

TEORÍAS DE LA COMUNICACIÓN
Seminario
Posgrado en Filosofía
UNAM

Dra. Maite Ezcurdia
Instituto de Investigaciones Filosóficas, UNAM
Dr. Ricardo Mena
Universidad de Rutgers e
Instituto de Investigaciones Filosóficas, UNAM¹

OBJETIVO

El objetivo de este curso es revisar los diferentes teorías o modelos de la comunicación humana. Se examinarán tres visiones: las teorías de la descodificación, las teorías centradas en las intenciones y el modelo stalmakeriano centrado en la aserción. Esto conllevará un examen de cómo se debe trazar la distinción entre semántica y pragmática, a examinar diferentes actos de habla y con ello hasta qué punto están determinados por los estados mentales de los hablantes.

PROGRAMA

- I. Introducción: las teorías descodificadoras y sus límites
- II. Los actos de habla y las presuposiciones
- III. Las teorías centradas en intenciones
 - a. la teoría griceana y las implicaturas
 - b. la teoría de la pertinencia: un modelo cognitivo
- III. Las teorías de la aserción: el modelo stalmakeriano
 - a. el trasfondo común y el contexto
 - b. la aserción vs. la intención

EVALUACIÓN

La evaluación se hará con base en la participación en el seminario y dos trabajos, uno sobre las partes I-III y otro sobre la parte III.

BIBLIOGRAFÍA²

Asher, Nicholas and Alex Lascarides, 1998, "The semantics and pragmatics of presupposition," *Journal of Semantics*, 15: 239–299.

¹ Al iniciar el semestre, el Dr. Mena ya sólo tendrá la adscripción como investigador del Instituto de Investigaciones Filosóficas, UNAM.

² Un asterisco indica la bibliografía esencial. El resto es bibliografía complementaria.

- *Austin, John L., 1962, *How to Do Things with Words*, Oxford: Clarendon. Secciones por indicarse.
- Bach, Kent, 1987, "On Communicative Intentions: A Reply to Recanati," *Mind and Language*, 2: 141–154.
- Bach, Kent, 1994, "Conversational Implicature," *Mind and Language*, 9: 124–162.
- Bach, Kent, 1999b, "The myth of conventional implicature," *Linguistics and Philosophy*, 22: 262–83.
- Bach, Kent and Robert M. Harnish, 1992, "How performatives really work: A reply to Searle," *Linguistics and Philosophy* 15: 93–110.
- Blakemore, Diane, 1992, *Understanding Utterances*, Oxford: Blackwell.
- Carston, Robyn, 1988, "Implicature, explication, and truth-conditional semantics," in R. Kempson (ed.), *Mental Representations: The Interface between Language and Reality*, pp. 155–81. Reimpreso en Ezcurdia y Stainton 2013.
- Carston, Robyn, 2002, *Thoughts and Utterances. The Pragmatics of Explicit Communication*, Oxford: Blackwell.
- Chapman, Siobhan, 2005, *Paul Grice, philosopher and linguist*. Houndsills: Palgrave Macmillan. (Intellectual biography of Paul Grice.)
- Escandell, Victoria, 1993, *Introducción a la pragmática*, Barcelona: Anthropos.
- Ezcurdia, M. y R. Stainton, 2013, *The Semantics-Pragmatics Boundary in Philosophy*, Broadview Press. (La introducción)
- Grice, H. Paul, 1957, "Meaning," *Philosophical Review* 66: 377–88. Reprinted in H. P. Grice, 1989, pp. 213–23. (Grice's seminal paper on M-intentions.)
- *Grice, H. Paul, 1967a, "Logic and conversation," en D. Davison and G. Harman (eds.) 1975, *The Logic of Grammar*, Encino: Dickenson, pp. 64–75. Reimpreso en Grice, 1989, pp. 22–40.
- *Grice, H. Paul, 1968, "Utterer's Meaning, Sentence-Meaning, and Word-Meaning," *Foundations of Language*, 4: 225–242. Reprinted in H. P. Grice, 1989, pp. 117–137.
- *Grice, H. Paul, 1969, "Utterer's Meaning and Intentions," *Philosophical Review* 78: 147–177. Reimpreso en Grice, 1989, pp. 86–116.
- Grice, H. Paul, 1981, "Presupposition and Conversational Implicature," in P. Cole (ed.), *Radical Pragmatics*, New York: Academic Press, 1981, pp. 183–97. Reimpreso en Grice, 1989, pp. 269–82.
- *Grice, H. Paul, 1982, "Meaning Revisited," in N. V. Smith (ed.), *Mutual Knowledge*, London: Academic Press, pp. 223–243. Reimpreso en Grice, 1989, pp. 283–303.
- Grice, H. Paul, 1989, *Studies in the Way of Words*, Cambridge, Mass: Harvard University Press. (Posthumously published volume collecting most Grice's papers on language, meaning and communication and some other topics.)
- Horn, Laurence R., 1989, *A Natural History of Negation*. Chicago: University of Chicago Press.
- *Horn, Laurence R., 1995, "Presupposition and implicature," in Shalom Lappin, editor, *The Handbook of Contemporary Semantic Theory*, Oxford: Blackwell, 299–319.
- Horn, Laurence R., 2004, "Implicature," in Horn and Ward (eds.) 2004, pp. 3–28.
- Katz, Jerrold J., 1977, *Propositional structure and illocutionary force*, New York: Crowell.
- Kempson, Ruth M., 1988, "Grammar and Conversational Principles," in F. Newmeyer (ed.) *Linguistics: The Cambridge Survey*, Vol. II. Cambridge: Cambridge University Press, pp. 139–163.

