, *anyway*, *well*, etc., in utterance-initial position, do not make any difference to truth conditions (Grice, 1961, 1975; Wilson, 1975). Here again, then, it seems that there are linguistic items that have conventional meanings, but no (or only partial) truth-conditional content. If we subscribe to a truth-conditional semantics, we shall therefore be forced to find a place for such meanings in pragmatic theory. Attempts have been made to assimilate such meanings to various pragmatic concepts, for example **pragmatic presupposition** (Keenan, 1971), or, as we shall find in the next Chapter, **conventional implicature**. But the general conclusion must be that most aspects of discourse deixis, and perhaps all aspects of social deixis, lie beyond the scope of a truth-conditional semantics. Deixis is therefore not reducible in its entirety, and perhaps hardly at all, to matters of truth-conditional semantics.

3

Conversational implicature

3.0 Introduction

The notion of **conversational implicature** is one of the single most important ideas in pragmatics (we shall often refer to the notion simply as **implicature** as a shorthand, although distinctions between this and other kinds of implicature will be introduced below). The salience of the concept in recent work in pragmatics is due to a number of sources. First, implicature stands as a paradigmatic example of the nature and power of pragmatic explanations of linguistic phenomena. The sources of this species of pragmatic inference can be shown to lie outside the organization of language, in some general principles for co-operative interaction, and yet these principles have a pervasive effect upon the structure of language. The concept of implicature, therefore, seems to offer some significant functional explanations of linguistic facts.

A second important contribution made by the notion of implicature is that it provides some explicit account of how it is possible to mean (in some general sense) more than what is actually 'said' (i.e. more than what is literally expressed by the conventional sense of the linguistic expressions uttered).¹ Consider, for example:

- (1) A: Can you tell me the time?
 B: Well, the milkman has come

All that we can reasonably expect a semantic theory to tell us about this minimal exchange is that there is at least one reading that we might paraphrase as follows:

¹ Grice uses the phrase *what is said* as a technical term for the truth-conditional content of an expression, which may in fact be somewhat less than the full conventional content.

- (2) A: Do you have the ability to tell me the time?
 B: [pragmatically interpreted particle]² the milkman came at some time prior to the time of speaking

Yet it is clear to native speakers that what would ordinarily be communicated by such an exchange involves considerably more, along the lines of the italicized material in (3):

- (3) A: Do you have the ability to tell me the time of *the present moment*, as standardly indicated on a watch, *and if so please do so tell me*
 B: *No I don't know the exact time of the present moment, but I can provide some information from which you may be able to deduce the approximate time, namely the milkman has come*

(see R. Lakoff, 1973a; Smith & Wilson, 1979: 172ff for a discussion of such examples). Clearly the whole *point* of the exchange, namely a request for specific information and an attempt to provide as much of that information as possible, is not directly expressed in (2) at all; so the gap between what is literally *said* in (2) and what is conveyed in (3) is so substantial that we cannot expect a semantic theory to provide more than a small part of an account of how we communicate using language. The notion of implicature promises to bridge the gap, by giving some account of how at least large portions of the italicized material in (3) are effectively conveyed.

Thirdly, the notion of implicature seems likely to effect substantial simplifications in both the structure and the content of semantic descriptions. For example, consider:

- (4) The lone ranger jumped on his horse and rode into the sunset
 (5) The capital of France is Paris and the capital of England is London
 (6) ??The lone ranger rode into the sunset and jumped on his horse³
 (7) The capital of England is London and the capital of France is Paris

The sense of *and* in (4) and (5) seems to be rather different: in (4) it seems to mean 'and then' and thus (6) is strange in that it is hard to imagine the reverse ordering of the two events. But in (5) there

² The meaning of *well* is discussed in 3.2.6 below.

³ As noted, the symbol ?? indicates pragmatic anomaly, * indicates semantic or syntactic anomaly, while ? is non-committal about the nature of the anomaly.

is no 'and then' sense; *and* here seems to mean just what the standard truth table for & would have it mean – namely that the whole is true just in case both conjuncts are true; hence the reversal of the conjuncts in (7) does not affect the conceptual import at all. Faced with examples like this, the semanticist has traditionally taken one of two tacks: he can either hold that there are two distinct senses of the word *and*, which is thus simply ambiguous, or he can claim that the meanings of words are in general vague and protean and are influenced by collocational environments. If the semanticist takes the first tack, he soon finds himself in the business of adducing an apparently endless proliferation of senses of the simplest looking words. He might for example be led by (8) and (9) to suggest that *white* is ambiguous, for in (8) it seems to mean 'only or wholly white' while in (9) it can only mean 'partially white':

- (8) The flag is white
 (9) The flag is white, red and blue

The semanticist who takes the other tack, that natural language senses are protean, sloppy and variable, is hardly in a better position: how do hearers then know (which they certainly do) just which variable value of *white* is involved in (8)? Nor will it do just to ignore the problem, for if one does one soon finds that one's semantics is self-contradictory. For example, (10) certainly seems to mean (11); but if we then build the 'uncertainty' interpretation in (11) into the meaning of *possible*, (12) should be an outright contradiction. But it is not.

- (10) It's possible that there's life on Mars
 (11) It's possible that there's life on Mars and it's possible that there is no life on Mars
 (12) It's possible that there's life on Mars, and in fact it is now certain that there is

Now from this set of dilemmas the notion of implicature offers a way out, for it allows one to claim that natural language expressions do tend to have simple, stable and unitary senses (in many cases anyway), but that this stable semantic core often has an unstable, context-specific pragmatic overlay – namely a set of implicatures. As long as some specific predictive content can be given to the notion of implicature, this is a genuine and substantial solution to the sorts of problems we have just illustrated.

An important point to note is that this simplification of semantics is not just a reduction of problems in the lexicon; it also makes possible the adoption of a semantics built on simple logical principles. It does this by demonstrating that once pragmatic implications of the sort we shall call implicature are taken into account, the apparently radical differences between logic and natural language seem to fade away. We shall explore this below when we come to consider the 'logical' words in English, *and*, *or*, *if ... then*, *not*, the quantifiers and the modals.

Fourthly, implicature, or at least some closely related concept, seems to be simply essential if various basic facts about language are to be accounted for properly. For example, particles like *well*, *anyway*, *by the way* require some meaning specification in a theory of meaning just like all the other words in English; but when we come to consider what their meaning is, we shall find ourselves referring to the pragmatic mechanisms that produce implicatures. We shall also see that certain syntactic rules appear at least to be sensitive to implicature, and that implicature puts interesting constraints on what can be a possible lexical item in natural languages.

Finally, the principles that generate implicatures have a very general explanatory power: a few basic principles provide explanations for a large array of apparently unrelated facts. For example, explanations will be offered below for why English has no lexical item *all* meaning 'not all', for why Aristotle got his logics wrong, for 'Moore's paradox', for why obvious tautologies like *War is war* can convey any conceptual import, for how metaphors work and many other phenomena besides.

3.1 Grice's theory of implicature

Unlike many other topics in pragmatics, implicature does not have an extended history.⁴ The key ideas were proposed by Grice in the William James lectures delivered at Harvard in 1967 and still only partially published (Grice, 1975, 1978). The proposals were relatively brief and only suggestive of how future work might proceed.

Before we review Grice's suggestions it would be as well to make

⁴ There was, though, considerable speculation within philosophy about the utility of a notion of pragmatic implication, and some proto-Gricean ideas can be found in e.g. Fogelin, 1967.

clear that the other major theory associated with Grice, namely his theory of meaning-nn discussed above in Chapter 1, is not generally treated as having any connection with his theory of implicature (cf. Walker, 1975). In fact there is a connection of an important kind. If, as we indicated, Grice's theory of meaning-nn is construed as a theory of communication, it has the interesting consequence that it gives an account of how communication might be achieved in the absence of any conventional means for expressing the intended message. A corollary is that it provides an account of how more can be communicated, in his rather strict sense of non-naturally meant, than what is actually said. Obviously we can, given an utterance, often derive a number of inferences from it; but not all those inferences may have been communicative in Grice's sense, i.e. intended to be recognized as having been intended. The kind of inferences that are called implicatures are always of this special intended kind, and the theory of implicature sketches one way in which such inferences, of a non-conventional sort, can be conveyed while meeting the criterion of communicated messages sketched in Grice's theory of meaning-nn.

Grice's second theory, in which he develops the concept of implicature, is essentially a theory about how people *use* language. Grice's suggestion is that there is a set of over-arching assumptions guiding the conduct of conversation. These arise, it seems, from basic rational considerations and may be formulated as guidelines for the efficient and effective use of language in conversation to further co-operative ends. Grice identifies as guidelines of this sort four basic **maxims of conversation** or general principles underlying the efficient co-operative use of language, which jointly express a general **co-operative principle**. These principles are expressed as follows:

- (13) *The co-operative principle*
make your contribution such as is required, at the stage at which it occurs, by the accepted purpose or direction of the talk exchange in which you are engaged
- (14) *The maxim of Quality*
try to make your contribution one that is true, specifically:
(i) do not say what you believe to be false
(ii) do not say that for which you lack adequate evidence
- (15) *The maxim of Quantity*
(i) make your contribution as informative as is required for the current purposes of the exchange
(ii) do not make your contribution more informative than is required

- (16) **The maxim of Relevance**
make your contributions relevant
- (17) **The maxim of Manner**
be perspicuous, and specifically:
(i) avoid obscurity
(ii) avoid ambiguity
(iii) be brief
(iv) be orderly

In short, these maxims specify what participants have to do in order to converse in a maximally efficient, rational, co-operative way: they should speak sincerely, relevantly and clearly, while providing sufficient information.

To this view of the nature of communication there is an immediate objection: the view may describe a philosopher's paradise, but no one actually speaks like that the whole time! But Grice's point is subtly different. It is not the case, he will readily admit, that people follow these guidelines to the letter. Rather, in most ordinary kinds of talk these principles are oriented to, such that when talk does not proceed according to their specifications, hearers assume that, contrary to appearances, the principles are nevertheless being adhered to at some deeper level. An example should make this clear:

- (18) A: Where's Bill?
B: There's a yellow VW outside Sue's house

Here B's contribution, taken literally, fails to answer A's question, and thus seems to violate at least the maxims of Quantity and Relevance. We might therefore expect B's utterance to be interpreted as a non-co-operative response, a brushing aside of A's concerns with a change of topic. Yet it is clear that despite this *apparent* failure of co-operation, we try to interpret B's utterance as nevertheless co-operative at some deeper (non-superficial) level. We do this by assuming that it is in fact co-operative, and then asking ourselves what possible connection there could be between the location of Bill and the location of a yellow VW, and thus arrive at the suggestion (which B effectively conveys) that, if Bill has a yellow VW, he may be in Sue's house.

In cases of this sort, inferences arise to preserve the assumption of co-operation; it is only by making the assumption contrary to superficial indications that the inferences arise in the first place. It

is this kind of inference that Grice dubs an *implicature*, or more properly a *conversational implicature*. So Grice's point is not that we always adhere to these maxims on a superficial level but rather that, wherever possible, people will interpret what we say as conforming to the maxims on at least some level.

But what is the source of these maxims of conversational behaviour? Are they conventional rules that we learn as we learn, say, table manners? Grice suggests that the maxims are in fact not arbitrary conventions, but rather describe rational means for conducting co-operative exchanges. If this is so, we would expect them to govern aspects of non-linguistic behaviour too, and indeed they seem to do so. Consider, for example, a situation in which A and B are fixing a car. If the maxim of Quality is interpreted as the injunction to produce non-spurious or sincere acts (a move we need to make anyway to extend the maxim to questions, promises, invitations, etc.), B would fail to comply with this if, when asked for brake fluid, he knowingly passes A the oil, or when asked to tighten up the bolts on the steering column he merely pretends to do so. Similarly, A would fail to observe the maxim of Quantity, the injunction to make one's contribution in the right proportion, if, when B needs three bolts, he purposely passes him only one, or alternatively passes him 300. Likewise with Relevance: if B wants three bolts, he wants them *now* not half an hour later. Finally, B would fail to comply with the maxim of Manner, enjoining clarity of purpose, if, when A needs a bolt of size 8, B passes him the bolt in a box that usually contains bolts of size 10. In each of these cases the behaviour falls short of some natural notion of full co-operation, because it violates one or another of the non-verbal analogues of the maxims of conversation. This suggests that the maxims do indeed derive from general considerations of rationality applicable to all kinds of co-operative exchanges, and if so they ought in addition to have universal application, at least to the extent that other, culture-specific, constraints on interaction allow. Broadly, this too seems to be so.

However, the reason for linguistic interest in the maxims is that they generate inferences beyond the semantic content of the sentences uttered. Such inferences are, by definition, conversational implicatures, where the term *implicature* is intended to contrast with terms like *logical implication*, *entailment* and *logical consequence* which are generally used to refer to inferences that are derived solely from

logical or semantic content.⁵ For implicatures are not semantic inferences, but rather inferences based on both the content of what has been said and some specific assumptions about the co-operative nature of ordinary verbal interaction.

These inferences come about in at least two distinct ways, depending on the relation that the speaker is taken to have towards the maxims. If the speaker is **observing** the maxims in a fairly direct way, he may nevertheless rely on the addressee to amplify what he says by some straightforward inferences based on the assumption that the speaker is following the maxims. For example, consider the following exchange:

- (19) A (to passer by): I've just run out of petrol
 B: Oh; there's a garage just around the corner

Here B's utterance may be taken to implicate that A may obtain petrol there, and he would certainly be being less than fully co-operative if he knew the garage was closed or was sold out of petrol (hence the inference). Let us call these inferences that arise from observing the maxims **standard implicatures** (the term is not Grice's, although he introduces the term **generalized implicature** for a subset of these implicatures which do not require particular contextual conditions in order to be inferred).⁶

Another way in which inferences may be generated by the maxims is where the speaker deliberately and ostentatiously breaches or (as Grice puts it) **flouts** the maxims. Consider for example:

- (20) A: Let's get the kids something
 B: Okay, but I veto I-C-E C-R-E-A-M-S

where B ostentatiously infringes the maxim of Manner (be perspicuous) by spelling out the word *ice-creams*, and thereby conveys to A

⁵ To maintain the contrast, Grice is careful to restrict the use of the term **implicate** so that, primarily, it is speakers that implicate, while it is sentences, statements or propositions that enter into logical relations. However, taking an utterance to be a pairing of a sentence and a context, we may derivatively talk of utterances having implicatures, and here we shall adopt this practice, current in linguistics.

⁶ I have also supplied the term *observing* the maxims (for the behaviour that gives rise to the standard implicatures), to contrast with Grice's term *flouting*. The lack of terminology here presumably derives from the erroneous assumption that all standard implicatures are generalized ones. See 3.2.3 below.

that B would rather not have ice-cream mentioned directly in the presence of the children, in case they are thereby prompted to demand some.

Both kinds of implicature are of great interest. Some further examples of each kind, organized under the maxims that give rise to them, may help to make the distinction clear. Let us start with examples of implicatures that arise directly from the assumption that the speaker is observing the maxims, and which simply amplify the communicated content in restricted ways (the symbol +> may stand for 'the uttering of the prior sentence will generally implicate the following').

Quality

- (21) John has two PhDs
 +> I believe he has, and have adequate evidence that he has
 (22) Does your farm contain 400 acres?
 +> I don't know that it does, and I want to know if it does

The first of these provides an explanation for 'Moore's paradox', namely the unacceptability of utterances like (23):⁷

- (23) ??John has two PhDs but I don't believe he has

This sentence is pragmatically anomalous because it contradicts the standard Quality implicature that one believes what one asserts. The example in (22) simply extends the scope of Quality by viewing *truth* as a special sub-case of sincerity applied to assertions; when one asks a question, one may standardly be taken to be asking sincerely and hence to be indeed lacking and requiring the requested information. (As we shall see when we come to consider **speech acts** in Chapter 5, these kinds of inferences are often talked about as **felicity conditions** as if they had no connection to implicature at all.) Normally then, in co-operative circumstances, when one asserts something one implicates that one believes it, when one asks a

⁷ Grice (1978: 114) indicates that he actually wishes to withhold the term implicature from the inference in (21), on the ground that it only expresses the maxim of Quality itself. Another problem with viewing this inference as an implicature is that implicatures (as we shall see) are deniable, and this would suggest that (23) should not in fact be anomalous. One explanation for this might be that in addition to a general maxim of Quality holding for assertoric and non-assertoric speech acts, there is an additional convention that if one asserts *p*, one should believe and know *p* (cf. Gazdar, 1979a: 46–8).

question one implicates that one sincerely desires an answer and, by extension, when one promises to do *x*, one implicates that one sincerely intends to do *x*, and so on. Any other use of such utterances is likely to be a spurious or counterfeit one, and thus liable to violate the maxim of Quality.

Quantity

This maxim provides some of the most interesting of the standard implicatures. Suppose I say:

- (24) Nigel has fourteen children

I shall implicate that Nigel has only fourteen children, although it would be compatible with the truth of (24) that Nigel in fact has twenty children. I shall be taken to implicate that he has only fourteen and no more because had he had twenty, then by the maxim of Quantity ('say as much as is required') I should have said so. Since I haven't, I must intend to convey that Nigel only has fourteen. Similarly, reconsider the example introduced as (8) above:

- (25) The flag is white

Since I have given no further information about other colours the flag may contain, which might indeed be highly relevant to the proceedings, I may be taken to implicate that the flag has no other colours and is thus wholly white. Or again suppose we overhear the following exchange:

- (26) A: How did Harry fare in court the other day?
B: Oh he got a fine

If it later transpires that Harry got a life sentence too, then B (if he knew this all along) would certainly be guilty of misleading A, for he has failed to provide all the information that might reasonably be required in the situation.

All these examples involve the first sub-maxim of Quantity, which appears to be the important one, in which the provision of full information is enjoined. The effect of the maxim is to add to most utterances a pragmatic inference to the effect that the statement presented is the strongest, or most informative, that can be made in the situation;⁸ in many cases the implicatures can be glossed by

⁸ I.e. the strongest statement that can be *relevantly* made. Such implicit appeals to the maxim of Relevance have prompted Wilson & Sperber (1981) to claim that the maxim of Relevance in fact subsumes the other maxims.

adding *only* to the propositional content of the sentence, e.g. 'Nigel has only fourteen children', 'the flag is only white', 'Harry only got a fine'.

Relevance

This maxim is also responsible for producing a large range of standard implicatures. For example, where possible imperatives will be interpreted as relevant to the present interaction, and thus as requests to implement some action at the present time. Hence:

- (27) Pass the salt
+> pass the salt now

Or reconsider example (1) repeated here:

- (28) A: Can you tell me the time?
B: Well, the milkman has come

It is only on the basis of assuming the relevance of B's response that we can understand it as providing a partial answer to A's question. The inference seems to work roughly like this: assume B's utterance is relevant; if it's relevant then given that A asked a question, B should be providing an answer; the only way one can reconcile the assumption that B is co-operatively answering A's question with the content of B's utterance is to assume that B is not in a position to provide the full information, but thinks that the milkman's coming might provide A with the means of deriving a partial answer. Hence A may infer that B intends to convey that the time is at least after whenever the milkman normally calls. Exactly similar inferences can be made in cases like example (18), and it is clear that such inferences are fundamental to our sense of coherence in discourse: if the implicatures were not constructed on the basis of the assumption of relevance, many adjacent utterances in conversation would appear quite unconnected.

Manner

Finally, a number of different kinds of inference arise from the assumption that the maxim of Manner is being observed. For example, by the third sub-maxim of Manner ('be brief'), wherever I avoid some simple expression in favour of some more complex paraphrase, it may be assumed that I do not do so wantonly, but because the details are somehow relevant to the present enterprise.

If, instead of (29), I say (30), then I direct you to pay particular attention and care to each of the operations involved in doing (29), this being an implicature of the use of the longer expression:

- (29) Open the door
- (30) Walk up to the door, turn the door handle clockwise as far as it will go, and then pull gently towards you

But perhaps the most important of the sub-maxims of Manner is the fourth, 'be orderly'. For this can be used to explain the oddity of (6) above, repeated here:

- (31) ??The lone ranger rode into the sunset and jumped on his horse

This violates our expectation that events are recounted in the order in which they happened. But it is just because participants in conversation may be expected to observe the sub-maxim 'be orderly' that we have that expectation. Presented with (32), we therefore read it as a sequence of two events that occurred in that order:

- (32) Alfred went to the store and bought some whisky

We now see how the semanticist armed with the notion of implicature can extricate himself from the dilemmas raised above in connection with examples (4)–(7). He need not claim that there are two words *and* in English, one meaning simply that both conjuncts are true, the other having the same meaning plus a notion of sequentiality. For the sequentiality, the 'and then' sense of *and* in sentences like (32), is simply a standard implicature due to the fourth sub-maxim of Manner, which provides a pragmatic overlay on the semantic content of *and* wherever descriptions of two events, which might be sequentially ordered, are conjoined.⁹

Implicatures that are 'triggered' in this unostentatious way, simply by the assumption that the maxims are being observed, have so far been of the greater interest to linguists. This is because such inferences often arise wherever features of the context do not actually block them, with the result that they can be easily confused with the permanent aspects of the semantics of the expressions involved. Consequently, a semantic theory can become plagued by a proliferation

⁹ For some difficulties here see Schmerling (1975), who argues that not all cases of asymmetric *and* are reducible in the Gricean way; for some extensions of the maxim of Manner to domains other than temporal ordering see e.g. Harnish, 1976.

of hypothetical senses and internal contradictions in ways we shall spell out below. Before returning to these implicatures in the next section, let us first illustrate the other major kind of implicatures that Grice had in mind.

The second kind of implicatures come about by overtly and blatantly *not* following some maxim, in order to exploit it for communicative purposes. Grice calls such usages **floutings** or **exploitations** of the maxims, and they can be seen to give rise to many of the traditional 'figures of speech'. These inferences are based on the remarkable robustness of the assumption of co-operation: if someone drastically and dramatically deviates from maxim-type behaviour, then his utterances are still read as underlyingly co-operative if this is at all possible. Thus by overtly infringing some maxim, the speaker can force the hearer to do extensive inferencing to some set of propositions, such that if the speaker can be assumed to be conveying these then at least the over-arching co-operative principle would be sustained. Some examples follow.

Quality

This maxim might be flouted in the following exchange:

- (33) A: What if the USSR blockades the Gulf and all the oil?
- B: Oh come now, Britain rules the seas!

Any reasonably informed participant will know that B's utterance is blatantly false. That being so, B cannot be trying to deceive A. The only way in which the assumption that B is co-operating can be maintained is if we take B to mean something rather different from what he has actually said. Searching around for a related but co-operative proposition that B might be intending to convey, we arrive at the opposite, or negation, of what B has stated – namely that Britain doesn't rule the seas, and thus by way of Relevance to the prior utterance, the suggestion that there is nothing that Britain could do. Hence, Grice claims, ironies arise and are successfully decoded. If there was no underlying assumption of co-operation, recipients of ironies ought simply to be nonplussed; no inferences could be drawn.¹⁰

¹⁰ For a more detailed account, see Sperber & Wilson, 1981. They argue that ironies consist of sentences *mentioned* rather than *used* – much as if they were in implicit quotation marks – from which recipients calculate implicatures by reference to Relevance rather than Quality.

Similar remarks can be made for at least some examples of metaphor. For example, if I say (34) I express a categorial falsehood (i.e. a semantic category, or selectional, violation). Either therefore I am being non-co-operative or I intend to convey something rather different:

- (34) Queen Victoria was made of iron

The straightforward interpretation is that since Queen Victoria in fact lacked the definitional properties of iron, she merely had some of the incidental properties like hardness, resilience, non-flexibility or durability. Which particular set of such properties are attributed to her by the utterance of (34) are at least in part dependent on the contexts of utterance: said by an admirer it may be a commendation, conveying the properties of toughness and resilience; said by a detractor it may be taken as a denigration, conveying her lack of flexibility, emotional impassivity or belligerence.

Other Quality flouts include the uttering of patent falsehoods as in (35):

- (35) A: Teheran's in Turkey isn't it, teacher?
B: And London's in Armenia I suppose

where B's utterance serves to suggest that A's is absurdly incorrect. Or consider rhetorical questions like (36):

- (36) Was Mussolini going to be moderate?

which if the participants believe that whatever Mussolini was, he was not moderate, is likely to convey (37):

- (37) Mussolini was definitely not going to be moderate

Here, by overtly violating the sincerity of a question, once again an implicature is generated by a flouting of the maxim of Quality.

Quantity

The uttering of simple and obvious tautologies should, in principle, have absolutely no communicative import.¹¹ However, utterances of (38)–(40) and the like can in fact convey a great deal:

¹¹ Exceptions, of course, will be tautologies that are not obvious to addressees, as in the didactic use of definitions, or those that point out non-obvious logical consequences.

- (38) War is war
(39) Either John will come or he won't
(40) If he does it, he does it

Note that these, by virtue of their logical forms (respectively: $\forall x (W(x) \rightarrow W(x))$; $p \vee \sim p$; $p \rightarrow p$) are necessarily true; ergo they share the same truth conditions, and the differences we feel to lie between them, as well as their communicative import, must be almost entirely due to their pragmatic implications. An account of how they come to have communicative significance, and different communicative significances, can be given in terms of the flouting of the maxim of Quantity. Since this requires that speakers be informative, the asserting of tautologies blatantly violates it. Therefore, if the assumption that the speaker is actually co-operating is to be preserved, some informative inference must be made. Thus in the case of (38) it might be 'terrible things always happen in war, that's its nature and it's no good lamenting that particular disaster'; in the case of (39) it might be 'calm down, there's no point in worrying about whether he's going to come because there's nothing we can do about it'; and in the case of (40) it might be 'it's no concern of ours'. Clearly these share a dismissive or topic-closing quality, but the details of what is implicated will depend upon the particular context of utterance. (Incidentally, exactly how the appropriate implicatures in these cases are to be predicted remains quite unclear, although the maxim of Relevance would presumably play a crucial role.)

Relevance

Exploitations of this maxim are, as Grice notes, a little harder to find, if only because it is hard to construct responses that *must* be interpreted as irrelevant. But Grice provides an example like the following:

- (41) A: I do think Mrs Jenkins is an old windbag, don't you?
B: Huh, lovely weather for March, isn't it?

where B's utterance might implicate in the appropriate circumstances 'hey, watch out, her nephew is standing right behind you'. More naturally, consider (42):

- (42) Johnny: Hey Sally let's play marbles
Mother: How is your homework getting along Johnny?

whereby Johnny's mother can remind him that he may not yet be free to play.

Manner

One example of the exploitation of this maxim will suffice here. Suppose we find in a review of a musical performance something like (43) where we might have expected (44):

- (43) Miss Singer produced a series of sounds corresponding closely to the score of an aria from *Rigoletto*
- (44) Miss Singer sang an aria from *Rigoletto*

By the flagrant avoidance of the simple (44) in favour of the prolix (43) (and the consequent violation of the sub-maxim 'be brief'), the reviewer implicates that there was in fact some considerable difference between Miss Singer's performance and those to which the term *singing* is usually applied.

Unhappily, in this book we shall have to pass over most of these figures of speech (although section 3.2.5 below is devoted to metaphor). Since Aristotle, much has been written about each of them from a rhetorical, philosophical and literary point of view, but until Grice's brief remarks there had been few attempts to explicate the inferential mechanisms that must be involved in interpreting figures of speech, or to explain how such mechanisms might be reconciled with any kind of standard semantic theory. Grice's work at least suggests ways in which these important communicative mechanisms can be brought within the scope of a pragmatic theory, although (as we shall see when we come to consider metaphor) much mystery still remains. (Indeed, there are authors who think that Grice's treatment of tropes is fundamentally incorrect – see e.g. Sperber & Wilson, 1981; Wilson & Sperber, 1981.)

One general point that these exploitations of the maxims raise is that there is a fundamental way in which a full account of the communicative power of language can never be reduced to a set of conventions for the use of language. The reason is that wherever some convention or expectation about the use of language arises, there will also therewith arise the possibility of the non-conventional *exploitation* of that convention or expectation. It follows that a purely conventional or rule-based account of natural language usage can never be complete, and that what can be communicated always exceeds the communicative power provided by the conventions of the language

and its use. There thus remains a fundamental need for some theory or notion of communication which is not based on the concept of conventional meaning, as sketched by Grice (1957) in his theory of meaning-nn.

So far we have only roughly indicated how implicatures actually come about. Grice tries to tighten up the notion along the following lines. First he proposes a definition of implicature which we may state as follows:¹²

- (45) S's saying that *p* conversationally implicates *q* iff:
 - (i) S is presumed to be observing the maxims, or at least (in the case of floatings) the co-operative principle
 - (ii) in order to maintain this assumption it must be supposed that S thinks that *q*
 - (iii) S thinks that both S and the addressee H mutually know that H can work out that to preserve the assumption in (i), *q* is in fact required

Then he points out that, for the addressee H to be able to calculate the implicature *q*, H must know, or believe that he knows, the facts in (46):

- (46) (i) the conventional content of the sentence (*P*) uttered
- (ii) the co-operative principle and its maxims
- (iii) the context of *P* (e.g. its relevance)
- (iv) certain bits of background information (e.g. *P* is blatantly false)
- (v) that (i)–(v) are mutual knowledge shared by speaker and addressee

From all this a general pattern for working out an implicature may be adduced:¹³

- (47) (i) S has said that *p*
- (ii) there's no reason to think S is not observing the maxims, or at least the co-operative principle
- (iii) in order for S to say that *p* and be indeed observing the maxims or the co-operative principle, S must think that *q*

¹² This phrasing, which is not exactly Grice's, makes explicit the relation of the notion of implicature to the concept of *mutual knowledge*, as explored in Lewis, 1969, and Schiffer, 1972. As we noted in 1.2, we can say that S and H *mutually know p* iff S knows *p*, H knows *p*, S knows that H knows *p*, H knows that S knows that H knows *p*, and so on, ad infinitum. Many other pragmatic concepts, e.g. *presupposition*, *meaning-nn*, *felicity condition*, etc., may rely implicitly on such a concept (see Smith, 1982).

