

How to do things with words 1: Classics

Regine Eckardt & Magdalena Schwager
(University of Göttingen)

ESLLI 2009, Bordeaux

- 1 Observation: 'change'. Some classics.
- 2 Classifications of speech acts
- 3 How does the act come about?
- 4 Conclusion

Outline

- 1 Observation: 'change'. Some classics.
- 2 Classifications of speech acts
- 3 How does the act come about?
- 4 Conclusion

Wittgenstein 1958: *Philosophical Investigations*

- Lists numerous different ways of using language:
COMMANDS, QUESTIONS, NARRATIONS, SOLVING
QUIZZES, TELLING JOKES, GREET, PRAY,...

Wittgenstein 1958: *Philosophical Investigations*

- Lists numerous different ways of using language:
COMMANDS, QUESTIONS, NARRATIONS, SOLVING
QUIZZES, TELLING JOKES, GREET, PRAY,...
- A language game is a rule-driven activity in some language community, in which each utterance has a conventional function.

Wittgenstein 1958: *Philosophical Investigations*

- Lists numerous different ways of using language:
COMMANDS, QUESTIONS, NARRATIONS, SOLVING QUIZZES, TELLING JOKES, GREET, PRAY,...
- A language game is a rule-driven activity in some language community, in which each utterance has a conventional function.
- Assumption: There is an unlimited number of language games.

Austin 1962: *How to do things with words*

- besides asserting information about what the world is like, utterances can 'change the world'
 - (1) *I hereby declare you man and wife.*
 - (2) *You are hereby fired.*
 - (3) *I hereby promise to no longer send out greeting cards.*
 - (4) *I hereby accuse the North American empire of being the biggest menance to our planet. (Hugo Chavez)*

Austin 1962: *How to do things with words*

- besides asserting information about what the world is like, utterances can 'change the world'
 - (1) *I hereby declare you man and wife.*
 - (2) *You are hereby fired.*
 - (3) *I hereby promise to no longer send out greeting cards.*
 - (4) *I hereby accuse the North American empire of being the biggest menance to our planet. (Hugo Chavez)*

Explicit performatives: contain V that names change in question (1st, present simple)

Implicit performatives: (imperatives, modalized declaratives)

Austin 1962: *How to do things with words*

- besides asserting information about what the world is like, utterances can 'change the world'
 - (1) *I hereby declare you man and wife.*
 - (2) *You are hereby fired.*
 - (3) *I hereby promise to no longer send out greeting cards.*
 - (4) *I hereby accuse the North American empire of being the biggest menance to our planet. (Hugo Chavez)*
- *hereby* enforces 'action' (test; Jary 2007), but is not needed
 - (5) *I promise to take out the recycling, even though I think you're way better at it. (chemistry.com)*
 - (6) *What are you doing? - I am just firing my secretary, it requires a lot of paperwork.*

Constative vs. performative

Austin (1962) tentatively distinguishes:

constative speech acts saying something which can be true or false

performative speech acts doing something (rather than just saying something); happy or unhappy rather than true or false

Constative vs. performative

Austin (1962) tentatively distinguishes:

constative speech acts saying something which can be true or false

performative speech acts doing something (rather than just saying something); happy or unhappy rather than true or false

Problem: Stating or describing are just particular types of acts.

Saying so can fail to make it so

- (7) *We **do hereby command** the Leaders of the Hebrew, Catholic and Protestant Churches to sanctify and have us crowned Emperor of the United States and Protector of Mexico.* (Joshua A. Norton)

Saying so can fail to make it so

- (7) *We **do hereby command** the Leaders of the Hebrew, Catholic and Protestant Churches to sanctify and have us crowned Emperor of the United States and Protector of Mexico.* (Joshua A. Norton)

locutionary act S utters a certain string of words

illocutionary act the speech act S brings about by the locutionary act if all circumstances are correct

Saying so can fail to make it so

- (7) *We **do hereby command** the Leaders of the Hebrew, Catholic and Protestant Churches to sanctify and have us crowned Emperor of the United States and Protector of Mexico.* (Joshua A. Norton)

locutionary act S utters a certain string of words

illocutionary act the speech act S brings about by the locutionary act if all circumstances are correct

- locutionary acts without illocutionary acts:
 - speaker/hearer 'of the wrong kind' (cf. (7))
 - circumstances are of the wrong kind
 - just practising for actual performance: *I hereby dismiss you.*
 - testing a microphone
 - play (?)

Saying so can fail to make it so

- (7) *We **do hereby command** the Leaders of the Hebrew, Catholic and Protestant Churches to sanctify and have us crowned Emperor of the United States and Protector of Mexico.* (Joshua A. Norton)

locutionary act S utters a certain string of words

illocutionary act the speech act S brings about by the locutionary act if all circumstances are correct

perlocutionary act effects of the speech act on the addressee

Saying so can fail to make it so

- (7) *We **do hereby command** the Leaders of the Hebrew, Catholic and Protestant Churches to sanctify and have us crowned Emperor of the United States and Protector of Mexico.* (Joshua A. Norton)

locutionary act S utters a certain string of words

illocutionary act the speech act S brings about by the locutionary act if all circumstances are correct

perlocutionary act effects of the speech act on the addressee

- e.g. perloc. acts for *Get me a hammer!* REQUEST
 - intended perlocutionary act: addressee fetches the hammer
 - further possible perlocutionary acts: addressee fetches the first-aid kit
- no corresponding explicit performatives: *#I hereby worry you.*

Felicitous and infelicitous acts: Austin

Austin's list of types of background conditions (Austin 1962:14f):

- A.
 - i. There must be a conventional procedure having a conventional outcome.
 - ii. The circumstances and the persons must be appropriate, as specified in the procedure.

Felicitous and infelicitous acts: Austin

Austin's list of types of background conditions (Austin 1962:14f):

- A. i. There must be a conventional procedure having a conventional outcome.
- ii. The circumstances and the persons must be appropriate, as specified in the procedure.

Example

I hereby divorce you.

Felicitous and infelicitous acts: Austin

Austin's list of types of background conditions (Austin 1962:14f):

- A.
 - i. There must be a conventional procedure having a conventional outcome.
 - ii. The circumstances and the persons must be appropriate, as specified in the procedure.
- B. The procedure must be executed
 - i. correctly and
 - ii. completely.

Felicitous and infelicitous acts: Austin

Austin's list of types of background conditions (Austin 1962:14f):

- A.
 - i. There must be a conventional procedure having a conventional outcome.
 - ii. The circumstances and the persons must be appropriate, as specified in the procedure.
- B. The procedure must be executed
 - i. correctly and
 - ii. completely.

