
Radical and Moderate Pragmatics: 
Does Meaning Determine Truth Conditions?1 

Herman Cappelen and Ernie Lepore 

 “... words are no good; .. words dont ever fit even what they are trying to 
say at”– Addie Bundren, in William Faulkner’s As I Lay Dying 

 

1. Introduction 

According to one conception of language, the meaning of a (indicative) 

sentence determines the conditions under which it is true, or determines what a 

speaker can say or express with that sentence. Anyone who understands (1) 

knows what it means and by virtue of knowing what it means knows that it is true 

just in case Rutgers University is in New Jersey; and knows that anyone who 

asserts (1) will have said or expressed that Rutgers University is in New Jersey. 

(1) Rutgers University is in New Jersey. 

Unlike (1),2 sentence (2)-(3) include the context sensitive nouns ‘that’ and ‘I’ 

respectively, and so do not have truth conditions tout court.   

(2) That's nice. 
(3) I've eaten. 

But the sort of context sensitivity exhibited in such sentences does not 

compromise the claim that meaning determines truth conditions, since recourse 

to context here is directed and restricted by conventional meaning alone. Anyone 

who understands sentence (2) knows that its utterances are true just in case 

whatever object is demonstrated in the context of utterance is nice; and he also 

knows that any utterance of (2) says of, or expresses about, whichever object is 

demonstrated that it’s nice.  (Similarly, anyone who understands (3) knows that 

                                           
1 Earlier versions of this paper have been presented at various conferences and to various philosophy 
departments. We would like to thank the audiences of all these institutions for their helpful feedback, in 
particular, we would like to thank Jeff King, Kirk Ludwig, Mike Martin, Rob Stainton, Jason Stanley, and 
Zoltan Szabo, Jessica Wilson, and especially Jerry Fodor and Charles Travis.  
 This paper was completed in 2000. In the delay between completing it and its publication, we have 
developed and in places changed our views. In other words, this paper reflects our thinking about these 
issues from several years ago, and it does not fully or accurately reflect our current views. Our current 
views are layed out in our forthcoming book, Insensitive Semantics. Rather than rewrite this paper 
completely (which would be strange to do since there are published papers criticizing and referring to this 
version of it), we will leave it here as is. However, we recommend consulting our book for the complete 
truth about these issues. 
2 For the purposes of this paper we’ll ignore considerations having to do with tense.  

 1


any utterance of it is true just in case whoever utters it has eaten.  And every 

utterance says of, or expresses about, the speaker that he or she has eaten.)  

 In sum, according to the thesis that meaning determines truth conditions, 

(indicative) sentences divide into two classes – those with truth conditions tout 

court, and those with truth conditions only relative to the semantic values of their 

context sensitive linguistic items being fixed in a context of utterance.3   

A number of authors have challenged, in varying degrees of scope, this 

picture.  At one extreme is what we shall dub ‘Radical Pragmatics’ (RP), the 

defining characteristic of which can be summarized as follows: Were you to take 

any English sentence S and 

a) specify the meaning (or semantic value) of every word in S (doing so in 
accordance with your favorite semantic theory);  

b) specify all the relevant compositional meanings rules for English (doing 
so in accordance with your favorite semantic theory);  

c) disambiguate every ambiguous expression in S; precisify every vague 
expression; 

d) fix the referents of every referring expression in S (including indexical 
ones, even those ‘hidden’ in logical form),  

you would fail to provide (derive, or otherwise specify) any of (i)-(iii):  
(i) the conditions under which S is true.  
(ii) the proposition expressed by S. 
(iii) what intuitively is (literally) said by S. 

According to RP, sentences neither have truth conditions, nor say nor express 

anything, even with (a)-(d) being settled.  RP does not deny that speakers 

usually say and express something with their utterances, or that their utterances 

are sometimes true or false, and so have truth conditions.  Rather RP charges 

that whatever truths or falsehoods are said or expressed are not determined by 

meaning and linguistically relevant contextual factors alone.4   

Philosophers who explicitly endorse RP are John Searle and Charles 

Travis.   

                                           
3 We will need also to worry about ambiguity; take a sentence like “Not all banks are banks”. Contingent 
on how one individuates words, this sentence may or may not be true. On one construal of word-
individuation, this sentence requires a context in which to determine the extensions of its two occurrences 
of ‘bank’.  

 2


What words mean plays a role in fixing when they would be true; but not 
an exhaustive one.  Meaning leaves room for variation in truth conditions 
from one speaking to another (Travis, 1996, p. 451). 
…in general the meaning of a sentence only has application (it only, for 
example, determines a set of truth conditions) against a background of 
assumptions and practices that are not representable as a part of meaning 
(1980, p. 221). 
 

Both philosophers allude to Wittgenstein and Austin as their chief influences 

(Travis, 1987, p. 187; 1996, p. 451; Searle, 1980, p. 229). 

A more Moderate Pragmatics (MP) holds that the meaning of only some 

(indicative) sentences for which (a)-(d) have been settled does not issue in (i)-

(iii).  According to MP, the truth conditions of many utterances go well beyond 

anything that semantics legitimately assigns to the sentences uttered. Many 

philosophers and linguists (Sperber/Wilson (1986), Perry (1986), Carston (1988), 

Crimmins (1992), Recanati (1993), Bach (1994), Schiffer (1995)) endorse MP to 

some degree. Indeed, it’s our impression that most people, wittingly or not, 

adhere to MP to some degree.5   

Our polemical strategy here will be first to argue that MP is unstable. To 

wit, we will argue that there is no principled line to draw between MP and its 

fanatical cousin RP.  So, if you inclined towards MP, you will inevitably wind up 

endorsing RP. We will also argue that neither RP nor MP has advanced sound 

arguments against the view that sentence meaning determines truth conditions.6  

And then we will argue that RP (and so MP) is internally inconsistent. Although 

our goals here are primarily negative, in the last part of this discussion we will 

speculate on alternative accounts of the data that has impressed Radical and 

Moderate Pragmatists in the first place, accounts which are consistent with the 

main thesis that meaning determines truth conditions.  

                                                                                                                              
4 Instead of assigning truth conditions to sentences, semantics for natural languages assigns something non-
truth evaluable, “fragmentary representations of thought” (Sperber and Wilson, 1986, p. 193, ‘propositional 
radicals’, Bach, 1994, p. 127). 
5 Indeed, there are passages in which it’s difficult not to interpret some of these authors as witting 
proponents of RP. 
6 In this paper we will concentrate on critical claim (i) of RP and not on claims (ii) and (iii); however, 
towards the end of our discussion we’ll return to critical claim (iii), and, in effect, agree with RP – with this 
twist – we will deny its significance for truth conditional semantics.  

 3


A larger issue, one we have discussed elsewhere,7 concerns the costs of 

insisting upon invoking context in determining truth conditions, when contextually 

sensitive items are neither linguistically represented nor syntactically motivated.  

We have argued (and maintain here as well) that these costs are unreasonably 

high, and so we adopt as a methodological policy not to permit context to 

collaborate with meaning in determining truth conditions unless morphology or 

syntax requires it.8   

2 Incompleteness and Context Shifting  
Proponents of RP tend to inundate their readers with lots of examples the 

upshot of which is supposed to be that you surrender to the claim that sentences 

lack truth conditions.  As far as we can tell, all of their examples seem to be in 

the business of either advancing what we shall call an incompleteness charge or 

in establishing what we shall call a context-shifting claim.  In this section we will 

look at each in turn.  

Incompleteness 

RP aims to establish that no meaning theory can determine truth 

conditions for, e.g., sentences (4) and (5) and, in particular, any theory which 

issues in, or entails, (4*) and (5*) fails to do so.  