¹³ A more precise formulation will be found in (125) below.

- (iv) S must know that it is mutual knowledge that q must be supposed if S is to be taken to be co-operating
- (v) S has done nothing to stop me, the addressee, thinking that q
- (vi) therefore S intends me to think that q, and in saying that p has implicated q

From the ways in which implicatures are calculated, Grice suggests that the essential properties of implicatures are largely predictable. He isolates five characteristic properties of which the first, and perhaps the most important, is that they are **cancellable**, or more exactly **defeasible**.¹⁴ The notion of defeasibility is crucial in pragmatics as most pragmatic inferences, of various different kinds, exhibit this property. An inference is defeasible if it is possible to cancel it by adding some additional premises to the original ones. **Deductive** or logical inferences are thus not defeasible. For example, given some logical argument like that in (48), it is not possible to defeat the argument simply by adding premises no matter what they be:

- (48) i. If Socrates is a man, he is mortal
ii. Socrates is a man

iii. Therefore, Socrates is mortal

If the two premises i and ii are true, then whatever else is true or false, iii is true.

In contrast, **inductive** arguments are defeasible. Take for example (49):

- (49) i. I have dug up 1001 carrots
ii. Every one of the 1001 carrots is orange

iii. Therefore, all carrots are orange

Suppose we now dig up a green carrot: if we add the additional premiss iii to the argument, it fails and the conclusion is invalidated:

- (50) i. I have dug up 1001 carrots
ii. Every one of the 1001 carrots is orange

¹⁴ Grice (1975) in fact lists six properties: *calculability* on p. 50, the rest on pp. 57–8. The additional property is that implicatures (unlike perhaps entailments) are not inferences carried by sentences, but by utterances, a general point already made above.

iii. The 1002nd carrot is green

iv. Invalid: Therefore, all carrots are orange

In this respect implicatures are more like inductive inferences than they are like deductive ones, for implicatures too are inferences easily defeasible (Grice, 1973). Consider for example (51) and its straightforward Quantity implicature (52):

- (51) John has three cows
(52) John has only three cows and no more

Notice too that (51) entails (53):

- (53) John has two cows

Now we can immediately see that implicatures are suspendable by mention in an *if* clause:¹⁵

- (54) John has three cows, if not more

which does not have the implicature in (52). Note here that entailments, being non-defeasible, cannot be suspended in this way:

- (55) ?John has three cows, if not two

More importantly, implicatures are directly and overtly deniable without a sense of contradiction:

- (56) John has three cows, in fact ten
(57) John has three cows and maybe more

Again, one cannot deny entailments in this way, as illustrated in (58) and (59):

- (58) *John has three cows, in fact none
(59) *John has three cows and maybe none

Further, and most importantly, implicatures can just disappear when it is clear from the context of utterance that such an inference could not have been intended as part of the utterance's full communicative import. For example, suppose that in order to get the lavish subsidy

¹⁵ Horn (1972) makes a distinction between two kinds of defeasibility of implicatures (and presuppositions): **suspension**, where the speaker is not committed to the truth or falsity of the implicature, and **cancellation**, where the speaker is committed to the falsity of the implicature. The distinction is useful descriptively, but both kinds of defeasibility can be accounted for by the same general kind of mechanism – see e.g. Gazdar, 1979a, and discussion below.

under the EEC Hill Cow Subsidy Scheme one must have three cows, and the inspector asks John's neighbour the following question:

- (60) I: Has John really got the requisite number of cows?
N: Oh sure, he's got three cows all right

then N's reply does not commit him to the implicature ordinarily associated with (51), namely (52), because it is clear from the context that all the information that is required is whether John's herd passes the threshold for subsidy payment, not the exact number of cows he might in fact have.

So implicatures are defeasible, and can drop out in certain linguistic or non-linguistic contexts. In that respect they appear to be quite unlike logical inferences, and cannot directly be modelled in terms of some semantic relation like entailment (for the contrary opinion see G. Lakoff, 1975; Sperber & Wilson, forthcoming).

The second important property of implicatures is that (with the exception of those due to the maxim of Manner) they are, as Grice puts it, **non-detachable**. By this Grice means that the implicature is attached to the semantic content of what is said, not to linguistic form, and therefore implicatures cannot be detached from an utterance simply by changing the words of the utterance for synonyms. There at least appear to be other kinds of pragmatic implication that are attached to the form rather than the meaning of what is said; for example, (61) seems to pragmatically imply (or **presuppose** as will be suggested in Chapter 4) (62); but (63), which seems at least to be semantically and truth-conditionally equivalent to (61) (Karttunen & Peters, 1979), lacks the inference to (62):

- (61) John didn't manage to reach the summit
(62) John tried to reach the summit
(63) John didn't reach the summit

So in contrast to implicatures, this particular brand of pragmatic inference (**presupposition**) does seem to be detachable; that is, it does seem to be possible to find another way of saying the same thing that happens to lack the inference in question (e.g. by saying (63) instead of (61) one can avoid conveying (62)). In contrast, take some implicature like the ironic interpretation (65) of (64):

- (64) John's a genius
(65) John's an idiot

Suppose instead we say any of the sentences in (66) in a context in which it is mutually known that (64) is very definitely false:

- (66) John's a mental prodigy
John's an exceptionally clever human being
John's an enormous intellect
John's a big brain

Then the ironic reading will be shared by all the different ways of expressing the proposition that gives rise to it. So implicatures are standardly non-detachable, with the exception of those arising under the maxim of Manner that are specifically linked to the form of the utterance. And this property may serve to distinguish conversational implicatures from other kinds of pragmatic inferences like *presupposition* (see Chapter 4) and *conventional implicatures* (see 3.2.3).

The third distinguishing feature of implicatures is that they are **calculable**. That is to say, for every putative implicature it should be possible to construct an argument of the type in (47) above, showing how from the literal meaning or the sense of the utterance on the one hand, and the co-operative principle and the maxims on the other, it follows that an addressee would make the inference in question to preserve the assumption of co-operation.

Fourthly, implicatures are **non-conventional**, that is, not part of the conventional meaning of linguistic expressions. Some reasons for believing this have already been adduced under cancellability (or defeasibility) and non-detachability. But in addition, if Grice is right about the manner in which implicatures come about, then since you need to know the literal meaning or sense of a sentence *before* you can calculate its implicatures in a context, the implicatures cannot be part of that meaning. In addition we can show that an utterance can be true while its implicature is false, and vice versa, as in:

- (67) Herb hit Sally
which by Quantity would implicate
(68) Herb didn't kill Sally by hitting her

(since if Herb had killed Sally, the speaker would, in saying just (67), be withholding information in a non-co-operative way); but a speaker might say (67) nevertheless, attempting to mislead, in a situation where (67) is true, but (68) is false.

Finally, and importantly, an expression with a single meaning can

give rise to different implicatures on different occasions, and indeed on any one occasion the set of associated implicatures may not be exactly determinable.¹⁸ Consider for example:

- (69) John's a machine

This could convey that John is cold, or efficient, or never stops working, or puffs and blows, or has little in the way of grey matter, or indeed any and all of these. So implicatures can have a certain indeterminacy in at least some cases, incompatible with the stable determinate senses usually assumed in semantic theories.

This section has presented a straightforward review of Grice's theory of implicature. We now turn to consider linguistic reformulations and extensions of these ideas, and their impact on linguistic theory.

3.2 Revisions, problems and applications

Grice has provided little more than a sketch of the large area and the numerous separate issues that might be illuminated by a fully worked out theory of conversational implicature. So if use is to be made of these ideas in a systematic way within linguistic theory, much has to be done to tighten up the concepts employed and to work out exactly how they apply to particular cases.

The theory though is of such broad scope, with ramifications in so many areas, that here we can do no more than take up a selection of some of the issues raised. We shall start with some general problems concerning the identification of, semantic input to and typology of implicatures, then proceed, first, to a detailed analysis of standard (non-flouted) Quantity implicatures, then secondly, to a consideration of metaphor as deriving from the flouting of the maxim of Quality, and finally to a general assessment of the possible relations between implicature and language structure.

3.2.1 Tests for implicature

If conversational implicature is to play a principled role in linguistic theory, it is crucial that we understand its properties and

¹⁸ This is claimed by Wilson & Sperber (1981) to be true only of implicatures due to exploitations of the maxims, and thus to indicate that such exploitations involve quite different inferential mechanisms.

thus have some sound ways of distinguishing implicatures from other kinds of semantic and pragmatic inferences.

Grice suggested, as we saw, that implicatures exhibit the following four major distinguishing properties:

- (i) cancellability (or defeasibility)
- (ii) non-detachability (or inference based on meaning rather than form)
- (iii) calculability
- (iv) non-conventionality

Now as Grice was aware, and Sadock (1978) has made doubly clear, none of these is as unproblematic as it might seem. Suppose, for example, we claim that (70) implicates (71), this being proved by the fact that we can *cancel* (71) as in (72):

- (70) Joe taunted Ralph and Ralph hit him
 (71) First Joe taunted Ralph and then Ralph hit him
 (72) Joe taunted Ralph and Ralph hit him, but not necessarily in that order

To this the sceptic can reply: (70) is just *ambiguous* between two senses of *and*, one equivalent to logical *&*, the other to 'and then'; all (72) does is disambiguate the *and* in this particular case by indicating that an 'and then' reading is not intended. The attack has some force because, as we noted in 3.0, one of the attractions of implicature is that it would rule out or make unnecessary ambiguity claims of this sort.

Similarly *non-detachability*, as a defining property of implicatures, has its problems. As Sadock points out, to test for non-detachability you have to have a set of synonymous expressions, which should share the same implicatures. But suppose the alleged implicature is actually part of the semantic content of each member of that set: then it will be 'non-detachable' but hardly because it is in fact an implicature! Worse, even in the clearest examples of implicature, problems arise; for example, consider (73) which is usually claimed (as we shall see in detail in 3.2.4) to implicate (74) and to *mean* (have the same truth conditions as) something like (75):

- (73) Some of the boys went to the soccer match
 (74) Not all of the boys went to the soccer match
 (75) Some and perhaps all of the boys went to the soccer match

So (73) and (75), being equivalent in meaning, should share the same implicatures. But they don't, since only (73) implicates (74).

Many problems of this sort in fact evaporate if the properties (i) to (iv) above are taken together (with some additional criteria to be discussed) as necessary conditions which are only jointly sufficient for an inference to be considered an implicature. Thus the fact that in (70) we can also show that the inference is calculable from the maxim of Manner, that it is not detachable when *but* or paratactic conjunction (or sheer adjacency) is substituted for *and*, and so on, argues for a rejection of the ambiguity claim. Other problems, like those associated with (73) and (75), yield to particular counter-arguments. For example, Gazdar suggests that some designated implicatures can cancel others. Thus in (75) there is an additional implicature due to the phrase *perhaps all*, namely:

- (76) Perhaps not all

which cancels the implicature (74) due to the quantifier *some* (see Gazdar, 1979a: 139 for details).

In addition we may hope that, as work proceeds, further properties of implicature will come to light. For example, Sadock notes that implicatures seem to be the only kinds of pragmatic or semantic inferences that are freely **reinforceable**, i.e. can be conjoined with an overt statement of their content without a sense of anomalous redundancy.¹⁷ Compare for example:

- (77) Some of the boys went to the soccer match but not all
 (78) ?Some of the boys went to the soccer match but not none

A further important feature of generalized conversational implicatures is that we would expect them to be *universal*. That is, we would expect that in every language in which (79) or (80) is directly expressible, the utterance of the equivalents of (79) and (80) should carry the standard implicatures (81) and (82), respectively:

¹⁷ Presuppositions (Chapter 5), and even perhaps entailments, may also allow 'reinforcing', but only if the reinforcing phrase contains heavy stress, e.g. *John realized it was raining and it WAS raining*. Here, it may be argued, the exceptions prove the rule, for the stress seems to produce an additional implicature (of the sort '*and boy!* was it raining'), i.e. it was raining very hard), so explaining how the reinforcing phrase is not entirely redundant, and thus pragmatically acceptable. See Grice, 1978: 121ff.

- (79) That man has two children
 (80) The cloth is white
 (81) That man has no more than two children
 (82) The cloth is wholly white

Universality follows from the theory: if the maxims are derivable from considerations of rational co-operation, we should expect them to be universal in application, at least in co-operative kinds of interaction.¹⁸ This feature has not yet been put to extensive use but may turn out to be one of the clearest indications of the presence of a conversational implicature. Note that without a theory of implicature the many cross-linguistic generalizations of the sort illustrated by (79)'s implicating (81) and (80)'s implicating (82) in (presumably) all languages would be entirely unaccounted for.

Another prediction from the theory is also empirically verifiable, and may yield a test for implicatures. Recollect that implicatures are said to arise from the assumption of underlying co-operation in conversation. But suppose we can find kinds of talk where a systematic and avowed non-co-operation is assumed, except for some minimum essential to maintain talk. Then the implicatures normally associated with what is said should not routinely go through. And in fact this seems to be the case; for example, in cross-examination in a court of law (at least in England or the United States, where there are adversarial systems) one finds exchanges like:

- (83) C: On many occasions?
 W: Not many
 C: Some?
 W: Yes, a few

Here legal counsel C is cross-examining defendant W. It is C's job to extract damaging admissions from W, and W's job to resist that, this being the accepted convention in an adversarial legal process. Hence W is not expected to co-operate with C beyond the demands required by sticking to the truth (the maxim of Quality, it is hoped, stays in force). So the maxim of Quantity is in abeyance; it follows that W's first utterance in (83) cannot be assumed to commit him to the proposition that he did do the action in question on at least some occasions, despite the fact that it would standardly implicate that (*not*

¹⁸ For apparent counter-evidence see Keenan, 1976b; and for a counter-argument to that see Brown & Levinson, 1978: 298-9.

many implicating 'some' by Quantity – see below). This being the case counsel cannot take *not many* to commit W to 'some' (it would after all be strictly compatible with 'none'). C therefore has to question W explicitly as to whether W did in fact do the action in question on some previous occasions, such explicit questioning giving cross-examination some of its distinctive (and to the layman, unpleasant) flavour (see Levinson, 1979a for some further examples). Again, there would be no such prediction of a failure of the inference from *not many* to 'some' just in non-co-operative circumstances, without the theory of implicature. But given the theory we can predict, for example, that if some inference is genuinely a generalized Quantity implicature it should be possible to find cases where it is implicitly cancelled simply by virtue of a non-co-operative context, whether this is antagonistic, as in legal cross-examination, or playfully unco-operative, as in games like 'twenty questions' or the posing of riddles.

There is every reason for confidence, then, that the sorts of problems raised by Sadock (1978) are capable of detailed solutions. Another kind of attack that has been made on the notion of implicature is that the maxims are so broad that they allow the derivation of just about any proposition as an alleged implicature, and thus that the whole theory is vacuous (see e.g. Kroch, 1972 and Kiefer, 1979 and replies in, respectively, Gazdar, 1979a: 53 and Gazdar, 1980b). However this kind of attack would only have force if it were in principle impossible to predict implicatures on a rigorous basis. But as we shall demonstrate in section 3.2.4, a firm start has in fact already been made in the direction of formalization, and there is no reason to think that further progress cannot be made.

3.2.2 Implicature and logical form

We have seen that implicatures are derived from (a) what is said, and (b) the assumption that at least the co-operative principle is being maintained. But exactly what aspect of 'what is said' is relevant? More precisely, what linguistic level or levels must be referred to in the derivation of an implicature? Are implicatures derived from, for example, the surface structure, the semantic representation or the truth conditions?

Some quite detailed arguments can be given to show that all but the Manner implicatures must be read from the level of semantic

representation, including some specification of **logical form**. They cannot be read off from uninterpreted surface structures, nor can they be inferred simply from the truth conditions of the sentence uttered.

First let us show that implicatures cannot sensibly be derived from uninterpreted surface structures. There are many utterances that differ in surface structure but which share the same implicatures. For example the utterance of any of the sentences in (84), where P is any declarative sentence expressing the proposition *p*, will share the implicature in (85) (providing of course the implicature is not cancelled):

- (84) perhaps P
 maybe P
 possibly P
 potentially P
- (85) possibly not *p*

Thus (86) will implicate (87):

- (86) There may be life on Mars
- (87) There may not be life on Mars

because, by Quantity, if one knew that there must be life on Mars one should have said so (again, see section 3.2.4 for the details). The problem here is that there is no way to relate the expressions in (84) simply on surface structure grounds, although they share the implicature in (85). So we should miss the basic generalization that all expressions with the same semantic content seem to have the same implicatures (see Gazdar, 1979a: 56ff for further argument).

Secondly, as we shall show in section 3.2.4, an utterance of the form *Not all of the As are B* has the generalized conversational implicature 'some As are B' (the former does not entail the latter because the former could be true even if the latter were false). Now consider:

- (88) All of the arrows didn't hit the target

This exhibits a well-known type of ambiguity (a so-called **scope-ambiguity**) between the two senses expressible by the following logical forms:

- (89) $\sim (\forall x (A(x) \rightarrow \text{Hit}(x, \text{the target}))$
i.e. it is not the case that for all *x*, if *x* is an arrow, then *x* hit the target
- (90) $\forall x (A(x) \rightarrow \sim (\text{Hit}(x, \text{the target})))$

i.e. for all x , if x is an arrow, then it is not the case that x hit the target

Here (90) expresses the sense 'None of the arrows hit the target'. But (89) on the other hand is an expression of the form *Not all As are B*; it therefore implicates 'Some As are B', or, instantiating:

(91) Some of the arrows hit the target

Therefore only one of the two readings of (88), namely (89), has the implicature (91). Therefore, implicatures must be derived not from uninterpreted surface structures like (88) but from some semantic representation of a particular reading, in this case from some representation with at least the structure in (89).

We can now go on to show that, while implicatures are derived from a level of semantic representation, they often cannot be calculated from the truth conditions alone. Consider any expressions of the form (92) or (93):

(92) p

(93) p and if p then p

Clearly these will share the same truth conditions: whenever p is true, so also (93) is true, and vice versa. But now compare the instantiations in (94) and (95):

(94) It's done

(95) It's done and if it's done, it's done

The latter alone has a distinctive implicature, roughly that in (96):

(96) It's no good regretting what has already happened

So at least some implicatures are derived from the semantic or logical structure of what is said and not just from the truth conditions, although the latter will of course also be relevant.

Further evidence for the need to refer to semantic representation and not just truth conditions comes from a consideration of tautologies. Compare, for example, (97) and (98):

(97) A square has four sides

(98) Boys are boys

Since these are both necessarily true, they must share the same truth conditions. So if implicatures were read off truth conditions alone, they should share the same implicatures. But clearly only the second

could implicate something like 'that's the kind of unruly behaviour you would expect from boys'.

In general, therefore, the linguistic levels that must be referred to in the calculation of implicatures include the semantic representation or logical form of the sentences uttered, together with the attendant truth conditions. The sensitivity to logical form will explain why, for example, the readings (89) and (90) are associated with different implicatures. The fact that utterances with identical truth conditions but different logical forms (as in (92) and (93)) can give rise to different implicatures is important: it raises the possibility that various near-synonyms, like (99) and (100), might have their slight meaning differences accounted for in terms of different implicatures generated by different logical forms (as, on a first approximation, in (101) and (102) respectively) sharing the same or similar truth conditions:¹⁹

(99) John kissed the girl

(100) It was John who kissed the girl

(101) $K(j, g)$

(102) $\exists x (K(x, g) \& (x = j))$

The different usages of 'stylistic options' with the same truth conditions might thereby be explicated (see Atlas & Levinson, 1981 for a variant of such an account; but see also Chapter 4 for a *presuppositional* account of the difference between (99) and (100)).

Finally it should be noted that there is one obvious but important exception to the claim that implicatures make reference to semantic representation and truth conditions but not to surface structure. The exceptions are those implicatures due to two of the sub-maxims of Manner, namely 'avoid obscurity' and 'avoid ambiguity', which make essential reference to the surface form of utterances. (The other two sub-maxims of Manner, 'be brief' and 'be orderly', can at least in part be interpreted equally as applying to the level of semantic representation.)²⁰

¹⁹ In fact, (100) requires a more complex logical form than (102), and it can also be claimed that (99) and (100) have slightly different truth conditions; here compare the accounts in Halvorsen, 1978 and Atlas & Levinson, 1981. See also 4.4.2 below.

²⁰ Here a unitary level of interpreted surface structure would avoid the embarrassment of reading some implicatures off truth conditions, others off logical form, and yet others (some of the Manner implicatures) off surface structure. Such a level, consisting essentially of surface structure trees annotated with the meanings of their constituents, is made available in recent work by e.g. Gazdar (1982).

3.2.3 Kinds of implicature

In our account of Grice's theory of implicature (section 3.1), we stressed a dichotomy between those implicatures (which we called **standard**) that are derived from a simple assumption that the speaker is *observing* the maxims and those derived in more complex ways on the basis of the speaker *flouting* or exploiting a maxim. The distinction underlies the common view that there is some special class of utterances that are 'figures of speech' or exploitations of more straightforward ways of talking.²¹ But Grice also distinguished between kinds of conversational implicature on another dimension: **generalized** conversational implicatures are those that arise without any particular context or special scenario being necessary, in contrast to **particularized** implicatures which do require such specific contexts. As an example, Grice notes that in general whenever I say (103) I shall be taken to implicate (104):

- (103) I walked into a house
 (104) The house was not my house

So there seems to be a *generalized* conversational implicature from the expression *an F* to the assumption that the mentioned F is not closely related to the speaker. In contrast (105) will only implicate (106) if (105) occurs in the particular sort of setting illustrated in (107):

- (105) The dog is looking very happy
 (106) Perhaps the dog has eaten the roast beef
 (107) A: What on earth has happened to the roast beef?
 B: The dog is looking very happy

The implicature in (106) is thus *particularized* (see Smith & Wilson, 1979: 171ff for an account of how implicatures like this might be calculated).

Now most of the floutings or exploitations of the maxims are particularized, in that, for example, ironies require particular background assumptions to rule out the literal interpretations. But it could

²¹ Indeed, Sperber & Wilson (forthcoming) insist that the distinction is so fundamental that two quite different kinds of reasoning are employed, both of which cannot be subsumed within a single theory of implicature. While claiming that the standard implicatures are deductions from a single maxim of Relevance, background assumptions and what is said, they suggest that 'figures of speech' typically invoke images and associations of a quite different kind.

perhaps be claimed that metaphors like (108) or tautologies like (109) convey what they convey in a relatively context-independent way:

- (108) England is a sinking ship
 (109) War is war

In any case, it is clear that the two dimensions cross-cut: for example, all implicatures that arise from observing the maxim of Relevance are particularized, since utterances are relevant only with respect to the particular topic or issue at hand. Thus B's response in (107) implicates (106) by virtue of its juxtaposition to A's question in (107).

But the important point here is that those implicatures that are both derived from observing the maxims and are generalized have a special importance for linguistic theory. For it is these in particular which will be hard to distinguish from the *semantic* content of linguistic expressions, because such implicatures will be routinely associated with the relevant expressions in all ordinary contexts.

We have been using the term *implicature* loosely to refer to what Grice was careful to designate *conversational implicature* (and we shall continue to use the shorthand where no misunderstanding will result). But Grice in fact intended the term *implicature* to be a general cover term, to stand in contrast to what is *said* or expressed by the truth conditions of expressions, and to include all the kinds of pragmatic (non-truth-conditional) inference discernible. In addition then to *conversational* implicatures, i.e. those calculated on the basis of the maxims, Grice envisaged an entirely different kind of non-truth-conditional inferences, namely **conventional implicatures**. Conventional implicatures are non-truth-conditional inferences that are *not* derived from superordinate pragmatic principles like the maxims, but are simply attached by convention to particular lexical items or expressions. Grice provides just two examples: the word *but* has the same truth-conditional (or truth-functional) content as the word *and*, with an additional conventional implicature to the effect that there is some contrast between the conjuncts (Grice, 1961); the other example is the word *therefore* which Grice holds contributes nothing to the truth conditions of the expressions it occurs within (Grice, 1975: 44). Other examples that have been suggested are the meanings of *even* (Kempson, 1975; Karttunen & Peters, 1979) and *yet* (Wilson, 1975).

Conventional implicatures can be expected to contrast with

conversational ones on all the distinctive properties we have outlined for the latter. For example, conventional implicatures will be *non-cancellable* because they do not rely on defeasible assumptions about the nature of the context; they will be *detachable* because they depend on the particular linguistic items used (e.g. if you substitute *and* for *but* you lose the conventional implicature but retain the same truth conditions); they will not be *calculated* using pragmatic principles and contextual knowledge, but rather given by convention (e.g. there is no way that given the truth conditions of *but* you can derive or calculate that there is a contrast between the two conjuncts); they may be expected therefore to have a relatively *determinate* content or meaning; and there will be no expectation of a *universal* tendency for languages to associate the same conventional implicatures with expressions with certain truth conditions.

In a sense conventional implicature is not a very interesting concept – it is rather an admission of the failure of truth-conditional semantics to capture all the conventional content or meaning of natural language words and expressions. It is natural, therefore, that the acceptance of the notion has been resisted (see e.g. Kempson, 1975), and that attempts have been made to reduce alleged cases to matters of entailment, conversational implicature or presupposition. Grice's few examples of conventional implicature encourage the would-be reductionist: indeed Kempson (1975) claims that there are only several candidates for the category anyway. But this is an error, for a very large number of deictic expressions of the sort described in Chapter 2 seem to have conventional implicatures as a central meaning component. This is especially true of discourse-deictic items as in (110),²² and socially deictic items as in (111) (when used in address):

- (110) however, moreover, besides, anyway, well, still, furthermore, although, oh, so
- (111) sir, madam, mate, your honour, sonny, hey, oi

Take, for example, T/V pronouns, like *tu/vous* in French: what a choice of (112) over (113) conveys (as we argued in Chapter 2) is not

²² In section 3.2.6, it will be argued that the meaning of such items often involves reference to processes of *conversational* implicature. But the way in which such meanings are encoded, it is here being argued, is by *conventional* implicature.

any difference in truth conditions but just a difference in the expressed social relationship between speaker and addressee:

- (112) Tu es le professeur
- (113) Vous êtes le professeur

Thus *vous*, when used to a singular addressee, conventionally but non-truth-conditionally indicates that the addressee is socially distant from, or socially superior to, the speaker. The whole vast range of honorifics in, for example, the S.E. Asian languages, like Korean and Japanese, are similarly encoded as conventional implicatures.

Or take the discourse particle *oh* in English. As Heritage (in press) shows, *oh* as an utterance-initial particle is generally produced (at least in one distinctive usage) by one speaker just after another has announced some news. It is the conventional signal in English for indicating that news has been received and recognized, but in itself it has no propositional content that could be analysed truth-conditionally. (See also Owen, 1981, 1982, on related particles.)

Note that discourse-deictic items, as in (110), and address forms, as in (111), exhibit the properties Grice expects of conventional implicatures. For example, they are non-cancellable – you cannot add a conjoined phrase, for instance, that effectively denies the implication. Compare:

- (114) The Duke of Norfolk has three mansions, and in fact more
- (115) ?The Duke of Norfolk has three mansions, but only one car, and there is in fact no contrast between these two facts

In (114), the implicature 'no more than three' is effectively cancelled by the conjoined phrase; but in (115) a similar conjoined phrase denying the conventional implicature of *but* does not seem to lift the force of *but* at all, and indeed seems anomalous (here cf. Grice, 1961). Just as conventional implicatures are non-cancellable, so they are detachable (in contrast to conversational implicatures), as illustrated by the switch from *tu* to *vous*; nor are they calculated (no one has to calculate why *vous* might be more polite than *tu*); and they do not seem to have radically different interpretations in different contexts (consider, for example, the meaning of the items in (110)).