Example

??*I hereby arrest you.*

Example

MARRIAGE (Church of England): *Will you...* ~~X~~-

- a. ~~X~~ Yes.
- b. ~~X~~ *I am.*
- c. ✓ *I will.*

Felicitous and infelicitous acts: Austin

Austin's list of types of background conditions (Austin 1962:14f):

- A.
 - i. There must be a conventional procedure having a conventional outcome.
 - ii. The circumstances and the persons must be appropriate, as specified in the procedure.
- B. The procedure must be executed
 - i. correctly and
 - ii. completely.
- C.
 - i. The persons must have the requisite thoughts, feelings and intentions, as specified in the procedure; and
 - ii. If consequent conduct is specified, the relevant parties must do so.

Felicitous and infelicitous acts: Austin

Austin's list of types of background conditions (Austin 1962:14f):

- A.
 - i. There must be a conventional procedure having a conventional outcome.
 - ii. The circumstances and the persons must be appropriate, as specified in the procedure.
- B. The procedure must be executed
 - i. correctly and
 - ii. completely.
- C.
 - i. The persons must have the requisite thoughts, feelings and intentions, as specified in the procedure; and
 - ii. If consequent conduct is specified, the relevant parties must do so.

- Wedding annulments (Britney Spears)
- BETS: unwillingness to exchange goods

Felicitous and infelicitous acts: Austin

Austin's list of types of background conditions (Austin 1962:14f):

- A.
 - i. There must be a conventional procedure having a conventional outcome.
 - ii. The circumstances and the persons must be appropriate, as specified in the procedure.
- B. The procedure must be executed
 - i. correctly and
 - ii. completely.
- C.
 - i. The persons must have the requisite thoughts, feelings and intentions, as specified in the procedure; and
 - ii. If consequent conduct is specified, the relevant parties must do so.

Consequences of violation:

A/B: **Misfires** (act not achieved)

C: **Abuses** ('some sort of the act')

Felicitous and infelicitous acts: Searle

- Structure of speech acts:
 - (Most) speech acts consist in combining a **Force** with a **propositional content** p .
 - Each **Force** is jointly constituted by a set of rules.

Felicitous and infelicitous acts: Searle

- Structure of speech acts:
 - (Most) speech acts consist in combining a **Force** with a **propositional content** p .
 - Each **Force** is jointly constituted by a set of rules.
- Four types of rules:

Felicitous and infelicitous acts: Searle

- Structure of speech acts:
 - (Most) speech acts consist in combining a **Force** with a **propositional content** p .
 - Each **Force** is jointly constituted by a set of rules.
- Four types of rules:
 - 1 propositional content rules

Felicitous and infelicitous acts: Searle

- Structure of speech acts:
 - (Most) speech acts consist in combining a **Force** with a **propositional content** p .
 - Each **Force** is jointly constituted by a set of rules.
- Four types of rules:
 - 1 propositional content rules
 - 2 preparatory conditions

Felicitous and infelicitous acts: Searle

- Structure of speech acts:
 - (Most) speech acts consist in combining a **Force** with a **propositional content** p .
 - Each **Force** is jointly constituted by a set of rules.
- Four types of rules:
 - 1 propositional content rules
 - 2 preparatory conditions
 - 3 essential condition

Felicitous and infelicitous acts: Searle

- Structure of speech acts:
 - (Most) speech acts consist in combining a **Force** with a **propositional content** p .
 - Each **Force** is jointly constituted by a set of rules.
- Four types of rules:
 - 1 propositional content rules
 - 2 preparatory conditions
 - 3 essential condition
 - 4 sincerity conditions

Felicitous and infelicitous acts: Searle

- Structure of speech acts:
 - (Most) speech acts consist in combining a **Force** with a **propositional content** p .
 - Each **Force** is jointly constituted by a set of rules.
- Four types of rules:
 - 1 propositional content rules
 - 2 preparatory conditions
 - 3 essential condition
 - 4 sincerity conditions

propositional content:

time: many speech acts have to be about a proposition that concerns what has happened (e.g. THANKING) or future actions (e.g. ADVISING, REQUESTING)

person: act of the speaker (e.g. PROMISE); act of the addressee (e.g. REQUEST)

Felicitous and infelicitous acts: Searle

- Structure of speech acts:
 - (Most) speech acts consist in combining a **Force** with a **propositional content** p .
 - Each **Force** is jointly constituted by a set of rules.
- Four types of rules:
 - 1 propositional content rules
 - 2 preparatory conditions
 - 3 essential condition
 - 4 sincerity conditions

propositional content:

propositional content \neq output of computational semantics, e.g.

Thanks! - 'that you showed me the way'

I promise to come to the party. - 'I will come to the party.'

Don't go there! - 'over there, you might get robbed'

Felicitous and infelicitous acts: Searle

- Structure of speech acts:
 - (Most) speech acts consist in combining a **Force** with a **propositional content** p .
 - Each **Force** is jointly constituted by a set of rules.
- Four types of rules:
 - 1 propositional content rules
 - 2 preparatory conditions
 - 3 essential condition
 - 4 sincerity conditions

preparatory conditions:

(i) evidence w.r.t. status of propositional content

Felicitous and infelicitous acts: Searle

- Structure of speech acts:
 - (Most) speech acts consist in combining a **Force** with a **propositional content** p .
 - Each **Force** is jointly constituted by a set of rules.
- Four types of rules:
 - 1 propositional content rules
 - 2 preparatory conditions
 - 3 essential condition
 - 4 sincerity conditions

preparatory conditions:

(*i*) evidence w.r.t. status of propositional content

ASSERTION: S has evidence for truth of propositional content;

but: REQUEST

Felicitous and infelicitous acts: Searle

- Structure of speech acts:
 - (Most) speech acts consist in combining a **Force** with a **propositional content** p .
 - Each **Force** is jointly constituted by a set of rules.
- Four types of rules:
 - 1 propositional content rules
 - 2 preparatory conditions
 - 3 essential condition
 - 4 sincerity conditions

preparatory conditions:

- (i) evidence w.r.t. status of propositional content
- (ii) institutional facts (MARRY: are both parties unmarried, COMMAND: does S have authority over H)

Felicitous and infelicitous acts: Searle

- Structure of speech acts:
 - (Most) speech acts consist in combining a **Force** with a **propositional content** p .
 - Each **Force** is jointly constituted by a set of rules.
- Four types of rules:
 - 1 propositional content rules
 - 2 preparatory conditions
 - 3 essential condition
 - 4 sincerity conditions

sincerity conditions:

speakers have the relevant intentions and feelings (e.g.