(4) This kettle is black. 
(5) Smith weighs 80kg. 

(4*) ‘This kettle is black’ is true iff the demonstrated kettle is black. 
(5*) ‘Smith weighs 80kg’ is true iff Smith weighs 80kg. 

According to the incompleteness charge, (4*) fails to specify truth conditions for 

(4) because it fails to answer any of the following sorts of questions. (What 

follows are essentially quotations from Travis (1985, p.197); similar ones can be 

found in Searle (Searle, 1978, p. 208, 215; 1980, p. 224).) Would (4) be true of 

some demonstrated kettle if it is: 

4a) made of normal aluminum but soot covered?  
4b) made of normal aluminum but painted?  
4c) made of cast iron but glowing from heat? 
                                           
7See Lepore, “Is there a problem with incomplete definite descriptions”, and Cappelen and Lepore (2002). 
8 Showing that RP and MP, and their collective arguments against truth conditional semantics are flawed – 
we want to emphasize – is not a defense of truth conditional semantics directly, but it does fend off what has 
become a rather irksome opponent.  

 4


4d) enameled white on the outside but saturated in black light?  
4e) made of cast iron with a lot of brown grease stains on the outside? 

Since (4*) doesn’t tell us whether (4) is true when the demonstrated kettle is 

washed, black on its inside, black all the way through, painted, illuminated or not, 

etc., RP concludes that it fails to specify (‘settle’, ‘decide’ ‘determine’) conditions 

under which (4) is true.9  Likewise, (5*) doesn’t tell us whether (5) would be true 

were Smith to weigh: 

5a) 80kg when stripped in the morning?  
5b) 80kg when dressed normally after lunch? 
5c) 80kg after being forced fed 4 liters of water? 
5d) 80kg four hours after having ingested a powerful diuretic? 
5e) 80kg after lunch adorned in heavy outer clothing? 
Since (5*) is mute on these (and endless related) questions, RP concludes that it 

fails to specify truth conditions for (5).   

(4) and (5) are but two of the examples that RP advances; yet its intended 

scope is supposed to be limitless (see, e.g., Travis, 1996, p. 455; Travis, 1997a, 

p.119; Searle, 1978, p. 219; Searle, 1980, p. 227).  No sentence has its truth 

conditions determined by linguistic meaning alone. 

One rejoinder to incompleteness is to deny the data, and instead affirm, 

for example, that the truth conditions for sentences (4) and (5), as determined by 

their meanings, are not (4*) and (5*) but rather (4**) and (5**) (cf., e.g., Searle, 

1978, p. 212). 

(4**) ‘This kettle is black’ is true iff the demonstrated kettle is black on its surface.  
(5**) ‘Smith weighs 80kg’ is true iff Smith weighs, naked, exactly 80kg early in the 
         morning before breakfast. 

But (4**) and (5**) won't (and shouldn't) silence RP:  

First, even with such qualifications implemented indefinitely many other 

questions just like those in (4a)-(5e) remain unanswered.  (4**), for example, fails 

to answer how much of its surface must be black for the surface to be black?  

Must it all be?  Suppose it's chipped with white enamel underneath an otherwise 

                                           
9If we cannot specify the truth conditions for (4) and (5), Travis concludes that we cannot fully specify 
what’s said by them nor can we specify which propositions they express. We’ll put aside Travis’ skepticism 
about what’s said and the propositions expressed for the moment and focus on the truth conditional aspects 
of his discussion.  

 5


black coat of paint.  Is its surface still black?  How chipped can a surface be 

before it is no longer black? Would it suffice for a surface to be black that it 

appear black to normal observers when illuminated?  Must it be washed?  

Scrubbed?  Similarly, (5**), for example, fails to tell us under what conditions an 

individual weighs exactly 80kg in the morning before breakfast? Weighed where? 

On the moon?  On earth? By which standard?  Under which conditions?  

In short, if it's the lack of answers to (4a)-(5e) that establishes (4*) and (5*) 

are incomplete, then there's no basis for saying that (4**) and (5**) specify truth 

conditions for (4) and (5) either.  

A different sort of worry is that, even if we presume that (4**) and (5**) do 

succeed in attributing truth conditions to (4) and (5), we have been provided with 

no reason for deciding why they do.  As we depart further and further from mere 

disquotation, and conditions become more and more specific, what is the 

principled basis for choosing among alternatives?  What, for instance, is the 

principled basis for not including in (4**) the condition that the surface should be 

washed or scrubbed?  Isn't it absurd to hypothesize that linguistic meaning 

should be expected to make these sorts of fine-grained discriminations?  

Context Shifting  

Incompleteness is supposed to establish that what determines the truth 

conditions for any given utterance is supposed to be a combination of what the 

uttered sentence means and a collection of various ‘non-semantic’ features 

surrounding its context of utterance (where ‘non-semantic features’ are those not 

employed in settling (a)-(d)).   

But if we do assume that facts about context suffice to determine truth 

conditions for utterances of (4) and (5), why, then, can’t we infer that they also 

determine truth conditions for (4) and (5) themselves?  Simply take the truth 

conditions for utterances of (4) and (5) and posit them as the truth conditions for 

the sentences themselves.  Here’s where context shifting kicks in (see Travis, 

1985, pp. 199-200; Travis, 1996, pp. 454-55; Searle, 1978, p. 212; Searle, 1980, 

pp. 224-225).  

 6


RP proponents argue that in some scenarios an utterance of (5), for 

instance, with its meaning fixed, is true when conditions C obtain, while in 

another scenario C’s obtaining would neither necessitate nor suffice for the truth 

of an utterance of (5). For example:  

Scenario One:  
Smith has been dieting for the last eight weeks. He steps on the scale one 
morning, naked, before breakfast (but after having gone to the bathroom), 
and it registers 80kg. A friend at work who wants to let Smith’s co-workers 
in on his achievement can use (5) to say something true. Notice it doesn’t 
matter at all that Smith is, at that time, dressed, wearing a heavy overcoat, 
and has just consumed an enormous lunch. 

Scenario Two 

Smith is exactly as in Scenario 1. However, the speaker’s circumstances 
(and purposes) have changed.  At the time of this utterance of (5) 
(suppose the same time as in Scenario 1), Smith is about to enter an 
elevator with a capacity of no more than an extra 80kg.  An utterance of 
(5) in these circumstances could be both fatal and false. Note that what 
the scale registers when Smith is naked in the morning is in this context 
irrelevant. 

So, two simultaneous utterances of the same sentence type with the same 

meaning, whose referring terms are assigned the same referents, are alleged to 

differ in their truth conditions due to ‘non-semantic’ differences surrounding their 

respective contexts of utterance.  It is supposed to follow that truth conditions are 

generated in individual contexts of utterance, where the truth of an utterance 

depends on non-linguistic aspects like the non-linguistic interests of speakers, 

their shared non-linguistic background knowledge, etc.  Since meaning is not in 

the business of tracking and revealing these sorts of interests and shared 

background information, it fails to determine these truth conditions.10  

In summary, straightforward disquotational claims like (4*) and (5*) are 

alleged to be incomplete.  And the articulation of truth conditions for a particular 

utterance of a sentence s cannot be converted into truth conditions for s itself 

since conditions that determine whether utterances of s are true can shift from 

                                           
10 “…the notion of literal meaning of a sentence only has application relative to a set of background 
assumptions, and furthermore, these background assumptions are not and could not all be realized in the 
semantic structure of the sentence in the way that presuppositions and indexically dependent elements of 
the sentence’s truth conditions are realized in the semantic structure of the sentence” (Searle, 1978, p. 210). 