Various important issues about the organization of a grammar are raised by the concept of conventional implicature. On the account suggested here, lexical items will often have non-truth-conditional but nevertheless conventional features of meaning: so a lexicon for

a natural language will contain reference to pragmatic components of meaning. Secondly, syntactic rules seem to be sensitive to such elements of meaning. Consider again, for example, (112) and (113) above: *tu* takes the singular form of the verb, *vous* the plural form, but *vous* does not take a plural noun phrase after the verb *être* if it is being used to refer to a singular addressee. Consequently, as we noted in 2.2.5, there is a morphologically encoded distinction between the *vous* that is genuinely plural and the *vous* that actually refers to a singular referent, which appears just with nominal predicates (see Comrie, 1975 for cross-linguistic data here). Now in some languages which have additional honorific devices, the morphology requires that all items referring to a particular person be at the same honorific level. Thus most Tamil speakers would find (116) ill-formed or unacceptable because the honorific level in the subject does not agree with the honorific level in the predicate:

- (116) ??talaivar colraanka
headman-honorific says-super-honorific

Such honorific levels are not always encoded by regular morphological elements or otherwise in the form of the linguistic items. So rules of morphological agreement have to refer to the conventional implicatures that specify the degree of respect offered by the speaker to the hearer or the referent. But in that case syntax is not autonomous with respect to pragmatics, a claim that most linguists would resist. The only way to escape such a conclusion is to generate sentences with, for example, unacceptable collocations of honorifics, and then have an additional set of pragmatic *filtering* rules that ape standard morphological processes. The machinery for such a solution has been explored by Gazdar & Klein (1977). It is not an elegant solution in that such pragmatic filters would do a tremendous amount of work in a language rich in honorifics, of a sort that would normally be thought of as standardly morphological or syntactic (for the magnitude of the problem see e.g. Harada, 1976, on Japanese). The issue is important because the inter-relation between conventional implicature and syntax is one of the clearest areas where pragmatics impinges deeply on grammatical processes. In fact little thought has yet been given to the implications that such inter-relations have for the overall organization of a theory of grammar.

Recently a new and different interpretation of the nature of

conventional implicature, and the linguistic phenomena that fall within its scope, has been put forward by Karttunen & Peters (1975, 1979). Essentially they suggest that the core examples of the phenomenon usually described as *presupposition* are really best treated as conventional implicatures, and they outline a formal treatment within the framework of Montague grammar. The theory is discussed extensively in Chapter 4, and we note its existence here to minimize terminological confusion. In fact the phenomena they describe have quite different properties from the conventional implicatures of items like those in (110) and (111) (see Levinson, 1979b) and in this book the term will be retained, as Grice intended, for the inferences associated with such items.

We have described the kinds of implicature central to the literature, but, as anticipated by Grice, there do seem to be additional non-conventional kinds of inference produced by different maxims or principles of language usage. For example, we shall see below that there is a *principle of informativeness* that produces implicatures sometimes in conflict with those due to the maxim of Quantity (Atlas & Levinson, 1981), and there are principles of politeness that produce

Figure 3.1 Kinds of communicational content

²³ I.e. implicated by the maxims of conversation.

systematic inferences of intriguing complexity (Brown & Levinson, 1978). Indeed, there may well be a general principle here: for every kind of mutually assumed constraint on language usage, there will be a corresponding set of potential inferences that come about either from the speaker observing or flouting the constraint. If this is so, there are many kinds of implicature yet to be discovered.

The proliferation of species of implicature reminds us of the point made in Chapter 1, namely that recent developments in pragmatics have as a consequence a 'hybrid' view of the nature of meaning. The total signification or communicative content of an utterance may be divided, according to Grice (1975), along the lines indicated in Figure 3.1. Here we see that the truth-conditional content of an utterance (what, in Grice's special sense, is *said*) may be only a small part of its total meaning, and as we explore other topics in pragmatics we shall continue to add further kinds of pragmatic inference to this inventory.

3.2.4 Generalized Quantity implicatures

One of the great attractions of the notion of conversational implicature, as was indicated in 3.0, is that it promises to simplify semantics substantially. For instance, the proliferation of senses of lexical items can be avoided by noting that implicatures often account for different interpretations of the same item in different contexts; thus, as we have seen, the 'and then' interpretation of *and* can be attributed to the maxim of Manner.

But to demonstrate how far-reaching the contributions from Grice's theory can be in this regard, we shall need to express more rigorously our understanding of how the maxims work, so that we can accurately predict some range of implicatures, show how these could be mistaken for aspects of the *sense* of the linguistic expressions involved, and demonstrate the substantial benefits that accrue to semantics if these mistakes are not made and the systematic effects of implicature are taken into account.

Here we shall concentrate on some generalized Quantity implicatures, as these seem at present to be the best understood (thanks especially to the work of Horn, 1972, 1973 and Gazdar, 1979a). Following Gazdar (1979a), we shall consider two specific and important sub-cases: **scalar** Quantity implicatures, and **clausal** Quantity implicatures.

A linguistic **scale** consists of a set of linguistic alternates, or contrastive expressions of the same grammatical category, which can be arranged in a linear order by degree of *informativeness* or semantic strength. Such a scale will have the general form of an ordered set (indicated by angled brackets) of linguistic expressions or **scalar predicates**, $e_1, e_2, e_3 \dots e_n$, as in:

- (117) $\langle e_1, e_2, e_3, \dots e_n \rangle$

where if we substitute e_1 , or e_2 etc., in a sentential frame A we obtain the well-formed sentences $A(e_1)$, $A(e_2)$, etc.; and where $A(e_1)$ entails $A(e_2)$, $A(e_2)$ entails $A(e_3)$, etc., but not vice versa. For example, take the English quantifiers *all* and *some*. These form an implicational scale $\langle \text{all}, \text{some} \rangle$, because any sentence like (118) *entails* (119) (i.e. whenever (118) is true (119) is true also) but not vice versa:

- (118) All of the boys went to the party
 (119) Some of the boys went to the party

Now, given any such scale, there is a general predictive rule for deriving a set of Quantity implicatures, namely if a speaker asserts that a lower or weaker point (i.e. a rightwards item in the ordered set of alternates) on a scale obtains, then he implicates that a higher or stronger point (leftwards in the ordered set) does *not* obtain. Thus if one asserts (119) one conversationally implicates that not all the boys went to the party; this is so even though it is quite compatible with the truth of (119) that (118) is also true, as shown by the non-contradictoriness of (120):

- (120) Some of the boys went to the party, in fact all

We may formulate this generally as a rule for deriving **scalar implicatures** from scalar predicates:

- (121) *Scalar implicatures:* Given any scale of the form $\langle e_1, e_2, e_3, \dots e_n \rangle$, if a speaker asserts $A(e_i)$, then he implicates $\sim A(e_1)$, if he asserts $A(e_3)$, then he implicates $\sim A(e_2)$ and $\sim A(e_1)$, and in general, if he asserts $A(e_n)$, then he implicates $\sim (A(e_{n-1}))$, $\sim (A(e_{n-2}))$ and so on, up to $\sim (A(e_1))$

For the scalar implicature to be actually inferred, the expression that gives rise to it must be entailed by any complex sentence of which it is a part. Thus the utterance of

- (122) John says that some of the boys went

does not commit the speaker to knowing 'Not all of them went', because *some* occurs in a complement clause that is not entailed by the matrix clause. For this reason, and because of defeasibility in general, it is useful to make the distinction between **potential** and **actual** implicatures (as in Gazdar, 1979a); rule (121) (and similarly rule (126) below) generates potential, not necessarily actual, implicatures.

Such a rule embodies a claim that the semantic content of lower items on a scale is compatible with the truth of higher items obtaining, and the inference that higher items do not in fact obtain is merely an implicature. Thus *some* is compatible with *all*, and it therefore does not include as part of its semantic content 'not all', the latter being a scalar implicature regularly associated with *some* (but cancellable as implicatures always potentially are). If readers now apply the rule in (121) to the following scales (from Horn, 1972), they may check the rule-derived implicatures against their intuitions:

- (123) ⟨all, most, many, some, few⟩
 ⟨and, or⟩
 ⟨n, ... 5, 4, 3, 2, 1⟩
 ⟨excellent, good⟩
 ⟨hot, warm⟩
 ⟨always, often, sometimes⟩
 ⟨succeed in Ving, try to *V*, want to *V*⟩
 ⟨necessarily *p*, *p*, possibly *p*⟩
 ⟨certain that *p*, probable that *p*, possible that *p*⟩
 ⟨must, should, may⟩
 ⟨cold, cool⟩
 ⟨love, like⟩
 ⟨none, not all⟩²⁴

To show that these regular scalar inferences are indeed implicatures we need now to produce a Gricean argument deriving the inference, for example, that (118) is not the case, from the utterance of (119) in co-operative circumstances. A short version of such an argument might go as follows:

- (124) The speaker S has said $A(e_2)$; if S was in a position to state that a stronger item on the scale holds – i.e. to assert $A(e_1)$ – then

²⁴ The implicature here, from *not all* to 'not none', i.e. 'some', is the source of one interpretation of example (88) discussed above.

he would be in breach of the first maxim of Quantity if he asserted $A(e_2)$. Since I the addressee assume that S is co-operating, and therefore will not violate the maxim of Quantity without warning, I take it that S wishes to convey that he is *not* in a position to state that the stronger item e_1 on the scale holds, and indeed knows that it does not hold

More generally, and somewhat more explicitly:

- (125) (i) S has said *p*
 (ii) There is an expression *q*, more informative than *p* (and thus *q* entails *p*), which might be desirable as a contribution to the current purposes of the exchange (and here there is perhaps an implicit reference to the maxim of Relevance)
 (iii) *q* is of roughly equal brevity to *p*; so S did not say *p* rather than *q* simply in order to be brief (i.e. to conform to the maxim of Manner)
 (iv) Since if S knew that *q* holds but nevertheless uttered *p* he would be in breach of the injunction to make his contribution as informative as is required, S must mean me, the addressee, to infer that S knows that *q* is not the case ($K \sim q$), or at least that he does not know that *q* is the case ($\sim Kq$)

The important feature of such arguments to note is that they derive an implicature by reference to what has *not* been said: the absence of a statement $A(e_1)$, in the presence of a weaker one, legitimates the inference that it is not the case that $A(e_1)$, via the maxim of Quantity. Another feature to note is that the inference is implicitly or explicitly **epistemically modified**; that is to say that from the utterance of $A(e_2)$ one actually infers 'speaker knows that not $A(e_1)$ ', (symbolically, $K \sim A(e_1)$), rather than just $\sim A(e_1)$. Hence what is conveyed is the speaker's commitment to his knowing that $\sim A(e_1)$. This makes clear the pragmatic nature of the implication (referring to participants' knowledge states), and has important implications for formalization. Following Hintikka (1962) we may represent 'S knows that *p*' as Kp , and 'S doesn't know whether *p*' (or 'it is epistemically possible that *p*') as Pp . The two concepts *K* and *P* are then related just like the modal notions *necessary* and *possible* (see Allwood, Andersson & Dahl, 1977: 110), i.e. $Kp \leftrightarrow \sim P \sim p$ (S knows that *p* iff it is epistemically impossible, given what S knows, that not *p*). A final and related point to note about this Gricean argument is that it equivocates (and we here use the epistemic notation to good effect) between the inference $\sim K(A(e_1))$ and $K \sim (A(e_1))$, i.e. between 'S does not know that

$A(e_1)$ ' and 'S knows that not $A(e_1)$ '. Now empirically the inference from, for example, (119) is to the stronger 'S knows that not (118)', and this is a general fact about the scalar implicatures. Other kinds of Quantity implicature seem generally to license only the weaker form of the inference, to the effect that the speaker is not aware that some stronger statement obtains. Why this should be remains one of the many mysteries in this area (see Atlas & Levinson, 1981 for discussion).

We now turn to **clausal implicatures**. Gazdar's (1979a) formulation is (with slight simplification) as follows:

- (126) *Clausal implicatures*: If S asserts some complex expression p which (i) contains an embedded sentence q , and (ii) p neither entails nor presupposes q and (iii) there's an alternative expression r of roughly equal brevity which contains q such that r does entail or presuppose q ; then, by asserting p rather than r , S implicates that he doesn't know whether q is true or false, i.e. he implicates $Pq \& P \sim q$.

The underlying intuition is this: if I use some linguistic expression that fails to commit me to some embedded proposition, in preference to another available stronger expression that would so commit me, then I may be taken to implicate that I am not in the (epistemic) position to make the stronger statement. Thus if I say (127) instead of (128),

- (127) I believe John is away
 (128) I know John is away

I implicate that it is possible, for all I know, that John is in fact not away. Or if I say,

- (129) The Russians or the Americans have just landed on Mars

it is entailed that one or the other party has landed on Mars, but I implicate that it is possible that it is the Russians, and it is possible that it is not the Russians, for all I know. This is because I have chosen to utter (129) in preference, for example, to (130), the saying of which would commit me (*inter alia*) to the Russians landing:

- (130) The Russians and the Americans have landed on Mars

Thus the uttering of a disjunction implicates that one does not know which disjunct is true, because the choice of a disjunction has the consequence that neither of the embedded sentences is entailed (or

presupposed) by the whole. Since one could have chosen a stronger expression that did entail one or both of the disjuncts, one can be taken not to be in a position to utter the stronger expression. Hence a statement of the form p or q generates the set of implicatures: $\{Pp, P \sim p, Pq, P \sim q\}$ i.e. it is epistemically possible that p , also that not p , also that q , also that not q .

A sentence of the form p or q has these implicatures by reference to the availability of other sentences like p and q or simply p or q which are stronger or more informative because they do entail p or q or both. Similar pairs of 'stronger' and 'weaker' constructions are illustrated in (131):

(131)	(a) stronger form	(b) weaker form	(c) implicatures of (b)
	' p and q '	' p or q '	$\{Pp, P \sim p, Pq, P \sim q\}$
	'since p , q '	'if p then q '	$\{Pp, P \sim p, Pq, P \sim q\}$
	' a knows p '	' a believes p '	$\{Pp, P \sim p\}$
	' a realized p '	' a thought p '	$\{Pp, P \sim p\}$
	' a revealed p '	' a said p '	$\{Pp, P \sim p\}$
	'necessarily p '	'possibly p '	$\{Pp, P \sim p\}$

Note that items that occurred in the list of scales in (121) with the appropriate scalar implicatures could reappear here with additional and slightly different clausal implicatures. For example, the utterance of *possibly p* carries the scalar implicature 'not necessarily p '; but since *possibly p* in contrast to *necessarily p* does not entail p , there will also be a clausal implicature from the utterance of *possibly p* to the effect that the speaker does not know whether p is or is not the case (i.e. the set of implicatures $\{Pp, P \sim p\}$ will arise). Or again, utterances of the form p or q will have the scalar implicature $K \sim (p \& q)$ and the clausal implicatures $\{Pp, P \sim p, Pq, P \sim q\}$. So under rules (121) and (126) even the more simple complex sentences may give rise to multiple Quantity implicatures.

We are now in a position to show how the recognition of such generalized Quantity implicatures can help us to simplify semantics. At the beginning of the Chapter we outlined a pervasive problem in semantics: a large number of words seem to behave as if they either had a single sense that is protean (i.e. may change from context to context), or alternatively had a very large number of distinct but closely related senses. Neither conclusion is very palatable. Implicature offers a more attractive solution: words may often have one single central sense which is augmentable in a context-sensitive and thus defeasible way by systematic implicatures of various sorts.

For example, faced with the English words *hot* and *warm*, the semanticist might be tempted to claim that each covers a distinct and different (if approximate) span on some range of heat. It follows that it ought to be contradictory to say:

(132) This soup is warm, in fact hot

just as it would be to say

(133) *This book is short, in fact long

But of course it isn't. The semanticist might then either claim that the meanings of natural language terms like *warm* are simply too vague or loose to engender contradictions, or he might suggest that *warm* is in fact ambiguous between a 'neither cold nor hot' sense (clearly not possible in (132)), and a 'not cold' or 'at least warm' sense (the reading relevant for (132)). But the theorist who utilizes implicature has another kind of response: the scale of heat is not divided into discrete, labelled spans, but rather organized so that what is hot is a special sub-case of what is warm; thus a sentence of the form *X is hot* entails '*X is warm*'. Consequently the terms form a scale <*hot, warm*>, as in (121), and this predicts that to say *X is warm* conversationally implicates '*X is not hot*'. But the implicature, like all implicatures, is defeasible and thus is cancelled by the assertion in (132) that *X* is in fact hot. Such an account can become a general claim about the meaning of items in linguistic scales: in general such items (when embedded in statements) *entail* their lower bounds (*warm* in a sentence will entail 'at least warm') but merely *implicate* their upper bounds (*warm* implicates 'not hot').

The recognition of such scalar implicatures not only aids the understanding of the semantics of the general vocabulary in a language, but it also plays a crucial role in understanding the 'logical' expressions in natural language, specifically the connectives, the quantifiers and the modals. The correct analysis of such terms is of course crucial to any semantic theory, but especially to those based on logical principles. Nevertheless understanding in this area was seriously hampered until the development of a theory of implicature.

For example, it has long been noted that in many natural languages, disjunction appears to be ambiguous between an **exclusive** reading as in (134) where it seems to be asserted that only one disjunct is true, and an **inclusive** reading as in (135) where both disjuncts can be true:

(134) Mirabelle's in the kitchen or the bedroom

(135) The book is red or crimson

Thus the two hypothetical senses would be: one and only one of the disjuncts is true (exclusive, symbolically \vee); one or both of the disjuncts are true (inclusive, symbolically \vee). On this account the addition of *or both* in (136) would serve to 'disambiguate' the sentence:

(136) Ronald is a movie star or a politician, or both

However Gazdar (1979a: 82) argues that the ambiguity theory cannot be correct. For by standard logical equivalences the following correspondences can be established:

(137) $\sim(p \vee q) \leftrightarrow (\sim p) \& (\sim q)$

(138) $\sim(p \vee q) \leftrightarrow ((\sim p) \& (\sim q)) \vee (p \& q)$

Now given (138) we would predict that there ought to be a reading of (139) as (140):

(139) Ronald isn't a movie star or a politician

(140) Either Ronald's not a movie star and he's not a politician, or he's both

But there does not seem to be such a reading, where what is asserted is that either both conjuncts are false or both are true.²⁵ So the ambiguity view seems to provide the wrong predictions.

But there's an alternative to the ambiguity claim, namely an implicatural account. For the scalar mechanism in (121) straightforwardly predicts that *p or q* will standardly get interpreted as '*p* \vee *q*' (i.e. exclusively) as follows. There is a scale <*and, or*> where the sense of *and* may be equated with logical $\&$ and the sense of *or* with logical \vee (i.e. inclusive disjunction). Hence to say *p or q* will implicate that the stronger item on the scale does not hold, i.e. $\sim(p \& q)$. But if we then conjoin the sense of *p or q* with the scalar implicature we

²⁵ Although with heavy stress on *or* it is possible to interpret (139) as conveying just the second disjunct of (140), as shown by the possibility of saying: *Ronald isn't a movie star OR a politician, he's BOTH*. This might seem to argue that *or* cannot be equated with logical \vee , because $\sim(p \vee q) \& (p \& q)$ is a contradiction. However, this special interaction between stress and negation is quite general – thus one can say *Harry doesn't LIKE Martha, he LOVES her*, although not liking someone entails not loving them. The principle here seems to be that given a scale < e_1, e_2 >, if one asserts $\sim A(e_2)$ with heavy stress on e_2 , one can mean $A(e_1)$. It could be claimed that e_2 is here not *used* but rather *mentioned*. For further remarks, see Grice, 1978 and Horn, 1978.

obtain the exclusive reading: $(p \vee q) \& \sim(p \& q) \leftrightarrow p \vee q$. The sense of *or* in English, and perhaps in natural language generally, can thus be considered *univocal*, and *inclusive*, the exclusive interpretation being due to a generalized type of implicature (see Gazdar, 1979a: 78–83).

The modals provide another crucial logical domain where implicature provides essential insights. Over many centuries of logical thought, as Horn (1973) has nicely documented, there has been considerable confusion about the proper interpretation of the relation between the sentential operators *necessary* and *possible* and the related modals *must* and *may*, etc. The problems arise in this way. Consider (141); this seems to imply (142):

- (141) The gorilla may in fact be a member of the genus *homo*
 (142) The gorilla may not in fact be a member of the genus *homo*

We might thus be led, as Aristotle was on occasion, to take the following as a basic axiom (where \Box = necessarily, \Diamond = possibly):

- (143) $\Diamond p \rightarrow \Diamond \sim p$
 i.e. if p is possible, then it is possible that not p

But we will also want to allow that whatever is necessary must also be possible, and thus we will also adopt the axiom in (144):

- (144) $\Box p \rightarrow \Diamond p$
 i.e. if p is necessary, then it is possible

And as a matter of definition:

- (145) $\Box p \rightarrow \sim \Diamond \sim p$
 i.e. if p is necessary, then it is not possible that not p

But putting these three axioms together we arrive immediately at the absurdity that, if p is necessary, then it is not necessary:

- (146) (i) $\Box p \rightarrow \Diamond p$ (by (144))
 (ii) $\Diamond p \rightarrow \Diamond \sim p$ (by (143))
 (iii) $\Diamond \sim p \rightarrow \sim \Box p$ (by contraposition from (145) with suppression of double negations)
 (iv) therefore, $\Box p \rightarrow \sim \Box p$

Clearly we cannot hold onto both axioms, and logicians have mostly had the good sense to reject (143). But what leads us to think that (143) might be a valid inference? The answer is a scalar implicature: \Box and \Diamond form a scale $\langle \Box, \Diamond \rangle$, so to assert the weaker element,

$\Diamond p$, will be to implicate that (the speaker knows that) the stronger does not hold, i.e. $\sim \Box p$ (or, strictly, $K \sim \Box p$). But, by logical equivalence, if p is not necessary, then it is possibly not the case, i.e. $\sim \Box p \rightarrow \Diamond \sim p$. So (143) is a legitimate inference in natural language, if it is viewed as an implicature rather than a logical inference. Let us rephrase it therefore as:

- (147) an utterance of the form $\Diamond p$ conversationally implicates $\sim \Box p$, and thus by logical equivalence, $\Diamond \sim p$

A considerable amount of confusion in early attempts to formalize modal logic might have been avoided if the distinction between logical consequence and conversational inference had been available (see Horn, 1973).

Turning now to clausal implicatures, note that p or q has the following implicatures:

- (148) *Implicatures of 'p or q'*
 scalar: $K \sim (p \& q)$
 clausal: $\{Pp, P \sim p, Pq, P \sim q\}$

The clausal implicature explains the intuition that it would be extremely misleading to utter (149) if one knew that Claude was in the dining room:

- (149) Claude's either in the dining room or in the study

for by (148) the utterance of (149) has the clausal implicature that for all the speaker knows he may be in either room. Thus if one knows that p , one does not co-operatively convey that by stating p or q ; the use of the disjunction rather conveys that one has grounds for believing one or the other disjunct but does not know which. By accounting for the fact that the utterance of a disjunction thus effectively conveys much more than its logical sense, the theory of implicature once again makes it possible to retain the simple logical analysis of *or* as inclusive disjunction while accounting for the divergence from that analysis in actual use.

Similar remarks can be made about conditionals. Whatever the correct *semantic* analysis of conditionals is (and there is now good reason to think that natural language *if ... then* cannot be equated with logical \rightarrow , the material conditional – see Gazdar, 1979a: 83–7), a number of particularly troublesome features can be accounted for by means of implicature. By our rule (126) we can predict (150):

- (150) *Clausal implicatures of 'if p then q'*
 $\{Pp, P \sim p, Pg, P \sim q\}$

Therefore to say (151) is to implicate that one does not have any reason to think that Chuck has actually already got a scholarship or to think that he will definitely give up medicine:

- (151) If Chuck has got a scholarship, he'll give up medicine

Some have thought that the hypothetical implications associated with the use of *if ... then* should be built into the meaning of the conditional. But the problem is that such implications – like all the others we have discussed in this section – are defeasible. Thus if we embed (151) in the discourse context indicated in (152), the clausal implicatures evaporate:

- (152) A: I've just heard that Chuck has got a scholarship
 B: Oh dear. If Chuck has got a scholarship, he'll give up medicine

Hence consistently associated but nevertheless defeasible aspects of the meaning of the conditional can be explained by implicature. If such hypothetical implications were built into the semantics of the conditional, the usage in (152) would force us into yet another ambiguity claim.

The existence of a number of different kinds of Quantity implicature, including scalar and clausal, gives rise to a **projection problem** for implicatures, i.e. the implicatures of complex expressions may not be equivalent to the simple sum of the implicatures of all the parts. Consider, for example, the fact, discussed in 3.1, that implicatures can be suspended by explicit mention in *if*-clauses, as in:

- (153) Some, if not all, of the workers went on strike

Here there should be a scalar implicature (154) due to *some* (by rule (121) above):

- (154) $K \sim (\text{all the workers went on strike})$
 i.e. S knows that not all the workers went on strike

But there should also be the clausal implicature (155) due to the phrase *if not all* (see the prediction in (150)):

- (155) $P(\text{all the workers went on strike})$
 i.e. it is possible, for all S knows, that all of the workers went on strike

Now the two implicatures (154) and (155) are inconsistent, and it seems intuitively clear that the clausal implicature (155) effectively *cancels* the scalar implicature (154). On the basis of such observations, Gazdar (1979a) sets up a projection (or cancellation) mechanism designed to model implicature cancellation, as follows.²⁶ Let the communicative content of an utterance *U* be assessed by adding the distinct semantic and pragmatic inferences of *U* sequentially to the context *C*, where *C* is understood to be the set of beliefs that the speaker is committed to at the point when *U* is uttered. On the utterance of *U*, first the *entailments* (or semantic content) of *U* are added to the context (here we might add: only if they are themselves consistent with all the propositions in *C*; otherwise participants will analyse *U* as a Quality flout and expect an appropriate implicature). Next, all the *clausal* implicatures are added that are *consistent* with the content of *C* (now augmented with the entailments of *U*), inconsistent clausal implicatures simply being rejected and not added to the set of propositions in context *C*. Only now can *scalar* implicatures be added, just in case they in turn are consistent with the context as already incremented by the entailments and clausal implicatures of *U*. This mechanism will correctly predict that the scalar implicature (154), being assessed after the clausal implicature (155) has been added to the context *C*, will be rejected as inconsistent with what has already been accepted. Thus on Gazdar's account *defeasibility* is captured by making implicatures acceptable only if they are consistent with entailments and other implicatures that have priority. Note that this mechanism also explains why implicatures may be overtly denied as in (156):

- (156) Some of my best friends are drug-addicts, in fact probably all for the entailments of the second clause, being added to the context first, will cancel the implicature due to *some*.

Gazdar's mechanism appears to be perfectly general and to operate on sentences of arbitrary complexity. For example consider (157):

²⁶ Gazdar's model is a model of what individual speakers are committed to, and the way in which this cancels implicatures. It does not capture interactive aspects of what may be mutually taken for granted as conversation proceeds. It also makes the wrong predictions with respect to tropes or exploitations of the maxims, where implicatures often cancel entailments. But it seems to operate well within the limited, but important, domain of generalized conversational implicatures.

- (157) Some of the Elgin Marbles are fakes, and either the rest of them are too, or they're inferior originals
 (i) $K \sim$ (all of the Elgin Marbles are fakes)
 (ii) $P(\text{the rest of the Elgin Marbles are fakes too})$
 (iii) $P \sim$ (the rest of the Elgin Marbles are fakes too)
 (iv) $P(\text{the rest of the Elgin Marbles are inferior originals})$
 (v) $P \sim$ (the rest of the Elgin Marbles are inferior originals)

Here (i) is a scalar implicature due to *some*, and the rest of the implicatures are clausal ones due to the disjunction in the second conjunct of (157). Note that implicatures (i) and (ii) are inconsistent, so the scalar implicature (i) will be cancelled, and the sentence as a whole will have just the implicatures (ii)–(v).

We also now have some account of the problem raised by Sadock (1978: 291) and discussed above in connection with example (75). Implicatures are said to be *non-detachable* and therefore not defeasible simply by substituting a synonymous expression for the expression that gives rise to them. But consider that the meaning of rightmost scalar items like *some* is consistent with leftmost items like *all* in such scales. It follows that *some* has the semantic content paraphrasable as 'at least some' or 'some if not all'. Therefore (159) and (160) should be synonymous, and *ergo* by the principle of non-detachability they should share the same implicatures. But they don't. However, we now have a perfectly general mechanism that explains this: by introducing the additional clause in (160) we have introduced an additional clausal implicature which cancels the scalar implicature due to *some*. Similarly, if we take (161) to be the paraphrase of the semantic content of (159), we introduce an additional clause, and in this case an additional entailment which cancels the scalar implicature due to *some*:

- (159) Some academics are lazy
 (160) Some if not all academics are lazy
 (161) Some and perhaps all academics are lazy

So we simply need to refine our understanding of non-detachability: implicatures will be preserved by the substitution of synonymous expressions provided that the substitutes carry no additional implicatures or entailments inconsistent with the original expressions (and which happen to have priority in the incremental mechanism outlined).

The analyses sketched here provide some substantial insights into the interaction between the *sense* and the *use* of some crucial expressions

in natural language. Such insights, we hope to have shown, promise to simplify semantics in two basic ways:

(a) In the area of general vocabulary an implicatural analysis can help to avoid the proliferation of hypothetical senses promoted by apparent ambiguities, together with the attendant inconsistencies and difficulties posed by the selective defeasibility of aspects of meaning (see McCawley, 1978).

(b) In the crucial area of logical vocabulary, implicature can allow the semanticist to maintain relatively simple logical analyses supplemented by implicature, whereas in the absence of such an analysis the linguistic relevance of the entire body of logical machinery built up over two millennia of thought about linguistic and philosophical problems would be seriously in doubt.