ASSERTION: S believes p ; QUESTION: S wants the information,

ADVISE: S believes A will benefit H)

Felicitous and infelicitous acts: Searle

- Structure of speech acts:
 - (Most) speech acts consist in combining a **Force** with a **propositional content** p .
 - Each **Force** is jointly constituted by a set of rules.
- Four types of rules:
 - 1 propositional content rules
 - 2 preparatory conditions
 - 3 essential condition
 - 4 sincerity conditions

essential

society must have a convention that utterances that meet propositional content rules, preparatory conditions, sincerity conditions for an illocutionary act 'count as' achieving that illocutionary act, and thus, as long as all these other rules are met, the speech act comes about

Some Examples (from Levinson, 1983)

Conditions REQUESTS

prop. content

Some Examples (from Levinson, 1983)

Conditions

REQUESTS

prop. content

Future act A of H

Some Examples (from Levinson, 1983)

Conditions

REQUESTS

prop. content

Future act A of H

preparatory

Some Examples (from Levinson, 1983)

Conditions

REQUESTS

prop. content

Future act A of H

preparatory

i. H is able to do A. S believes H can do A; ii. it is not obvious to both S and H that H would do A without being asked

Some Examples (from Levinson, 1983)

Conditions

REQUESTS

prop. content

Future act A of H

preparatory

i. H is able to do A. S believes H can do A; ii. it is not obvious to both S and H that H would do A without being asked

sincerity

Some Examples (from Levinson, 1983)

Conditions	REQUESTS
prop. content	Future act A of H
preparatory	i. H is able to do A. S believes H can do A; ii. it is not obvious to both S and H that H would do A without being asked
sincerity	S wants H to do A

Some Examples (from Levinson, 1983)

Conditions	REQUESTS
------------	----------

prop. content	Future act A of H
---------------	-------------------

preparatory	i. H is able to do A. S believes H can do A; ii. it is not obvious to both S and H that H would do A without being asked
-------------	--

sincerity	S wants H to do A
-----------	-------------------

essential	
-----------	--

Some Examples (from Levinson, 1983)

Conditions	REQUESTS
prop. content	Future act A of H
preparatory	i. H is able to do A. S believes H can do A; ii. it is not obvious to both S and H that H would do A without being asked
sincerity	S wants H to do A
essential	Counts as an attempt to get H to do A

Some Examples (from Levinson, 1983)

Conditions	REQUESTS	WARNINGS
prop. content	Future act A of H	
preparatory	i. H is able to do A. S believes H can do A; ii. it is not obvious to both S and H that H would do A without being asked	
sincerity	S wants H to do A	
essential	Counts as an attempt to get H to do A	

Some Examples (from Levinson, 1983)

Conditions	REQUESTS	WARNINGS
prop. content	Future act A of H	Future event E
preparatory	i. H is able to do A. S believes H can do A; ii. it is not obvious to both S and H that H would do A without being asked	
sincerity	S wants H to do A	
essential	Counts as an attempt to get H to do A	

Some Examples (from Levinson, 1983)

Conditions	REQUESTS	WARNINGS
prop. content	Future act A of H	Future event E
preparatory	i. H is able to do A. S believes H can do A; ii. it is not obvious to both S and H that H would do A without being asked	i. S has reason to believe E will occur and is not in H's interest; ii. It is not obvious to both S and H that E will occur
sincerity	S wants H to do A	
essential	Counts as an attempt to get H to do A	

Some Examples (from Levinson, 1983)

Conditions	REQUESTS	WARNINGS
prop. content	Future act A of H	Future event E
preparatory	i. H is able to do A. S believes H can do A; ii. it is not obvious to both S and H that H would do A without being asked	i. S has reason to believe E will occur and is not in H's interest; ii. It is not obvious to both S and H that E will occur
sincerity	S wants H to do A	S believes E is not in H's best interest
essential	Counts as an attempt to get H to do A	

Some Examples (from Levinson, 1983)

Conditions	REQUESTS	WARNINGS
prop. content	Future act A of H	Future event E
preparatory	i. H is able to do A. S believes H can do A; ii. it is not obvious to both S and H that H would do A without being asked	i. S has reason to believe E will occur and is not in H's interest; ii. It is not obvious to both S and H that E will occur
sincerity	S wants H to do A	S believes E is not in H's best interest
essential	Counts as an attempt to get H to do A	Counts as an undertaking that E is not in H's best interest

Questioning Searle's rules

propositional content - preparatory - sincerity - essential

- Why these 4 categories? (e.g. preparatory conditions: mix)

Questioning Searle's rules

propositional content - preparatory - sincerity - essential

- Why these 4 categories? (e.g. preparatory conditions: mix)
- How to recover propositional content from utterance?
ideally: propositional content rules follow from the nature of the act (acts as combinations of intentions/goals of S and H)?

Questioning Searle's rules

propositional content - preparatory - sincerity - essential

- Why these 4 categories? (e.g. preparatory conditions: mix)
- How to recover propositional content from utterance?
ideally: propositional content rules follow from the nature of the act (acts as combinations of intentions/goals of S and H)?
e.g. why is there no speech act of **BOTTING** exactly like **BET** but about past propositions with known truth-value?

Questioning Searle's rules

propositional content - preparatory - sincerity - essential

- Why these 4 categories? (e.g. preparatory conditions: mix)
- How to recover propositional content from utterance?
ideally: propositional content rules follow from the nature of the act (acts as combinations of intentions/goals of S and H)?
- essential rule: ✓: MARRY; does society have a 'rule' for ASSERTING, WARNING?

Questioning Searle's rules

propositional content - preparatory - sincerity - essential

- Why these 4 categories? (e.g. preparatory conditions: mix)
- How to recover propositional content from utterance?
ideally: propositional content rules follow from the nature of the act (acts as combinations of intentions/goals of S and H)?
- essential rule: ✓: MARRY; does society have a 'rule' for ASSERTING, WARNING?
- coming about of non-defective act hinges on (i) existence of convention, and (ii) it is recognized that all propositional content, preparatory and sincerity conditions are met

Violations (to come back to)

Austin, Searle: focus on flawless acts vs. rest

- Austin: acts that violate A/B conditions are not achieved, C conditions: some variant of the act is achieved

Violations (to come back to)

Austin, Searle: focus on flawless acts vs. rest

- Austin: acts that violate A/B conditions are not achieved, C conditions: some variant of the act is achieved
- Searle: defective acts

Violations (to come back to)

Austin, Searle: focus on flawless acts vs. rest

- Austin: acts that violate A/B conditions are not achieved, C conditions: some variant of the act is achieved
- Searle: defective acts

integrated speech act theory: link to lexical semantics of the proposition - which conditions can be violated while the result can still be called a (maybe defective) speech act of the indicated type?