 7


context to context, and so singling out any one truth condition would fail to 

provide a sufficient condition for the truth of s.  

RP claims that incompleteness and context shifting have nothing to do 

with ambiguity, vagueness, or ordinary linguistic ellipsis.  Nor do they have 

anything to do with failing to locate and relativize (implicit or explicit) contextually 

sensitive items to a place, time, speaker, etc. (Searle, 1980, p.223).  We will 

grant them all of this for the purposes of our critical discussion.11  Still, we believe 

that the phenomena that are invoked to establish incompleteness and context 

shifting are irrelevant to the concerns of semantics – we will argue as much 

below.  However, RP, whatever its flaws, does exemplify one significant virtue, 

viz., it exposes the instability of MP.   

3. Interlude: Moderate Pragmatics on Incompleteness and Context Shifting 
MP, recall, contends that though the meanings of some sentences suffice 

to determine their truth conditions (relative to (a)-(d) being settled), the meanings 

of others do not. For these latter sentences only their individual utterances have 

truth conditions.  Representative sample sentences include (6)-(9).  

(6) Steel isn’t strong enough.  
(7) Tipper is ready. 
(8) Peter’s book is gray. 
(9) It’s raining. 

Here are representative comments about these and like sentences:  

though syntactically well-formed, [they] are semantically or conceptually 
incomplete, in the sense that something must be added for the sentence 
to express a complete and determinate proposition (something capable of 
being true or false). (Bach, 1994, p.127) 
… the recovery of the proposition expressed by the utterance of a 
linguistic form has an even stronger degree of context-dependence than 
indexicality; some content supplied by the context received no direction at 
all from linguistic expressions…The logical form of the linguistic 
expression uttered is the semantic representation (or sense) assigned to it 
by the grammar and recovered in utterance interpretation by an automatic 
process of decoding. As we have seen, in a range of examples this logical 
form is frequently not fully propositional, and a hearer then has the task of 

                                           
11 Indeed, in another paper, one of us argues that any effort to try to solve these sorts of worries by appeal 
to “hidden” indexicals at some level of linguistic analysis fails (Lepore, “Is there a problem with 
incomplete definite descriptions”). 

 8


completing it to recover the fully propositional form that the speaker 
intended to convey…There is always a linguistic contribution, but this 
contribution varies from near total determination [of what’s said] to a very 
small role… (Carston, 1988, pp.166-7) 
There is widespread view that all the thoughts that a human might 
entertain and want to communicate could in principle be linguistically 
encoded…. What does it mean to say that every thought is expressible by 
some sentence? …If sentences do not encode thoughts, what do they 
encode? What are the meanings of sentences? Sentence meanings are 
sets of semantic representations, as many semantic representations as 
there are ways in which the sentence is ambiguous. Semantic 
representations are incomplete logical forms, i.e., at best fragmentary 
representations of thoughts.  (Sperber/Wilson, 1986, pp. 191-193) 
In order to assign a truth-value to my son’s statement (‘It’s raining’)…I 
needed a place. But no component of his statement stood for a place…. 
Palo Alto is a constituent of the content of my son’s remark, which no 
component of his statement designated; it is an unarticulated constituent. 
(Perry, 1986, p. 206)12 

Proponents of MP infer that for utterances of sentences such as (6)-(9), through 

a non-linguistic process, e.g., of free enrichment (Recannati, 1993, ch. 14), 

various conceptual materials (‘background facts’ (Perry, 1986, p. 210)) get added 

to their meanings and only then does it make sense to speak of truth conditions 

being determined.13   

The reasoning that leads MP to conclude that the meanings of these 

sentences do not determine truth conditions for them seems to parallel RP, both 

with respect to incompleteness and context shifting.   

With respect to incompleteness, alleged disquotational truth conditions 

such as (6*)-(9*),  

(6*) ‘Steel isn’t strong enough’ is true iff steel isn’t strong enough. 
(7*) ‘Tipper is ready’ is true iff Tipper is ready. 
(8*) ‘Peter’s book is gray’ is true iff Peter’s book is gray. 
(9*) ‘It’s raining’ is true iff it’s raining. 

                                           
12 Strictly speaking, (9) is treated differently from (6)-(8) by many authors in the literature, since (9) is 
thought to be able to express a proposition on its own in a way that the others cannot. Clearly, Perry is not 
thinking of (9) this way when he writes, “in order to assign a truth-value to my son’s statement (‘It’s 
raining’)…I needed a place.” 
13 Not all of these authors agree about the status of these sentences. Some assimilate some of these 
examples to cases like (2) and (3), arguing, e.g., that it’s an integral part of the genitive that “Peter’s book” 
means ‘the book that bears R to Peter”, such that no definite content gets expressed unless R is giving a 
semantic value.  

 9


are deemed deficient because they fail to settle answers to crucial questions.  

(6*) fails to ascribe truth conditions to (6) because it doesn’t answer questions 

such as, strong enough for what? (7*) fails to ascribe truth conditions to (7) 

because it doesn’t tell us what Tipper is ready for; (8*) fails to ascribe truth 

conditions to (8) because it doesn’t tell us what the relevant relationship is 

between Peter and the book; and (9*) fails to ascribe truth conditions to (9) 

because it doesn’t tell us where it’s raining.  Had these sentences truth 

conditions, there would be answers to these questions forthcoming and these 

answers would supply part of these sentences’ truth conditions.  

With respect to context shifting, just as different utterances of (4) and (5) 

can, according to RP, be assigned distinct truth conditions, it's supposed to be 

obvious, according to MP, that different utterances of (6)-(9) can be assigned 

distinct truth conditions.  So, although in some contexts, correct truth conditions 

for utterances of (6)-(9) are given by expansions (6b)-(9b) respectively (Bach, 

pp.128ff; Carston, p.167; Sperber/Wilson, p.188; Recanati, p. 235; Perry 1986, 

p.206; Crimmins, 1992, p. 17),  

(6b) Steel isn’t strong enough to support the roof. 
(7b) Tipper is ready for the exam. 
(8b) The book owned by Peter is gray. 
(9b) It’s raining in Palo Alto.  

in other contexts, (6) can be used to say that there's something else that steel is 

strong enough for; (7) can be used to say that Tipper is ready for something 

other than an exam; (8) can be used to say that the book chosen by Peter is 

gray; and (8) can be used to say it’s raining somewhere other than the place of 

its use (Perry, 1986, p.209).  

4 The Instability of Moderate Pragmatics  
Something has gone wrong here. For why should we suppose that (6b*)-

(9b*) succeed in specifying truth conditions for (6b)-(9b) if (6*)-(9*) fail to specify 

truth conditions for (6)-(9)? 

(6b*) ‘Steel isn’t strong enough to support the roof’ is true iff steel isn’t strong 
           enough to support the roof. 
(7b*) ‘Tipper is ready for the exam’ is true iff Tipper is ready for the exam. 
(8b*) ‘The book owned by Peter is gray’ is true iff the book owned by Peter is  

 10


           gray. 
(9b*)  ‘It’s raining in Palo Alto’ is true iff it’s raining in Palo Alto. 

(6b*) fails to specify truth conditions for (6b) (we leave (7b*)-(9b*) as an exercise) 

because it doesn’t settle for how long the support must last? Do a few seconds 

suffice? More than three days? Many years?  Why mustn’t (6b*) also settle 

whether (6b) is false if steel fails to support the roof when placed in temperatures 

over 390°?  Then there is the question of why the amount of steel needed to 

support the roof mustn’t be decided in order to settle whether (6b) is true? Would 

(6b) be false if 1/10th of a square inch of steel wouldn’t suffice to support the 

roof?   