A hybrid theory of meaning in which both semantics and pragmatics play a part therefore has the cardinal attraction of shifting some of the most problematic aspects of meaning out of the domain of semantics proper into a different component where the difficult properties of defeasibility and context-sensitivity can be systematically handled.

It would be misleading, though, to give the impression that all the problems are solved, even in this quite limited area of two specific kinds of Quantity implicature. It is quite unlikely, for example, that the projection mechanism for Quantity implicatures is as simple as Gazdar's rule that clausal implicatures take precedence over scalar ones – and it should be noted that we do not have any *explanation* for this observable regularity. There are other kinds of Quantity implicature, and other kinds of pragmatic inference that are sometimes in conflict with clausal and scalar implicatures. Some of these latter, whose origin is not understood, actually take precedence over our two kinds of Quantity implicature. Consider, for example:

- (162) If you give me a bite of your ice-cream, you can have a bite of mine

which clearly seems to 'invite' the inference (163) (see Geiss & Zwicky, 1971):

- (163) If and only if you give me a bite of your ice-cream, can you have a bite of mine

There is thus a clear inference from *q if p* to '*q if and only if p*'. However, these connectives form a scale, namely *<if and only if, if>*,

where the stronger biconditional implies the simple conditional. Therefore by principle (121) above there ought to be a scalar implicature from (162) to the effect that *not* (163). But the implicature works in precisely the reverse direction: *q if p* invites the inference '*q if and only if p*'. So we have here an inference that is working in the opposite direction from ordinary Quantity inferences: normally by Quantity if I say a weaker statement where a stronger one would have been relevant, I implicate that I am not in a position to make the stronger one. Here on the other hand by making the weaker statement (162) I implicate the stronger one (163).

In fact the phenomenon is widespread. Consider the normal interpretations of:

- (164) He turned on the switch and the motor started

We read this in a way that is as 'strong' (informationally rich) as the world allows – and thus read in the following relations between two conjoined clauses wherever possible:

- (165) Given *p and q*, try interpreting it as:
 (i) '*p* and then *q*'; if successful try:
 (ii) '*p* and therefore *q*'; if successful try also:
 (iii) '*p*, and *p* is the cause of *q*'

We have already given an account of the inference in (i) by appeal to the maxim of Manner; but this will not help us with the inference in (iii) to a causal connection between the two events (of course we could invent *ad hoc* new maxims – see e.g. Harnish, 1976 – but this would soon water down the notion of implicature).

The problem here is that by the maxim of Quantity the inference from (164) to (165)(iii) should be specifically banned. For if I had meant the informationally richer (165)(iii) I should have said so; having not said so, I implicate that as far as I know (165)(iii) does not obtain. But that of course is the wrong prediction. There therefore seems to be an independent principle or maxim, which we may call the **principle of informativeness**, that in just some circumstances allows us to read into an utterance *more* information than it actually contains – in contrast to Quantity, which only allows the additional inference that (as far as the speaker knows) no stronger statement could be made. The problem that now besets the analyst is to provide a principled account of how in just some cases this additional principle ('read as much into an utterance as is consistent

with what you know about the world') takes precedence over the maxim of Quantity, while in other circumstances (e.g. most of the examples in this Chapter) the reverse precedence holds (see here Atlas & Levinson, 1981). Thus note that in (166) Quantity prevails, licensing only the inference to (167); but in (168) the additional principle appears to license the inference (169) against Quantity's strict limitation of what one can mean by saying something:

- (166) Gilbert wrote *The Mikado*
 (167) Gilbert and he alone wrote *The Mikado*
 (168) Gilbert and Sullivan wrote *The Mikado*
 (169) Gilbert and Sullivan jointly wrote *The Mikado* (rather than independently inventing the same work)

(see Harnish, 1976 and Atlas & Levinson, 1981 for discussion of these and related examples). In addition, then, to the important insights the theory of implicature has provided, substantial problems remain concerning how different kinds of implicature and pragmatic inferences interact. Nevertheless enough progress has been made to show that the various attacks that have been made on the theory of implicature, usually on the grounds that the concepts involved are too vacuous to be formalizable or testable (see e.g. Cohen, 1971; Kroch, 1972), are quite ill-founded.

3.2.5 Metaphor: a case of maxim exploitation

We turn now to the other major kind of implicatures suggested by Grice, those arising from the exploitation or flouting of the maxims; and we shall consider here to what extent the theory of implicature actually contributes to the study of metaphor. The subject of metaphor, and its relations to other classical tropes or figures of speech, has of course been the focus of much thought since at least Aristotle's *Rhetoric*. Fundamental issues about the nature of language, and indeed the nature of thought, are raised by the subject: metaphor is not only central to poetry, and indeed to a very large proportion of ordinary language usage, but also to realms as diverse as the interpretation of dreams and the nature of models in scientific thought (see e.g. the collection in Ortony, 1979a for the wide scope of the issues raised). Here, however, we can only try to establish the need for a pragmatic approach to metaphor, and sketch the directions in which such a pragmatic account might contribute to the study of metaphor.

Any discussion of metaphor, or the tropes in general, is plagued by divergent classifications and terminologies (see e.g. Levin, 1977: 8off). For example, is the following a metonym, a synecdoche or a metaphor? Different classificatory schemes yield different answers.

- (170) Britain rules the waves

Here we shall simply take a very broad view of what metaphor is, accepting examples like the following as paradigm cases:

- (171) The tree wept in the wind
 (172) Iago is an eel
 (173) These stones have drunk a thousand years

It should be pointed out immediately that there is a long and respectable tradition that views metaphor as a central *semantic* process and not a problem in pragmatics at all. Indeed the two traditional theories (or classes of theory) whose central tenets are laid out in (174) and (175) are both usually construed as *semantic* theories of metaphor:

- (174) *The comparison theory*:
 Metaphors are similes with suppressed or deleted predication of similarity. Thus (172) is semantically equivalent to *Iago is like an eel*
 (175) *The interaction theory*:
 Metaphors are special uses of linguistic expressions where one 'metaphorical' expression (or *focus*) is embedded in another 'literal' expression (or *frame*), such that the meaning of the focus interacts with and *changes* the meaning of the *frame*, and vice versa

To establish the need for a pragmatic approach to metaphor, we shall need to show, at some length, how such semantic approaches fail to yield adequate accounts of the phenomena. To see how such semantic theories of metaphor can be given some plausibility, let us take a particular instantiation of each and examine its achievements and shortcomings. One particular version of the *interaction theory* can be formalized (or at least given some precision) using the framework of *semantic features* as utilized by, for example, Katz & Fodor (1963) or componential analysts (see Lyons, 1968: 407ff). On such a semantic theory, the meanings of lexical items are specified by a set of features, each of which is an atomic concept or irreducible semantic prime drawn from a larger but restricted set, the members of the latter being

in principle sufficient to jointly define all the complex senses of actually occurring lexical items. Thus the noun *stone* might have the following set of semantic features associated with it, which jointly define its sense:

- (176) physical object
 natural
 non-living
 mineral
 concreted

and the verb *die* might be represented as a set of features related in particular ways, as indicated:

- (177) process with result, namely, that some living entity *x* ceases to be living

Now consider the interpretation of:

- (178) The stone died

(this argument is drawn directly from Levin, 1977: Chapter III; see also Cohen, 1979). It is clear that the sentence is not straightforwardly interpretable because the reading for *stone* in (176) has the feature *non-living*, while the reading for *die* in (177) requires that its subject be living. In such cases, the argument goes, an additional set of 'construal rules' are brought into play in order to interpret the sentence. Essentially what such rules will do is map features from one lexical item on to another: the additional features may be conjoined or disjoined from the existing ones, or they may replace them. Applying such rules to (178) we obtain (*inter alia*) the reading

- (179) The stone ceased to be

where the feature *non-living* is added disjunctively to the verb's specification for a living subject and the specification *living* simply dropped from *cease to be living*, to yield *cease to be*. In short, the verb's meaning has changed to become neutral to living and non-living subjects. Or alternatively, the reading:

- (180) The living natural mineral concreted thing died

can be obtained, by replacing the feature *non-living* in the specification for *stone* with the feature *living* transferred from the verb, so that *stone* might here refer to some rather solid human individual. Such analyses can be 'formalized' in feature frameworks (as has been done by Weinreich, 1966; Van Dijk, 1972; Levin, 1977; etc.).

The main attraction of such theories is that they attempt to bring within the fold of standard semantics interpretive processes like metaphor which are not always clearly distinct from ordinary processes of language understanding. Consider the range of examples in (181) below: where does literal interpretation cease and metaphorical interpretation take over?

- (181) John came hurriedly down the stairs
- John ran down the stairs
- John rushed down the stairs
- John hustled down the stairs
- John shot down the stairs
- John whistled down the stairs

Some have claimed in fact (see e.g. Wilks, 1975; Carling & Moore, 1982) that natural language semantics has an inbuilt 'elasticity' that allows such interaction between the senses of words to take place in standard processes of semantic interpretation, and not just in metaphors.

However, there are numerous problems for any such account of metaphor, of which a few will suffice here. First, it seems fairly clear that the supposed readings of metaphors thus provided are not good paraphrases: the feature-mapping process is both too limited and too determinate to capture the metaphorical force of the expressions. Secondly, and relatedly, many aspects of that force have more to do with the *contingent*, factual (real-world) attributes of the referents of the metaphorical *focus* than with the semantic features that can be claimed to express its meaning. For example, if I say (172) I may effectively convey that Iago is slimy, eats offal (and thus perhaps, metaphorically at second remove, stoops to dirty deeds), and has the ability to wriggle off hooks (and thus out of difficult situations). But none of these associations is a *semantic* feature by any reasonable stretch of theory or imagination: an unslimy, non-offal-eating, non-wriggling eel would still be an eel. An important part of the force of any metaphor thus seems to involve what might be called the '*connotational penumbra*' of the expressions involved, the *incidental* rather than the defining characteristics of words, and knowledge of the factual properties of referents and hence knowledge of the world in general. All of these matters are beyond the scope of a semantic theory, as generally understood within linguistics (although some semantic metaphor theorists find themselves pushed by these

arguments to deny any distinction between semantics and the totality of knowledge in a speech community – see e.g. Cohen, 1979).

A final and crucial argument against the feature-transfer variety of semantic theories of metaphor is that there are metaphors, intuitively part and parcel of the same phenomenon, which do not involve the initial semantic anomaly within the sentence required to trigger the 'construal rules' (rules for feature-transfer). Suppose, for example, playing chess, I say to my opponent:

- (182) Your defence is an impregnable castle

This may be understood in a number of ways: literally, providing the defence in question is constituted by a rook; or metaphorically if the defensive position is in general impregnable; or, interestingly, both at once. But in no case is there any semantic anomaly in (182) itself. Indeed metaphors are closely linked to parables and proverbs – if I say (183) I generally mean it to apply metaphorically to the situation in hand:

- (183) A stitch in time saves nine

Whatever explains the understanding of these sorts of utterances is likely to explain metaphor, and it will not be a semantic theory however construed.

We turn now to the so-called *comparison* theory of metaphor. The essential claim is that metaphors are derived from explicit similes. Thus one could hold that (184) is equivalent to (185), and that therefore there is no outstanding problem of metaphor at all beyond the problems of the semantics of similes.

- (184) Universities are compost heaps
- (185) Universities are like compost heaps

One should note that there are various possible *linguistic* positions here: one could maintain that (184) shares the underlying *syntactic* structure of (185), or alternatively, whatever the underlying structure of (184), that (184) shares the *semantic* interpretation of (185). In any case, by relating (184) and (185) the claim can be made that the problem of understanding metaphors is not really distinct from the problem of understanding some specific kinds of 'literal' uses of language, namely those in similes.

A relatively sophisticated version of this position is held by Miller (1979) (although he eschews any specific *syntactic* or *semantic* claims

and presents a version of comparison theory as a *psychological theory of how metaphors are comprehended*). The claim is that in order to comprehend metaphors they must be converted into a complex simile-like form – complex because there are always a number of extra implicit predicates or variables which have to be reconstructed by the listener. Rules are proposed that will convert metaphors into their complex simile-like form for understanding. The rules rely on a tripartite classification of metaphors. First, we have **nominal metaphors**: metaphors like (172) (*Iago is an eel*) have the form BE(x , y); to understand them the recipient must construct a corresponding simile in line with the following rule (where + \rightarrow should be understood as ‘is interpreted as’):

- (186) BE(x , y) + \rightarrow $\exists F \exists G (\text{SIMILAR}(F(x), G(y)))$
 i.e. metaphors of the x is a y kind are interpreted as: ‘There are two properties F and G such that x having property F is like y having property G ’²⁷

The claim then is that a metaphor of the x is y variety is not actually a comparison between two *objects* x and y but between two *propositions* (x being F , y being G). The job for the listener is to infer what these two similar properties are: thus (172) might be decoded as ‘Iago’s ability to get out of difficult situations is like an eel’s ability to wriggle off hooks’.

The second kind of metaphors are **predicative metaphors**: metaphors like (187) have the conceptual form $G(x)$ or $G(x, y)$:

- (187) Mrs Gandhi steamed ahead

To understand them the recipient must construct a corresponding complex simile in accordance with the following rule:

²⁷ The relation BE is presumably predicative rather than an identity relation. It is not clear that identity statements can be used alone to construct metaphors – it is more natural to say *The professor is a Stalin* (where the indefinite article makes it clear *is a Stalin* is a predicate) than *The professor is Stalin*. On the other hand, if the professor’s department has already been likened to Russia in the 1940s, and the correspondence is now being spelt out, the latter seems quite natural: cf. *The department is like Russia in the 1940s, and the professor is Stalin*. Incidentally, although we follow Miller’s notation, one should note that F and G are here predicate *variables*, not predicate *constants*, in a second-order predicate logic and should properly be distinguished, e.g. by Greek capital letters (see Allwood, Andersson & Dahl, 1977: 148ff).

- (188) $G(x) + \rightarrow \exists F \exists y (\text{SIMILAR}(F(x), G(y)))$
 i.e. metaphors of the x G s kind (i.e. with metaphorical predicates) are interpreted as: ‘There is a property F and an entity y such that x F ing is like y G ing’

The interpreter here has to reconstruct another predicate and another entity so that once again two propositions may be found to be compared. Thus for (187) the rule will produce a simile like (189) and thus more specifically something like (190):

- (189) Mrs Gandhi is doing something which is like something steaming ahead
 (190) Mrs Gandhi’s progress in the elections is like a ship steaming ahead

The third kind of metaphors are **sentential metaphors**: some metaphors, like B’s remark in (191), are not categorically false (in the way in which Iago cannot really be an eel, or Mrs Gandhi cannot really steam ahead); rather they are identified by being *irrelevant* to the surrounding discourse when literally construed:

- (191) A: What kind of mood did you find the boss in?
 B: The lion roared

Here a sentence of the conceptual form $G(y)$ is interpreted utilizing the following rule:

- (192) $G(y) + \rightarrow \exists F \exists x (\text{SIMILAR}(F(x), G(y)))$
 i.e. given an irrelevant proposition y G s interpret it as: ‘There is another property F and another entity x such that the proposition ‘ x F s’ is similar to ‘ y G s’ (and ‘ x F s’ is relevant to the discourse’)

Thus for (191)B we have the interpretation (193), and thus more specifically in the context, (194):

- (193) The lion’s roaring is like something doing something
 (194) The lion’s roaring is like the boss displaying anger

On this general scheme there are thus three rules for converting metaphors into simile form: (186), (188) and (192). The central problem then becomes how each of the *unknowns* in each formula is given a value: for example, how does the interpreter move from the vacuous (189) to the specific (190), and similarly from (193) to (194)? Miller has little to offer here, although he notes that a partial solution can be given for metaphors like (187): given a predicate like *steam*

ahead applied metaphorically, one reconstructs the missing argument by going to the most general type of argument the predicate can take (and thus to *ship* rather than, say, *Mississippi paddle steamer*). That still leaves a missing predicate unresolved, and the other kinds of metaphor entirely unexplained. But obtaining a specific interpretation for a metaphor is the heart of the problem, so most of the mysteries still remain.

However Miller's theory is not, in the version he puts forward, a semantic theory of metaphor, which is what we are here concerned with. It might though form the basis of one. Suppose now (in contrast to Miller) we take the strong line that the comparison theory is a syntactico-semantic theory of metaphor: we would then identify (185) as the underlying syntactic structure of (184), deriving the latter from the former by the elliptical deletion of *like*. We would then claim that the normal semantic processes involved in the interpretation of (185) are involved directly in the interpretation of (184).

An initial problem for this position is that not every metaphor can be simply derived from a simile by deletion of the predicate of similarity (*is like*, *is similar to*, etc.). For example:

(195) The government is going the wrong way down a one-way street
Here to derive the related simile we need to reconstruct much more than a deleted *like* or *as if* (no well-formed sentence results from the insertion of such items) – namely we need a structure like the output of Miller's rule (188), which specifies an additional implicit predicate and implicit argument of the sort indicated by italicization below:

(196) The government is *pursuing policies* like *a car* going the wrong way down a one-way street

Since it seems unlikely that any motivated syntactic machinery could ever derive (195) from (196), let us retreat to a weaker position: whatever the syntactic relation between the pairs (184) and (185), or (195) and (196), the first sentence in each pair has the semantic representation made most explicit in the second. The claim is therefore that the members of such pairs share semantic representations. The question now is whether such a view is tenable, and if so whether it is at all enlightening.

The crucial issue here is how we are to interpret *like* or the underlying concept SIMILAR in, for example, (188). Now many authors are agreed that there is a contrast between comparisons and

similes. Thus (197) is a comparison, (198) a simile (from Ortony, 1979b: 191):

- (197) Encyclopaedias are like dictionaries
(198) Encyclopaedias are like gold mines

The first is true, the second, arguably, is literally false; the first admits of empirical verification, the second, arguably, does not (at least when read as a simile); the first draws attention to certain key attributes shared by both kinds of volumes (e.g. they are both reference books, and both alphabetically organized), the second to less salient and very abstract shared attributes (e.g. value, labyrinthine nature, etc.). In short, the similarity in (197) is a literal one, the similarity in (198) is figurative. And of course it is not to comparisons like (197) that metaphor is closely related, but to similes like (198). Thus we see immediately that if we relate (198) to the metaphor (199), we are no more clear about how (198) is actually interpreted than we are about how metaphors like (199) are understood.

- (199) Encyclopaedias are gold mines

To interpret both (198) and (199) we seem to have to infer some analogy of the sort:

- (200) *knowledge : value* : encyclopaedias :: *gold : value* : gold mines
- where the italicized terms are implicit. And even then we have only pushed the problem back a step, for how we understand that analogy is still mysterious. We therefore appear to have gained little or nothing by considering that the semantic representation of metaphors should be identical to the representations of the corresponding similes.

Even if there were some advantage in the claim, it is far from clear that it is actually tenable. Searle (1979a), for example, produces a number of difficulties for the view. First, take Miller's rules (186), (188) and (192): these assert the existence of the objects or relations mentioned or implicit, but there is in fact no such requirement on successful metaphor, as (201) illustrates:

- (201) The President is a Martian

Secondly, there are some metaphors that do not seem to be based on similarity: Searle instances (202) and notes that when it is converted

to simile form as in (203) the metaphor is still quite unreduced, residing now in the term *coldness*.

- (202) Sally is a block of ice
- (203) Sally has an emotional makeup similar to the coldness of a block of ice

There is, concludes Searle, simply *no* relation of similarity between Sally and a block of ice, or indeed unemotional natures and coldness (literally construed). Thirdly, it is not clear that the simile counterparts of metaphors produce paraphrases that are intuitively correct at all – compare, for example, the following:

- (204) The interviewer hammered the senator
- (205) What the interviewer did to the senator was like someone hammering a nail

There are enough difficulties then with any view that claims that metaphors are syntactically or semantically (or both) implicit similes to make that theoretical path quite unattractive.

We have found substantial problems for both of the two main semantic approaches to metaphor, and it is reasonable to see what a pragmatic approach to metaphor has to offer in contrast. A pragmatic approach will be based on the assumption that the metaphorical content of utterances will not be derived by principles of semantic interpretation; rather the semantics will just provide a characterization of the literal meaning or conventional content of the expressions involved, and from this, together with details of the context, the pragmatics will have to provide the metaphorical interpretation. There have been many objections to a move of this sort on the grounds that a line is drawn between ‘literal’ and ‘figurative’ usages of linguistic expressions, and that consequently poetry and other highly valued uses of language find themselves treated as somehow bizarre or different from the rest of language usage. The objections are misplaced: all that is being suggested is that the full meaning of most of the sentences we utter is best captured by a technical division of labour between a semantic component and a pragmatic one. To claim that metaphor is in part pragmatic in nature is not to denigrate or isolate it, but merely to place it firmly among the other more straightforward usages of language that we have described throughout this book.

As an initial step we may revert to Grice’s suggestion, noted in 3.1,

that metaphors are exploitations or floutings of the maxim of Quality. However we have already come far enough to see that this is not always true – Miller’s sentential metaphors are not necessarily false, and are not categorial falsehoods like (184) and the other sorts of examples Grice had in mind. Thus (182) could be true and metaphorical at the same time, as we indicated, and similarly (206) could be both literally true and metaphorical, if said of a place where it was both the case that Freud lived there and also the case that his theories were kept alive there after his death:

- (206) Freud lived here

So we shall have to say rather that metaphors taken literally either violate the maxim of Quality or are conversationally inadequate in other ways, especially with reference to the maxim of Relevance (cf. (191) above; and see Sperber & Wilson, forthcoming).

A second problem with Grice’s suggestion that then immediately emerges is that such a characterization of itself offers little insight into the nature of metaphor. All it does is offer us a partial criterion for the recognition of metaphor – only partial because all the other kinds of implicature due to maxim exploitation (e.g. rhetorical questions, understatements, etc.) share the same property of being generated by an overt flouting of a conversational maxim – and how we get from the *recognition* to the *interpretation* remains entirely unclear.

Indeed it may be helpful to reformulate Grice’s general account of how an implicature is worked out, in terms of a two stage process (where speaker S says *p* to addressee H and thereby implicates *q*):

- (207) *Stage 1 : locating a trigger*
i.e. identifying the need for inference. There are two kinds of triggers:
 - (a) In saying that *p* S has generally observed the maxims, but *p* is nevertheless conversationally inadequate in some degree, requiring that *p* be ‘amplified’ or ‘repaired’ with the additional assumption *q*
 - (b) In saying that *p*, S has flouted the maxims, and whatever he means he cannot mean *p*; to preserve the Co-operative Principle, S must substitute some proposition *q* for *p*

Stage 2 : inferring q

In the case of (a), H can use the reckoning involved in standard implicatures, as, e.g., in (125). In the case of (b), H must (i) determine what kind of trope *p* is, (ii) apply the reasoning characteristic of that trope, (iii) select among competing values

for *q* on the basis of their conversational adequacy vis-à-vis the maxims

What the reformulation makes clear is that Grice's account of metaphor only takes us as far as stage 1 (although the maxims play a role in the final stage of stage 2). What is further required is an account of (i) how metaphors are distinguished from other tropes, and crucially (ii) how, once recognized, they are interpreted. Searle (1979a) has here, within this sort of framework, offered some suggestions, especially for problem (ii). He suggests that once a conversational inadequacy is recognized, an utterance is matched to a series of pragmatic construal rules or principles of interpretation (and presumably the best match selected as the speaker's intended message). Thus given (208) and one of the rules for metaphoric interpretation in (209), the recipient may derive (210):

- (208) Sam is a giant
- (209) Given an utterance of the form *x* is *F* where this entails '*x* is *G*' and *G* is a salient feature of things that are *F*, then interpret the utterance as '*x* is *G*'
- (210) Sam is big

Searle lists seven such principles, of which the search for a relation of similarity is only one, which can be stated roughly as follows:

- (211) Given an utterance *U* of the form *x* is *F* look for some *G* or *H* which is a salient property of *F* things; then, if such is found, interpret *U* as '*x* is *G*', rejecting the interpretation '*x* is *H*' if *H* is less obviously predicable of *x*

This is intended to handle examples like (172) and (184). However, even if we grant that many kinds of metaphor have nothing to do with relations of similarity (and that may be as much a matter of definition as of fact), (211) tells us precious little about what is, at the very least, a central kind of metaphor. Moreover, it leaves obscure the motivation for, and the expressive power of, metaphors.

More concrete suggestions for a pragmatic theory of metaphor simply do not, at the time of writing, exist. Sperber & Wilson (forthcoming), experiencing the same sort of difficulties with other figures of speech, conclude that the theory of implicature does little to explain how such utterances are decoded, and indeed that the problems lie largely beyond pragmatics in an essentially psychological theory of rhetoric. This is, however, to undervalue the role that the

maxims play in the location and recognition of tropes, and in the selection of interpretations relevant to the context. It may be conceded, though, that the theory of implicature alone cannot produce or predict such interpretations. One important consideration with respect to metaphor is that it is, perhaps, too much to ask of a pragmatic theory that it should actually give us an account of what is clearly a perfectly general and crucial psychological capacity that operates in many domains of human life, namely the ability to think *analogically*. Such an ability is basic not only to language usage but also to model-building of all sorts, from map-making to the construction of theories (see e.g. Black, 1979; Kuhn, 1979), and metaphors, frozen and unfrozen, are perhaps best thought of as the impingement of this sort of reasoning on the pragmatics of natural language. Taking such a view, there is much in the existing literature on metaphor that could be drawn upon to give an account of metaphor. Crucial, for example, seems to be the way in which what is involved in metaphor is the mapping of one whole cognitive domain into another, allowing the tracing out of multiple correspondences. For example, as Lakoff & Johnson (1980) have pointed out, two domains or conceptual fields like *politics* and *war*, once put into correspondence, productively produce all those familiar metaphors, dead and alive, of the sort:²⁸

- (212) The Conservatives routed the Labour Party at the elections, and Labour has been in retreat ever since
- (213) Under Mrs Gandhi's generalship, the forces of the Congress Party were rapidly marshalled for a spirited counter-attack on the flanks of the disorderly rabble that constituted the Janata faction

Or, consider the way in which the domains of the future and the weather are often superimposed as in:

- (214) Britain's economy, apart from the sunny prospects of continued finds in the North Sea oilfields, is as bleak as ever; the future of education and the arts is clouded, and only the outlook for the electronics industry is bright

It thus happens, as Black (1962, 1979) has argued, that a single metaphor reverberates through two entire conceptual fields. The weakness of any paraphrase of a metaphor is much more than any

²⁸ For an interesting and involved correspondence of this sort between kinds of people and species of animal, see Leach, 1964.

mere omission of the literal semantic content of the term used metaphorically (*pace* Searle, 1979a: 123); such a paraphrase is talk within a single domain, while a metaphor links two domains in potentially elaborate parallelisms of indefinite depth. Sperber & Wilson (forthcoming), argue that the interpretations of tropes are fundamentally *non-propositional*, and one way of construing this claim is precisely in terms of such domain correspondence. The correspondence theory helps explain why good metaphors usually substitute ‘concrete’ terms for (metaphorically implied) ‘abstract’ ones – as made clear by a comparison of the relative success of the following two metaphors:

- (215) Love is a flame
- (216) A flame is love

For if a metaphor is like a model, or a map, or an analogue, of a domain, then just like models, maps and analogues in general, if they are to be useful and successful, metaphors had better be simpler, idealized, more easily grasped than the complex domains that they model. The correspondence theory also helps to explain the basis for other failed metaphors. For example, Morgan (1979) points out that Miller's simile schema for nominal metaphors should allow (217) to be used as a metaphor just in case my father (who is not called Herbert) is a machinist, to convey that Herbert is also a machinist:²⁹

- (217) Herbert is my father

The account would proceed in terms of the failure of the attempted metaphor to set up any proper correspondence between the two domains of which *fathers* and *machinists* are parts: not just any domain is a possible model for any other.

The correspondence theory of metaphors therefore has the virtue of accounting for various well-known properties of metaphors: the ‘non-propositional’ nature, or relative indeterminacy of a metaphor’s import, the tendency for the substitution of concrete for abstract terms, and the different degrees to which metaphors can be successful.

