

A Theory of Communicative Responsibility

R. Kelly Aune
Department of Speech
University of Hawaii at Manoa

Genesis of Theory

- Builds on Grice, *Theory of Conversational Implicature*
- Grice invoked *Cooperative Principle*
Make your conversational contribution such as is required, at the stage at which it occurs, by the accepted purpose or direction of the talk exchange in which you are engaged.
- Be consistent with maxims of quantity, clarity, relevance, and quality

Need to Expand TCI

- Problems -- Grice left implicit
 - the “accepted purpose or direction of talk exchange” and
 - how to “make your conversational contribution such as is required”
 - In short -- what does it mean to be cooperative? to what end are we being cooperative?

Need to Expand TCI

- A message can seem oblique in one setting, appropriate in another, and condescending in yet another
- Interrogation can be appropriate in a journalistic setting but inappropriate between a boyfriend and girlfriend in casual conversation
- How do we manage this variance with such facility?

The CRT Extension

- CRT addresses the questions:
 - How do we know how implicit or explicit to be in a conversation?
 - How do we know when it is appropriate to interrogate, and how much interrogation is acceptable?

Assumptions of CRT

- Primary goal of communication: create a desired state of understanding between communicators
- Communicators hold themselves and their communicative partners responsible for creating the state of understanding
- All communication requires implicature and inference-making

Assumptions of CRT

- Responsible communicative behavior is achieved, in part, via the use of appropriate inference-making and implicature to achieve the desired state of understanding
- Judgments of communicative responsibility will affect communicative behavior

CR and Communicative Behavior

- As personal assessments of CR increase, communicators will engage in less implicating and less inference-making.
- As personal assessments of one's CR increase, one will increase the extent to which one is being explicit in message encoding.

Communicative Tasks

Less mindful

More mindful

Heuristic completion Logical Inference Interrogation

Message Receiver

Common/Logical Implicature Less Conventional Implicature Highly Explicit

Message Source

Tests of CRT

- Early tests showed people form judgments of CR in systematic ways, consistent with propositions of CRT
- Examined effects of perceptions of **common ground** on CR and behavior

Common Ground & CR

- Participants used map, gave directions to
 - hypothetical UHM student (i.e., culturally similar CS), or
 - hypothetical student of U. of Pretoria, South Africa (i.e., culturally dissimilar CD)
- Quantitative and qualitative differences in communicative behavior resulted

Common Ground & CR

- Participants in CD condition judged their personal CR higher
- CR was positively correlated with
 - message length $r = .37$
 - message redundancy $r = .36$
 - references to natural landmarks on map $r = .26$

Common Ground and CRII

- Variation on Fussell & Krauss studies
- Participants wrote descriptions of abstract images for hypothetical stranger, classmate, best friend
- No personal CR differences across levels of relationship, but
- CR showed trait-like behavior

Common Ground and CRII

- Personal judgments of CR positively correlated with message length $r = .31$
- Personal judgments of CR positively correlated with redundancy $r = .33$
- (Preliminary analyses) Personal judgments of CR positively correlated with use of literal rather than figurative language $r = .25$

CR & Cross-Cultural Effects

- Japanese & American participants wrote messages in response to a communicative predicament
- Japanese respondents assigned greater CR to the message recipient than did Americans
- Message length was not significantly correlated with recipient CR but redundancy was $r = -.28$

Behavior Inconsistent with CR

- Identical dialogues between Anna & Mike
- Anna Researcher/ Mike participant
 - Interrogation appropriate IA
- Anna girlfriend/ Mike boyfriend
 - Interrogation inappropriate II

Behavior Inconsistent with CR

- Anna in IA context was perceived to have greater CR than Anna in II context
- Anna in II context was perceived to be behaving more inappropriately than Anna in IA context

Summary

- People systematically assign levels of responsibility for creating understanding in communicative situations
- People adjust their communicative behavior according to perceptions of CR
- People will create longer, more redundant messages when they judge themselves more communicatively responsible
- Higher personal CR is associated with use of more generalizable, accessible content in messages