In search of an argument structure for determining the relevance-theoretical significance of the explicature-implicature distinction

Ernst-August Gutt, 25/03/2011
Draft proposal, not for publication or review

Is the explicature-implicature distinction theoretically significant?

Sperber and Wilson 1986/1995: yes

Carston 2002: primarily derivational distinction

 “"The distinction between explicatures and implicatures, the two kinds of communicated assumptions, is primarily a derivational distinction and may have no greater import than that ... Both may be communicated more or less strongly, and either may constitute the primary point of the utterance, that is, the main locus of cognitive effects. I suspect that it is these properties of communicated assumptions, that is, the strength with which they have been communicated and how much they yield in cognitive effects, that really count for the hearer, rather than whether they were explicated or implicated." (Carston 2002: 366)

Iten 2005: yes, significant distinction

“This means that there is an important difference between explicatures and implicatures (implicated premisses and conclusions): while the former [=explicatures EAG] are developments of the logical form(s) encoded by the utterance and always function as 'pre- misses' or input to inferential processes that lead to further communicated | assumptions, the latter [=implicatures EAG] are not developments of the logical form(s) and only some of them function as premisses.” (Iten 2005: 86-87)

Key question: Does it make any principled difference to the communication act whether an assumption is communicated as an explicature or an implicature?
"Making a difference" to the communication process: having a systematic/principled effect on the set of assumptions I communicated.

Properties that do make a difference to the set of assumptions I communicated:

Content (truth-conditions) of such assumptions

Propositional attitude to the assumptions

Strength with which the assumptions are communicated (sharing of responsibility)

Question: is there a direct dependency between explicature and implicature status and any of these properties?

Content (truth-conditions) of such assumptions: Both have truth-conditional content

Propositional attitude to the assumptions: Both can have propositional attitudes

Strength with which the assumptions are communicated (sharing of responsibility): Both can fall along a continuum of strength (Wilson and Sperber 2002)
If these observations are correct, the distinction is not theoretically significant.

Consequences for the explicit/implicit continuum

Since this notion applies only to explicatures: if the explicature-implicature distinction is not relevance-theoretically significant, then neither is the degree of explicitness of explicatures.
Page 1 of 2

