

Filippo Domaneschi

Introduzione alla pragmatica

Carocci editore

A Roberta

1^a edizione, luglio 2014
© copyright 2014 by Carocci editore S.p.A., Roma

Finito di stampare nel luglio 2014
da Eurolit, Roma

ISBN 978-88-430-7323-8

Riproduzione vietata ai sensi di legge
(art. 171 della legge 22 aprile 1941, n. 633)

Senza regolare autorizzazione,
è vietato riprodurre questo volume
anche parzialmente e con qualsiasi mezzo,
compresa la fotocopia, anche per uso interno
o didattico.

Indice

Segni, simboli, abbreviazioni	11
Premessa	13
1. Che cos'è la pragmatica del linguaggio	17
1.1. La pragmatica	17
1.1.1. La definizione / 1.1.2. Sintassi, semantica e pragmatica / 1.1.3. Pragmatica descrittiva e pragmatica teorica	
1.2. Le origini della pragmatica	22
1.2.1. Filosofia del linguaggio ideale / 1.2.2. Filosofia del linguaggio ordinario	
1.3. Significato	27
1.3.1. Significato e uso / 1.3.2. Significato naturale e significato non naturale / 1.3.3. Significato come intenzione / 1.3.4. Significato dell'espressione e significato del parlante / 1.3.5. Condizioni per il significato e critiche / 1.3.6. Enunciati <i>vs</i> enunciazioni	
1.4. Comunicazione	35
1.4.1. Il modello del codice / 1.4.2. Il modello inferenziale	
Lecture consigliate	38
Domande di autovalutazione	40
2. L'implicito	41
2.1. Il principio di cooperazione e le massime della conversazione	41
2.1.1. Il comportamento linguistico: razionale, cooperativo e orientato a uno scopo / 2.1.2. Le massime della conversazione / 2.1.3. Lo	

	statuto delle massime e del principio di cooperazione / 2.1.4. Cooperazione, conflitto e teoria degli scopi	
2.2.	Che cosa fare delle massime?	49
	2.2.1. Dissociarsi dalle massime / 2.2.2. Violazione celata / 2.2.3. Violazione apparente / 2.2.4. Violazione per conflitto / 2.2.5. Sfruttamento delle massime	
2.3.	Le implicature	54
	2.3.1. Che cosa succede quando si viola una massima? / 2.3.2. Esplicito e implicito / 2.3.3. Che cosa sono le implicature / 2.3.4. Implicature convenzionali / 2.3.5. Implicature conversazionali / 2.3.6 Implicature conversazionali particolarizzate / 2.3.7 Implicature conversazionali generalizzate / 2.3.8. Implicature scalari	
2.4.	Critiche e revisioni alla teoria delle implicature	82
	2.4.1. Critiche al principio e alle massime / 2.4.2. Critiche alla nozione di implicatura / 2.4.3. Livelli di senso: significati presuntivi, implicature ed esplicature	
2.5.	Il linguaggio figurato	93
	2.5.1. Metafore / 2.5.2. Ironia	
	Lecture consigliate	99
	Domande di autovalutazione	100
3.	Ciò che è detto	101
3.1.	Il significato espresso	101
	3.1.1. Significato come condizioni di verità / 3.1.2. Mondi possibili	
3.2.	La deissi	106
	3.2.1. Tipi di deittici	
3.3.	Teorie della deissi	119
	3.3.1. Carattere, contenuto e contesto / 3.3.2. Usi pre-semantici, semantici e post-semantici del contesto	
3.4.	La dipendenza contestuale: semantica <i>vs</i> pragmatica	128
	3.4.1. Minimalismo / 3.4.2. Indicalismo / 3.4.3. Contestualismo / 3.4.4. Teoria della pertinenza: pragmatica lessicale / 3.4.5. Relativismo	
	Lecture consigliate	142
	Domande di autovalutazione	143

4.	Presupposizioni	145
4.1.	Dalla semantica alla pragmatica	145
	4.1.1. Presupposizioni semantiche: Frege, Russell e Strawson / 4.1.2. Presupposizioni pragmatiche: Austin, Grice e Stalnaker	
4.2.	Attivatori presupposizionali	154
	4.2.1. Una tassonomia degli attivatori / 4.2.2. Gli attivatori: la classificazione e il funzionamento	
4.3.	Le proprietà delle presupposizioni	161
	4.3.1. Alcuni test per le presupposizioni semantiche / 4.3.2. Cancellabilità / 4.3.3. L'ipotesi cumulativa	
4.4.	La proiezione delle presupposizioni	166
	4.4.1. Buchi, tappi e filtri / 4.4.2. La semantica dell'aggiornamento / 4.4.3. La proiezione delle presupposizioni nella us	
4.5.	La risoluzione delle presupposizioni	180
	4.5.1. La <i>discourse representation theory</i> / 4.5.2. La teoria del vincolamento: presupposizioni e anafore / 4.5.3. Contesto globale e contesto locale / 4.5.4. Presupposizione informativa e accomodamento	
	Lecture consigliate	188
	Domande di autovalutazione	189
5.	Atti linguistici	191
5.1.	Il linguaggio come azione: constativi <i>vs</i> performativi	191
	5.1.1. Enunciazioni constative <i>vs</i> enunciazioni performative / 5.1.2. Condizioni di felicità / 5.1.3. La violazione delle condizioni di felicità / 5.1.4. Un criterio linguistico per i performativi / 5.1.5. Costativi <i>vs</i> performativi: una distinzione reale?	
5.2.	La teoria degli atti linguistici	203
	5.2.1. Atto locutorio, atto illocutorio, atto perlocutorio / 5.2.2. La distinzione dei livelli: gli effetti convenzionali	
5.3.	La classificazione degli atti linguistici	209
	5.3.1. La classificazione di Austin / 5.3.2. Gli indicatori di forza illocutoria / 5.3.3. Gli atti linguistici secondo Searle / 5.3.4. Atti linguistici indiretti	
	Lecture consigliate	230
	Domande di autovalutazione	231

6.	Il testo e l'interazione	233
6.1.	Il testo	234
	6.1.1. La linguistica testuale / 6.1.2. L'analisi del discorso	
6.2.	L'interazione	240
	6.2.1. Il modello SPEAKING / 6.2.2. L'analisi della conversazione /	
	6.2.3. L'interazione faccia a faccia / 6.2.4. La cortesia / 6.2.5. La	
	mitigazione	
	Lecture consigliate	261
	Domande di autovalutazione	262
7.	Pragmatica cognitiva	263
7.1.	Linguaggio e mente	263
	7.1.1. Linguistica cognitiva / 7.1.2. Semantica cognitiva	
7.2.	Pragmatica e cognizione	271
	7.2.1. Neuropragmatica / 7.2.2. Pragmatica sperimentale	
7.3.	Pragmatica sperimentale: temi di ricerca	276
	7.3.1. Implicito / 7.3.2. Ciò che è detto / 7.3.3. Presupposizioni	
	Lecture consigliate	287
	Domande di autovalutazione	288
	Bibliografia	291
	Indice dei nomi	313