Let us now, in summary, consider the broad outlines of a pragmatic

²⁹ It might be argued that (217) fails as a metaphor because it is an identity statement, and Miller implicitly ruled these out. But *Herbert is a father* or *Herbert is fatherly* will not work either.

account of metaphor. First, we need an account of how any trope or non-literal use of language is recognized; and here Grice’s maxims, or some reworking of them, may be expected to play a central role. Then we need to know how metaphors are distinguished from other tropes, and here the search for a possible corresponding domain, relevant to the conversation in hand, may be a crucial element; another heuristic may be the absence of all the features associated with other tropes like irony or understatement (e.g. ironies seem typically used to make criticisms). Once recognized, the interpretation of metaphor must rely on features of our general ability to reason analogically. If we had an account of this very general cognitive ability, we might expect it to apply directly to the interpretation of linguistic expressions used metaphorically. It is possible, though there is no real evidence for it, that such processing would involve the conversion of metaphors into the complex simile form proposed by Miller. In any event it could be claimed that linguistic pragmatics alone should not be expected to provide such a general theory of analogy, without considerable help from psychological theory. If there is to be a division of labour the psychologists’ task might be to provide the general theory of analogy, while the pragmaticists’ job should be to locate the kinds of utterances that are subject to such interpretation, provide an account of how they are recognized and constructed, and of the conditions under which they are used. In addition we would require an account of the way in which contexts constrain the interpretive search for correspondences, as the following examples suggest:

- (218) A: Oh what a beautiful house
B: Yes, my wife’s the curator
- (219) A: Oh what a dingy old office
B: Yes, Bill’s the curator

In short, just as the theory of implicature itself reflects the impingement of general properties of co-operative interaction (not in any way specific to language behaviour) on language structure and use, so a theory of metaphor will crucially involve the impingement of a very general cognitive ability, the capacity to reason analogically, on language structure and use. Just as we may look to empirical studies of interaction to refine our understanding of implicature and pragmatic inference, so we may look to psychological studies of analogical reasoning (including Artificial Intelligence theories of pattern

matching and extraction) to provide the basic understanding of metaphorical processing that we currently lack. In both cases pragmatics is centrally concerned with the interaction between a linguistic and an essentially independent domain of human experience.

3.2.6 Implicature and language structure

The theory of conversational implicature is a theory of language *use*; nevertheless it can be shown to have considerable implications for the study of language *structure*, that is to say for language viewed as a self-contained system of rules. To show this is, of course, to show that there are interesting relations between structure and function of a sort that many current theories of grammar do not envisage, or at least consider beyond the purview of linguistic theory.

It is fairly simple to show that the linguistic description of morphemes and lexical items must at times refer to the notion of conversational implicature (or at least to something like it). Consider for example the English discourse particles *well*, *oh*, *ah*, *so*, *anyway*, *actually*, *still*, *after all*, and the like: these might be described as 'maxim hedges' that indicate for recipients just how the utterance so prefaced matches up to co-operative expectations (Brown & Levinson, 1978: 169ff). For example, R. Lakoff (1973a) has pointed out that one might characterize at least one sense of *well* as follows: *well* serves notice that the speaker is aware that he is unable to meet the requirements of the maxim of Quantity in full. Hence the typical occurrence of *well* in partial answers like the following:

- (220) A: Where are my glasses?
B: Well, they're not here

(there are in fact alternative treatments of *well* either in terms of relevance-hedging (see Brockway, 1981) or in terms of discourse-structural notions (see e.g. Owen, 1980: 68–78, 1981) but these all refer to conversational expectations, however expressed). Similarly, a term like *anyway* could be claimed to be a relevance-hedge in at least some usages, in that it seems to imply that an utterance prefaced with it is relevant to the proceedings in some more direct way than an immediately preceding utterance (Brockway, 1981; Owen, 1982), as illustrated below:

- (221) A: Oh I thought it was good
B: Anyway, can we get back to the point?

(Again it may be that a better analysis can be given using the concepts of conversational analysis – see Chapter 6 – but the point remains valid: the description of certain lexical items requires reference to modes of conversational inference.) There is no shortage of such items in any language – one could add *by the way*, *now*, *all right*, *you know* to the above list for English (see also James, 1972, 1973), and other languages are sometimes exceptionally rich in them (see e.g. Longacre, 1976a; Brown & Levinson, 1978: 151ff). So we may take it as clear that the metalanguage for the description of the lexicon of a natural language must make reference to conversational function, and one way to formulate such functions is in terms of implicature.

Another connection between conversational implicature and the lexicon is of more theoretical interest. Conversational implicature can be shown to provide systematic constraints on what is a *possible lexical item* in a natural language (see especially Horn, 1972).³⁰ The basic constraint imposed is roughly as follows:

- (222) If the use of a lexical item *w* carries a generalized conversational implicature I, then *ceteris paribus* there will be no lexical item *x* that directly encodes I

In essence this is a redundancy constraint: if a concept is generally implicated by an existing term in a language, that concept will not be directly lexicalized. Consider for example the lexicalized incorporation of negatives in English as in *none*, *never*, *nor*, *impossible*, etc. There is in fact a systematic paradigm of possible (realized) and impossible (unrealized) incorporations of the negative:

(223)	<i>Negative phrase</i>	<i>Lexical incorporation</i>
	not possible	impossible
	not necessary	*innecessary
	not some	none
	not all	*nall
	not sometimes	never
	not always	*nalways
	not or	nor
	not and	*nand

Now observe that the following are scales in the sense of (117) above:

³⁰ We shall here gloss over considerable difficulties concerning the definition of the concept *lexical item* (as opposed to *morpheme*, etc.) that would need to be clarified to make the following generalizations clearly testable.

- (224) <necessary, possible>
 <all, some>
 <always, sometimes>
 <and, or>

Hence to use the item on the right of each scale assertively will be to implicate that the stronger item does not apply – i.e. to implicate ‘not necessary’, ‘not all’, ‘not always’, ‘not and’ (by (121) above). But then by the constraint (222) they will not be lexicalized, hence the paradigm in (223).³¹

Together with additional principles, Gricean principles have been used by Gazdar & Pullum (1976) to give an account of what is, theoretically, a surprising economy in the lexicon, namely the very small set (two or three) of the crucial truth-functional connectives employed in natural languages, given the theoretically indefinite number that might exist. Thus, for example, it can confidently be predicted that no language will lexicalize a truth function that takes two sentences but yields a truth value that is determined solely by the truth or falsity of, say, the righthand conjunct. The reason is of course that such a connective would render its left conjunct always redundant – and hence it would force a consistent breach of the maxim of Relevance.

An interesting question is whether there are any pragmatic constraints on syntax that can be attributed to conversational implicature. There are a number of good candidates. For example, G. Lakoff (1974) has drawn attention to **syntactic amalgams** like (225), where one finds parts of one sentence within another:

- (225) John invited *you'll never guess how many people* to *you can't imagine what kind of a party*

Lakoff notes that this is closely related to:

- (226) John invited *a lot of people* to a *weird party*

Note that not just any sentence fragments can occur in the italicized slots:

- (227) ?John invited *Harry used to know how many people* to *you didn't imagine what kind of a party*

³¹ An exception might appear to be *unnecessary*, but the negative prefix *un-* can be argued to be too productive and non-assimilating to be considered lexically incorporated (see Horn, 1972: 274).

The constraint appears to work roughly as follows: suppose we have a sentence like (228) which conversationally implicates (229); then one may replace the noun phrase *a lot of people* with the indirect question *you'll never guess how many people*, which stands in an implicating relationship to that noun phrase, as in (230):

- (228) *You'll never guess how many people* John invited to his party
 (229) John invited *a lot of people* to his party
 (230) John invited *you'll never guess how many people* to his party

(clearly there are a number of additional constraints – see G. Lakoff, 1974: 323). So here we appear to have a syntactic process constrained in a systematic way by conversational implicature.³²

There are other candidates for constructions with implicatural constraints, including our familiar asymmetric conjunction, where two conjuncts must be ordered in the sequence in which the two events they report occurred if the maxim of Manner is not to be breached. In addition, it has been noted that non-restrictive relatives are conversationally constrained by relevance: the embedded clause must be less relevant to the current conversational topic than the matrix sentence (see Gazdar, 1980a). One may note too that ironies, metaphors and rhetorical questions can acquire conventional indicators and structural correlates (Brown & Levinson, 1978: 267ff). Thus Sadock (1974) notes that in English, rhetorical questions that presume a *no-answer* permit the occurrence of **negative polarity items**, i.e. linguistic expressions otherwise restricted to negative environments. A large number of possible further cases are raised by the analysis of *indirect speech acts* as implicatures (as we shall see in Chapter 5; see also G. Lakoff, 1974; Ross, 1975).

A final and neglected interaction between implicature and language structure lies in the domain of *language change*. It is well known that metaphor and the other tropes are in part responsible for the significant semantic shift that can take place in the meaning of words over time. Euphemisms, for example, begin as polite metaphors but soon acquire the sense they originally implicated. Similar remarks can be made about honorifics. Overstatement as in the English use of

³² It may, in response, be claimed that strings like (230) are not in fact well-formed sentences, and that they should be handled by a (so far, non-existent) theory of **semi-sentences**, which is independently required to handle conversational ellipsis. In that case much of the entire syntactic machinery of a language will be duplicated in such a pragmatic theory of semi-sentences – see Morgan, 1973.

frightfully, awfully, terribly can induce new senses: thus the term *starve* meant in Middle English just 'to die', but through uses parallel to (231) has of course come to mean 'suffer from severe hunger' in most dialects of English (we have now to specify 'starve to death' if that is what we mean; see Samuels, 1972: 53 from which these examples are taken; see also Ullman, 1962).

(231) I'm dying to see you

Although the process is well documented, we do not know exactly how it works: is there a point at which implicatures suddenly become conventional senses, or is there some gradual process of conventionalization (and if so, how does this accord with our concept of the lexicon)? In some limited domains one seems to be able to find a series of stages in the linguistic change: e.g. from particularized to generalized conversational implicature, then to conventional implicature, in the case of some conventionally encoded honorifics in Asian languages (see Levinson, 1977: 47–60), not to mention second person polite pronouns in Indo-European languages (see Brown & Gilman, 1960, and references therein). Other questions arise: do the observable syntactic correlates of such semantic shifts (e.g. the acquisition of a *to*-complement for *die* in (231) above) follow the creation of a new sense, or do they cause it? We simply do not yet know much about the role of implicature in this process (but see Cole, 1975; Brown & Levinson, 1978: 263ff; Morgan, 1978 for comment and speculation).³³

In any case it is clear that implicature plays a major role in language change, triggering both syntactic and semantic changes. Indeed it seems to be one of the single most important mechanisms whereby matters of language usage feed back into and affect matters of language structure. It is thus a major route for functional pressures to leave their imprint on the structure of a language.

³³ This is not to deny the existence of a rich literature on semantic change, but to suggest that the theory of implicature may provide interesting re-analyses of this material.

4

Presupposition

4.0 Introduction

In the previous Chapter we discussed conversational implicature as a special kind of pragmatic inference. Such inferences cannot be thought of as semantic (i.e. as pertaining to the meanings of words, phrases and sentences) because they are based squarely on certain contextual assumptions concerning the co-operativeness of participants in a conversation, rather than being built into the linguistic structure of the sentences that give rise to them. We turn in this Chapter to another kind of pragmatic inference, namely **presupposition**, that does seem at least to be based more closely on the actual linguistic structure of sentences; we shall conclude, however, that such inferences cannot be thought of as semantic in the narrow sense, because they are too sensitive to contextual factors in ways that this Chapter will be centrally concerned with.

The reader should be warned of two things at the outset. The first is that there is more literature on presupposition than on almost any other topic in pragmatics (excepting perhaps speech acts), and while much of this is of a technical and complex kind, a great deal is also obsolete and sterile. The volume of work is in part accounted for by a long tradition of philosophical interest which, because it is much referred to in the linguistic literature, will be briefly reviewed in 4.1. In addition presupposition was a focal area in linguistic theory during the period 1969–76, because it raised substantial problems for almost all kinds of (generative) linguistic theories then available. As a consequence of the large literature, the assiduous student will find just about every pronouncement in this Chapter contradicted somewhere in the literature; if the views expressed here seem partial, that is in part because they have the benefit of hindsight. Much that seemed confusing and mysterious has become clearer now that some basic

distinctions and frameworks have been established (but see Oh & Dinneen, 1979 for a lively compendium of divergent modern views).

The second caveat concerns the distinction that has evolved between the ordinary usage of the word *presupposition* and its technical usage within linguistics. The technical concept accommodates only a small proportion of the usages associated with the ordinary language term, and the reader who hopes for a full explication of the latter within a single pragmatic concept is bound to find the rather narrow range of phenomena discussed below disappointing. The following examples illustrate some 'ordinary' senses of the term that are *not* dealt with within a theory of presupposition in pragmatics, although many of the cases have accounts within other branches of pragmatic theory:¹

- (1) Effects presuppose causes
- (2) John wrote Harry a letter, presupposing he could read
- (3) John said "Harry is *so* competent", presupposing that we knew Harry had fouled things up – in fact we didn't know and so failed to realize that he was being ironic
- (4) Harry asked Bill to close the door, presupposing that Bill had left it open as usual; he hadn't so he threw a chair at Harry
- (5) Adolph addressed the butler as "sir", presupposing that he was the host Sir Ansel himself
- (6) The theory of evolution presupposes a vast time-scale
- (7) The article by Jackendoff presupposes Chomsky's theory of nominalizations

What these examples have in common is that they use the ordinary language notion of presupposition to describe any kind of background assumption against which an action, theory, expression or utterance makes sense or is rational. In contrast, the technical sense of presupposition is restricted to certain pragmatic inferences or assumptions that seem at least to be built into linguistic expressions and which can be isolated using specific linguistic tests (especially, traditionally, constancy under negation, as will be discussed below).

¹ For example, (3) would be given an explication in terms of the exploitation of a conversational maxim (see Chapter 3); (4) in terms of the notion of *felicity condition* employed within the theory of speech acts (Chapter 5); and (5) in terms of the notion of *conventional implicature* (Chapter 3).

4.1 Historical background

Once again concern with this topic in pragmatics originates with debates in philosophy, specifically debates about the nature of reference and referring expressions. Such problems lie at the heart of logical theory and arise from consideration of how referring expressions in natural language should be translated into the restricted logical languages.

The first philosopher in recent times to wrestle with such problems was Frege, the architect of modern logic. In elliptical discussion that allows considerable freedom of interpretation, he raised many of the issues that were later to become central to discussions of presupposition. For example, he said:

If anything is asserted there is always an obvious presupposition² that the simple or compound proper names used have a reference. If one therefore asserts 'Kepler died in misery', there is a presupposition that the name 'Kepler' designates something. (Frege, 1892 (1952: 69))

And he went on immediately to say that it is not part of the meaning of *Kepler died in misery* that 'Kepler designates something'; if it was then *Kepler died in misery* would have the logical form 'Kepler died in misery & Kepler designates something', and thus the sentence *Kepler did not die in misery* would be equivalent to 'Kepler did not die in misery or the name Kepler has no reference'.³ That he felt would be absurd. He adds:

That the name 'Kepler' designates something is just as much a presupposition of the assertion 'Kepler died in misery', as for the contrary [i.e. negative] assertion. (*ibid.*)

Similarly he considers the special status of the meaning of temporal clauses:

'After the separation of Schleswig-Holstein from Denmark, Prussia and Austria quarrelled.' ... It is surely sufficiently clear that the sense is not to be taken as having as a part the thought that Schleswig-Holstein was once separated from Denmark, but that this is the necessary presupposition in order for the expression 'After the separation of Schleswig-Holstein from Denmark' to have any reference at all. (1892 (1952: 71))

² The German term that Frege used was *Voraussetzung*.

³ This follows from the equivalence of $\sim(p \& q)$ to $\sim p \vee \sim q$, where p is 'Kepler died in misery' and q is 'The name Kepler refers'.

A Chinaman, he goes on, ignorant of the historical facts,

will take our sentence ... to be neither true nor false but will deny it to have any reference, on the ground of absence of reference for its subordinate clause. This clause would only apparently determine a time. (*ibid.*)

Frege thus sketches a theory of presupposition with the following propositions:

- (i) Referring phrases and temporal clauses (for example) carry presuppositions to the effect that they do in fact refer
- (ii) A sentence and its negative counterpart share the same set of presuppositions
- (iii) In order for an assertion (as he put in the Kepler case) or a sentence (as he put in the Schleswig-Holstein case) to be either true or false, its presuppositions must be true or satisfied

As is clear from (iii), Frege held more than one view of presupposition – sometimes he speaks of uses of sentences (assertions) as having presuppositions, sometimes of sentences themselves as having presuppositions, and elsewhere he even talks of speakers holding presuppositions (see Atlas, 1975a): “when we say ‘the Moon’ ... we presuppose a reference” (1892 (1952: 61)). Later these distinctions came to have importance. But it is clear that we have here in embryo the parameters that have guided much of the subsequent discussion of presupposition.

Now Russell, writing in 1905, thought that Frege’s views were simply wrong. Struggling with the same problems in the theory of reference, he came to quite different conclusions. One problem was how to account for the fact that sentences that lacked proper referents, like (8), could be meaningful.

(8) The King of France is wise

Frege had an answer provided by his distinction between sense and reference: such sentences retain their sense or meaning even if they lack referents and thus fail to have a truth value. But Russell argued that Frege’s views led to anomalies, and he proposed instead his well-known **theory of descriptions**, which for forty-five years was to dominate such inquiries. He held that definite descriptions like *The so & so* have nothing like the simple logical translation that one might imagine. Whereas they occur in natural languages as subjects, as in

(8) above, in logical form they are not logical subjects at all but correspond instead to conjunctions of propositions. So instead of translating *The F is G* into the simple subject-predicate formula *G(The F)*, he held it should be decomposed into the conjunction of the following three assertions:

- (9) There is some entity x , such that:
 - (a) x has property F
 - (b) there is no other entity y which is distinct from x and has property F
 - (c) x has property G

Thus the logical form of (8) is not (10) but rather the complex (11) (where we will let ‘King’ stand for *King of France*):

- (10) Wise(the King)
- (11) $\exists x (\text{King}(x) \& \sim \exists y ((y \neq x) \& \text{King}(y)) \& \text{Wise}(x))$
(Paraphrasable as ‘There is a King of France and there’s no one else who’s King of France and he is wise’)

Russell was able to show that this analysis handled the difficulties that arose on other views. For example, on this account (8) is meaningful because it is simply false; it is an assertion that, by virtue of the Russellian expansion of the phrase *The King of France*, also asserts the existence of that individual (by (9) above).

One particular advantage that Russell saw in his analysis was that it allowed what we today call **scope-ambiguities**. Thus the negative sentence:

(12) The King of France is not wise

can be taken two ways: either it is presumed that there is a King of France and it is asserted that he is non-wise, or (less usually) what is denied is that it is true that there is both a King of France and that he is wise. The latter reading is the only one that can be involved in the following sentence:

(13) The King of France is not wise – because there is no such person

Russell’s formula in (11) allows (at least) two slots for negation to capture this ambiguity: negation either occurs with **wide scope** as in (14) or with **narrow scope** as in (15) below:

(14) $\sim (\exists x (\text{King}(x) \& \sim \exists y ((y \neq x) \& \text{King}(y)) \& \text{Wise}(x)))$
(Paraphrasable as ‘It is not the case that: (a) there’s a King of

- France, and (b) there's no one else who's King, and (c) he's wise')
 (15) $\exists x (\text{King}(x) \& \sim \exists y ((y \neq x) \& \text{King}(y)) \& \sim \text{Wise}(x))$
 (Paraphrasable as 'There is a King of France and there's no one else who's King of France, and the King of France is not wise')

The former wide-scope negation allows one to use (12) to deny that the King of France exists, while the latter narrow-scope negation only denies that the predicate applies to him.

Russell's analysis remained largely unchallenged until Strawson (1950) proposed a quite different approach. Many of the puzzles arise, argued Strawson, from a failure to distinguish sentences from *uses* of sentences to make, for example, statements that are true or false. Russell's conflation of the distinction led him to think that because (8) is significant, and has a clear meaning, it must be either true or false. But *sentences* aren't true or false; only *statements* are. Hence the statement of (8) may well have been true in A.D. 1670 and false in A.D. 1770, but in 1970 the statement cannot sensibly be said to be either true or false: due to the non-existence of a King of France in 1970, the question of its truth or falsity does not even arise.

Strawson was therefore led to claim that there is a special kind of relationship between (8) and (16):

- (16) There is a present King of France

namely, that (16) is a precondition for (8) being judgeable as either true or false. He called this relation **presupposition**, and he held that it was a special species of (what would now be called) pragmatic inference, distinct from logical implication or entailment, a species which derives from conventions about the use of referring expressions. These conventions, he held, are considerably more complex than can be captured by the "jejune existential analysis" (as he termed Russell's theory – Strawson 1952: 187)), and are bound up with conventions about what it is to assert or state something. More formally he held that a statement A presupposes a statement B iff B is a precondition of the truth or falsity of A (Strawson 1952: 175).

One consequence of Strawson's disagreement with Russell, not directly addressed, is that, in rejecting the complex logical form underlying definite descriptions, he has lost a means of explaining negative sentences like (13), where the presuppositions themselves

are cancelled. For normally, on Strawson's view (as on Frege's), a negative sentence, when uttered, will preserve its presuppositions. Russell could point to the two scopes or slots for negation provided by his complex logical forms. Strawson, had he faced up to this difficulty, would have had to claim that the word *not* is ambiguous: on one reading or sense it preserves presuppositions, on another it includes presuppositions within its scope and is thus compatible with denying them. What he actually contended, however, was that there was only one reading of (12), namely that in (15) where the predicate is negated, which of course leaves the denial of presuppositions in (13) quite unexplained.

Strawson and Frege thus held very similar views in opposition to Russell's approach to definite descriptions. Presuppositional theories of course have one signal attraction: they seem much more in line with our direct linguistic intuitions that, for example, when we utter (8) there is a foreground assertion, namely that a particular individual is wise; the implication that that individual exists is somehow a background assumption against which the assertion makes sense. Certainly Russell had no account of this.

By the time linguists became interested in the concept of presupposition (mostly after about 1969), a set of important distinctions and alternative approaches were thus well established in the philosophical literature. Foremost among these were:

- (i) the distinction between logical implication or entailment and presupposition (in the work of Frege and especially Strawson)
- (ii) the contrast between assertion and presupposition (again, in the work of Frege and Strawson)
- (iii) the issue of whether it was proper to think of presupposition as a relation between *sentences* (as Frege sometimes did), between *statements* (as Strawson held) or between *speakers* on the one hand and assumptions on the other (as Frege did on other occasions)
- (iv) the issue of whether the apparent ambiguity of negation between a presupposition-denying sense and a presupposition-preserving sense is to be thought of as a *scope* distinction (a structural ambiguity) or a *lexical ambiguity*⁴
- (v) the possibility that apparently background assumptions, presuppositions, could in fact be viewed as assertions or

⁴ This was not actually an explicit element in philosophical discussion, but it is an issue implicitly raised by Strawson's attack on Russell's views.

entailments, on a par with the rest of a sentence's meaning (Russell's approach)

In addition, a certain range of presuppositional phenomena had been adduced in the philosophical literature, including the presuppositions of:

- (a) singular terms, e.g. definite descriptions, proper names
- (b) quantified noun phrases, e.g. *All of John's children* can be claimed to presuppose 'John has children' (Strawson, 1952)
- (c) temporal clauses (as in Frege's example quoted above)
- (d) change-of-state verbs: e.g. *Bertrand has stopped beating his wife* can be claimed to presuppose 'Bertrand had been beating his wife' (Sellars, 1954)

When Strawson's notion of presupposition came to the attention of linguists, it seemed to open up a new and interesting possibility. Up till this point linguists had been operating with one crucial semantic relation in particular, namely **entailment** or **logical consequence**.⁵ This relation can be defined in terms of valid rules of inference, or alternatively in terms of the assignment of truth and falsity ('semantically' as logicians say). **Semantic entailment** is thus definable as follows:

- (17) A *semantically entails* B (written $A \Vdash B$) iff every situation that makes A true, makes B true (or: in all worlds in which A is true, B is true)

Such a relation is basic to semantics. Not only does it capture logical truths, but all the other essential semantic relations (like equivalence, contradiction) can be directly defined in terms of it. The interesting possibility opened up by the notion of presupposition was that we might be able to add a new and distinct semantic relation to the inventory of the well-known ones. In doing so we would be bringing logical models more into line with natural language semantics. This programme, the creation of a new, well-defined semantic relation that would play a role within formal semantic theories, was realized within a number of theories of **semantic presupposition** (to be contrasted with pragmatic theories of presupposition below).

⁵ Caveat: in just some logical systems (those with truth-value gaps or non-bivalence) one may wish to make a distinction between the notions of entailment and logical consequence, but logical terminology is not consistent here.

In order to achieve such a programme, it was necessary to make some subtle but important changes in Strawson's view. Strawson's concept of presupposition can be stated as follows:

- (18) A statement A presupposes another statement B iff:
- (a) if A is true, then B is true
 - (b) if A is false, then B is true

The simplest view of semantic presupposition on the other hand would be based on the following definition:

- (19) A sentence A semantically presupposes another sentence B iff:
- (a) in all situations where A is true, B is true
 - (b) in all situations where A is false, B is true

or equivalently, given our definition of entailment in (17) above (and assuming a definition of negation where if a sentence is neither true nor false, its negation is also neither true nor false):

- (20) A sentence A semantically presupposes a sentence B iff:
- (a) $A \Vdash B$
 - (b) $\sim A \Vdash B$

The important and significant difference between (18), on the one hand, and (19) or (20), on the other, is that the first, Strawson's view, is a relation between statements (i.e. particular uses of sentences), whereas the second (semantic) view is a relation between sentences. It is clear that Strawson would not have approved of the shift.⁶

Now it becomes rapidly clear that the definition of semantic presupposition in (20) requires some fundamental changes in the kind of logic that can be used to model natural language semantics. To see this, consider the following argument, based on classical logical assumptions:

- (21)
- 1. A presupposes B
 - 2. Therefore, by definition (20), A entails B and $\sim A$ entails B
 - 3. (a) Every sentence A has a negation $\sim A$
 - (b) A is true or A is false (Bivalence)
 - (c) A is true or $\sim A$ is true (Negation)
 - 4. B must always be true

⁶ The general thrust of Strawson's views, firmly in the Oxford school of ordinary language philosophy, are summed up by the closing sentence of the (1950) article: "Neither Aristotelian nor Russellian rules give the exact logic of any expression in ordinary language; for ordinary language has no exact logic." See also Garner, 1971.

Suppose now A = *The King of France is bald*, and B = *There is a present King of France*. Then the conclusion of the argument above (which is valid on classical assumptions) is that the sentence *The King of France exists* is a tautology, or always true. Since the whole point of such presuppositional theories is to deal with presupposition failure and to explain the intuition that when their presuppositions fail sentences are neither true nor false, some of the classical logical assumptions must be abandoned to avert conclusions like that of (21). The simplest way to reconcile a definition of semantic presupposition like that in (20) with the bulk of accepted logical apparatus, is to abandon the assumption that there are only two truth values (the assumption of **bivalence**). Instead we can adopt three values, *true*, *false* and *neither-true-nor-false* (the latter for sentences whose presuppositions are false), and make just the modifications in the rest of the logical system that this change requires (notably, the abandoning of *modus tollens*, and bivalence).⁷ It has been shown that perfectly well-behaved logics with three values can be constructed and it could be claimed that such logical systems are (by virtue of their ability to handle presuppositions) a notable advance in models of natural language semantics (see e.g. Keenan, 1972). It is also possible to retain what is formally a two-valued system by allowing **truth-value gaps** instead of a third value, and this would now be the preferred method. However, such systems have many of the same formal properties (e.g. the invalidity of *modus tollens*) and will prove just as inadequate as models of presupposition for the same reasons that we shall adduce against three-valued models. (Since students tend to find value-gap systems harder to conceptualize, they are not discussed here – but see Van Fraassen, 1971.)

The intellectual moves made here were congenial to the linguistic theory called *generative semantics* (which flourished 1968–75), for workers in this theory were concerned to expand and modify logical models of semantics to accommodate as many of the distinctive properties of natural language as possible. It thus became their aim to *reduce* pragmatic phenomena to the orderly domain of semantics (see especially G. Lakoff, 1972, 1975). However it soon became apparent that there are some presupposition-like phenomena that don't behave in quite the way that the concept of semantic pre-

⁷ *Modus tollens* is the inference from $p \rightarrow q$ and $\sim q$ to $\sim p$ (see Allwood, Andersson & Dahl, 1977: 101).

supposition requires. For example, Keenan noted that the use of the pronoun *tu* in the French sentence (22) seems to presuppose that “the addressee is an animal, child, socially inferior to the speaker, or personally intimate with the speaker” (1971: 51):

(22) Tu es Napoléon

But suppose I use (22) when none of these conditions obtains – it would be strange to say that what I said was neither true nor false: it is true just in case the addressee is indeed Napoleon and false otherwise. And the polite or formal (23) shares just the same truth conditions:

(23) Vous êtes Napoléon

Thus the ‘presuppositions’ concerning the relationship holding between speaker and addressee, expressed by the use of *tu* or *vous*, simply do not affect truth conditions. Keenan (1971) therefore held that such examples form an independent and distinct class of pragmatic inferences which he called **pragmatic presuppositions**, which are best described as a relation between a speaker and the appropriateness of a sentence in a context.⁸

Other putative cases of presupposition that do not fit the definition of semantic presupposition soon emerged, cases where the inferences in question seem to be context-sensitive in a way that will occupy us below. Hence, for a while it was suggested that there are two distinct kinds of presupposition in natural languages, semantic presuppositions and pragmatic presuppositions, existing independently (see e.g. Keenan, 1971). But from 1973 onwards it became increasingly clear that there were so many problems with the notion of semantic presupposition that a theory of language (and specifically of semantics) would do better without it. The reasons for abandoning the notion of semantic presupposition rest firmly in the nature and properties of the phenomena when properly explored, a task to which we should now turn.