Violations (to come back to)

Austin, Searle: focus on flawless acts vs. rest

- Austin: acts that violate A/B conditions are not achieved, C conditions: some variant of the act is achieved
- Searle: defective acts

integrated speech act theory: link to lexical semantics of the proposition - which conditions can be violated while the result can still be called a (maybe defective) speech act of the indicated type?

e.g. PROMISES (Searle, recently Jary 2007): comes about no matter what audience says; H can only release the speaker from the obligation

(8) A: *I promise to water your flowers.*

B: *No, thank you.*

B': *No, don't! They will die, they only need to be watered once a month.*

(9) #*A promised to water B's flowers.*

Acceptance: Connection: rules \Leftrightarrow what H thinks of S's doing?

e.g. ADVICE:

prop. content p describes a future act a of H.

prep. rules S has reason to believe that a will benefit H. It is not obvious to both S and H that H will do a in the normal course of events.

sincerity rule S believes that a benefits H.

essential rule Counts as an undertaking to the effect that a is in H's best interest.

Acceptance: Connection: rules \Leftrightarrow what H thinks of S's doing?

e.g. ADVICE:

prop. content p describes a future act a of H.

prep. rules S has reason to believe that a will benefit H. It is not obvious to both S and H that H will do a in the normal course of events.

sincerity rule S believes that a benefits H.

essential rule Counts as an undertaking to the effect that a is in H's best interest.

If all conditions are met...

- ...H has little reason to doubt S's sincerity.
- ...H has little reason to refute/turn down the speech act.

Acceptance: Connection: rules \Leftrightarrow what H thinks of S's doing?

e.g. ADVICE:

prop. content p describes a future act a of H.

prep. rules S has reason to believe that a will benefit H. It is not obvious to both S and H that H will do a in the normal course of events.

sincerity rule S believes that a benefits H.

essential rule Counts as an undertaking to the effect that a is in H's best interest.

If all conditions are met. . .

- . . . H has little reason to doubt S's sincerity.
- . . . H has little reason to refute/turn down the speech act.

Searle's rules: well-formedness conditions on the act, or conditions under which an act of intended type finds H's approval?

Do speech acts require approval?

- Austin explicitly: 'procedure must be executed by all participants correctly (and completely)'; clear for BET, less clear DONATE, OFFER

(10) *I hereby bequest you my car.*

Do speech acts require approval?

- Austin explicitly: 'procedure must be executed by all participants correctly (and completely)'; clear for BET, less clear DONATE, OFFER

(10) *I hereby bequest you my car.*

- acts without positive response:

(11) Priest: *I hereby baptize this baby 'Bambi'.*
Audience: **X** *Ok, agreed.*

highly ritualized: well-prepared, earlier agreement.

Do speech acts require approval?

- Austin explicitly: 'procedure must be executed by all participants correctly (and completely)'; clear for BET, less clear DONATE, OFFER

(10) *I hereby bequest you my car.*

- acts without positive response:

(11) Priest: *I hereby baptize this baby 'Bambi'.*
Audience: **X** *Ok, agreed.*

highly ritualized: well-prepared, earlier agreement.

- Searle does not consider acceptance necessary, but ends up ensuring it:

(12) felicitous act (according to rules) ↔ no reason to object for H

Acceptance is part of the story

Integrated speech act theory

- successful speech act:
 - ① utterance
 - ② comprehension of the utterance
 - ③ update of mutual joint belief between the participants
- issue 3. rests upon approval of the addressee, be it overt/tacit/granted by earlier agreement

Acceptance is part of the story

Integrated speech act theory

- successful speech act:
 - ① utterance
 - ② comprehension of the utterance
 - ③ update of mutual joint belief between the participants
- issue 3. rests upon approval of the addressee, be it overt/tacit/granted by earlier agreement

What happened to feeling of immediate effect? (cf. Searle, Jary):
➡ reconsider what exactly H has to accept (- literal meaning of the sentence *I promise to water the flowers.*?)

Outline

- 1 Observation: 'change'. Some classics.
- 2 Classifications of speech acts**
- 3 How does the act come about?
- 4 Conclusion

Attempt 1: sentential moods \approx speech acts?

- most languages distinguish 3-4 **sentential moods** or **clause types** (Sadock & Zwicky 1985)

(13)	a.	<i>You are nice to Auntie.</i>	declarative
	b.	<i>Are you nice to Auntie?</i>	interrogative
	c.	<i>Be nice to Auntie!</i>	imperative
	d.	<i>What a nice person you are!</i>	exclamatives
	e.	...	

minor moods; cross-linguistic variation (e.g. Korean: *promissive*; Portner 2007)

Attempt 1: sentential moods \approx speech acts?

- most languages distinguish 3-4 **sentential moods** or **clause types** (Sadock & Zwicky 1985)

(13)	a.	<i>You are nice to Auntie.</i>	declarative
	b.	<i>Are you nice to Auntie?</i>	interrogative
	c.	<i>Be nice to Auntie!</i>	imperative
	d.	<i>What a nice person you are!</i>	exclamatives
	e.	...	

minor moods; cross-linguistic variation (e.g. Korean: *promissive*; Portner 2007)

- imperfect match in both ways...

Sentential moods $\neq \approx$ speech acts

- one sentential mood - many speech acts e.g. declaratives:

- (14)
- | | | |
|----|---|-----------|
| a. | <i>It is raining.</i> | ASSERTION |
| b. | <i>There is an avalanche approaching.</i> | WARNING |
| c. | <i>I order you to leave the room.</i> | ORDER |
| d. | <i>I bet the students will win the van Benthem cup.</i> | BET |

observation: interrogatives vs. declaratives/imperatives

Sentential moods $\neq \approx$ speech acts

- one sentential mood - many speech acts
observation: interrogatives vs. declaratives/imperatives
- one speech act - realized by many sentential moods
 e.g. ADVICE:

- (14)
- Enroll for ESLLI 2010 before the early registration closes.* imperative
 - You should enroll for ESLLI 2010 before the early registration closes.* declarative
 - The best thing to do is to enroll for ESLLI 2010 before the early registration closes.* declarative
 - Why not enroll for ESLLI 2010 before the early registration closes?* interrogative (ADVICE?)

Sentential moods $\neq \approx$ speech acts

- one sentential mood - many speech acts
observation: interrogatives vs. declaratives/imperatives
- one speech act - realized by many sentential moods
- free to conventionalize:

- (14) a. *I hereby declare the bridge opened.*
 b. *Check!*

Sentential moods $\neq \approx$ speech acts

- one sentential mood - many speech acts
observation: interrogatives vs. declaratives/imperatives
- one speech act - realized by many sentential moods
- free to conventionalize:

- (14) a. *I hereby declare the bridge opened.*
 b. *Check!*

- infinite amount of speech acts that can get conventionalized
very limited amount of sentential moods grammaticalized.
- **to be explained**: impact of sentential mood on speech act \Rightarrow
contribution to truth-functional meaning?