Nothing in the meanings of the words in (6b) (or their composition) 

answers these questions, certainly nothing in (6b*).  If the sort of reasons that led 

MP proponents to conclude that (6*) is incomplete are any good, why don’t they 

extend to (6b*) as well?  MP has provided us with no reason to believe that (6b*) 

gets it just right.  If (6*) is incomplete because it doesn’t answer the question ‘isn’t 

strong enough for what?’, then why isn’t (6b*) also incomplete because it doesn’t 

answer, inter alia, the question ‘isn’t strong enough for how long?’  

So, if the reason why (6*)-(9*) are incomplete is because they fail to 

answer these kinds of ‘would it be true if…’-questions, why should we hold that 

this alleged incompleteness is limited to some (more or less) circumscribed 

subset of English sentences?  What RP proponents see clearly is that the same 

sorts of incompleteness can be found in any English sentence (as illustrated by 

(4)-(5) above).  In other words, if (6)-(9) lack complete truth conditions, because it 

only makes sense to speak of their utterances as having truth conditions, why 

aren’t all truth conditions generated in contexts of utterance (regardless of 

whether a sentence has context sensitive elements or not)?14 

                                           
14 Recanati (1993, pp. 260, 267) seems to be aware of this slippery slope but seems not to be aware of its 
implications for the more moderate position. 

 11


In sum, MP is unstable since no proponent of MP has provided a 

principled reason for how to stop expansions, e.g., at (6b)-(9b), and frankly, it’s 

hard to see how such non-linguistic expansion should stop anywhere.15  

5 Replies to Incompleteness and Context Shifting  
Before turning to arguments directed against RP, we want to look more 

closely at its alleged skeptical consequences about meaning determining truth 

condition.  We begin with a claim. Nothing that RP has so far argued shows, e.g., 

that (5*) is not true. 

(5*) 'Smith weighs 80kg' is true iff Smith weighs 80kg. 

First, consider whether alleged context shifting shows that (5*) is not true. 

(5*) is not true just in case it is either false or lacks a truth-value. With regards to 

falsity, context shifting doesn't show that for any utterance of (5*), its LHS and 

RHS can disagree in truth-value.  If Smith weighs 80kg, (5) is true; and if he 

doesn't, (5) is false. Indeed, contrary to as advertised, Scenarios 1 and 2 back up 

these intuitions.  According to RP, in Scenario 1, (5) is true and in Scenario 2 (5) 

is false.  Does this establish that (5*) is false?  Well, what does Smith weigh in 

these two scenarios?  Can Scenario 1 be accurately described as one in which 

Smith weighs 80kg? The answer it seems to us is clearly ‘yes’.  Re-read the 

description of Scenario 2.  Does Smith weigh 80kg in Scenario 2 (i.e., the 

scenario in which (5) is alleged to be false)? The answer, it seems to us, is 

exactly what (5*) predicts: No, he doesn't.  If your intuition is that (5) is false, your 

intuition will also be that he doesn't weigh 80 kg.  It's exceedingly hard for us to 

see how to pull these intuitions apart.16  

Suppose the context shifting argument really worked. Then it should be 

possible to explicitly describe a scenario in which Smith doesn't weigh 80kg, and 

still elicit the intuition that a literal utterance (in the context of this scenario) of (5) 

                                           
15 And, indeed, this does seem like a no win situation for the MP, for to the extent that she can succeed in 
providing a principled delimitation of the mandatory parameters whose values must be settled before truth 
conditions can be assigned (or propositions expressed) she will have identified lexically semantically 
relevant argument structure, thus sustaining the traditional view that sentences, appropriately contextually 
relativized, have truth conditions after all.  
16 We should emphasize that we are just going along with Travis' description of these examples (and the 
alleged intuitions) for the sake of argument. We wish to remain neutral about how these kinds of cases 
should be properly characterized.  

 12


is true. If there are no such cases, context shifting fails to establish that (5*) is 

false.  As far as we know, there are no such cases.  We’ll pursue this point 

further in the last part of the paper.  

Searle and Travis, as matter of fact, in their thought experiments, never 

actually say, e.g., what Smith weighs or what color the kettle is.  Maybe we 

should take the fact that they don’t address these questions directly to indicate 

that they intend the main force of their arguments not to show (5*) is false but 

rather to show that it lacks a truth-value altogether.  But the charge of truth 

valuelessness is the force not of context shifting, but of incompleteness.  

Can incompleteness establish a truth-value gap for (5*)?  In some places 

RP proponents get close to saying that unless the RHS of (5*) answers the sorts 

of questions they insist must be answered, it lacks a truth-value and if it does, so 

does (5*).  If this is their claim, then it is urgent that they tell us why (5*) is 

supposed to settle answers to their questions.  No semanticist ever said (5*) 

could (or should) answer these sorts of questions.  We can only speculate on 

why anyone would think otherwise; so, in what follows we will present concerns 

that proponents of RP might have in mind in faulting truth conditional semantics, 

in particular, in faulting the likes of (5*).  

An Epistemic Concern 

Why think that the RHS of (5*) lacks a truth-value? Here’s an answer: 

Because it's impossible to figure out (or settle, or decide) the truth-value of the 

RHS of (5*) without knowing more about the intentions of someone who uses it.17  

Without knowing answers to questions such as, under what conditions should 

Smith be weighed?, we cannot figure out whether the conditions specified on the 

RHS of (5*) obtaining suffice to establish the truth of (5).  But we cannot answer 

this and other questions unless we know why a speaker is interested in Smiths' 

weight in the first place. When looking at the RHS of (5*) alone we’re at a loss as 

                                           
17 “We know..what “open” means and we know what “mountain” means, but we don’t know what “open 
the mountain” means. If somebody orders me to open the mountains, I haven’t the faintest idea what I am 
supposed to do” (Searle, 1987, p.147).  We assume he would say the same about “The mountain is open.” 
We don’t know how to figure out whether it’s true even though we know the meanings of each of its words, 
and how those meanings are put together. 

 13


to how to ascertain its truth-value because we don't know what to look for. We 

require more non-linguistic contextual information.  

Replies to the Epistemic Concern:  

a) Whether ordinary speakers are at a loss when looking at the RHS of 

(5*) is irrelevant to whether it lacks a truth-value. Verificationism might explain 

why RP proponents hold that without answers to their questions there’s a truth-

value gap. But they nowhere state that their arguments rest on verificationism. Of 

course, to be told that meaning doesn’t determine truth conditions is a lot less 

exciting if we have to assume verificationism (especially since verificationism is 

false). 

b) Second, what's really being asked for here? If what you need to know is 

whether to weigh Smith before or after breakfast to determine whether an 

utterance of (5) is true, why shouldn't you also need to know…[and now fill in 

innumerably many other possible questions; all the sorts of questions that Travis 

and Searle ask…]. But it's entirely unclear how any such inquiry could ever come 

to an end (as is suggested by both Searle (1980, p. 228) and Travis).  

As far as we can tell, on the most natural construal of ‘completeness’, 

every specification of conditions is open to an incompleteness charge (i.e., 

there’s always some unanswered question of the form "but would it be true if 

…?").  Suppose, for the sake of argument, that this is so.  Remember, 

proponents of RP hold that utterances can have truth conditions (and that we can 

recognize these conditions as obtaining). How else are they to explain that we 

recognize some utterances as being true?  If so, then (on the assumption that 

completeness is unobtainable) incompleteness is not incompatible with having 

determinate truth conditions.  But then the incompleteness objection to truth 

conditional semantics collapses.  It becomes unclear why we can't just stop at 

(5*) and be done with it. 