4.2 The phenomena: initial observations

Frege's and Strawson's claim that presuppositions are preserved in negative sentences or statements – a claim embodied in

⁸ Note, though, that we have already argued that this kind of inference is in fact an aspect of social deixis (see 2.2.5) encoded as a conventional implicature (see 3.2.3).

Strawson's definition (18) above – provides us with an initial operational test for identifying presuppositions. We can simply take a sentence, negate it, and see what inferences survive – i.e. are shared by both the positive and the negative sentence. It should be noted that from now on we shall sometimes talk as if sentences are the objects that presuppose; this is a looseness adopted simply for purposes of exposition, and in fact it is a theory-relative matter as to whether it is sentences or utterances (sentence-context pairs) that presuppose, as we shall see.⁹

Let us start by taking the relatively simple sentence in (24):

- (24) John managed to stop in time

From this we can infer:

- (25) John stopped in time
 (26) John tried to stop in time

Now take the negation of (24) (note that 'the negation' here means the negation of the main verb or the topmost clause in a complex sentence):

- (27) John didn't manage to stop in time

From this we *cannot* infer (25) – in fact the main point of the utterance could be to deny (25). Yet the inference to (26) is preserved and thus shared by both (24) and its negation (27). Thus on the basis of the negation test (and the assumption of its sufficiency), (26) is a presupposition of both (24) and (27).

Note that whenever (24) is true, (25) must be true, but that when (27) is true, (25) need not be true. So, (24) entails (25), but (27) does not entail (25), by the definition of entailment in (17) above. Clearly, then, when we negate (24) to obtain (27), the entailments of (24) are no longer the entailments of (27). In short, negation alters a sentence's entailments, but it leaves the presuppositions untouched. Thus (25) is an entailment of (24) which constitutes at least part (and it has been claimed, all)¹⁰ of the truth conditions of (24), while (26) is a

⁹ In the linguistics literature, at any rate, the third possible notion of a speaker presupposing has played little important role in theorizing. However, those theories (discussed below) that seek to reduce presupposition to conversational implicature could be seen as built on this third notion.

¹⁰ See e.g. Halvorsen, 1978; on the semantic view of presupposition the presupposition (26) would also be part, but a special part, of the truth conditions of (24).

presupposition of both (24) and (27). Behaviour under negation makes a basic distinction between presupposition and entailment.

Where does the presupposition in (24) come from? From the word *manage* of course. If we substitute the word *tried* in (24) the inference to (26) of course is the same, but this is now an entailment as is shown by considering the negative sentence (28):

- (28) John didn't try to stop in time

So presuppositions seem to be tied to particular *words* – or, as we shall see later, aspects of surface structure in general. We shall call such presupposition-generating linguistic items **presupposition-triggers**.

Let us now take a somewhat more complex example. Consider (29) and its negation (30):

- (29) John, who is a good friend of mine, regrets that he stopped doing linguistics before he left Cambridge
 (30) John, who is a good friend of mine, doesn't regret that he stopped doing linguistics before he left Cambridge

There are quite a large set of inferences that seem to hold good both for (29) and for its negation (30), for example:

- (31) There is someone uniquely identifiable to speaker and addressee as 'John'
 (32) John is a good friend of the speaker's
 (33) John stopped doing linguistics before he left Cambridge
 (34) John was doing linguistics before he left Cambridge
 (35) John left Cambridge

Since these are constant or invariant under negation, they are candidate presuppositions under the Frege/Strawson conception. Notice too that each of the inferences can be tied back to particular words or constructions that give rise to them. Thus (31) seems to be tied to, or arise from, the use of the proper name *John*; (32) seems to arise because relative clauses of this informative (non-restrictive) sort are not affected by the negation of a main verb outside the clause, and are thus preserved in their entirety under negation; and similarly for (35), which seems to arise from the fact that temporal clauses (initiated by *before*, *after*, *while*, *when*, etc.) are likewise unaffected by the negation of a main verb. The source of (33) is a little more opaque: it arises because (33) is the complement of a particular kind of verb (called **factive**), here *regret*; it appears that it simply makes

no sense to talk about *X regretting Y*, or alternatively *X not regretting Y*, unless *Y* is an event that has happened or will definitely happen. So the complement *Y* is *presupposed* by both positive and negative sentences with main verbs in this class. The source of (34) is easier to locate: if one asserts that *X stopped Ving*, then one presupposes that *X had been Ving*, an inference shared by the assertion that *X has not stopped Ving*. So the verb *stop* is responsible for the presupposition (34).

These are fairly heterogeneous sources, and natural questions then arise of the sort: what are all the structures and lexemes that give rise to presuppositions?, do they have anything in common?, why do some linguistic items have such inferences built into them and not others? and so forth. But before we explore these, let us note that there is a way in which there is an intuitive unity to this set of inferences. For the basic intuition is that they are all in some important sense *background assumptions* against which the main import of the utterance of (29) is to be assessed. A useful analogy here is the notion of *figure* and *ground* in Gestalt psychology: in a picture a figure stands out only relative to a background, and there are well-known visual illusions or ‘ambiguities’ where figure and ground are reversible, demonstrating that the perception of each is relative to the perception of the other. The analogy is that the figure of an utterance is what is asserted or what is the main point of what is said, while the ground is the set of presuppositions against which the figure is assessed. (There are even some cases where figure and ground, i.e. assertion and presupposition, seem to get inverted like the classic Gestalt ambiguities; see Langendoen, 1971.) To see that the set of presuppositions really forms a set of background assumptions, and not just a set of inferences picked out by some technical definition of presupposition, consider what happens when we convert (29) into a question:

- (36) Does John, who is a good friend of mine, regret that he stopped doing linguistics before he left Cambridge?

Here the main point of an utterance of (36) will be to question whether John really does regret stopping doing linguistics, rather than to assert that he does (as in (29)) or to deny that he does (as in (30)). But (36) shares all the presuppositions listed above for (29) and (30). Thus the main point of an utterance may be to assert or to deny or to question some proposition, and yet the presuppositions can

remain constant, or – to employ our analogy – the figure can vary within limits, and the ground remain the same. This is of course the intuition that lies behind the position taken by Frege and Strawson, and the way in which the technical notion of presupposition is intended to capture at least part of our pre-theoretical intuitions about what is presumed or (in the ordinary language sense) presupposed when we speak.

Let us now return to the questions that arose above. What sort of range of presuppositional phenomena is there? We may begin by listing some of the constructions that have been isolated by linguists as sources of presuppositions, i.e. by constructing a list of known **presupposition-triggers**. Karttunen (n.d.) has collected thirty-one kinds of such triggers, and the following list is a selection from these (the examples provide positive and negative versions separated by ‘/’ to allow the reader to check the inferences; the presupposition-triggers themselves are italicized; the symbol \gg stands for ‘presupposes’):

1. **Definite descriptions** (see Strawson, 1950, 1952):
 (37) John saw/didn't see *the man with two heads*
 \gg there exists a man with two heads
2. **Factive verbs** (see Kiparsky & Kiparsky, 1971):
 (38) Martha *regrets/doesn't regret* drinking John's home brew
 \gg Martha drank John's home brew
3. **Frankenstein was/wasn't aware that Dracula was there**
 \gg Dracula was there
4. **John realized/didn't realize that he was in debt**
 \gg John was in debt
5. **It was odd/it wasn't odd how proud he was**
 \gg he was proud
6. **some further factive predicates: know; be sorry that; be proud that; be indifferent that; be glad that; be sad that**
7. **Implicative verbs** (Karttunen, 1971b):
 (43) John *managed/didn't manage* to open the door
 \gg John tried to open the door
 (44) John *forgot/didn't forget* to lock the door
 \gg John ought to have locked, or intended to lock, the door
8. **some further implicative predicates: X happened to V**
 \gg X didn't plan or intend to V; X avoided Ving
 \gg X was expected to, or usually did, or ought to V, etc.
9. **Change of state verbs** (see Sellars, 1954; Karttunen, 1973):
 (46) John *stopped/didn't stop* beating his wife
 \gg John had been beating his wife

Presupposition

- (47) Joan *began/didn't begin* to beat her husband
 (48) >> Joan hadn't been beating her husband
 Kissinger *continued/didn't continue* to rule the world
 (49) >> Kissinger had been ruling the world
 some further change of state verbs: *start; finish; carry on; cease; take* (as in *X took Y from Z*) >> Y was at/in/ with Z); *leave; enter; come; go; arrive; etc.*
5. *Iteratives:*
- (50) The flying saucer *came/didn't come again*
 >> The flying saucer came before
 (51) You can't get gobstoppers *anymore*¹¹
 >> You once could get gobstoppers
 Carter *returned/didn't return* to power
 >> Carter held power before
 further iteratives: *another time; to come back; restore; repeat; for the nth time*
6. *Verbs of judging* (see Fillmore, 1971a):
 This kind of implication is, arguably, not really presuppositional at all; for, unlike other presuppositions, the implications are not attributed to the speaker, so much as to the subject of the verb of judging (see Wilson, 1975).
- (54) Agatha *accused/didn't accuse* Ian of plagiarism
 >> (Agatha thinks) plagiarism is bad
- (55) Ian *criticized/didn't criticize* Agatha for running away
 >> (Ian thinks) Agatha ran away
7. *Temporal clauses* (Frege, 1892 (1952); Heinämäki, 1972):
 Before Strawson was even born, Frege noticed/didn't notice presuppositions
- (56) >> Strawson was born
 While Chomsky was revolutionizing linguistics, the rest of social science was/wasn't asleep
- (57) >> Chomsky was revolutionizing linguistics
- (58) Since Churchill died, we've lacked/we haven't lacked a leader
 >> Churchill died
- (59) further temporal clause constructors: *after; during; whenever; as* (as in *As John was getting up, he slipped*)
8. *Cleft sentences* (see Halvorsen, 1978; Prince, 1978a; Atlas & Levinson, 1981):
 Sentence (60) exhibits what is known as the *cleft construction* (cf. unclefted *Henry kissed Rosie*), (61) what is known as the *pseudo-cleft* construction (cf. unclefted *John lost his wallet*). Both constructions seem to share approximately the same

¹¹ In British English *anymore* is a negative polarity item, i.e. can only generally occur in negative declarative sentences, hence the lack of a positive exemplar in (51).

4.2 The phenomena: initial observations

- presuppositions, and share in addition – it has been claimed (see Halvorsen, 1978) – a further presupposition that the focal element (*Henry* in (60) and *his wallet* in (61)) is the only element to which the predicate applies.
- (60) It was/wasn't Henry that kissed Rosie
 >> someone kissed Rosie
- (61) What John lost/didn't lose was his wallet
 >> John lost something
9. *Implicit clefts with stressed constituents* (see Chomsky, 1972; Wilson & Sperber, 1979):
 The particular presuppositions that seem to arise from the two cleft constructions seem also to be triggered simply by heavy stress on a constituent, as illustrated by the following examples where upper-case characters indicate contrastive stress:
 Linguistics was/wasn't invented by CHOMSKY!
- (62) >> someone invented linguistics
 (cf. It was/wasn't Chomsky that invented linguistics)
- (63) John did/didn't compete in the OLYMPICS
 >> John did compete somewhere (cf. It was/wasn't in the Olympics that John competed)
10. *Comparisons and contrasts* (see G. Lakoff, 1971):
 Comparisons and contrasts may be marked by stress (or by other prosodic means), by particles like *too, back, in return*, or by comparative constructions:
- (64) Marianne called Adolph a male chauvinist, and then HE insulted HER
 >> For Marianne to call Adolph a male chauvinist would be to insult him
- (65) Adolph called Marianne a Valkyrie, and she complimented him back/in return/too
 >> to call someone (or at least Marianne) a Valkyrie is to compliment them¹²
- (66) Carol is/isn't a better linguist than Barbara
 >> Barbara is a linguist
- (67) Jimmy is/isn't as unpredictably gauche as Billy
 >> Billy is unpredictably gauche
11. *Non-restrictive relative clauses:*
 Note that there are two major kinds of relative clause in English – those that restrict or delimit the noun phrase they modify (**restrictive** as in *Only the boys who are tall can reach the cupboard*) and those that provide additional parenthetical information (**non-restrictive** as in *Hillary, who climbed Everest*)

¹² But perhaps the inference is more restricted: 'For someone (or at least Adolph) to call someone (or at least Marianne) a Valkyrie is to compliment them'. See the cautionary note re verbs of judging in 6 above.

- (68) *in 1953, was the greatest explorer of our day*). The latter kind is not affected by the negation of the main verb outside the relative clause and thus gives rise to presuppositions:
 The Proto-Harrappans, who flourished 2800–2650 B.C., were/were not great temple builders
- (69) >> The Proto-Harrappans flourished 2800–2650 B.C.
Counterfactual conditionals:
 If Hannibal had only had twelve more elephants, the Romance languages would/would not this day exist
- (70) >> Hannibal didn't have twelve more elephants
 If the notice had only said 'mine-field' in English as well as Welsh, we would/would never have lost poor Llewellyn
- (71) >> The notice didn't say mine-field in English
Questions (see Katz, 1972: 201ff; Lyons, 1977a: 597, 762ff):
 As noted in connection with (36) above, questions will generally share the presuppositions of their assertive counterparts. However, interrogative forms themselves introduce further presuppositions, of a rather different kind, which are what concern us here. It is necessary to distinguish different types of questions: **yes/no questions** will generally have vacuous presuppositions, being the disjunction of their possible answers, as in (71). These are the only kinds of presuppositions of questions that are invariant under negation. **Alternative questions**, as in (72), presuppose the disjunction of their answers, but in this case non-vacuously. **WH-questions** introduce the presuppositions obtained by replacing the WH-word by the appropriate existentially quantified variable, e.g. *who* by *someone*, *where* by *somewhere*, *how* by *somewhat*, etc., as in (73). These presuppositions are *not* invariant to negation.
- (72) Is there a professor of linguistics at MIT?
 >> Either there is a professor of linguistics at MIT or there isn't
- (73) Is Newcastle in England or is it in Australia?
 >> Newcastle is in England or Newcastle is in Australia
 Who is the professor of linguistics at MIT?
 >> Someone is the professor of linguistics at MIT

The above list contains perhaps the core of the phenomena that are generally considered presuppositional.¹⁸ However it is important to bear in mind that any such list is crucially dependent on one's definition of presupposition. For example, taking constancy under negation alone as the definitional criterion one would include phenomena like those immediately below, even though these would

¹⁸ There are other good candidates, though, which happen to have received less attention. For example, adverbs, and especially manner adverbs, generally trigger presuppositions; thus *John ran/didn't run slowly* will presuppose 'John ran'.

4.3 The problematic properties

probably be better accounted for under different aspects of pragmatic theory, as indicated by the rubrics in parentheses after each example (where >>? stands for 'putatively presupposes'):

- (74) Do/don't close the door
 >>? the door is open (*felicity condition on requests*)
- (75) Vous êtes/n'êtes pas le professeur
 >>? the addressee is socially superior to or non-familiar with the speaker (*conventional implicature*)
- (76) The planet Pluto is/isn't larger than Ceres
 >>? s the speaker believes the proposition expressed (*The maxim of Quality*, or alternatively, *sincerity condition on assertions*)

Or suppose instead we abandon constancy under negation as the acid test of presuppositionhood (as Karttunen (1973) advised), substituting behaviour in say *if... then* clauses (see below), then we might be led to claim that certain particles like *only*, *even*, *just* are presupposition-triggers. The grounds would be that, even though they do not yield inferences that survive negation, the inferences do survive in conditional contexts where entailments do not, as illustrated below:

- (77) If *only* Harry failed the exam, it must have been easy
 >>? Harry failed the exam
 (cf. If *only* Harry didn't fail the exam, it must have been easy)
- (78) >>? Harry didn't fail)
 If *even* Harry didn't cheat, the exam must have been easy
 >>? Harry is the most likely person to cheat
 (cf. If *even* Harry cheated, the exam must have been easy)
- (79) >>? Harry is the least likely person to cheat)
 If I *just* caught the train, it was because I ran
 >>? I almost didn't catch the train
 (cf. If I *just* didn't catch the train, it was because I ran)
 >>? I almost did catch the train)

The isolation of the range of the phenomena thus depends crucially on the definition of presupposition adopted. But any theory of presupposition might reasonably be required to handle at least the majority of the cases listed in 1–13 above. We shall use this set of core phenomena to investigate some further basic properties that presuppositions exhibit.

4.3 The problematic properties

Constancy under negation is not in fact a rich enough definition to pick out a coherent, homogeneous set of inferences.

However, if we examine the core phenomena listed above we soon find that actually presuppositions do exhibit a further set of distinguishing characteristics. We shall find that presuppositions seem to have the following properties:

- (i) They are *defeasible*¹⁴ in (a) certain discourse contexts, (b) certain intra-sentential contexts;
- (ii) They are apparently tied to particular aspects of surface structure

The first property will prove to be the undoing of any possible semantic theory of presupposition, while the second property may serve to distinguish presuppositions from conversational implicatures, the other major form of pragmatic inference.

Defeasibility turns out to be one of the crucial properties of presuppositional behaviour, and one of the touchstones against which all theories of presupposition have to be assessed. In addition there is another problematic property of presuppositions, known as the **projection problem**, namely the behaviour of presuppositions in complex sentences. In part the problems raised here overlap with those raised under the rubric of defeasibility, but we shall deal with the problems one by one.

4.3.1 Defeasibility

One of the peculiar things about presuppositions is that they are liable to evaporate in certain contexts, either immediate linguistic context or the less immediate discourse context, or in circumstances where contrary assumptions are made. A simple example of this is provided by a certain asymmetry to do with the factive verb *know*. In sentences where *know* has second or third person subjects, the complement is presupposed to be true, as in (80). But where the subject is first person and the verb is negated, the presupposition clearly fails; thus (81) does not presuppose (82):

- (80) John doesn't know that Bill came
 (81) I don't know that Bill came
 (82) Bill came

The reason of course is that the presupposition that the speaker knows (82) is precisely what the sentence denies, and such denials override contradictory presuppositions (see Gazdar, 1979a: 142ff).

¹⁴ See 3.1 above for explication of this term.

Similarly, when it is mutually known that certain facts do not obtain, we can use sentences that might otherwise presuppose those facts, with no consequent presuppositions arising. For example, if participants mutually know that John failed to get into a doctoral course, we can say:

- (83) At least John won't have to regret that he did a PhD

despite the fact that *regret* normally presupposes its complement. The presupposition is simply cancelled by prevailing assumptions. Note that in other contexts, e.g. where John has just finally got a job after finishing a PhD, the normal presupposition will hold.¹⁵

Consider another example. As noted above, propositions expressed by *before*-clauses are generally presupposed. Hence if I say (84) I shall – other things being equal – have communicated that I know (85):

- (84) Sue cried before she finished her thesis
 (85) Sue finished her thesis

But now compare (86):

- (86) Sue died before she finished her thesis

which certainly does not presuppose (85), but rather conveys that Sue never finished her thesis. Thus in (86) the presupposition seems to drop out. The reason for this seems to be the following: the statement of (86) asserts that the event of Sue's death precedes the (anticipated) event of her finishing her thesis; since we generally hold that people (and we assume Sue is a person) do not do things after they die, it follows that she could not have finished her thesis; this deduction from the entailments of the sentence together with background assumptions about mortals, clashes with the presupposition (85); the presupposition is therefore abandoned in this context, or set of background beliefs (see Heinämäki, 1972). Again, presuppositions prove to be defeasible.

This sensitivity to background assumptions about the world seems to be something quite general about presuppositions, and not some peculiar property of those due to *before*-clauses, as shown by the following examples (Karttunen, 1973):

- (87) If the Vice-Chancellor invites Simone de Beauvoir to dinner, he'll regret having invited a feminist to his table

¹⁵ For another example of the same kind see (200) below.

- (88) If the Vice-Chancellor invites the U.S. President to dinner, he'll regret having invited a feminist to his table
 (89) The Vice-Chancellor has invited a feminist to his table

Now (88) here seems to presuppose (89) (assuming that the U.S. President is not a feminist). The presupposition is due, of course, to the factive verb *regret*, which presupposes its complement. But if we compare (87), we see that (87) does not seem to presuppose (89), despite the identical presence of *regret* and its complement. This, it is clear, is because if we know that Simone de Beauvoir is a well-known feminist, then we tend to interpret the phrase *a feminist* as anaphorically referring back to Simone de Beauvoir. But since the use of the conditional in (87) specifically indicates that the speaker does not know for certain that the Vice-Chancellor has invited Simone de Beauvoir,¹⁶ the presupposition (89), where *a feminist* is assumed to refer to Beauvoir, is cancelled. The crucial point here is that the presupposition (89) is sensitive to our background assumptions: if we assume the U.S. President is not a feminist, then (88) will presuppose (89); if we assume Beauvoir is a feminist, then (87) will not presuppose (89). Again, then, a presupposition turns out to be defeasible in certain belief contexts.

Here is yet another example of the same kind (due to Karttunen, 1974). Consider (90):

- (90) Either Sue has never been a Mormon or she has stopped wearing holy underwear
 (91) Sue has stopped wearing holy underwear
 (92) Sue used to wear holy underwear

The presuppositions inferable from (90) depend on one's beliefs about whether Mormons wear holy underwear. For the second disjunct or clause of (90) is (91), which as we have seen will presuppose (92) by virtue of the change of state verb *stop*. The whole sentence, (90), shares this presupposition (92) with (91) unless we assume that only Mormons habitually wear holy underwear.¹⁷ In that

¹⁶ The indication is due to the clausal implicatures of the conditional: if *p then q* implicates {*Pp, P ~ p*}, i.e. that the speaker doesn't know whether *p* is or is not the case, as discussed in 3.2.4.

¹⁷ Actually, because there is a generalized conversational implicature from *p or q* to there being non-truth-functional connections between *p* and *q* (as discussed by Grice, 1967), we tend to favour this assumption. Perhaps a clearer case in which the presupposition (92) would generally survive would be *Either Sue has lengthened her dresses, or Sue has stopped wearing holy*

case, the first clause might be true (Sue has never been a Mormon) with the implication that Sue never did wear holy underwear; this implication is inconsistent with the presupposition (92), and the latter thereby evaporates.

Another kind of contextual defeasibility arises in certain kinds of discourse contexts. For example, recollect that a cleft sentence like (93) is held to presuppose (94):

- (93) It isn't Luke who will betray you
 (94) Someone will betray you

Now consider the following argument that proceeds by elimination (see Keenan, 1971; Wilson, 1975: 29ff):

- (95) You say that someone in this room will betray you. Well maybe so. But it won't be Luke who will betray you, it won't be Paul, it won't be Matthew, and it certainly won't be John. Therefore no one in this room is actually going to betray you

Here each of the cleft sentences (*It won't be Luke*, etc.) should presuppose that there will be someone who will betray the addressee. But the whole purpose of the utterance of (95) is, of course, to persuade the addressee that no one will betray him, as stated in the conclusion. So the presupposition is again defeated; it was adopted as a counterfactual assumption to argue to the untenability of such an assumption.

A slightly different kind of discourse context can also lead to the evaporation of presuppositions, namely where evidence for the truth of the presupposition is being weighed and rejected. For example, consider (96):

- (96) A: Well we've simply got to find out if Serge is a KGB infiltrator
 B: Who if anyone would know?
 C: The only person who would know for sure is Alexis; I've talked to him and he isn't aware that Serge is on the KGB payroll. So I think Serge can be trusted

The sentence (97) in the exchange in (96) should presuppose (98), for *be aware that* is a factive predicate which presupposes the truth of its complement (i.e. (98)).

underwear. The presupposition would then only be cancelled if we made the (unlikely) assumption 'All people who lengthen their dresses have never worn holy underwear'.

- (97) He isn't aware that Serge is on the KGB payroll
 (98) Serge is on the KGB payroll

However the point of C's utterance in (96) is to argue that since (97) is true, (98) is probably false. So once again a specific discourse context can override a presuppositional inference. There are a number of further kinds of discourse setting that can have similar effects.

So far we have shown that some of the core examples of presuppositional phenomena are subject to presupposition cancellation in certain kinds of context, namely:

- (i) Where it is common knowledge that the presupposition is false, the speaker is not assumed to be committed to the truth of the presupposition
- (ii) Where what is said, taken together with background assumptions, is inconsistent with what is presupposed, the presuppositions are cancelled, and are not assumed to be held by the speaker
- (iii) In certain kinds of discourse contexts, e.g. the construction of *reductio* arguments or the presentation of evidence against some possibility or assumption, presuppositions can systematically fail to survive

There are no doubt many other kinds of contextual defeasibility as well, but these examples are sufficient to establish that presuppositions are defeasible by virtue of contrary beliefs held in a context.

In addition to such cases, there are also many kinds of intra-sentential cancellation or suspension of presuppositions. For example, bearing in mind that (99) presupposes (100), note that when we embed or conjoin (99) in the range of sentences that follow, (100) cannot be a presupposition of the resulting complex sentences:

- (99) John didn't manage to pass his exams
 (100) John tried to pass his exams
 (101) John didn't manage to pass his exams, in fact he didn't even try
 (102) John didn't manage to pass his exams, if indeed he even tried
 (103) Either John never tried to pass his exams, or he tried but he never managed to pass them
 (104) John didn't *manage* to pass his exams; he got through without even trying

But the problems raised here are best dealt with in conjunction with the general problem of how presuppositions of component sentences

behave when these components are part of complex and compound sentences, a problem to which we should now turn.¹⁸

4.3.2 The projection problem

Frege held that the meanings of sentences are compositional, i.e. that the meaning of the whole expression is a function of the meaning of the parts. It was originally suggested by Langendoen & Savin (1971) that this was true of presuppositions too, and moreover that the set of presuppositions of the complex whole is the simple sum of the presuppositions of the parts, i.e. if S_0 is a complex sentence containing sentences S_1, S_2, \dots, S_n as constituents, then the presuppositions of $S_0 =$ the presuppositions of $S_1 +$ the presuppositions of $S_2 \dots +$ the presuppositions of S_n . But such a simple solution to the presuppositions of complex sentences is far from correct, and it has proved in fact extremely difficult to formulate a theory that will predict correctly which presuppositions of component clauses will in fact be inherited by the complex whole. This compositional problem is known as the **projection problem** for presuppositions, and the particular behaviour of presuppositions in complex sentences turns out to be the really distinctive characteristic of presuppositions.

There are two sides to the projection problem. On the one hand, presuppositions survive in linguistic contexts where entailments cannot (i.e. the presuppositions of component sentences are inherited by the whole complex sentence where the entailments of those components would not be). On the other hand, presuppositions disappear in other contexts where one might expect them to survive, and where entailments would.

Let us start by considering the peculiar survival properties of presuppositions. The first and obvious kind of context in which presuppositions survive where entailments do not is, of course, under negation. One may, but need not, take this as a defining characteristic of presuppositions. Thus (105) could be held to presuppose (106) and entail (107):

¹⁸ In traditional grammar, complex sentences are those formed by embedding (or subordinating) sentences within sentences, compound sentences those formed by sentences linked by conjunction (Lyons, 1968: 178, 266). Hereafter, we shall use the term complex sentence to subsume both, simply as a shorthand, reserving the term compound sentence for sentences containing clauses linked by any of the logical connectives (whether or not, for example, the conditional construction is thought of as subordinating).

- (105) The chief constable arrested three men
- (106) There is a chief constable
- (107) The chief constable arrested two men

If we now negate (105), as in (108), the entailment (107) does not survive; but the presupposition (106) does; this being of course the initial observation from which presuppositional theories sprang.

- (108) The chief constable didn't arrest three men

So much is obvious. But in a precisely similar way, presuppositions survive in other kinds of context in which entailments do not. One such is modal contexts, i.e. embedding under modal operators like *possible*, *there's a chance that* and so on. Thus (109) intuitively continues to presuppose (106):

- (109) It's possible that the chief constable arrested three men

But (109) certainly does not entail (107), because one cannot logically infer from the mere possibility of a state of affairs that any part of it is actual. This survival in modal contexts will turn out to be an extremely important fact, and it is worth while noting that the same behaviour occurs under, for example, deontic modalities like those expressed by *ought*, *should* and the like. Hence (110) presupposes (106) but does not entail (107), just like (109):

- (110) The chief constable ought to have arrested three men

Consider also a sentence like (111) which has several interpretations depending on how *could* is taken – e.g. in the permission sense, or the ability sense; but whichever interpretation is taken (111) presupposes (106) and fails to entail (107):

- (111) The chief constable could have arrested three men

A rather different set of contexts in which presuppositions distinguish themselves by the ability to survive, are the compound sentences formed by the connectives *and*, *or*, *if... then* and their equivalents.¹⁹ Take for example (112):

¹⁹ The logical connectives can always be expressed in various alternative ways: e.g. the conditional by *Given A, then B*, or *Suppose A, then B*, or *Assuming A, then B* and so on. The remarks throughout this Chapter concerning compound sentences formed from the connectives should carry over to all these equivalent or near-equivalent means of expressing the same logical relations.

- (112) The two thieves were caught again last night

which entails, *inter alia*, (113) and presupposes (114) by virtue of the iterative *again*:

- (113) A thief was caught last night
- (114) The two thieves had been caught before

Now embed (112) in the antecedent of a conditional as in (115):

- (115) If the two thieves were caught again last night, P.C. Katch will get an honourable mention

Here (113) is not an entailment of (115), but the presupposition (114) survives unscathed. Similarly, when (112) is embedded in a disjunction, its presuppositions but not its entailments survive:

- (116) Either the two thieves were caught again last night, or P.C. Katch will be losing his job

Presuppositions also have a habit of disappearing within such compound sentences formed with the connectives (as will be discussed below at length), but the circumstances are quite specific.