Classification of speech acts as interactions

Classification of speech acts as interactions

- providing information, e.g. ASSERTION. S takes responsibility that the things in the world are like the content of his utterance (Searle: *word-to-world-fit*)

Classification of speech acts as interactions

- providing information, e.g. ASSERTION. S takes responsibility that the things in the world are like the content of his utterance (Searle: *word-to-world-fit*)
- Ways to change the future course of things (Searle: *world-to-word-fit*)

Speaker responsibility OFFER, PROMISE, THREAT,...

Hearer responsibility COMMANDS, REQUESTS, BEGGING,...

Bilateral Responsibilities economic transactions; COMMANDS:

Go to bed now! ≈ Either you go to bed or I will do something that is unpleasant for you.

(Truckenbrodt 2008: 'or something goes wrong')

Societal Responsibilities *I hereby fire you* (obligation to work, insurance, dole,...), MARRY

Traditional classification

S can...

- 1 state a fact,
 - 2 commit herself to do sth,
 - 3 press H to do sth,
 - 4 express sth very interactional and complicated,
 - 5 express emotion
- ▶▶ 5 types of acts.

Austin 1962, Lecture 12

- 1 verdictives (type ASSERTION)

Austin 1962, Lecture 12

- 1 verdictives (type ASSERTION)
- 2 exercitives (type: S urges H to do sth)

Austin 1962, Lecture 12

- 1 verdictives (type ASSERTION)
- 2 exercitives (type: S urges H to do sth)
- 3 commissives (types: S promises to do sth)

Austin 1962, Lecture 12

- 1 verdictives (type ASSERTION)
- 2 exercitives (type: S urges H to do sth)
- 3 commissives (types: S promises to do sth)
- 4 behabitives (all other social agreements)

Austin 1962, Lecture 12

- 1 verdictives (type ASSERTION)
- 2 exercitives (type: S urges H to do sth)
- 3 commissives (types: S promises to do sth)
- 4 behabitives (all other social agreements)
- 5 expositives (expressing emotion)

Austin 1962, Lecture 12

- 1 verdictives (type ASSERTION)
- 2 exercitives (type: S urges H to do sth)
- 3 commissives (types: S promises to do sth)
- 4 behabitives (all other social agreements)
- 5 expositives (expressing emotion)

I distinguish five general classes: but I am far from equally happy about all of them. They are, however, quite enough to play Old Harry with two fetishes which I admit to an inclination to play Old Harry with, viz. (i) the true/false fetish, (ii) the value/fact fetish. (Austin 1962:151)

Searle, mainly relying on Searle & Vanderveken 1985

'4 directions of fit \Rightarrow 5 illocutionary points' (dics. Sadock 1989)

1 assertives

ASSERT, CLAIM, AFFIRM, STATE, DENY, DISCLAIM, ASSURE, ARGUE, REBUT, INFORM, NOTIFY, REMIND, OBJECT, PREDICT, REPORT, RETRODICT, SUGGEST, INSIST, CONJECTURE, HYPOTHESIZE, GUESS, SWEAR, TESTIFY, ADMIT, CONFESS, ACCUSE, BLAME, CRITICIZE, PRAISE, COMPLAIN, BOAST, LAMENT

Searle, mainly relying on Searle & Vanderveken 1985

'4 directions of fit \Rightarrow 5 illocutionary points' (dics. Sadock 1989)

1 assertives

ASSERT, CLAIM, AFFIRM, STATE, DENY, DISCLAIM, ASSURE, ARGUE, REBUT, INFORM, NOTIFY, REMIND, OBJECT, PREDICT, REPORT, RETRODICT, SUGGEST, INSIST, CONJECTURE, HYPOTHESIZE, GUESS, SWEAR, TESTIFY, ADMIT, CONFESS, ACCUSE, BLAME, CRITICIZE, PRAISE, COMPLAIN, BOAST, LAMENT

2 commissives

COMMIT, PROMISE, THREATEN, VOW, PLEDGE, SWEAR, ACCEPT, CONSENT, REFUSE, OFFER, BID, ASSURE, GUARANTEE, WARRANT, CONTRACT, COVENANT, BET

illocutionary force: subtype of an illocutionary point

Searle, mainly relying on Searle & Vanderveken 1985

'4 directions of fit \Rightarrow 5 illocutionary points' (dics. Sadock 1989)

1 assertives

ASSERT, CLAIM, AFFIRM, STATE, DENY, DISCLAIM, ASSURE, ARGUE, REBUT, INFORM, NOTIFY, REMIND, OBJECT, PREDICT, REPORT, RETRODICT, SUGGEST, INSIST, CONJECTURE, HYPOTHESIZE, GUESS, SWEAR, TESTIFY, ADMIT, CONFESS, ACCUSE, BLAME, CRITICIZE, PRAISE, COMPLAIN, BOAST, LAMENT

2 commissives

COMMIT, PROMISE, THREATEN, VOW, PLEDGE, SWEAR, ACCEPT, CONSENT, REFUSE, OFFER, BID, ASSURE, GUARANTEE, WARRANT, CONTRACT, COVENANT, BET

3 directives

DIRECT, REQUEST, ASK.1, ASK.2, URGE, TELL, REQUIRE, DEMAND, COMMAND, ORDER, FORBID, PROHIBIT, ENJOING, PERMIT, SUGGEST, INSIST, WARN, ADVISE, RECOMMEND, BEG, SUPPLICATE,

THREATEN, PERSUADE, IMPLORE, PRAY

Searle, mainly relying on Searle & Vanderveken 1985

'4 directions of fit \Rightarrow 5 illocutionary points' (disc. Sadock 1989)

- 1 assertives
- 2 commissives
- 3 directives
- 4 declaratives

DECLARE, RESIGN, ADJOURN, APPOINT, NOMINATE, APPROVE,
CONFIRM, DISAPPROVE, ENDORSE, RENOUNCE, DISCLAIM,
DENOUNCE, REPUDIATE, BLESS, CURSE, EXCOMMUNICATE,
CONSECRATE, CHRISTEN, ABBREVIATE, NAME, CALL

illocutionary force: subtype of an illocutionary point

Searle, mainly relying on Searle & Vanderveken 1985

'4 directions of fit \Rightarrow 5 illocutionary points' (dics. Sadock 1989)

① assertives

② commissives

③ directives

④ declaratives

DECLARE, RESIGN, ADJOURN, APPOINT, NOMINATE, APPROVE,
CONFIRM, DISAPPROVE, ENDORSE, RENOUNCE, DISCLAIM,
DENOUNCE, REPUDIATE, BLESS, CURSE, EXCOMMUNICATE,
CONSECRATE, CHRISTEN, ABBREVIATE, NAME, CALL