If, on the other hand, RP says that it is possible to specify a complete set 

of conditions, a set of conditions that somehow answers all questions of the form 

"Would it be true if …?", then we must be given an idea of what exactly would 

constitute this sort of completeness.  Does it specify the possible 'truth makers' 

 14


down the smallest elementary particles?  All the relevant laws of nature? In other 

words, an entire description of the universe (and, presumably, alternative 

universes)?  If that's what completeness amounts to, then how can any utterance 

manage to be complete?  We have no proof that such questions can't be 

answered, but absent a convincing story, we remain highly skeptical.  

Context Dependency Concern 

Maybe we're missing the point: maybe there's supposed to be the 

following intimate connection between context shifting and incompleteness. We 

are supposed to know from the context shifting claim that truth conditions change 

from context to context, so that the only way to know which truth conditions are 

expressed by the RHS of (5*) is to 'say more', i.e., provide answers to the 

relevant sorts of questions mentioned in backing up the incompleteness charge. 

What the correct answers are, of course, are contingent upon the particular 

details of the context of utterance in question. 

Reply Context Dependency Concern:  

This way of putting things mischaracterizes the scenarios used in trying to 

establish context shifting.  None of these shows, so we have argued, that the 

truth conditions change from context to context.  Every context in which an 

utterance of (5) is true is one in which Smith weighs 80kg. We made this point 

above and will pursue it again at the end of our paper.  

*********** 

We tentatively conclude, conditional on someone else coming up with a 

telling concern we’ve missed, that neither incompleteness nor context shifting 

establish that RP is true.  

6 Extension to Moderate Pragmatics 
We have already urged that MP unavoidably slips into RP. However, it’s 

useful to speak directly to these other cases.  Not surprisingly, parallel reasoning 

establishes the same conclusion against attempts by proponents of MP to use 

incompleteness and context shifting to establish that (6*)-(9*) fail to specify truth 

conditions for (6)-(9). We'll use (8) to illustrate.   

 15


Any circumstances in which an utterance of (8) is true can be correctly 

described as circumstances in which Peter’s book is gray.  None can be 

described as ones in which Peter’s book is not gray but in which (8) is true.  So, 

everything we have said about (4) and (5) extends with equal force to (8).  

Yet the incompleteness charge seems to many, we suppose, to be more 

powerful with respect to sentences like (8) than with respect to (4) and (5), and 

so we’ll focus on it.  Our claim is that whatever intuitions we harbor about (8*) 

being incomplete are irrelevant to truth conditional semantics.   

If we are right that (8*) is not in the business of answering the sorts of 

questions proponents of MP raise about it, why might someone think otherwise? 

The concerns we discussed above all resurface here and our replies are as 

before.  We'll revisit one old concern and discuss one new one.  

Epistemic Concern Revisited 

How, someone might wonder, can I figure out how the truth-value of the 

RHS of (8*) unless I'm told what the relevant/intended relation is between Peter 

and the relevant book? Is it authorship, possession, proximity, current choice or 

what?  

Reply Epistemic Concern 

Our reply is twofold (you’ve seen both folds before). First, sentences like 

(8*) do (or at least certainly need) not specify verification conditions for their LHS, 

so the charge that they don’t is irrelevant. This reply to the epistemic concern is 

fundamental.  

Second, suppose we give you the following non-linguistically motivated 

'expansion', ‘enrichment’, or 'completion' for a particular utterance of (8):  

(8E) The book that Peter has authored is gray. Does (8E) suffice to meet the 

epistemic concern?  We've already shown that it doesn’t. (8E) doesn't reveal how 

Peter must have authored the book. Would (8E) be true if he ghostwrote it for 

someone else (and this other person’s name appears on its cover)? What if, what 

if, what if…  In other words, if (8) isn't enough, we're not sure what would be to 

satisfy the epistemic concern.  Recall, we are here speaking on behalf of the MP, 

for whom completion is supposed to be possible.  But if the demand is 

 16


epistemological, until we are told why and how much, it’s not clear there are any 

epistemologically satisfying completions, or at least it’s not clear why it’s 

permissible to stop with the likes of (8E).  The proponent of MP seeks a middle 

ground where there just isn’t one.18 

Co-opting Charge 

At this point proponents of RP and MP might with a certain irritation say 

that all of our responses to their concerns succeed only because we are 

smuggling their own position into our replies. They claim that (4)-(9) can only get 

completed (expanded, enriched, whatever) in contexts of utterance: only 

utterances produced by flesh and blood speakers have truth conditions. We, in 

our reply to context shifting, could be charged with exploiting this very aspect of 

their positions:  In effect what we did is ask the reader to take a context of 

utterance C and suppose, e.g., that (7) is true in C.  Aren’t we thereby merely 

pointing out that it would be true to describe context C by saying that in it Tipper 

is ready.  But according to MP, (7) gets completed in C to something we might 

approximately describe with (7a).  So, when we describe C, our utterance of (7*) 

(used in describing C) takes on the same completion, because our discussion of 

C has rendered this completion contextually salient.  So, proponents of MP would 

predict our response (and explain why we can give it).  

Reply Co-opting Charge: 

This sort of reply has gotten the dialectic backwards.  Recall, that at this 

stage in the dialectic we are not trying to refute MP or RP. (We will do that in §7 

below.) Instead, what we are trying to do is to show that none of the proposed 

data support either RP or MP.  So, suppose, for the sake of argument, that RP 

and MP theorists can explain why any circumstance in which an utterance of (5) 

is true can be described as one in which Smith weighs 80kg.  Then so much the 

                                           
18 It is tempting to reply to this second concern that it all depends on context and speaker’s intentions, that 
is, how much completion is required is determined in context. In some contexts (8E) is sufficient, and in 
other contexts it is not.  In those contexts in which it is sufficient, the questions left unanswered can be 
settled any way we want, and it’s irrelevant to the truth-value of the sentences. In these contexts, the only 
thing that matters is whether the book that Peter has authored is gray. But this is clearly not a reply RP/MP 
can make. They were trying to show that there’s something intrinsically wrong with (8*). That it simply 
doesn’t specify truth conditions. On the current view, they are granting us that (8*) can specify ‘complete’ 
truth conditions.  

 17


worse for their argument to the effect that truth conditions can change across 

contexts of utterance.  It shows that even from the perspective of RP and MP, 

there's no consistent way to express the claim that the truth conditions change 

between contexts.  

7 Refutation of Radical and Moderate Pragmatics 
So far we've argued that Incompleteness and Context Shifting fail to show 

that meaning doesn’t determine truth conditions.  None of this, however, 

establishes that meaning does determine truth conditions and we won’t attempt 

to do that in this paper. However, our reply to the context shifting argument, if 

correct, does provide a direct refutation of RP.  

Recall that in response to context shifting we asked, how could any 

utterance of (5) be true unless Smith weighs 80kg?  If it cannot, it’s hard to see 

what RP is complaining about. Travis has responded to a related concern:  

What could make the given words ‘The leaves are green’ true, other than 
the presumed ‘fact that the leaves are green,’19 is the fact that the leaves 
counted as green on the occasion of that speaking. Since what sometimes 
counts as green may sometimes not be, there may still be something to 
make other words ‘The leaves are green’ false, namely that on the 
occasion of their speaking, those leaves (at that time) did not count as 
green. (Travis, 1997b, pp.101-02; see, also, Travis, 1996, p. 457)  

This passage suggests the following response to our argument: an utterance of 

(5) can be true when Smith doesn't weigh 80kg because he might count as 

weighing 80kg.  Apparently, as Travis sees things, Smith can count as weighing 

80kg even if he doesn't weigh 80kg.20  This would establish that (5*) fails to 

specify correct truth conditions for (5).  But Travis’ (current) position is 

inconsistent with his own RP. We will show this with two different arguments. 