There are other environments in which it could be claimed presuppositions survive in a special way. Karttunen (1973), for example, lists a large set of complement-taking verbs or sentential operators, which he calls **holes** because they allow presuppositions to ascend to become presuppositions of the complex whole, where entailments would be blocked. The list includes the factive verbs, modal operators, negation and so on. It then becomes possible to define presuppositions not as inferences that merely happen to survive negation, but that also systematically survive in a range of other contexts where entailments do not. A problem here is that in many of these cases it can be reasonably claimed that the positive sentences constructed with *holes* in fact *entail* their alleged presuppositions, and it is only in negative, modal, disjunctive or conditional contexts that the uniquely presuppositional survival behaviour manifests itself.

Let us now turn to the second side of the projection problem, namely the way in which presuppositions of lower clauses sometimes fail to be inherited by the whole complex sentence. In other words, presuppositions are sometimes defeasible by virtue of intra-sentential context.

The most straightforward way in which such disappearances occur is where the presuppositions of a sentence are overtly **denied** in a co-ordinate sentence, as for example in:

- (117) John doesn't regret doing a useless PhD in linguistics because in fact he never did do one!
- (118) John didn't manage to pass his exams, in fact he didn't even try
- (119) Le Comte de Berry claims to be the King of France, but of course there isn't any such King anymore

Obviously, one can't do this with entailments on pain of direct contradiction:

- (120) *John doesn't regret doing a useless PhD because in fact he does regret doing a useless PhD

The possibility of denying one's own presuppositions is a fundamentally important property of presuppositional behaviour, which forces semantic theories of presupposition into special claims about the ambiguity of negation in ways which we shall describe below (see also Wilson, 1975: 32ff).

In connection with overt denials as in (117)–(119), it is important to note that at least in many cases they are not possible with positive sentences. Thus the following sentences seem in contrast quite unacceptable:

- (121) *John regrets doing a PhD because in fact he never did do one
- (122) *Florence has stopped beating her husband and in fact she never did beat him
- (123) *It was Luke who would betray him, because in fact no one would

A simple but important explanation of this is to claim that, at least in these cases, the affirmative sentences *entail* what we have hitherto called the presuppositions of each of them. Thus (121)–(123) are simply contradictions and thus semantically anomalous. This claim leaves it open whether in addition to being entailed the alleged presuppositions are also (redundantly) presupposed in the affirmative sentences, although most presuppositional theorists would claim that they are.²⁰ The asymmetries that thus show up between negative and

²⁰ But not those who seek to reduce presupposition to conversational implicature – see discussion in 4.4.2 below. Note that the entailment claim allows an essentially Russellian treatment of, for example, definite descriptions in the affirmative cases.

positive sentences with respect to overt denial of presuppositions argue strongly for the entailment analysis in positive sentences (see Wilson, 1975: 25–8; Gazdar, 1979a: 119–23 for further argument).

In addition to the overt denial of presuppositions there is the possibility of what Horn (1972) has called **suspension**. Here the use of a following *if*-clause can very naturally suspend the speaker's commitment to presuppositions as illustrated by:

- (124) John didn't cheat again, if indeed he ever did
- (125) Harry clearly doesn't regret being a CIA agent, if he actually ever was one

Such suspension behaviour is probably just part of the special ways in which presuppositions behave in conditionals, which we shall turn to immediately below.

Much more controversial is another kind of blocking of the presuppositions of constituent parts of complex sentences, which appears to take place under certain verbs of propositional attitude like *want*, *believe*, *imagine*, *dream* and all the verbs of saying like *say*, *tell*, *mumble*, *retort*, etc. Apparently clear cases are the following:

- (126) Loony old Harry believes he's the King of France
- (127) Nixon announced his regret that he did not know what his subordinates were up to
- (128) The teacher told the students that even he had once made a mistake in linear algebra

which do not seem to have, respectively, the expectable presuppositions:

- (129) There is a present King of France
- (130) Nixon did not know what his subordinates were up to
- (131) The teacher is the least likely person to make a mistake in linear algebra

In view of this behaviour, Karttunen (1973) has dubbed such verbs of propositional attitude and verbs of saying **plugs**, because, in contrast to *holes*, they block the presuppositions of lower sentences ascending to become presuppositions of the whole. However, it is far from clear that this is generally true. Consider for example:

- (132)
 - a. The mechanic didn't tell me that my car would never run properly again
 - b. My car used to run properly

- (133) a. Churchill said that he would never regret being tough with Stalin
 b. Churchill was tough with Stalin

Here the *a* sentences continue to presuppose the *b* sentences despite the presence of *plugs*. So if one believes in the existence of *plugs* one is forced to account for these apparently presuppositional inferences in another way (Karttunen & Peters (1975) employ the notion of generalized conversational implicature). This is such an awkward solution – requiring non-presuppositional inferences to produce presupposition-mimicking inferences – that one has to conclude that the existence of *plugs* is very dubious indeed.

We come now to the most troublesome aspect of the projection problem, namely the behaviour of presuppositions in complex sentences formed using the connectives *and*, *or*, *if... then* and the related expressions that include *but*, *alternatively*, *suppose that* and many others. As we have already noticed, presuppositions tend to survive in disjunctions and conditionals where entailments do not, and one might therefore be tempted to claim that these constructions are *holes* that just let presuppositions through. That this is not the case is shown by examples like:

- (134) If John does linguistics, he will regret doing it
 (135) John will do linguistics

Here the consequent (second clause of the conditional) alone would presuppose (135), but the whole conditional does not – clearly because the presupposition is mentioned in the first clause and is thus made hypothetical. This turns out to be completely general. Now consider:

- (136) Either John will not in the end do linguistics, or he will regret doing it

Here again the second clause alone presupposes (135), but the whole does not. The presupposition seems to be cancelled in this case because the alternative expressed in the first clause is the negation of the presupposition of the second clause. Once again this is a completely general phenomenon.

Because of this treatment of presuppositions in compounds formed by the connectives, Karttunen (1973) dubbed the connectives **filters**: they let some presuppositions through but not others. He stated the filtering conditions as follows:

- (137) In a sentence of the form *if p then q*, (and also, perhaps, in a sentence of the form *p & q*) the presuppositions of the parts will be inherited by the whole *unless q* presupposes *r* and *p* entails *r*
 (138) In a sentence of the form *p or q*, the presuppositions of the parts will be inherited by the whole *unless q* presupposes *r* and $\sim p$ entails *r*

For those who think that presupposition and entailment are mutually exclusive, i.e. that a sentence cannot both presuppose and entail the same proposition, then it also makes sense to set up filtering conditions for conjunctions. Thus one might want to claim that (139) does not presuppose (135) but rather asserts or entails it:

- (139) John is going to do linguistics and he is going to regret it

On this account, (139) fails to presuppose (135) because the first conjunct asserts what the second presupposes. It is not difficult to see that, viewed in this way, the filtering condition for conjunctions is identical to that for conditionals stated in (137) above. However, it is far from clear that this is a sensible way to view things: the doctrine of the mutual exclusivity of presupposition and entailment seems to be left over from the contrast in the philosophical literature between presupposition and assertion which has not proved of much use to linguistic analysis. In addition, as we showed above, a good case can be made for viewing many cases of alleged presuppositions in positive sentences as entailments, in which case either one will have systematically to block presuppositions in such simple positive sentences or simply accept that a sentence can both entail and presuppose the same proposition.

The filtering conditions stated in (137) and (138) above are to a large extent observationally adequate, and any would-be theory of presupposition that cannot predict this kind of behaviour cannot be taken very seriously. One way in which they are not quite adequate, though, was noted by Karttunen (1974) himself: we have to allow for the fact that the first clause may be taken together with background information and that these premises (in conditionals) or the negation of the first clause plus the background assumption (in disjunctions) may then filter out a presupposition of the second clause by entailing it. This is the explanation for the context-sensitivity of the presuppositions in (88) and (90) noted above.²¹

²¹ Consider, for example, (90): if we take the first clause, *Sue has never been a Mormon*, and negate it, we obtain 'It's not the case that Sue has never been

We now have the essential delimitations of the projection problem. Any theory of how presuppositions are compositionally collected must be able to deal with the following basic facts:

- (i) Presuppositions may be overtly denied without contradiction or anomaly; and they may also be suspended by the use of *if*-clauses
- (ii) Presuppositions may be filtered in specifiable contexts when they arise from sentences that are part of compounds formed by the use of the connectives *or*, *if... then* and others
- (iii) Presuppositions survive in contexts where entailments cannot: in modal contexts, conditionals and disjunctions in particular

One influential way of talking about these projection properties, due to Karttunen (1973, 1974) is to talk of the contexts in (iii) as *holes*, and those in (ii) as *filters* – a terminology we introduced in passing. For Karttunen there is also the third important category of *plugs*, including the verbs of saying, which we have already shown to be a dubiously genuine property of the projection problem.

Although this discussion has introduced no great complexities, testing out potential solutions to the projection problem in fact involves considering how presuppositions behave in multiply-embedded sentences constructed out of such *filters*, *holes* and so on, up to a complexity that strains the intuitions. Readers may for example like to compare their intuitions with the predictions made by the filtering conditions, and other principles discussed above, on the following sentence:²²

- (140) If after taking advice you determine to file form PF101, then either you have paid arrears and no deductions will be made from source or before PF101 is filed the Inland Revenue regrets that deductions will be made from source

a Mormon', i.e. 'Sue has been a Mormon'. If we now take the background assumption 'Mormons always wear holy underwear' together with 'Sue has been a Mormon', we can infer 'Sue has worn holy underwear'. This entails the presupposition (92) of the second clause, (91). Therefore, on the background assumption that Mormons wear holy underwear, the presupposition (92) will be filtered in line with the condition in (138).

²² Hint: to work out the predictions from the filtering rules note that the logical form of the sentence is $p \rightarrow ((q \ \& \ r) \vee s)$, where s has, *inter alia*, two presuppositions, one entailed by $\sim r$ and the other (making certain assumptions) by p .

4.4 Kinds of explanation

The properties of presupposition that we have surveyed are sufficiently intricate to narrow down the contending theories of presupposition to a handful of current runners. To show this we shall first of all demonstrate that no semantic theory of presupposition is likely to be viable, and we shall then proceed to evaluate the three main kinds of pragmatic theory that have been proposed.

4.4.1 Semantic presupposition

There are two main classes of semantic theories available to linguists at the present time. One is the truth-conditional class of theories, around which this book is primarily organized since it alone makes clear predictions about what cannot be captured in semantics. The other is the (not necessarily mutually exclusive) class that assumes that all semantic relations are definable in terms of translations of sentences into atomic concepts or semantic features. Attempts have been made to formulate semantic theories of presupposition in both frameworks; but both attempts, we shall argue, are misplaced. We shall deal with the theories one by one.

In order to incorporate presupposition into truth-conditional theories, presupposition has been characterized as a special species of entailment, as in (19) and (20) above, namely one in which a logical consequence relation can be defined in such a way that it is unaffected by negation. Such theories, we noted, require a drastic re-organization of the entire logical structure of a semantic theory. Such a re-organization might be justified if the properties of presupposition could thereby be captured, but it is not difficult to see that any such theory cannot in principle succeed.

What dooms such semantic theories of presupposition are the two cardinal properties of presuppositional behaviour we isolated above: defeasibility and the peculiar nature of the projection problem. The point about defeasibility is that presuppositions do not always survive in certain discourse contexts, as we showed above in connection with examples (93)–(98). It is often sufficient that contrary beliefs are held in a context to cause presuppositions to evaporate, without any sense of semantic or pragmatic anomaly. Now, the definition of semantic presupposition in (20) is constructed using the notion of semantic entailment; and the definition of semantic entailment in (17) specifies that for a proposition p to semantically entail a proposition q it is

necessary that in *all worlds* in which *p* is true, *q* is true. The consequence is that semantic presupposition is a necessarily *invariant* relation: if *p* semantically presupposes *q*, then *p* always semantically presupposes *q* (providing that *p* is not embedded in a linguistic environment – other than negation – in which *p* fails to entail *q*). But the examples that we raised above under the rubric of defeasibility are not special linguistic contexts, they are specific extra-linguistic contexts where presuppositions drop out.

If we now turn to one side of the projection problem, namely the way in which presuppositions are defeasible or fail to project in specified linguistic environments, exactly the same problems emerge. Consider, for example, (141) and (142):

- (141) Either John is away or John's wife is away
- (142) Either John has no wife or John's wife is away
- (143) John has a wife

(141) straightforwardly presupposes (143) (although getting semantic presupposition to model even that may not be so easy, as we shall see immediately below). But (142) fails to presuppose (143) as of course predicted by the filter for disjunctions in (138) above. Again we are faced with the problem of cancelling presuppositions in some environments and not others, here just in case the first disjunct when negated entails the presupposition of the second disjunct. While it is easy to imagine that a semantic relation like semantic presupposition should be affected systematically by embedding in a disjunction, it is not easy to see how such an invariant relation could be sensitive to the content of another disjunct (but cf. Peters, 1979).

An exactly similar point can be made with respect to conditionals: on the semantic theory of presupposition (144) and (145) should have the same presuppositions, but in fact only (144) presupposes (146):

- (144) If Harry has children, he won't regret doing linguistics
- (145) If Harry does linguistics, he won't regret doing it
- (146) Harry is doing linguistics

In linguistic contexts like (145) (as generally described by (137) above) presuppositions are not invariant relations as semantic presupposition would require: they sometimes do and sometimes do not survive when the constructions that give rise to them are embedded in the consequent clause of a conditional.

We noticed also that it is possible to overtly deny a presupposition without causing anomaly, as in (147) and examples (117)–(119) above:

- (147) John doesn't regret having failed, because in fact he passed
- Now clearly such examples pose severe problems for the semantic presuppositionalist, for by definition semantic presuppositions survive negation – but in that case (147) should amount to a contradiction: it both semantically presupposes (148) and entails by virtue of the *because*-clause that (148) is false:

- (148) John failed

Faced with examples like these, there is only one way out for the semantic presuppositionalist: he must claim that negation is ambiguous between a presupposition-preserving kind of negation and a kind in which both entailments and presuppositions get negated. These are sometimes called **internal** or **predicate** negation and **external** or **sentence** negation respectively, but here this terminology is misleading because the claim required to salvage semantic presupposition is not the Russellian claim that there are different scopes for negation, but rather that the negative morphemes are actually ambiguous (Wilson, 1975: 35). Further, the semantic presuppositionalist can point to the fact that his trivalent logic (or equivalent truth-value gaps) allows the definition of two distinct logical negations, thus making the ambiguity claim technically feasible (see Gazdar, 1979a: 65 for details).

The problem with this claim is that there is no evidence whatsoever that there is such an ambiguity in natural language negations, and considerable evidence that there is not. Linguistic tests for ambiguity do not confirm the claim (Atlas, 1977), and there appear to be no languages in which the two senses are lexically distinguished (Horn, 1978; Gazdar, 1979a), whereas the claim would lead one to expect that it was sheer coincidence that only one word exists for the two senses in English. (For sundry other arguments against the claim see e.g. Allwood, 1972; Kempson, 1975: 95–100.) Moreover the notion of a presupposition-destroying negation lands in technical difficulties as soon as iterations of such an operator are considered (see Atlas, 1980). The failure of the ambiguity claim means that semantic presuppositionalists have no account of sentences like (147), or rather the semantic theory makes the wrong predictions (here, that (147) should be drastically anomalous due to semantic contradiction).

Let us now turn to consider how semantic presupposition fares with the other side of the projection problem: namely accounting for how presuppositions survive in contexts where entailments don't. Such contexts we noted include modals of various sorts, as illustrated by (149), which when embedded in a modal context, as in (150), continues to presuppose (151):

- (149) John is sorry that he was rude
- (150) It's possible that John is sorry that he was rude
- (151) John was rude

When this was first noted, it was correctly pointed out that in order to maintain a presuppositional relation between (150) and (151) it would be necessary to change the definition of semantic presupposition, so that instead of reading as in (20) above it would read as in (152) below:

- (152) A semantically presupposes B iff:
 - (a) $\Diamond A \parallel B$
 - (b) $\Diamond \sim A \parallel B$

(see Karttunen, 1971a). The problem with this definition is that it has been proved that none of the standard logical systems can accommodate such a semantic relation.²³ The technical difficulties here militate strongly against the possibility of maintaining any coherent notion of semantic presupposition.

In addition, possibility is not the only modal operator presuppositions survive through – as pointed out above deontic modalities also let presuppositions through in a way that is quite irreconcilable with a relation based on entailment. Also, except under the special conditions noted above, presuppositions survive embedding in conditionals and disjunctions where entailments do not. If p entails r , and we embed p in either p or q , we can no longer infer r ; but if p presupposes s then either p or q will presuppose s unless filtered under the condition in (138). Thus (153) below entails (154) and presupposes (155), but only (155) survives embedding in a disjunction as in (156):

²³ The proof is due to an unpublished note by Herzberger (1971); a further demonstration that such a relation can be accommodated in much more complex logical systems, namely two-dimensional four-valued modal logics, is due to Martin (1975, 1979), but there would need to be considerable independent justification for adopting such logical systems as models for natural language semantics.

- (153) The Duke of Westminster has four houses
- (154) The Duke of Westminster has three houses
- (155) There is a Duke of Westminster
- (156) Either the Duke of Westminster has four houses or he borrows other people's stationery

It is quite unclear how the definition of semantic presupposition could be modified to allow presuppositions to be preserved in such disjunctive contexts.

As a final problem, note that even if the definition of semantic presupposition could be altered to accommodate all these contexts in which presuppositions and not entailments survive,²⁴ the same problem that arose concerning the ambiguity of negation would plague such a definition with a vengeance. For wherever in such contexts it is possible to add an overt denial of the presuppositions of other clauses, one would have to claim that there was an ambiguity between presupposition-preserving and presupposition-destroying senses of the expressions involved (Wilson, 1975). Thus given that one can say (157) without anomaly, it would be necessary to claim that the possibility operator in (152) above is ambiguous in just the same way that negation is:

- (157) It's possible that Nixon regrets tampering with the tapes, although I don't believe he ever did

This assortment of problems is sufficient to rule out the possibility of an account of presupposition within a truth-conditional theory of semantics.

Let us now turn to the attempts to accommodate presupposition within a semantic theory based on atomic concepts or semantic primes or features. The properties of such semantic theories are much less well defined than logical models, and to a certain extent this makes them more adaptable to handling new kinds of supposed semantic relations. Thus Katz & Langendoen (1976) maintain that semantic presupposition is a perfectly viable concept, indeed the only viable one, when modelled within a feature-style semantics (see also Leech, 1974). In actual fact it has been shown that Katz & Langendoen's suggestions simply cannot handle the projection problem (see the critique in Gazdar, 1978). Given the informal nature of such semantic theories, it is open to Katz & Langendoen to make another attempt

²⁴ And note that these would include the verbs of saying if one does not subscribe to the view that these are *plugs*.

using quite different apparatus invented for the purpose, and it is therefore difficult to prove that no such attempt could be successful.

However it is not difficult to show that any such attempt, given the avowed goals of such semantic theories, is simply misplaced. For the aim of such theories is to tease apart our knowledge of the semantics of our language from our knowledge of the world, and to isolate the relatively small set of atomic concepts required for the description of the semantics alone (see e.g. Katz & Fodor, 1963). Semantics on this view is concerned with the context-independent, stable meanings of words and clauses, leaving to pragmatics those inferences that are special to certain contexts (see e.g. Katz, 1977: 19ff).

Given this much, it is clear that presupposition belongs in pragmatics and not in semantics. For presuppositions are not stable, context-independent aspects of meaning – that is shown conclusively by the examples discussed under defeasibility above, one of which is repeated here:

- (158) Sue cried before she finished her thesis
- (159) Sue died before she finished her thesis
- (160) Sue finished her thesis

where the presupposition due to the *before*-clause in (158) does not go through in (159). Why? Because our knowledge of the world, taken together with the truth of (159), is inconsistent with the assumption that (160) is true.

To sum up: semantic theories of presupposition are not viable for the simple reason that semantics is concerned with the specification of invariant stable meanings that can be associated with expressions. Presuppositions are not invariant and they are not stable, and they do not belong in any orderly semantics.

4.4.2 Pragmatic theories of presupposition

For the reasons adduced above, and others catalogued by Stalnaker (1974), Kempson (1975), Wilson (1975) and Boer & Lycan (1976), semantic theories of presupposition have largely been abandoned (but see Martin, 1979). In their place, various theories of **pragmatic presupposition** have been put forward. The earlier of these were programmatic, and offered little more than possible definitions of presupposition using pragmatic notions (a list of such definitions and a discussion of them can be found in Gazdar, 1979a: 103ff). These definitions, despite differing terminology, utilized two basic concepts in particular: **appropriateness** (or **felicity**) and

mutual knowledge (or **common ground**, or joint assumption) in the way indicated in the following definition:²⁵

- (161) An utterance A *pragmatically presupposes* a proposition B iff A is *appropriate* only if B is *mutually known* by participants

The idea, then, was to suggest that there are pragmatic constraints on the use of sentences such that they can only be appropriately used if it is assumed in the context that the propositions indicated by the presupposition-triggers are true. So to utter a sentence whose presuppositions are, and are known to be, false, would merely be to produce an inappropriate utterance, rather than (on the semantic view) to have asserted a sentence that was neither true nor false.

Apart from the sketchiness of such proposals, there are objections to the utility of the notion of *appropriateness* which we raised in Chapter 1. In addition, as Sadock has pointed out (see Stalnaker, 1977: 145–6), the mutual knowledge condition is far too strong: I can very well say (162) in conditions where my addressee did not previously know the presupposition (163):

- (162) I'm sorry I'm late, I'm afraid my car broke down
- (163) The speaker has a car

It is sufficient, as Gazdar (1979a: 105ff) notes, that what I presuppose is *consistent with* the propositions assumed in the context. It is interesting to note that (164) is probably not appropriate in circumstances where it is not mutual knowledge that the presupposition (165) is true:

- (164) I'm sorry I'm late, my fire-engine broke down
- (165) The speaker has a fire-engine

presumably because it is not consistent with the average man's beliefs that an average man owns a fire-engine (but see Prince, 1978b for some more complex explanations).

Such problems indicate that definitions like (161) are at least in need of refinement. But in the long run what we are interested in is not a definition, but some model that will accurately predict presuppositional behaviour and capture in particular the problematic properties of defeasibility and projection reviewed above. In fact there are only two sophisticated formal models that get anywhere near accounting for the observable facts, and we shall now review these

²⁵ On the concepts of *mutual knowledge* and *appropriateness* see 1.2 above; on *felicity* see 5.1 below.

in detail, returning later to ask whether any other kinds of approach are available as alternatives.

We have established that presuppositional inferences cannot be thought of as semantic in the usual sense, and we have indicated above that presuppositions seem to be tied to the surface form of expressions. Thus it could be claimed, not necessarily correctly but nevertheless plausibly, that the following sentences all share the same truth conditions:

- (166) John didn't give Bill a book
- (167) It wasn't a book that John gave to Bill
- (168) It wasn't John who gave Bill a book

and differ only in that (167) has the additional presupposition (169), and (168) the additional presupposition (170):

- (169) John gave Bill something
- (170) Someone gave Bill a book

The presupposition of a cleft sentence (like those in (167) and (168)) can therefore be identified with a proposition formed by taking the material after the relative clause marker (*who*, *that*) and inserting a variable or indefinite existential expression like *somebody*, *something* that agrees in number, gender (and indeed grammatical category) with the item in focus position. There seems therefore to be a conventional association between the surface organization of constituents in a cleft construction and particular presuppositions.

The two theories we are about to review both assume that presuppositions are therefore part of the conventional meaning of expressions, even though they are not semantic inferences. This should serve to distinguish presuppositions from conversational implicatures, which otherwise share many of the same properties of defeasibility, for conversational implicatures are (as we noted in Chapter 3) *non-detachable*: i.e. it is not possible to find another way of conveying the same truth conditions that will lack the implicatures in question. On the other hand, there appears to be no problem in finding a way of expressing the same truth-conditional content as in (167) or (168), while avoiding conveying (169) or (170) respectively – for example by saying (166).²⁶

²⁶ The detachability of presuppositions by paraphrase will in fact be questioned below; and it is not in fact clear that (166), (167) and (168) actually share truth conditions (see Atlas & Levinson, 1981).

The first such conventional theory we shall review has been developed by Karttunen & Peters (1975, 1979). The theory is expressed in the framework of **Montague grammar**, in which clauses are built up from their constituents from the bottom up rather than from the top down as in transformational generative grammar.²⁷ In such a theory, the semantic content of an expression is built up in tandem with the syntax, so that in the process of sentence generation semantic representations are constructed stage by stage in parallel to the construction of the surface natural language expression. Thus every word, clause or syntactic operation can have associated with it a semantic representation or **extension expression**, as Karttunen & Peters call it. Now the basic idea in Karttunen & Peters' theory is simply to add to the framework of Montague grammar an additional set of meaning expressions to be generated in the same sort of way as extension expressions, as sentences are built up from their constituent parts; these meaning expressions will, just like extension expressions, be associated with words, clauses, and constructions – but here just with what we have called presupposition-triggers. And unlike extension expressions these presuppositional expressions will not generally play any part in the specification of truth conditions, for their function is purely to represent the presuppositions of constituents. Thus, on this theory, the distinction between truth-conditional aspects of meaning and presuppositional inferences is captured by the generation of two quite separate kinds of meaning for each natural language expression.

Karttunen & Peters call the meaning expressions that capture presuppositions **implicature expressions** or **conventional implicatures**, and the terminology overtly identifies presuppositions with those pragmatic inferences that Grice (1975) isolated as being conventional, non-cancellable and yet not part of the truth conditions. For on Karttunen & Peters' theory, presuppositions (or, as they would have it, conventional implicatures) are in fact non-cancellable. But Karttunen is well aware of the defeasibility and projection properties of presuppositions – indeed he was the first to explore them in detail. How then can it be claimed that presuppositions are non-cancellable?

The answer lies in the details of Karttunen & Peters' system. The idea is that in addition to implicature expressions capturing the

²⁷ See Dowty, Peters & Wall, 1981 for an introduction to Montague grammar.

presuppositional content of each presupposition-triggering item, there will be associated with each constituent a **heritage expression** whose sole function will be to govern the projection of the presuppositions expressed in the implicature expressions. In this way, Karttunen's (1973) classification of embedding constructions into *plugs*, *filters* and *holes* can be incorporated into the Montague grammar framework: for example, where an embedding complement is a plug it will have a heritage expression that will block the presuppositions (expressed by the implicature expressions) from ascending to be presuppositions of the whole sentence. Thus (171) will not have the presupposition (172) because the word *claims* will have an associated heritage expression that will block it:

- (171) Nato claims that the nuclear deterrent is vital
- (172) There exists a nuclear deterrent

As we noted above, it is not clear that plugs are a useful category, but if they are, here is a coherent way of modelling them. Similarly with the class of filters: each connective will have associated with it a heritage expression that will block the presuppositions of the lower constituent sentences just in case the filtering conditions in (137) and (138) are met. For example, the heritage expression that captures the filtering condition for conditionals can be thought of as something like (173):

- (173) The conventional implicatures of *if p then q* (and also perhaps of *p and q*) are the conventional implicatures of *p* together with the expression 'if *p* then the conventional implicatures of *q*'

To see how this works apply it to a case like (174) where the presupposition, (175), of the consequent is filtered:

- (174) If John has children, all of John's children must be away
- (175) John has children

Here the presuppositions of the whole will be whatever the presuppositions of the antecedent are (e.g. John exists), plus the proposition that if John has children, then he has children. Since this proposition is tautologous, it is vacuous, and the speaker is specifically not committed to (175) even though the phrase *all of John's children* presupposes (or conventionally implicates, in the terminology of this theory) (175).

For *holes* Karttunen & Peters can obviously just let the heritage

expression allow the implicature expressions to ascend to become the conventional implicatures of the whole.

Thus, on this theory, presuppositions are not actually cancelled, they are blocked during the derivation of the sentence and simply do not arise from the whole. In many ways this is a highly sophisticated and carefully constructed model that can be fully formalized within what is perhaps the most rigorous of contemporary linguistic theories.

Karttunen & Peters connect their theory to the earlier attempts to define pragmatic presupposition, along the following lines: co-operative participants have the obligation to "organize their contributions in such a way that the conventional implicata of the sentence uttered are already part of the common ground at the time of utterance" (1975: 269). As we have seen, this is too strong a constraint, and it will be sufficient to require that the so-called conventional implicata are consistent with the common ground.

