GRICE
CONVERSATIONAL MAXIMS AND THE COOPERATIVE PRINCIPLE
Given any utterance, there is a natural distinction between what is said by that utterance and what is implied by it. Sometimes what is said is not determined by sentence meaning alone.
The case of indexicals

For the listener to be able to derive what Speaker A says, when Speaker A is using an indexical expression, there must be a salient male in the context.

Speaker A: He went to the store.

Suppose that there was no salient male in the context.

Speaker A: He went to the store.

Speaker B: “What ‘he’?”
Speaker A: Sorry, I meant Jack.
If there is no salient male in the context, the speaker has made it impossible for the listener to derive what they said. Specifically, they have violated some hidden requirements on conversation, specifically, the requirements of giving enough information to derive what was said.

We can formulate the hidden requirements on successful conversation as conversational maxims. Specifically, the speaker, in not giving enough information, violates a maxim of Quantity and Manner,

“Make your conversational contribution such as required, at the stage at which it occurs, by the accepted purpose or direction of the talk exchange in which you are engaged.”
Grice considers various examples in which utterances fail to be successful and comes up with the following maxims that govern cooperative speech.

COOPERATIVE MAXIMS

· Quantity

· Quality

· Relation

· Manner

What’s Required

When and How

Quantity: say as much as

Relation: be relevant

required and nothing more

Quality: Try to avoid saying what

Manner: Be clear,

you believe to be false.

unambiguous

brief

Don’t say that for which you lack

orderly
evidence
FOUR WAYS OF VIOLATING A MAXIM

1. One may quietly violate a maxim. In this situation the person is likely to mislead.

Speaker A: “He can’t go out.” (in a context in which there is more than one salient male)
2. One may opt out of the cooperation both of the maxim and of the Cooperative Principle.

Example: “I will say no more. My lips are sealed.”
3. One may be faced by a clash between maxims.

Speaker A: Where does C live? (while planning a trip to visit C)

Speaker B: Somewhere in the South of France. {I don’t know just where.}

4. One may flout a maxim. That is, one may blatantly

Speaker A: I just love 8am classes (uttered in a tone of hatred)
