STAINTON, CHAPTER 10, NONLITERAL LANGUAGE USE

STUDY QUESTIONS

Concepts/Skills

Nonliteral language

Saying vs. implying

Implicatures

What is said

Literal meaning

Speaker meaning (who is the first to use this notion, Grice, Searle, or someone else?)

Conversational implicature

Utterance meaning

Referential vs. attributive uses

Metaphor

Context

Cooperative Principle for Communication

Sub-principle of quantity

Sub-principle of quality

Sub-principle of relation

Sub-principle of manner

Strategy of comprehension

How does Grice define an implicature? (168)

According to Grice, what is the Cooperative Principle of Communication? (168)

Given any utterance, how would Grice describe “what is said” by that utterance? (168)

Given an utterance which implies or suggests something additional to the literal meaning, how would Grice describe ‘what is implicated” by that utterance? (168)

According to Grice, what feature of communication allows speakers to imply things not literally expressed by the words themselves? (168)

What are the four categories or sub-principles of Grice’s model of communication? (168)

Giving the following conversational exchange, explain how Grice would analyze it using the notions of what is said and what is implicated? (168)

Speaker A: “What kind of president do you think John Jamison would make?”

Speaker B: “I think he has excellent taste in ties.”

Given the conversational exchange above, explain how Grice would analyze it into premises using the notions described and The Cooperative Principle of Communication. (169)

When analyzing a conversation exchange that contains an implicature, what is the first step to derive speaker meaning? What is the second step? (169)

Describe the four steps Grice thinks a speaker/audience goes through when deriving the implicature of an utterance. (170)

According to Grice, given any utterance, where does “what was said” come from? (170)
What is Grice’s formula for speaker meaning? (170)

How, according to Grice, are implicatures calculated? (170)

According to Grice, how do we calculate the speaker meaning of an utterance? (170)

What four analyses of metaphor does Stainton describe and evaluate? (171)

Describe one feature that Stainton likes about the contextual analysis of metaphor that Grice doesn’t like. (171)

What are the four questions about metaphor that Grice thinks any good theory of metaphor needs to answer? (171)

Describe one feature that Stainton likes about the contextual analysis of metaphor. (171)

Describe two features of the contextual analysis of metaphor that Grice doesn’t like (171).

What are the four questions about metaphor that Grice thinks any good theory of metaphor needs to answer? (171)

Describe the Contextual analysis of metaphor, as presented by Stainton.

Describe the Dual Meaning analysis of metaphor, as presented by Stainton.

Describe the Simile analysis of metaphor, as presented by Stainton.
What does Stainton mean when he talks about a strategy of comprehension?

What is John Searle’s analysis of metaphor?

Describe Donnellan’s referential use of definite descriptions, as presented by Stainton. (178)

Given the following sentence, give Donnellans’ referential use of the definite description it contains (178-9) “Karen’s teacher is a demon.”

Given a sentence in which the subject is given by a definite description, how would Donnellan describe it?