⑤ expressives APOLOGIZE, THANK, CONDOLE, CONGRATULATE,
COMPLAIN, LAMENT, PROTEST, DEPLORE, BOAST, COMPLIMENT,
PRAISE, WELCOME, GREET

illocutionary force: subtype of an illocutionary point

Searle & Vanderveken 1985: illocutionary forces

- 1 illocutionary point

Searle & Vanderveken 1985: illocutionary forces

- 1 illocutionary point
- 2 degree of strength of the illocutionary point
(REQUEST/INSIST, GUESS/SOLEMNLY SWEAR)

Searle & Vanderveken 1985: illocutionary forces

- 1 illocutionary point
- 2 degree of strength of the illocutionary point
(REQUEST/INSIST, GUESS/SOLEMNLY SWEAR)
- 3 mode of achievement (unclear: vs. degree of strength)

Searle & Vanderveken 1985: illocutionary forces

- 1 illocutionary point
- 2 degree of strength of the illocutionary point
(REQUEST/INSIST, GUESS/SOLEMNLY SWEAR)
- 3 mode of achievement (unclear: vs. degree of strength)
- 4 propositional content conditions (PROMISES should be agreeable things)

Searle & Vanderveken 1985: illocutionary forces

- 1 illocutionary point
- 2 degree of strength of the illocutionary point
(REQUEST/INSIST, GUESS/SOLEMNLY SWEAR)
- 3 mode of achievement (unclear: vs. degree of strength)
- 4 propositional content conditions (PROMISES should be agreeable things)
- 5 preparatory conditions (have to be met by unobjectionable act, but don't fit 4)

Searle & Vanderveken 1985: illocutionary forces

- 1 illocutionary point
- 2 degree of strength of the illocutionary point
(REQUEST/INSIST, GUESS/SOLEMNLY SWEAR)
- 3 mode of achievement (unclear: vs. degree of strength)
- 4 propositional content conditions (PROMISES should be agreeable things)
- 5 preparatory conditions (have to be met by unobjectionable act, but don't fit 4)
- 6 sincerity conditions (which attitudes does S officially commit to)

Searle & Vanderveken 1985: illocutionary forces

- 1 illocutionary point
- 2 degree of strength of the illocutionary point
(REQUEST/INSIST, GUESS/SOLEMNLY SWEAR)
- 3 mode of achievement (unclear: vs. degree of strength)
- 4 propositional content conditions (PROMISES should be agreeable things)
- 5 preparatory conditions (have to be met by unobjectionable act, but don't fit 4)
- 6 sincerity conditions (which attitudes does S officially commit to)
- 7 degree of strength of sincerity conditions (being insincere for GUESSING is less severe than being insincere for TESTIFYING)

Searle & Vanderveken 1985: illocutionary forces

- 1 illocutionary point
- 2 degree of strength of the illocutionary point
(REQUEST/INSIST, GUESS/SOLEMNLY SWEAR)
- 3 mode of achievement (unclear: vs. degree of strength)
- 4 propositional content conditions (PROMISES should be agreeable things)
- 5 preparatory conditions (have to be met by unobjectionable act, but don't fit 4)
- 6 sincerity conditions (which attitudes does S officially commit to)
- 7 degree of strength of sincerity conditions (being insincere for GUESSING is less severe than being insincere for TESTIFYING)

Searle: each force: full specification of at most these 7 parameters;
difference in at least one parameter: different force

Comments on S&V's 7 parameters

- individuation of the 7 parameters:
 - not motivated by a more general theory of human action or communication
 - criteria overlap: mode of achievement - degree of strength (linguistics vs. non-linguistic?)
 - specific + leftover

Comments on S&V's 7 parameters

- individuation of the 7 parameters:
 - not motivated by a more general theory of human action or communication
 - criteria overlap: mode of achievement - degree of strength (linguistics vs. non-linguistic?)
 - specific + leftover
- left out: both PERMISSION and REQUEST are directives: but one releases H from, one imposes an obligation

Comments on S&V's 7 parameters

- individuation of the 7 parameters:
not motivated by a more general theory of human action or communication
criteria overlap: mode of achievement - degree of strength (linguistics vs. non-linguistic?)
specific + leftover
- left out: both PERMISSION and REQUEST are directives: but one releases H from, one imposes an obligation
- acts that require substantial interaction and agreement of two or more parties are hard to categorize
first utterance: looks like REQUEST; if the full interaction is a BET (commissive), what are the intermediary parts?

(15) *I bet that the students will win. - Accepted, I bet 10\$ that the teachers will win.*

Bach & Harnish 1979, Ch. 3: Classification

- 1 **Constatives** Assertives, predictives, retrodictives, descriptives, ascriptives, informatives, confirmatives, concessives, retractives, assentives, dissentives, disputatives, responsiveness, suggestives, suppositives

Bach & Harnish 1979, Ch. 3: Classification

- 1 **Constatives** Assertives, predictives, retrodictives, descriptives, ascriptives, informatives, confirmatives, concessives, retractives, assentives, dissentives, disputatives, responsiveness, suggestives, suppositives
- 2 **Directives** Requestives, question requirements, prohibitives, permissives, advisories

Bach & Harnish 1979, Ch. 3: Classification

- 1 **Constatives** Assertives, predictives, retrodictives, descriptives, ascriptives, informatives, confirmatives, concessives, retractives, assentives, dissentives, disputatives, responsives, suggestives, suppositives
- 2 **Directives** Requestives, question requirements, prohibitives, permissives, advisories
- 3 **Commissives** Promises, offers

Bach & Harnish 1979, Ch. 3: Classification

- 1 **Constatives** Assertives, predictives, retrodictives, descriptives, ascriptives, informatives, confirmatives, concessives, retractives, assentives, dissentives, disputatives, responsives, suggestives, suppositives
- 2 **Directives** Requestives, question requirements, prohibitives, permissives, advisories
- 3 **Commissives** Promises, offers
- 4 **Acknowledgements** Apologize, condole, greet, congratulate, thank, bid, accept, reject

Bach & Harnish 1979, Ch. 3: Classification

- 1 **Constatives** Assertives, predictives, retrodictives, descriptives, ascriptives, informatives, confirmatives, concessives, retractives, assentives, dissentives, disputatives, responsives, suggestives, suppositives
- 2 **Directives** Requestives, question requirements, prohibitives, permissives, advisories
- 3 **Commissives** Promises, offers
- 4 **Acknowledgements** Apologize, condole, greet, congratulate, thank, bid, accept, reject

Searle's declaratives are missing: they go into two extra classes which are 'conventional not communicative'

- **Effectives** linguistic rituals by which certain social facts are established by convention
- **Verdictives** officially acknowledged propositions which from a

Bach & Harnish: Hybrids

interactional acts with mutual commitments; acknowledgments that 'ride' on other acts

- (16) *I hereby reward you with a golden watch.*
 acknowledgment + commissive (B+H: effective)
- (17) *I hereby sell you my car for 400\$.*
 bilateral commitment (B+H: effective)
- (18) *I bet the students will win. - Ok.*
 (B+H: commissives + H commitment; why not effective?
 (as for economic transactions))
- (19) *I testify that Bob was with me all night.*
 (constative, but puts legal commitment on speaker)

every speech act is one of i-iv/1-5, or consists of acts in class i-iv?
 (we go for the latter)

Hybrids and compositional semantics

- two dimensional linguistic meaning:

(20) *Regrettably, I lost my keys.* sorrow + constative

linguistics: expressive vs. at issue level of meaning (cf. syntax, prosody, semantics)

e.g. Potts 2005.