There are a number of substantial problems for this theory. It is formulated specifically to deal with the problems of projection that we reviewed above, and the solutions offered are what we may call 'engineering solutions' – i.e. whatever is required in the way of formal apparatus is simply built into the compositional process of sentence construction. In order to handle the intricacies of the projection problem, therefore, the details of the engineering must become increasingly complicated. It is possible, for example, to show that the latest formulation does not in fact handle some of the more intractable cases. For example, the filtering rule for conditionals we sketched in (173) is identical to the rule for conjunctions, and so the rule for conjunctions incorrectly predicts that (176) has the presupposition (177) (this counter-example is drawn from the substantial set assembled in Gazdar, 1979a: 108–19):

- (176) It is possible that John has children and it is possible that his children are away
- (177) John has children

This happens because the filtering rule in (173) will predict that the presuppositions of (176) are (or at least include) those in (178):

- (178) John exists and if it is possible that John has children then John has children

But since the antecedent of the conditional in (178) is entailed by

(176), (176) plus the conditional entails (177). So it is predicted, incorrectly, that (176) will have (177) as a presupposition. Since the solutions are simply of an engineering sort, it remains open to Karttunen & Peters to try to re-tool the solutions to cope with the known counter-examples of this sort. Rather more troublesome is the evidence that the proposed filtering constraints are asymmetrical in the way that (137) is above – this makes it impossible to account for the filtering in (179) (drawn from Wilson, 1975) where the consequent entails what the antecedent presupposes, namely (180):

- (179) If Nixon knows the war is over, the war is over
 (180) The war is over

Again, though, it is possible that with sufficient ingenuity more complex filtering rules that will account for (179) can be built into the apparatus.

Where the theory begins to get into the greatest difficulty is where it has to deal with some of the other aspects of contextual defeasibility that we have reviewed above. For example, to handle the simple examples of overt presupposition denial like (181) and (182), the conventional implicature theory is forced to adopt the view that the negative morphemes in natural languages are ambiguous between presupposition-preserving and presupposition-negating senses:

- (181) John didn't manage to stop – he didn't even try
 (182) John didn't regret losing the game, because in fact he won

Because presuppositions are, on this theory, really conventional implicata, they cannot be cancelled, and since they must ordinarily survive negation (and this has to be built into the heritage expressions for negative morphemes), the negation in (181) and (182) must be a different kind of negation, namely one which does not let conventional implicata survive. But this view runs into all the objections we raised above against the view that negation is ambiguous (and others: see Atlas, 1980).

But the main objection is that such a theory cannot handle contextual defeasibility of the sorts illustrated in examples (84)–(96). It cannot do this for the same reasons that semantic theories of presupposition cannot: there is no reference, in the calculation of the presuppositions of a sentence, to the assumptions that are made in the context. There is merely an additional pragmatic constraint that the speaker should not presuppose what is not already mutually

assumed (which is too strong as we have noted). Therefore, if there are any ways in which contextual assumptions, modes of discourse, or the like serve to nullify presuppositions – which, we have argued, there are in abundance – such a theory is going to make the wrong predictions about what inferences participants make from sentences in context. It is also going to make the wrong predictions wherever the classification of linguistic items into *holes*, *plugs* and *filters* is itself subject to pragmatic re-classification. A number of relevant cases were brought up by Liberman (1973), who pointed out that two sentences like the following ought to behave quite differently under the filtering rule for conjunctions (as in (137)), and yet in fact both have the presuppositions of their second clauses filtered out:

- (183) Perhaps John has children but perhaps John's children are away
 (184) Perhaps John has no children, but perhaps John's children are away

Now we have already noted, in connection with (176) above, that the filtering theory makes the wrong predictions with sentences like (183): let us therefore assume, as a way of patching up the theory, that the presuppositions of modal sentences are calculated first on the basis of their non-modal subordinate sentences (this expedient will not, in the long run, work – see Gazdar, 1979a: 111–12). Then (183) will not presuppose that John has children, despite the potential presupposition due to the phrase *John's children*, for the first clause (ignoring the modal) will entail the presupposition, and the presupposition will therefore be filtered in accord with the filtering rule for conjunctions in (137) or (173). This seems the correct result, and is to be expected on the assumption that *but* has the logical properties of *and* (as argued in Chapter 3). However, now consider (184): intuitively this also fails to presuppose that John has children. But we cannot account for this in terms of the filtering rule for conjunctions, as readers may verify for themselves. However, we could account for it if *but* was here functioning like *or*, for then the filtering condition for disjunctions in (138) would correctly predict the loss of the presupposition. And, intuitively, this is the correct analysis: the most likely use of (183) is as a single speculation, but of (184) as two alternative or disjunctive speculations. So it is the use of an utterance in discourse for specific conversational purposes, rather than the logical properties of the particular connective, that seems to determine

the appropriate filtering condition. Once again, presupposition proves contextually dependent.

In short, Karttunen & Peters' theory suffers from much of the inflexibility of theories of semantic presupposition, even though it differs from those theories by not including presuppositional inferences in the truth conditions of sentences.

The other sophisticated attempt to deal with the projection problem handles the problems of contextual defeasibility as well. In this theory, which is due to Gazdar (1979a, 1979b), presuppositions are assumed once again to be non-truth-conditional aspects of the meaning of linguistic expressions. As on the prior theory there is no way to predict the presuppositions of any linguistic expression simply given its truth-conditional characterization; instead presuppositions have to be arbitrarily associated with linguistic expressions, principally in the lexicon.

In contrast to the prior theory, in Gazdar's theory presuppositions are actually cancelled. First, all the **potential presuppositions** of a sentence are generated as a complete set, as in the original Langendoen & Savin (1971) suggestion. So at this stage, the presuppositions of any complex sentence will consist of all the presuppositions of each of its parts. Then a cancelling mechanism is brought into play which culls out of this total set of potential presuppositions all those that will survive to become **actual presuppositions** of a sentence uttered in a particular context. (Note that this distinction will allow us to talk sensibly about both sentences and utterances presupposing: sentences will be associated with potential presuppositions, utterances with actual presuppositions.)

The cancelling mechanism works in this way. The context here consists of a set of propositions that are mutually known by participants, or which would at least be accepted to be non-controversial. Participants therefore bring to a conversation or discourse some set of accepted propositions: e.g. 'France is a republic', 'the second world war ended in 1945', 'Joe Bloggs lives in Liverpool', or whatever. When they converse, participants augment the context by the addition of the propositions they express.²⁸ Crucial to Gazdar's theory is that this augmentation should proceed in a specific order:

²⁸ Actually, Gazdar's formulation is phrased only in terms of an individual speaker's commitment to what his utterances entail, implicate and presuppose, but there is a natural, though not necessarily simple, extension to what is jointly assumed by participants.

first the entailments of what are said are added to the context, then the conversational implicatures, and only finally the presuppositions. More precisely the order in which an utterance's inferences are added is that in (185):

- (185) 1. the entailments of the uttered sentence S
- 2. the *clausal* conversational implicatures of S
- 3. the *scalar* conversational implicatures of S
- 4. the presuppositions of S

The ordering is important because there is a crucial constraint put on the addition of new propositions to the context: at each step, the additional proposition may only be added if it is consistent with all the propositions already in the context. It is essential to the formalization of the theory, although it will not concern us here, that all potential implicatures and presuppositions are epistemically modified – i.e. what is implicated or presupposed as the proposition *p* on other theories, will here have the form 'the speaker knows that *p*' or symbolically, *Kp*.

Some examples will quickly demonstrate how cancellation of both conversational implicatures and presuppositions works. In Chapter 3 we showed that the conditional and the disjunction have the clausal implicatures indicated in (186):

- (186) A sentence of the form *if p then q* or *p or q* will clausally implicate $\{Pp, P \sim p, Pq, P \sim q\}$ (where *Pp* is to be read 'It is consistent with all the speaker knows that *p*')

We also showed that the assertion of a low point on a scale will implicate that a higher point on the scale does not hold, as in the examples in (187):

- (187) *some of the boys* implicates 'K(not all of the boys)'
ten boys implicates 'K(not eleven or more)'
the coffee was warm implicates 'K(the coffee was not hot)'

Now given the ordering in (185) and the consistency requirement, (189) will not have the same implicatures as (188) (as we noted in 3.2.4):

- (188) Some of the police, if not all of them, beat up the protester
- (189) Some of the police beat up the protester

Only (189) implicates (190), and this is accounted for by the fact that

(188) has the additional clausal implicature (due to the parenthetical conditional) (191) which is added to the context before the scalar implicature (190). But (190) is not consistent with (191), so when we come to add (190) to the context, we cannot, due to the fact that (191) has already been added. The implicature in (190) is therefore rejected.

- (190) The speaker knows that not all of the police beat up the protester
- (191) It is consistent with all the speaker knows that all of the police beat up the protester

Notice that if there had been an inconsistent entailment, as in (192), that also would block (190), which could not therefore be added to the context:

- (192) Some of the police, and in fact all of them, beat up the protester

If we now turn to presupposition cancellation, we see that the same mechanisms work. Thus, (193) potentially presupposes (194) due to the definite description in the consequent, but this is cancelled by the clausal implicature of the conditional construction, here (195):

- (193) If there is a King of France, the King of France doesn't any longer live in Versailles
- (194) The speaker knows that there exists a King of France
- (195) It is consistent with all the speaker knows that there is not a King of France

For (195) will be added to the context prior to the potential presupposition (194) and thus will block the addition of the latter, which is inconsistent with (195). The advantages of this mode of presupposition-blocking over the one utilized by Karttunen & Peters' theory become especially clear when one considers disjunctions and conditionals: on Karttunen & Peters' theory the filtering rules treat the clauses asymmetrically with the difficulties pointed out above in connection with (179), but Gazdar's theory makes the order of constituents irrelevant to the cancellation process.

Gazdar's theory also handles the cases of overt presupposition denial very straightforwardly. A sentence like (196) will entail (197), which will be added to the context prior to the potential presupposition (198) so ensuring that the latter is cancelled:

- (196) John doesn't regret failing, because in fact he passed

- (197) John passed
- (198) John failed

As a result this theory is the only extant presuppositional theory that can handle sentences like (199):

- (199) The King of France doesn't exist

Other theories would commit their authors, given the truth of (199), to the inconsistent propositions that there is a King of France and there isn't.

In precisely the same way Gazdar's theory handles those cases like (200), where a presupposition is cancelled simply by background knowledge:

- (200) Kissinger ceased to be Secretary of State before the third world war started
- (201) The third world war started

For the presupposition (201) will simply not be added to the context if it is inconsistent with what is already there. It is for this reason that Gazdar can happily dispense with Karttunen's *plugs* – for example, the presupposition due to *realize* in (202) will be rejected not because it falls under a verb of saying but because we happen to know it is not the case:

- (202) The student said that he hadn't realized that Wales was a republic

Similarly, for those sentences above like (84)–(96) where reference is made to contextual assumptions in calculating the presuppositions of a complex sentence, only Gazdar's theory allows such reference to be made. Thus the presupposition of the *before*-clause in (203) is cancelled just because it is inconsistent with what we already take for granted (namely, that people without heads do not continue to do things):

- (203) King Charles I had his head cut off half an hour before he finished filing through the bars

But the great strength of Gazdar's system is that while handling the cases of contextual defeasibility, it predicts correctly the solutions to the projection problem for sentences of arbitrary complexity. There are relatively few counter-examples known (but see Gazdar 1979a: 156–7, and also Soames, 1979: 660). Given the complexities of the

projection problem, this suggests that there must at least be something correct about Gazdar's solution. It contrasts here with the Karttunen & Peters' solution using the categories of *plugs*, *filters* and *holes*, where no independent reasons for the existence of these categories can be advanced, and where the imperfect filtering conditions also have an unmotivated and *ad hoc* existence.

The two theories discussed above are the most developed theories of presupposition that deal with the projection problem in anything like an adequate way. However, they are by no means the only directions in which the best solutions may ultimately be found. In particular, both theories assume that each presupposition-trigger will have its own presupposition recorded in the lexicon or elsewhere. A theory that would be preferable, if it could be found, would not treat presuppositions item-by-item in this way, but rather would predict the presuppositions from the semantic content of presupposition-triggers, by means of general pragmatic principles. There are a number of indications that such a more powerful explanation will ultimately prove correct. First, there always seem to be intuitively close relations between the semantic content of presupposition-triggers and their corresponding presuppositions. In this way, presuppositions contrast with conventional implicatures, which often have no close relation to the semantic content of the linguistic items that give rise to them (e.g. in Javanese there is a word *pisang* that means 'banana', but conventionally implicates that the addressee is socially superior to the speaker). Secondly, the item-by-item treatment suggests that presuppositions are attached to presupposition-triggers merely by arbitrary convention. In that case, there would be no reason to expect presupposition-triggers in different languages to be parallel in any way; however, even in languages of quite different families, the linguistic items that give rise to presuppositions seem to be precisely parallel, in so far as the syntax and semantics of particular languages allow (see e.g. Annamalai & Levinson, in press). It seems reasonable, then, to hope that some theory of presupposition can be found that, given a trigger's semantic specification, will predict its presuppositions.

In order to show that alternative theories could be viable, it is useful to apply what we may call the *re-allocation programme*, a programme independent of any particular theory of presupposition and a sensible preliminary to any such theory. The first step is to assume that part

of the difficulty of formulating adequate theories of presupposition arises from the fact that what is normally called *presupposition* is actually a heterogeneous collection of quite distinct and different phenomena, some perhaps semantic, others different varieties of pragmatic implication. The task then is to try to reduce presupposition to other kinds of inference, in particular to semantic entailment and matters of logical form on the one hand, and to conversational implicatures, conventional implicatures, felicity conditions and the like on the other. If this reductionist programme leaves no residue, then the notion *presupposition* would be successfully reduced to other more useful concepts. If, on the other hand, some clear cases of presuppositional phenomena remain unreducible, then we can formulate a theory of presupposition to handle just these cases.

Most theorists have assumed that at least some such re-allocation of the phenomena is due, and have argued accordingly (for different versions see e.g. Keenan, 1971; Kempson, 1975; Wilson, 1975; Karttunen & Peters, 1977, 1979). Karttunen & Peters have argued for total reduction, mostly to conventional implicature, but this is little more than a terminological switch, and displaces other phenomena that seem better thought of as conventional implicatures (see Chapter 3 above). In reality their concept of conventional implicature has largely been fashioned to deal precisely with the class of facts once called presuppositions. More genuine reductionism – in this case mostly to matters of entailment and conversational implicature – has been advocated independently by Atlas (1975b), Kempson (1975), Wilson (1975), Boer & Lycan (1976), and more recently by Wilson & Sperber (1979) and Atlas & Levinson (1981).

The attraction and initial plausibility of the reduction to matters of entailment and conversational implicature can be gauged best from some examples. If we take the cleft construction as in (204) and its associated presupposition as in (205):

- (204) It was his coat that John lost
- (205) John lost something

we can see immediately that in fact (204) entails (205) – in all worlds in which John loses his coat it will also be true that he loses something. It is therefore only necessary to invoke the notion of presupposition in the negative cases, as in (206):

- (206) It wasn't his coat that John lost

which still continues to pragmatically imply (205). But here we could say that the implication is in fact a conversational implicature, of the generalized variety. To show this, we must produce a Gricean argument of the standard sort that will show that in order to preserve the assumption of co-operation, a hearer of (206) must assume (205). The argument might go roughly as follows:

1. The speaker has said (206), and not the simpler (207):
(207) John didn't lose his coat
2. The logical form of (206) might be roughly as in (208):
(208) $\sim (\exists x (\text{Lost}(j, x) \& (x = j\text{coat}))$
3. Like most negative sentences (208) is not very informative; therefore if the speaker is co-operating it is likely that he intended to convey more than what the relatively uninformative statement actually means
4. The utterance (206) would be relatively informative if the speaker meant in fact to convey one of the following related propositions:
(209) $\exists x (\sim \text{Lost}(j, x) \& (x = j\text{coat}))$
(210) $\exists x (\text{Lost}(j, x) \& (x \neq j\text{coat}))$
- But (209) is more directly expressed by (211),
(211) It was his coat that John didn't lose
so if the speaker had meant that he should, by the maxim of Manner, have said it directly; since he didn't, (210) is left as the more informative reading of (206).
- To preserve the assumption of co-operation, the relatively uninformative sentence (206) should be read as (210), which entails the 'presupposition' (205); the speaker has done nothing to stop me so reasoning, so this is what he must intend to convey

An argument of this sort can be faulted in various ways. It is based in fact on the *principle of informativeness* (outlined in 3.2.4) rather than on Grice's maxims, and it fails to explain why the cleft sentence was used in the first place. Moreover such an approach to presupposition in general would be both *ad hoc* and piecemeal: for each kind of presupposition-trigger an argument of this sort will have to be made. An approach based on general principles that would apply to

a large range of presuppositional phenomena would be preferable if it could be found. Here two recent suggestions deserve mention.

The first, advanced by Wilson & Sperber (1979), is that semantic representations should be enriched in such a way that simple pragmatic principles interacting with them will predict what is presupposed. They suggest that all the entailments of a sentence are not on a par; rather an adequate semantic representation would consist of an ordered set of entailments, divided into two sets – **background** and **foreground** entailments. The actual ordering of entailments is logical: if entailment A in turn entails entailment B, then A is ordered before B. However, a sentence may have a number of such chains of entailment, and the importance of one such chain, and the distinction between foreground and background entailments, is determined not by logical considerations, but by grammatical form (including stress). For example, (212) with heavy stress on *Sarah*, will determine the **focal scale** (or chain of entailments) in (213):

- (212) John is married to *Sarah*
(213)
 - a. John is married to Sarah (*foreground*)
 - b. John is married to someone (1st *background* entailment)
 - c. John has some property
 - d. Something is the case

This scale is obtained by substituting existentially quantified variables (or *someone*, *something*) for constituents in the sentence, starting with the focus constituent, here *Sarah* (see Chomsky, 1972). Now, the first entailment obtained by substitution of a variable for the focus (here *b*), is the first background entailment; all those entailed by it (here, *c* and *d*) are also part of the background. All entailments ordered above the background, here only *a*, are part of the foreground. Given this much semantic structure, we can then bring a simple pragmatic rule to bear: the background entailments of a sentence are assumed to be not relevant in the context. What is assumed to be relevant, and thus the *point* of saying the sentence, is whatever information has to be added to the background to obtain the foreground – namely the entailments ordered above the background (here *a*). Thus the point of saying (212) would normally be to assert that it is *Sarah* that is John's spouse, against an assumed background that John is married to someone. Hence, under denial or questioning, the background will continue to be assumed, and only the foreground denied or questioned. In short, so-called 'presuppositions' are just background entailments.

For example, (214) will have the same structure of entailments as (212):

- (214) It is Sarah that John is married to

This semantic structure is again determined by grammatical structure – here by the cleft construction rather than by heavy stress. So the alleged presupposition of clefts is simply the first background entailment, here (213b) above.

The idea of enriching semantic representations so that pragmatic principles can interact with them in complex ways seems the correct theoretical move. However, the use of entailment in this way will again raise all the problems that undermined semantic theories of presupposition, namely the joint difficulties of defeasibility in linguistic and extra-linguistic context, and survival in modal and opaque contexts where entailments cannot survive. We will not willingly re-invoke these difficulties if any alternative can be found. And if Wilson & Sperber wish to retreat to an account in terms of conversational implicatures in complex sentences, then they have not shown us how to do this.

The other approach, advocated by Atlas & Levinson (1981), is to take much more seriously the role of logical form (or the structure of a semantic representation) in the production of pragmatic inferences. We have already argued (in 3.2.2) that conversational implicatures are sensitive to the details of logical form; sentences with the same or similar truth conditions, but different logical forms, can have quite different conversational implicatures. But on what grounds, other than predicting the right entailment relations, should we hypothesize a particular logical form for a sentence? Perhaps these: (a) it should capture the intuitively significant semantic structure of the sentence, (b) it should accurately predict the pragmatic inferences it will generate in context. Amongst the aspects of structure in (a) might be the identification of what a sentence is *about* (Putnam, 1958). (What a sentence is about might then have a close relation to pragmatic notions of what is *given* or assumed in discourse.) For example, there seems to be an intuition that what a sentence is about is indicated by its grammatical structure; and that this has some relation to its logical structure. In simple sentences what a sentence is about seems to coincide with the logical subject: thus *Mary slept* would be about Mary. We might now try and regiment our logical forms for complex sentences so that what such sentences are about coincides with their logical subjects. Such a line leads to quite

complex logical forms, and yet these do seem to capture some intuitions about the significant semantic structure of sentences. For example, the logical form hypothesized for the cleft sentence (215) can be argued on detailed semantic and pragmatic grounds to be (216):

- (215) It was John that Mary kissed
 (216) $\lambda x(x = \text{John}) (\forall y \text{Kiss}(\text{Mary}, x))$

We have made use here of two complex logical devices: **lambda-extraction**, which can be used to construct complex properties (Allwood, Andersson & Dahl, 1977: 155) and the **group- or gamma-operator**, which constructs collective terms, so that $\forall x A(x)$ reads ‘a group of individuals x that have the property A’. Thus (216) as a whole reads ‘A group kissed by Mary has the property of being identical to John’. The logical subject is thus ‘A group kissed by Mary’, and this is what the sentence is *about*; this corresponds to the surface structure clause (*one(s)*) *that Mary kissed*. Such a logical form will entail that Mary kissed someone, and that Mary kissed John, but it does not have exactly the same truth conditions as the unclefted *Mary kissed John* (since it entails that Mary kissed just John).

We now invoke a general pragmatic principle: if a sentence is about t , then the existence or actuality of t can be assumed to be non-controversial or given, unless there are specific indications or assumptions to the contrary. The cleft sentence (215) is about its logical subject in (216): those kissed by Mary. This logical subject is responsible for the entailment ‘Mary kissed someone’. For positive cleft sentences we now have the following account: such sentences entail their alleged presuppositions, but since these propositions are derived from what the sentence is about, and are thus assumed to be given, they will normally not be the main point expressed by asserting such sentences.

For the negative cleft, as in (217):

- (217) It wasn't John that Mary kissed

the account would run as follows. The logical form of (217) is (218), where negation is (as generally in natural languages) external or wide-scope.²⁹ Such logical forms with wide-scope negation are not

²⁹ This is the normal assumption made by *radical pragmatics*, i.e. the attempt to maximally simplify semantics by developing pragmatics (see Cole, 1981). However, rather more complex approaches to negation may in fact be required – see Atlas, 1977, 1979.

very informative: the logical form of (217) merely states that (215) is not the case, without indicating how it fails to be true. However, there is again a general pragmatic principle, the **principle of informativeness** (discussed in Chapter 3), which legitimates the interpretation of wide-scope negation as narrow-scope or predicate negation. The utterance of (217) with the logical form (218) will therefore have the preferred interpretation indicated in (219):

- (218) $\sim (\lambda x(x = \text{John})(\forall x \text{Kiss}(\text{Mary}, x)))$
i.e. 'It is not the case that a group that Mary kissed has the property of being identical to John'
- (219) $\lambda x(x \neq \text{John})(\forall x \text{Kiss}(\text{Mary}, x))$
i.e. 'A group that Mary kissed has the property of not being identical to John'

Once again, then, the statement will be about its logical subject, 'one(s) who Mary kissed' (in general, if $F(a)$ is about a , $\sim F(a)$ is about a). Now since saying (217) implicates (219), and (219) has the logical subject outside the scope of negation, the implicature (219) entails that Mary kissed someone. So, in the negative cleft, the proposition that Mary kissed someone will be entailed by an implicature, and thus itself implicated. Moreover, it is the logical subject (what the sentence is about) that is responsible for this implicature, so the proposition 'Mary kissed someone' will once again be assumed to be given.

An approach of this sort is meant to have general application, along the following lines. First we motivate the setting up of complex logical forms by making them responsible for capturing aspects of significant semantic structure. Then we examine how these enriched semantic representations interact with pragmatic principles of interpretation, not only of Grice's sort, but of a sort that actually add information to the semantic content of the sentence (e.g. the principle of informativeness). Here we look for general processes: for example, the relation between logical subjects, 'aboutness', and a preferred interpretation in which what a sentence is about can be presumed. The hope is that by enriching both semantic representations and pragmatic principles in this way, they will interact in a more intimate manner, and that this interaction will be seen to be responsible in a systematic way for the apparently *ad hoc* inferences called presuppositions.

There is one immediate objection to any such reduction of pre-

supposition to entailment and implicature: unlike conversational implicatures, presuppositions appear to be **detachable** in Grice's sense (see 3.1 and 3.2.1). That is, whereas in the case of implicatures it is generally impossible to find another way to say the same thing that lacks the same implicatures, in the case of presuppositions the inferences seem to be attached directly to certain aspects of the surface form of linguistic expressions – e.g. to the cleft construction itself.

In fact, though, the difference is more apparent than real. Consider, for example, the verb *regret* which is claimed to have, as an arbitrary additional aspect of its meaning, the presupposition that its complement is true. If the presupposition was really detachable it ought to be possible to find different ways of making the same statement that lacked the presupposition in question. But this is not easy. Consider for example all the near-paraphrases in (220):

- (220) a. John regrets that he ate all the pudding
b. John is sorry that he ate all the pudding
c. John repents of having eaten all the pudding
d. John is unhappy that he ate all the pudding
e. John feels contrite about eating all the pudding
f. John feels penitent about eating all the pudding
g. John feels remorse about eating all the pudding

All of these, and all of their negative counterparts, continue to presuppose what the sentence with *regret* in it does, namely:

- (221) John ate all the pudding

If readers now return to the list of presuppositional phenomena above, and armed with a thesaurus try to find paraphrases, they will discover that it is in fact very difficult to obtain expressions with similar meanings that lack the presuppositions in question. And where exceptionally they can be found, it may often be because the logical forms in question are in fact quite different enough to trigger distinct implicatures.

The reductionist could therefore claim that presuppositions share two very important features with conversational implicatures – namely defeasibility and non-detachability. The only major distinctive characteristic of presuppositions that remains is the projection problem, the behaviour of presuppositions in complex sentences. But this distinction too can easily be eroded, as some examples will

indicate. Firstly, survival under modal operators seems to be a feature shared by both presuppositions and implicatures. Thus (222) and (223), where the latter is (222) embedded under a modal, can share the same implicature (224):

- (222) John has some of the tools
- (223) It's possible that John has some of the tools
- (224) (Speaker knows that) John has not got all of the tools

If we then turn to the most specific property of presupposition projection, namely filtering in conditionals and disjunctions, we find again that implicatures can mimic presuppositions. Consider, for example:

- (225) John has some of the tools, if not all of them

where the consequent (= (222)) implicates (224) but the whole sentence does not have this implicature. But this is precisely the circumstance under which presuppositions are filtered, as indicated in the filtering condition in (137) above. Or consider (226):

- (226) Either John has all of the tools, or he has some of them

where the second disjunct implicates (224) but the sentence as a whole lacks this implicature. But this is precisely the condition under which presuppositions are filtered in disjunctions too (see (138) above). So it really is far from clear that presuppositions are distinguished from conversational implicatures by their behaviour in compound and complex sentences.

The reductionist programme thus remains open. The main difficulties that remain are establishing sufficiently rich logical forms to trigger implicatures that will effectively model presuppositions, and some of the more esoteric parts of the projection problem. Recollect, for example, that Gazdar uses implicatures to cancel presuppositions and in this way obtains remarkably accurate predictions of presuppositional behaviour in complex sentences. How can the reductionist use the same apparatus, given that he would have to use implicatures to cancel implicatures? In fact it is possible in a very large range of cases to adapt Gazdar's mechanisms, allowing entailments to cancel implicatures and allowing implicatures due to higher constructions to cancel inconsistent implicatures that arise from embedded clauses. Thus in (227) the implicature from the embedded sentence (228) is (229):

- (227) Some of the boys went to the party, if not all

- (228) Some of the boys went to the party
- (229) Not all of the boys went to the party

but this is cancelled – on this theory – because there is an inconsistent implicature from the matrix sentence, namely (230) due to the conditional construction:

- (230) It is consistent with all the speaker knows that it is not the case that (229) is true

This principle of 'matrix wins' works extremely well for the majority of cases. It is too early to know whether or not this approach, or something similar, is ultimately viable.

4.5 Conclusions

We began this Chapter by noting that philosophical and linguistic treatments of presupposition deal with a very much narrower range of phenomena than are included within the ordinary language sense of the term. The general pragmatic effects of foregrounding and backgrounding information within a sentence can be achieved in many ways that are not presuppositional in this narrow sense, e.g. by changing word order, utilizing syntactic subordination, prosodic emphasis or the emphatic particles provided by many languages. There is considerable overlap, but no equivalence, between presuppositional accounts and accounts in terms of the **topic /comment** distinction (not reviewed in this book; see e.g. Clark & Haviland, 1977; Gundel, 1977; Foley & Van Valin, in press). Yet even within this narrow scope, we have shown that there are considerable problems to be overcome. Above all, if, as seems likely, presuppositions are not correctly treated as inferences associated with linguistic elements item-by-item in a non-predictable way, then at present we have no adequate theory at all. In that case, what we need is a theory that predicts presuppositions from the semantic specification of linguistic expressions. Such a theory would be an essentially hybrid account: presuppositions would not be *sui generis*, but rather the result of complex interactions between semantics and pragmatics. But to model such interactions we need to know considerably more about both the structure of semantic representations and the pragmatic principles that interact with them. We conclude that presupposition remains, ninety years after Frege's remarks on the subject, still only partially understood, and an important ground for the study of how semantics and pragmatics interact.