First Inconsistency Charge21  

What other than Smith weighing 80kg can suffice for the truth of an 

utterance of (5)? Travis' answer: It suffices that Smith counts as weighing 80kg 

                                           
19 We are no friends of facts, but we’ll go along with this for purposes of discussion. 
20A natural extension would be that he thinks that an utterance of (5) can be false in a context C, when 
Smith does weigh 80kg, as long as he doesn’t count in C as weighing 80kg. 
21 This inconsistency charge and the next are revised and elaborated in our forthcoming book, Insensitive 
Semantics 

 18


(in a situation) and Smith can count as weighing 80kg in some situation even 

though he doesn't weigh 80kg.  Notice that as soon as Travis provides this 

answer (more generally, any answer) he has in effect specified (generalized) 

truth conditions for (5). His position now seems to be that (5) is true in a context 

C just in case Smith counts in C as weighing 80kg.  Travis has provided no 

argument for thinking that this doesn’t follow from the meaning of (5) alone.  So, 

the correct T-sentence for (5), according to Travis, as determined by its meaning, 

is something like (5Travis):  

(5Travis) ‘Smith weighs 80kg’ is true in a context C iff Smith counts in C as 
             weighing 80kg.  

Notice that some version of (5Travis) is available for whatever answer Travis or any 

other RP proponent provides to the question, ‘What can make an utterance of 

‘Smith weighs 80kg’ true except Smith weighing 80kg?’ Travis’ position is 

internally inconsistent.  For as soon as he tells us what would suffice for the truth 

of (5) in a context C other than Smith weighing 80kg (and he has to tell us that in 

order to answer our claim that nothing else would suffice), he has provided a 

(generalized) T-sentence. 

This constitutes an objection to RP only if what fills in the RHS of (5Travis) is 

determined by the meaning of the words (and their mode of combination).  We 

don't see how an Radical Pragmatist could deny that the RHS of (5Travis) is so 

determined. We are supposed to be able to figure out what the truth conditions of 

an utterance are from what sentence is uttered and the context. We don't go on 

nothing presumably, and different people figure out pretty much the same thing 

(that's why Travis can rely on our reaction to his examples.) But if that's true, 

then there must be some sort of tacit rule guiding our interpretations. Something 

like: Look for the relevant information (where this presumably has something to 

do with intentions and social practices) that actually determines the truth 

conditions. If RP were right about the practice, this is a routine feature of 

interpretation of sentences, and everyone recognizes that everyone else follows 

the rule when we use sentences. Thus, that we follow these rules for looking for 

the relevant information looks like a convention associated with the use of 

sentences, and if we always (or almost always) use it, there's no reason not to 

 19


say that it attaches to the use of the words as a matter of convention, and hence 

of their conventional meaning.  

Second Inconsistency Charge22  

The second inconsistency charge also arises from Travis' answer to the 

question: "What, other than Smith weighing 80kg, could suffice for the truth of 

and utterance of (5)?" Note that Travis' answer itself is provided in a particular 

context. Since the answer as we encountered it occurs in a Mind article, we call 

this the Mind Context (MC, for short).  According to Travis, the sentences in his 

paper have their truth conditions determined in MC. In particular, sentences 

containing the word "green" in Travis' article, must, according to RP, have the 

kind of context sensitive truth conditions RP claims all sentences have. So the 

truth conditions for (13) 

(13) What could make the given words ‘The leaves are green’ true, other 
than the presumed ‘fact that the leaves are green,' is the fact that the 
leaves counted as green on the occasion of that speaking. 

are determined (in part) by what counts as green in MC, i.e., the semantic  

contribution of the expression "green" as it occurs in an utterance of (13) in MC 

depends on what counts as green in MC. Let's say that something that counts as 

green in MC is Greenmc But if so, (13) should be read as (13MC) 

   (13MC) What could make the given words ‘The leaves are green’ true, other 
                than the presumed ‘fact that the leaves are green,' is the fact that the 
                leaves counted as greenmc on the occasion of that speaking. 

This, clearly, is not what Travis intends to say. He doesn't mean to suggest that 

the leaves counting as greenmc is what would make an utterance of "the leaves 

are green" true in contexts other than CM (and (13) is clearly about contexts 

other than CM.) He seems to be trying to use "green" as it occurs in (13) (note: at 

least the third occurrence of "green" in (13), probably also the second 

occurrence) in a context insensitive way. According to Travis, such context 

insensitive uses are not possible. So (13) either says something false (i.e., that 

counting as greenmc is what makes utterances of "the leaves are green" true in 

contexts other than CM) or he uses the word "green" in a way inconsistent with 

                                           
22 Some comments from Jessica Wilson help us get clear on the issues in this section.  

 20


RP. (The same applies to our use of "green" on the RHS of (5Travis), (and, for that 

matter, for our attempt to formulate this objection).)  
8. A Simple, Underlying Argument?  

It has been suggested to us by several philosophers (including Stephen 

Schiffer and Zoltan Szabo) that our discussion misses the ‘fundamental’ or 

‘underlying’ argument or intuition in favor of RP/MP.  To get at this intuition, go 

back to the context shifting argument.  Why isn’t its proper interpretation that 

since utterances of (9) have distinct truth-values across scenarios, it can’t be 

sentence (9) which has a truth-value, and so it lacks truth conditions.  On this 

interpretation, (9*) fails to ascribe truth conditions to (9), since it’s everyone’s 

intuition that at any given time not every utterance of (9) is true.  Suppose, e.g., 

on Tuesday, April 10, 2001, you utter (9) while looking out the window from your 

apartment in NY, watching rain fall gently from the sky, while I, at the exact same 

time, utter (9) looking out my window in NJ, mistaking droplets produced on my 

window from a sprinkler for raindrops.  Isn’t everyone’s intuition that what you 

said is true and what I said is false. Yet according to (9*) the English sentence (9) 

is true just in case there is a raining event, and so, we both said something true.   

Properly understood, then, context shifting does not aim to show that truth 

conditions can shift from context to context, but rather that sentence-types 

cannot be bearers of truth and falsity, only their utterances can.  Your utterance 

of (9) is true because it is about a particular location, namely, NY, where it is 

raining; and mine is false, because it is about a different location, namely, NJ, 

where it is not raining.  (9*) fails to capture these facts about our respective 

utterances.  

We agree with Schiffer (and Perry and Crimmins) that when you produced 

your utterance of (9), you said something about NY; and when I produced mine I 

said something about NJ.  And indeed anyone who utters (9) in the contexts so 

described can be correctly reported as having said that it’s raining in NY and that 

it’s raining in NJ respectively.  Yet if the arguments of the last section are sound, 

we cannot appeal to RP/MP to explain these intuitions since these positions are 

 21


internally inconsistent. So, how then are we to explain them? As far as we can 

tell, we have two choices remaining.  

One strategy would be to treat (9) as more linguistically complex than it 

might seem. So, instead of treating (9*) as providing the correct interpretive truth 

conditions for (9), we might instead opt for (9’): 

(9’) “It’s raining” is true relative to a place p iff it’s raining at p. 

The difference between (9*) and (9’) is that in effect (9’) treats (9) as 

harboring a context sensitive element whose semantic role is to pick out 

contextually salient places.  Were one to adopt this strategy, one would have to 

show that positing this contextually sensitive indexical is motivated on syntactic 

or morphological grounds, and doing so doesn’t raise more problems than it 

solves.  Stanley (2000) has argued as such, by appeal to what he calls the 

binding criterion.  He notes the grammaticality of (9+). 