Hybrids and compositional semantics

- two dimensional linguistic meaning:

(20) *Regrettably, I lost my keys.* sorrow + constative

linguistics: expressive vs. at issue level of meaning (cf. syntax, prosody, semantics)

e.g. Potts 2005.

- sideremark: hybrids are real
the same utterance can amount to different illocutionary acts on different occasions - but the mixes are observed for one particular speech act (restriction to suitable contexts does not help)

Outline

- 1 Observation: 'change'. Some classics.
- 2 Classifications of speech acts
- 3 How does the act come about?**
- 4 Conclusion

Utterances amounting to (non-assertive) acts

(21) *Regine is in Norway.*

ASSERTION/STATEMENT, little in classical speech act theory; Frege; Stalnaker 1978;

explicit performatives:

(22) *I promise to come to ESLLI 2010.*

implicit performatives:

(23) *Come to ESLLI 2010.* imperatives

(24) *You must come to ESLLI 2010!* modalized declarative

Views on the coming-about of speech acts

Classical speech act theory focuses on explicit performatives.

(25) *I promise to come to ESSLLI 2010.*

- Conventions + manifestations of intentions (Searle 1969, Searle 1989)
- Statements + inferred indirect acts (Bach & Harnish 1979)
- establishing of social facts by agreement (Truckenbrodt 2008)

Conventions + manifestations of intentions: Searle 1989

- 1 S uttered the sentence *I hereby bequest you my golden watch.*

Conventions + manifestations of intentions: Searle 1989

- 1 S uttered the sentence *I hereby bequest you my golden watch*.
- 2 The literary meaning of the sentence is such that by very utterance, the speaker intends to make it the case that he bequests me his watch.

Conventions + manifestations of intentions: Searle 1989

- 1 S uttered the sentence *I hereby bequest you my golden watch*.
- 2 The literary meaning of the sentence is such that by very utterance, the speaker intends to make it the case that he bequests me his watch.
- 3 Therefore, in making the utterance S manifested an intention to make it the case by that utterance to bequest me his watch.

Conventions + manifestations of intentions: Searle 1989

- 1 S uttered the sentence *I hereby bequest you my golden watch*.
- 2 The literary meaning of the sentence is such that by very utterance, the speaker intends to make it the case that he bequests me his watch.
- 3 Therefore, in making the utterance S manifested an intention to make it the case by that utterance to bequest me his watch.
- 4 Therefore, in making the utterance S manifested an intention to BEQUEST me his watch by that very utterance.

Conventions + manifestations of intentions: Searle 1989

- 1 S uttered the sentence *I hereby bequest you my golden watch.*
- 2 The literary meaning of the sentence is such that by very utterance, the speaker intends to make it the case that he bequests me his watch.
- 3 Therefore, in making the utterance S manifested an intention to make it the case by that utterance to bequest me his watch.
- 4 Therefore, in making the utterance S manifested an intention to BEQUEST me his watch by that very utterance.
- 5 Bequests are a class of actions where the manifestation of the intention to perform the action is sufficient for its performance, given that certain other conditions are satisfied.

Conventions + manifestations of intentions: Searle 1989

- 1 S uttered the sentence *I hereby bequest you my golden watch.*
- 2 The literary meaning of the sentence is such that by very utterance, the speaker intends to make it the case that he bequests me his watch.
- 3 Therefore, in making the utterance S manifested an intention to make it the case by that utterance to bequest me his watch.
- 4 Therefore, in making the utterance S manifested an intention to BEQUEST me his watch by that very utterance.
- 5 Bequests are a class of actions where the manifestation of the intention to perform the action is sufficient for its performance, given that certain other conditions are satisfied.
- 6 We assume that those other conditions are satisfied.

Conventions + manifestations of intentions: Searle 1989

- 1 S uttered the sentence *I hereby bequest you my golden watch.*
- 2 The literary meaning of the sentence is such that by very utterance, the speaker intends to make it the case that he bequests me his watch.
- 3 Therefore, in making the utterance S manifested an intention to make it the case by that utterance to bequest me his watch.
- 4 Therefore, in making the utterance S manifested an intention to BEQUEST me his watch by that very utterance.
- 5 Bequests are a class of actions where the manifestation of the intention to perform the action is sufficient for its performance, given that certain other conditions are satisfied.
- 6 We assume that those other conditions are satisfied.
- 7 S bequested me his watch by that very utterance.

Conventions + manifestations of intentions: Searle 1989

- ① S uttered the sentence *I hereby bequest you my golden watch.*
- ② The literary meaning of the sentence is such that by very utterance, the speaker intends to make it the case that he bequests me his watch.
- ③ Therefore, in making the utterance S manifested an intention to make it the case by that utterance to bequest me his watch.
- ④ Therefore, in making the utterance S manifested an intention to BEQUEST me his watch by that very utterance.
- ⑤ Bequests are a class of actions where the manifestation of the intention to perform the action is sufficient for its performance, given that certain other conditions are satisfied.
- ⑥ We assume that those other conditions are satisfied.
- ⑦ S bequested me his watch by that very utterance.
- ⑧ S both said that he bequested me his watch and made it the case that he bequested me his watch. Therefore, he made a true

Conventions to the rescue?

- speech acts (specifically explicit performatives) involve conventions:
about meaning, about proper execution of acts, ...

Conventions to the rescue?

- speech acts (specifically explicit performatives) involve conventions:
about meaning, about proper execution of acts, ...
- but what is the link between intentions and conventions? (why no conventions for INSULTING, BORING, IMPRESSING,...)

Self-verification à la Bach & Harnish 1982

(26) I hereby congratulate you.

- 1 S is saying 'I hereby congratulate you.'

Self-verification à la Bach & Harnish 1982

(26) I hereby congratulate you.

- 1 S is saying 'I hereby congratulate you.'
- 2 S is stating that he is congratulating me.

Self-verification à la Bach & Harnish 1982

(26) I hereby congratulate you.