- Morris, Charles, 1938, "Foundations of the theory of signs," in O. Neurath, R. Carnap and C. Morris (ed.), *International Encyclopaedia of Unified Science I*, Chicago: University of Chicago Press, pp. 77–138. Reimpreso en C. Morris 1971, *Writings on the general theory of signs*, The Hague: Mouton.
- Neale, Stephen, 1992, "Paul Grice and the Philosophy of Language," *Linguistics and Philosophy*, 15: 509–559. (Thorough review of Grice's Studies in the way of words).
- Perry, John, 1986, "Thought without representation," *Proceedings of the Aristotelian Society* (Supplementary volume), 60: 137–51. Reprinted in Perry 2000, pp. 171–188.
- *Recanati, François, 1986, "On Defining Communicative Intentions," *Mind and Language*, 1: 213–242.
- Recanati, François, 1989, "The Pragmatics of What is Said," *Mind and Language*, 4: 295–329.
- *Searle, John, 1965, "What is a speech act?" in M. Black (ed.), *Philosophy in America*, Ithaca: Cornell University Press.
- Searle, John, 1969, *Speech Acts: An essay in the philosophy of language*, Cambridge: Cambridge University Press.
- *Searle, John, 1975a, "A taxonomy of illocutionary acts," en K. Gunderson (ed.), *Language. Mind and Knowledge, Minnesota Studies in the Philosophy of Science, vol. VII*, Minnesota: University of Minnesota Press, pp. 344–69. Reimpreso en J. Searle, *Expression and Meaning. Studies in the Theory of Speech Acts*, Cambridge: Cambridge University Press, 1979, pp. 1–29.
- Searle, John R., 1989, "How Performatives Work," *Linguistics and Philosophy*, 12: 535–58.
- *Soames, Scott, 1989, "Presupposition," en D. Gabbay y F. Guenther (eds.) *Handbook of Philosophical Logic, vol IV: Topics in the philosophy of language*, Dordrecht: Kluwer, pp. 553–616.
- *Sperber, Dan y Deirdre Wilson, 1986, *Relevance: Communication and Cognition*, Oxford: Blackwell. (2nd edición revisada, 1995) Introducción y secciones a indicarse.
- *Sperber, Dan and Deirdre Wilson, 1987, "Précis of Relevance: Communication and Cognition," *Behavioral and Brain Sciences*, 10: 697–754.
- *Stalnaker, Robert, 1999, *Context and Content.*, Oxford: Oxford University press. Introducción y secciones a indicarse.
- Stalnaker, Robert, 1973, "Presuppositions", *The Journal of Philosophical Logic*, 2: 447–457.
- *Stalnaker, Robert, 1974, "Pragmatic presuppositions", in Munitz, M. and Unger, P. (eds.), *Semantics and Philosophy*, New York University Press, 197–214.
- Stanley, Jason, 2000, "Context and Logical Form," *Linguistics and Philosophy*, 23: 391–424.
- *Strawson, Peter F., 1964, "Intention and Convention in Speech Acts," *The Philosophical Review*, 73: 439–460. Reimpreso en Strawson 1971, pp. 149–69.
- Strawson, Peter F., 1971, *Logico-linguistic Papers*, London: Methuen.