(9+) Wherever I go, it rains. 

In this statement, the place where it rains can be understood to vary with the 

place introduced by the quantifier “wherever I go”. On its most natural 

interpretation, (9+) means “For every location I such that I go to I, it rains in I”. For 

such binding to occur, Stanley argues, there must be a free variable I in (9). That 

variable can either be bound as in (9+) or contextually given a value as in (9). If 

he’s right, then the location contextually provided for rain is not unarticulated. 

We will not have much to say about this strategy here. We are skeptical 

about the existence of such variables, and have argued as much elsewhere (see 

footnote 6 for references).  Also, since we agreed for the purposes of this paper 

not pursue the suggestion that RP/MP could be countered by an appeal to further 

linguistic analysis. we want to entertain a second strategy. In what follows we will 

briefly and dogmatically present a framework within which intuitions about typical 

utterances of (9) can be accommodated without compromising a semantic theory 

according to which (9*) provides correct truth conditions for (9). We will then 

provide some motivation for this framework.   

To begin with, we want to agree with RP/MP that the meaning of (9) (or 

any other sentence) need not determine what’s said by utterances of (9) or what 

 22


these utterances are about. To this extent, our position seems rather concessive, 

at least with respect to (iii) above in our original characterization of RP: for we are 

agreeing with RP/MP that the meaning of a sentence needn’t determine what’s 

said by its utterances.  

Where we part company is with respect to the status of (i) above: we want 

to deny that there is any close relationship between correct reports of what 

others have said with their utterances of sentences and what the truth conditions 

of these utterances are. Accordingly, we don’t think it follows from the fact that a 

particular utterance of (9) can say something about NY that (9*) fails to specify 

correct truth conditions for (9). Nor does it show that the meaning of (9) doesn’t 

determine (9*) as its correct truth conditions. 

To give a sense of why we believe this, we need to say a bit about what’s 

said. 

On What’s Said 

Briefly, here’s how we see the relationship between sentences and their 

utterances: Sentences have truth conditions, as determined by their meaning. 

Utterances are used to make statements (i.e., to say things), ask questions, and 

perform other kinds of speech acts.  Utterances typically (but not always) are of 

sentences, but what’s said, what's asked, etc., by an utterance can depend not 

only on the truth conditions of the sentence uttered, but also upon a number of 

other 'non-semantic' features of the context of utterance. In short:  

a) The truth conditions of a sentence S need not correspond to what’s said or 
stated by an utterance of S.  

b) What’s said by an utterance of S can be true, even though the truth conditions 
for S aren't satisfied (and vice versa).  

c) What’s said by an utterance of S can be ‘about’ something (e.g., NYC), even 
though the truth conditions for S makes no reference (to that thing). 

d) Because of (a)-(c), intuitions about utterances of sentences can in no simple 
and direct way be used as guides to the truth conditions for those sentences.  

Here we will briefly show how to support this general framework.  

In Cappelen and Lepore, 1997 and 1998, we pointed out that reports of 

the form ‘A said/asserted/stated that p’ can be true even if A never uttered a 

sentence, appropriately contextualized, that is true just in case p. Since intuitions 

about what’s said by an utterance are fixed by acceptable indirect reports, it 

 23


follows that (a)-(d) are correct.  We’ll rehearse some data and arguments starting 

with rather obvious and trivial cases where there’s a distinction between the truth 

conditions of the sentences uttered and what is said by that utterance. Consider 

sentence (10).  

(10)  Stephen lives in NY and Ernie in NJ. 

Even if we assume that (10*) correctly specifies the truth conditions for (10),  

(10*)  “Stephen lives in NY and Ernie in NJ” is true iff Stephen lives in 
           NY and Ernie in NJ. 

no one would deny that someone who utters (10) can be correctly reported as 

having said that Stephen lives in NY. 

Even if the truth conditions for (11) are (11*), 

(11)  John is a good friend. 
(11*)  “John is a good friend” is true iff John is a good friend. 

if a speaker A utters (11) in a sarcastic tone of voice, it would typically not be 

correct to report A as having asserted, claimed, stated, or committed himself to 

John being a good friend.23  Everyone would, however, report A as having 

asserted/claimed/stated and committed himself to John not being a good friend.  

Summaries provide further support. Consider an utterance of (12) by O: 

(12)  Around 11 pm, I put on a white shirt, a blue suit, darks socks and my 
brown Bruno Magli shoes; I then got into a waiting limousine and 
drove off into heavy traffic to the airport, where I just made my 
midnight flight to Chicago.  

We can all think of contexts in which (12r) would correctly and prudently report 

an utterance of (12): 

(12r) O said that he dressed around 11 pm, went to the airport and took 
        the midnight flight to Chicago.  

Yet no one thinks that (12r) specifies correct truth conditions for (12).  

These cases are not peculiar; they are typical.  (For further examples and 

critical discussion of these examples, we refer the reader to earlier work (see 

above references).) Should we on the bases of these sorts of cases conclude 

that sentence meaning does not determine truth conditions? It is true that these 

sorts of cases show is that what’s said by an utterance, or what an utterance is 

                                           
23 In Insensitive Semantics, we have more to say about sarcasm.  

 24


about or even whether it is true or not, can be influenced by all sorts of non-

semantic aspects of the sentences being uttered.  So, to that extent don’t these 

cases bear out the chief claims of RP (and MP)? 

Take another case: Suppose that Professor Adams utters ‘I failed no one’.  

He can be correctly reported to his student Mary as having said that he didn’t fail 

her, and so what he can be reported as having said is about Mary, even though 

his original utterance made no reference to her.  On the standard picture, a 

speaker says that p just in case he assertively utters a sentence that is true just 

in case p.  Accordingly, a speaker’s words make reference to an object or a 

domain just in case what he says with those words does as well. Therefore, on 

the standard picture, any true report of what’s said with an utterance according to 

which what a speaker makes reference to an object or a domain that neither he 

nor his words does must misrepresent what he said. However, what our 

examples establish is that determining what’s said by an utterance often requires 

attending to non-interpretive, non-semantic considerations.  When we try to 

represent or articulate what’s said by an utterance we aim to characterize a 

speaker’s act (that utterance). In so doing, our interests often are not in 

systematicity or generality, but rather our aim is to determine something about a 

particular act in a particular context C in order to pass it along onto to a particular 

audience situated in a (perhaps a very) different (sort of) context C*.  In effect, 

our practice of indirectly reporting what’s said treats it as a four-place relation 

between a sentence and a context of utterance and a reporting sentence and its 

context of utterance.  

In determining what’s said we obviously draw upon information about 

specific intentions, knowledge, and history of the speaker in C (and, not so 

obviously, we can also draw upon like features of C*, the context in which we 

report what’s said).  Our reporting practices clarify that semantics should not a 

priori constrain what can and can’t be said by an utterance.  Competent speakers 

make such judgments all the time, often relying on information that exceeds 

anything about the meanings of the words used. This competence consists, in 

part, in a capacity to judge whether a report about what’s said is accurate or 

 25


misleading. There is no reason to believe that determining what’s said will be 

simpler or more systematic than determining whether two items are similar. 