- 1 S is saying 'I hereby congratulate you.'
- 2 S is stating that he is congratulating me.
- 3 If S's statement is true, then S must be congratulating me.

Self-verification à la Bach & Harnish 1982

(26) I hereby congratulate you.

- 1 S is saying 'I hereby congratulate you.'
- 2 S is stating that he is congratulating me.
- 3 If S's statement is true, then S must be congratulating me.
- 4 If S is congratulating me, then it must be his utterance that constitutes the congratulation (what else could it be?).

Self-verification à la Bach & Harnish 1982

(26) I hereby congratulate you.

- 1 S is saying 'I hereby congratulate you.'
- 2 S is stating that he is congratulating me.
- 3 If S's statement is true, then S must be congratulating me.
- 4 If S is congratulating me, then it must be his utterance that constitutes the congratulation (what else could it be?).
- 5 Presumably, S is speaking the truth.

Self-verification à la Bach & Harnish 1982

(26) I hereby congratulate you.

- 1 S is saying 'I hereby congratulate you.'
- 2 S is stating that he is congratulating me.
- 3 If S's statement is true, then S must be congratulating me.
- 4 If S is congratulating me, then it must be his utterance that constitutes the congratulation (what else could it be?).
- 5 Presumably, S is speaking the truth.
- 6 Therefore, in stating that he is congratulating me, S is congratulating me.

Self-verification à la Bach & Harnish 1982

(26) I hereby insult you.

- 1 S is saying 'I hereby **insult** you.'
- 2 S is stating that he is **insulting** me.
- 3 If S's statement is true, then S must be **insulting** me.
- 4 If S is **insulting** me, then it must be his utterance that constitutes the **insult** (what else could it be?).
- 5 Presumably, S is speaking the truth.
- 6 **NO:** Therefore, in stating that he is **insulting** me, S is **insulting** me.

Self-verification à la Bach & Harnish 1982

(26) I hereby you.

- 1 S is saying 'I hereby **insult** you.'
- 2 S is stating that he is **insulting** me.
- 3 If S's statement is true, then S must be **insulting** me.
- 4 If S is **insulting** me, then it must be his utterance that constitutes the **insult** (what else could it be?).
- 5 Presumably, S is speaking the truth.
- 6 Therefore, in stating that he is **instulting** me, S is **insulting** me.

Searle: wrong type of act; Bach & Harnish: ?

Linguistic worry: progressive for B+H

- 1 S is saying 'I hereby congratulate you you.'
- 2 S is stating that he is congratulating me.
- 3 ...

Linguistic worry: progressive for B+H

- 1 S is saying 'I hereby congratulate you you.'
- 2 S is stating that he is congratulating me.
- 3 ...

Why not in the progressive?

Linguistic worry: progressive for B+H

- 1 S is saying 'I am hereby congratulating you.'
- 2 S is stating that he is congratulating me.
- 3 ...

Why not in the progressive?

Linguistic worry: progressive for B+H

- 1 S is saying 'I am hereby congratulating you.'
- 2 S is stating that he is congratulating me.
- 3 ...

Why not in the progressive?

- (27) a. I am bequesting you my golden watch.
b. I am welcoming you.

- (28) a. Ich bin daran, dir meine goldene Uhr zu vermachen.
b. Ich begrüße Sie gerade.

Linguistic worry: progressive for Searle

- 1 S uttered the sentence *I am hereby bequeathing you my golden watch*.
- 2 The literary meaning of the sentence is such that by very utterance, the speaker intends to make it the case that he bequests me his watch.
- 3 Therefore, in making the utterance S manifested an intention to make it the case by that utterance to bequest me his watch.
- 4 Therefore, in making the utterance S manifested an intention to BEQUEST me his watch by that very utterance.
- 5 Bequests are a class of actions where the manifestation of the intention to perform the action is sufficient for its performance, given that certain other conditions are satisfied.
- 6 We assume that those other conditions are satisfied.
- 7 S bequested me his watch by that very utterance.
- 8 S both said that he bequested me his watch and made it the case

Linguistic worry: progressive for Searle

- 1 S uttered the sentence *I am hereby bequeathing you my golden watch*.
- 2 The **literary meaning** of the sentence **is not such** that by very utterance, the speaker intends to make it the case that he bequests me his watch.
- 3 Therefore, in making the utterance S manifested an intention to make it the case by that utterance to bequest me his watch.
- 4 Therefore, in making the utterance S manifested an intention to BEQUEST me his watch by that very utterance.
- 5 Bequests are a class of actions where the manifestation of the intention to perform the action is sufficient for its performance, given that certain other conditions are satisfied.
- 6 We assume that those other conditions are satisfied.
- 7 S bequested me his watch by that very utterance.
- 8 S both said that he bequested me his watch and made it the case

Outline

- 1 Observation: 'change'. Some classics.
- 2 Classifications of speech acts
- 3 How does the act come about?
- 4 Conclusion**

So far

- undefined gap between $\llbracket \textit{sentence} \rrbracket$ and 'propositional content' of the speech act

So far

- undefined gap between $\llbracket \textit{sentence} \rrbracket$ and 'propositional content' of the speech act
- 'gap': where the speech act happens

So far

- undefined gap between $[[sentence]]$ and ‘propositional content’ of the speech act
- ‘gap’: where the speech act happens
- what’s happening is affected by...
 - the situation: shared beliefs, intentions,...
 - the nature of $[[sentence]]$ as contributed by lexical meaning, grammatical aspect (plus/minus progressive), sentential mood, person, ...

So far

- undefined gap between $\llbracket \textit{sentence} \rrbracket$ and ‘propositional content’ of the speech act
- ‘gap’: where the speech act happens
- what’s happening is affected by...
 - the situation: shared beliefs, intentions,...
 - the nature of $\llbracket \textit{sentence} \rrbracket$ as contributed by lexical meaning, grammatical aspect (plus/minus progressive), sentential mood, person, ...
- most speech act theories are independent of $\llbracket \textit{sentence} \rrbracket$

So far

- undefined gap between $\llbracket \textit{sentence} \rrbracket$ and ‘propositional content’ of the speech act
- ‘gap’: where the speech act happens
- what’s happening is affected by...
 - the situation: shared beliefs, intentions,...
 - the nature of $\llbracket \textit{sentence} \rrbracket$ as contributed by lexical meaning, grammatical aspect (plus/minus progressive), sentential mood, person, ...
- most speech act theories are independent of $\llbracket \textit{sentence} \rrbracket$
- recent integrations:
 - Truckenbrodt 2008 for (unmodalized) performative declaratives
 - Portner 2005, Schwager 2006 for $\llbracket \textit{imperative} \rrbracket$
 - Schwager 2006 for modalized performative declaratives