Conventional Implicature Revisited

Richard Vallée (Université de Moncton)
Abstract
I suggest a new approach to conventional implicatures. I am reluctant to endorse Grice’s approach to terms introducing implicatures. Nothing in a conventional implicature sentence backs the view that conventional implicature sentences express two different, independent propositions, both being truth conditions expressed by the sentence or utterance. Moreover, that approach is mute on why “Paul is sick, but Mary went to see a movie but Peter is watching television” is cognitively dissonant. I first give the Fregean and Gricean background. Second, I focus on the nature of the terms introducing conventional implicatures and their semantic contribution to sentences. These terms have linguistic meaning and cognitive significance, but they are truth conditionally irrelevant. I ignore the specifics of each term and sketch my own account, using the Reflexive/Referential framework Perry recently introduced (2001) in semantics. Perry contends that an utterance expresses many propositions and that these propositions have strong semantic relationship. To simplify the presentation, I first consider “even”, and take “even” to linguistically mean what “surprisingly” means. Consider an utterance of “Even Joan loves Paul”. From the linguistic meaning of “Even Joan loves Paul”, we obtain the Content M. I add the usual second component, a variable for an utterance.

Content M

<Surprisingly Joan loves Paul; u>

When we move to a specific utterance, and obtain Content C, we drop the second component, the variable for an utterance. Content C is utterance specific. The Content C is the cognitive significance of the utterance. The first component of Content M, is not utterance sensitive, and all utterances of that sentence have the same content C:

Content C

<Surprisingly Joan loves Paul.>

The Content C is identical with the first component of Content M. So, in virtue of her understanding of the sentence, and assuming that the meaning of “even” is carried within the meaning of “surprisingly”, a speaker understands what Grice takes to be the conventional implicature. Note that the contribution of the “even” is part of the Content M and Content C of the utterance. “Even” does not contribute to the truth conditions of the utterance. Content C is sufficient to get the official truth conditions of the utterance, Content D, or what Grice takes to be what is said.

Content D

<Joan, Paul, loves>

The relation “loves” is satisfied by Joan and Paul. The cognitive significance or Content C is the mode of presentation of the Content D. The cognitive significance of “even” is part of the mode of presentation of D, even if it does not introduce any component in Content D. Now, according to this picture we go from the cognitive value of the utterance, including the contribution of “even”, to the truth conditions of the utterance. In Grice’s vocabulary, it would mean that we go from the conventional implicature to what is said. A speaker uttering “Even Joan loves Paul and it is not surprising that Joan loves Paul”, is incoherent, conveying through “even”, in the Content C that the Content D is surprising and explicitly asserting that the Content D is not surprising. I take my picture to be more natural, and to exhibit strong and simple relationships. In addition, according to my picture, one’s knowledge of Content D does not require one to understand the specifics of “even”. Since the latter is truth conditionally irrelevant, one can lack understanding of the meaning of “even” with no consequence on one’s knowledge of the content D.

 Third, I examine the semantic behaviour of “but” and distinguish it from “and”. “But” is not a conjunction. I explain why an utterance of “P and Q and R” is acceptable, while an utterance of “P but Q but R” is cognitively dissonant. An utterance of “P and Q and R” is easy to compute; an utterance of “P but Q but R” is not because the content C of that utterance is something like “ P in contrast Q in contrast R”, and it contrasts contrasted contents. Contrasting contrasted contents does not make much sense. My view captures the main features of conventional implicature listed by Grice, and it draws a strong semantic relationship between what calls the conventionally implicated proposition and what is said.
PAGE
1