What’s the upshot for semantics? Not, we believe, what the proponents of 

RP (and MP) would have us believe. They would have us conclude that meaning 

doesn’t determine truth conditions. But this inference is warranted only if we 

confuse aspects of our reporting practice with issues about the meanings of our 

words.  For Schiffer, et al, since someone who utters (9) can say that it’s raining 

in NY, how can a theory that insists upon (9*) as its full and explicit treatment of 

the semantics be correct? Our answer is that what’s said isn’t determined by 

meaning.  Schiffer agrees, but on this basis he wants to junk truth conditional 

semantics since he presumes that if (9*) correctly specifies the truth conditions 

for (9), then every utterance of (9) is true as long as it’s raining somewhere in the 

world at the time of utterance. However, his presumption reflects a 

misunderstanding about the relationship between semantics and what’s said.  

One of the ways in which our view can be implemented (and only one, 

since this requires substantial work in semantics to settle), is to say that (9) is 

true at a time t (to accommodate it's tense) just in case there is a raining event at 

time t. So, whenever someone utters (9) at t what he is uttering is true (at t) just 

in case there is a raining event at t.  Given this likelihood, almost every utterance 

of (9) is true at its time of utterance.24 Still, when we ask whether what someone 

uttered is true, we might not be talking about whether the truth conditions for the 

sentence he uttered obtain or not. We might instead be asking about what he 

said with his utterance – something he did. And, so we have been arguing, what 

he said at time t may disagree in truth-value with the very sentence he uttered at 

that time t.  So, in effect, whether an utterance is true or not, is ambiguous 

between whether the sentence uttered is true (which, according to us, is 

completely determined by what the sentence means together with facts about 

                                           
24 Of course, one might argue that the range of the quantifier “There is a raining event” is restricted in some 
way. We don’t actually like this move, but recognize it as one way to render our position more palatable.  
Notice also that on our view a sentence like “It’s raining in Palo Alto” would mean that there is a raining 
event and it is occurring in Palo Alto”, so there is no need to treat “raining” as relational in this sentence.   

 26


precipitation) and whether what was said by that utterance is true or not (which 

can be determined by non-linguistic, non-semantic considerations).   

In many of the above cases, our interests in what was said went well 

beyond the meanings of the speaker’s words (and the semantic values of the 

various expressions he used in his context of utterance).  Once someone hears a 

sarcastic tone, his interests are likely to extend beyond what the words uttered 

mean? If one’s interests are in particulars, he will try to turn a general claim, like 

“Everyone passed” into a specific one, like “Mary passed”.  And so it goes.  

We have suggested that there are two different ways in which a proponent 

of the view that meaning determines truth conditions might try to explain away 

some intuitions behind RP/MP.  But still we can imagine someone saying that it 

ultimately comes down to whether one finds the frameworks we are working in 

more or less attractive than the one that proponents of RP/MP are working in.   

But, to repeat, if the arguments of the last section are sound, then RP/MP is 

internally inconsistent, and so it is not an option.   

Conclusion 

We began by presenting what we have called the incompleteness charge 

and the context shifting claim, which taken together are supposed to establish 

RP. We then argued that there is no principled line to draw between RP and MP, 

so that if you are impressed by the sorts of considerations advanced in favor of 

MP, then you must embrace RP as well.  We then proceeded to argue that 

neither separately nor taken together do incompleteness and context shifting 

establish that meaning doesn’t determine truth conditions. We responded to the 

context shifting claim by noting that every context in which, e.g., we thought an 

utterance of “Smith weighs 80kg” is true, we also thought that Smith weighed 

80kg, and vice versa.  We responded to the incompleteness charge with a 

challenge: why should we answer the questions that RP poses? We considered 

various concerns, and argued that none suffices to establish that sentence 

meaning fails to determine truth conditions.  We then argued for two charges of 

inconsistency against RP.  If right, not only does RP fail to establish that meaning 

doesn’t determine truth conditions, but RP itself has provided no coherent 

 27


alternative to the standard picture.  In the end, we are left with a position, one we 

did not argue for here directly, that the effects of context on assigning truth 

conditions to an utterance are limited to fixing the values of context sensitive 

linguistic items, precisifying vague terms, and disambiguating ambiguous strings 

in the sentence uttered.  In short, in determining truth conditions for utterances of 

sentences, context interacts with meaning only when triggered by the grammar of 

the sentence.   

 

 28


 29

Bibliography 
Bach, Kent, ‘Conversational Implicature’, Mind and Language, Vol. 9, No. 2, June 

1994, pp. 124-162 
Cappelen, H. and E. Lepore, "On an Alleged Connection between Indirect 

Quotation and Semantic Theory," Mind and Language, Vol. 12, 1997, 
pp.278-296. 

______“Reply to Richard and Reimer”, Mind and Language, 1998. 
______, “Insensitive Quantifiers”, Meaning and Truth: Investigating Philosophical 

Semantics, eds., J. Campbell, M. O'Rourke, and D. Shierto, Seven 
Bridges Press, 2002, pp.197-213. 

______, Insensitive Semantics: A Defense of Semantic Minimalism and Speech 
Act Pluralism, Basil Blackwell Press, 2004, forthcoming, 

Carston, R.,  ‘Implicature, Explicature, and Truth-Theoretic Semantics,’ in R. 
Kempson (ed.), Mental Representations: The interface between language 
and reality, Cambridge: Cambridge University Press, 1988, pp. 155-181. 

Crimmins, M., Talk about Belief MIT Press: Cambridge, MA., 1992. 
Lepore, Ernie, “Is there a problem with incomplete definite descriptions”, 

Descriptions, eds. M, Reimer and A. Bezuidenhout, Oxford University 
Press, 2003, forthcoming. 

Perry, John, ‘Thought without Representation’, Proceedings of the Aristotelian 
Society Supplementary Volume, 60, 1986, pp. 263-283; reprinted in the 
Problem of the Essential Indexical and Other Essays, Oxford: Oxford 
Univesity Press.  

Recanati, F., Direct Reference, Oxford: Basil Blackwell, 1993. 
Schiffer, Stephen “Descriptions, Indexicals and Belief Reports”, Mind, 104, 1995, 

pp.107-131. 
Searle, John, ‘Literal Meaning’, Erkenntnis, 13, 1978, pp. 207-224. 
Searle, John, ‘The Background of Meaning’, in Speech Act Theory and 

Pragmatics, eds., Searle, J., F. Kiefer and M. Bierwisch, Reidel: 
Dordrecht, 1980, pp.221-232. 

Searle, John, Intentionality, Cambridge University Press: Cambridge, 1983. 
Sperber, D. and D. Wilson, Relevance, Basil Blackwell: Oxford, 1986. 
Stanley, J. “Context and Logical Form”, Linguistics and Philosophy, 23, 2000, pp. 

391-424. 
Travis, Charles, ‘On What is Strictly Speaking True,’ Canadian Journal of 

Philosophy, Vol. 15, No. 2, June 1985, pp. 187-229. 
Travis, Charles, The Uses of Sense, Oxford University Press: Oxford, 1989. 
Travis, Charles, ‘Meaning’s Role in Truth’, Mind, Vol. 100 April 1996, pp. 451-

466. 
Travis, Charles, ‘Reply to Simmons’, Mind, Vol. 106, January 1997a, pp.119-20 
Travis, Charles, ‘Pragmatics’ in A Companion to the Philosophy of Language, 

eds., Hale, B. and C. Wright, Basil Blackwell: Oxford, 1997b, pp.97-107. 


	Radical and Moderate Pragmatics:
	Does Meaning Determine Truth Conditions?
	2 Incompleteness and Context Shifting
	
	
	
	
	Context Shifting


	Smith has been dieting for the last eight weeks. 
	Scenario Two
	
	Smith is exactly as in Scenario 1. However, the s
	4 The Instability of Moderate Pragmatics


	An Epistemic Concern
	
	
	
	Context Dependency Concern
	Epistemic Concern Revisited
	Co-opting Charge
	Reply Co-opting Charge:


