

Contents

<i>List of Figures</i>	<i>page</i> xii
<i>List of Tables</i>	xiii
<i>Acknowledgements</i>	xv
<i>List of Abbreviations</i>	xvi
1 Introduction	I
1.1 Teaching Directive Speech Acts: Is There Room for Improvement?	1
1.2 Objectives	5
1.3 Methodology	10
1.4 Chapter Contents	13
2 What Contemporary Research Tells Us about Speech Acts	16
2.1 Speech Acts: The Player All Linguistic Theories Want in Their Team	16
2.2 Team 1. Codification-Based Theories and the Over-Grammaticalisation of Speech Acts	18
2.2.1 Weaknesses of the Literal Force Hypothesis and Ross's Performative Hypothesis	18
2.2.2 Halliday's Over-Grammaticalisation of Speech Acts	20
2.3 Team 2. Convention-Based Theories: Indirect Speech Acts	23
2.3.1 Searle: Inference and Convention in Speech Acts	23
2.3.2 Morgan's Conventions of Usage and Short-Circuiting Implicatures	26
2.4 Team 3. Inference-Based Theories: Over-Pragmatisation of Speech Acts	27
2.4.1 Standard Pragmatics Approach: Bach and Harnish's Speech Act Schemas	28
2.4.2 Direct Access Approaches I: Leech's Interpersonal Rhetoric	29
2.4.3 Direct Access Approaches II: Conversational Approaches	32
2.5 A Cognitive-Constructional Approach to Directive Speech Acts	35
2.5.1 What Experimental Linguistics Has Revealed about Speech Act Processing	35
2.5.2 Redefining the Literal Force Hypothesis in terms of Sentence Type/Speech Act Compatibility	39

2.5.3	Revisiting the Notions of Direct and Indirect Speech Acts	43
2.5.4	Constraining Inferences via Cognitive Operations: Conceptual Metonymy	48
2.5.5	Illocutionary Idealised Cognitive Models and (Multiple Source)-in-Target Metonymies	50
2.5.6	Assembling the Illocutionary Puzzle: Families of Illocutionary Constructions	60
3	Critical Assessment of the Representation of Speech Acts in Advanced EFL Textbooks	69
3.1	Analytical Categories and Corpus of Textbooks for Analysis	70
3.2	Quantitative Assessment of the Treatment of Directive Speech Acts in Advanced EFL Textbooks	73
3.3	Qualitative Assessment of the Treatment of Directive Speech Acts in Advanced EFL Textbooks	77
3.3.1	Inclusion of Semantic/Pragmatic Information about Speech Acts	77
3.3.2	Treatment of the Constructional Nature of Directive Speech Acts	80
3.3.3	Treatment of Conversational Aspects of Directive Speech Acts	82
3.3.4	Treatment of Cross-Cultural and Cross-Linguistic Areas of Discrepancy between L1 and L2	84
3.4	Conclusions and Way Forward: Explicit Instruction through a Corpus-Based Cognitive Pedagogical Grammar	85
4	A Cognitive Pedagogical Grammar of Directive Speech Acts I: Know-What and Know-How of Directives	88
4.1	Orders	89
4.1.1	The Know-What of Orders	90
4.1.2	The Know-How of Orders	96
4.2	Requests	102
4.2.1	The Know-What of Requests	103
4.2.2	The Know-How of Requests	110
4.3	Beggings	120
4.3.1	The Know-What of Beggings	123
4.3.2	The Know-How of Beggings	130
4.4	Suggestions	136
4.4.1	The Know-What of Suggestions	137
4.4.2	The Know-How of Suggestions	143
4.5	Advice Acts	152
4.5.1	The Know-What of Advice Acts	152
4.5.2	The Know-How of Advice Acts	159
4.6	Warnings	169
4.6.1	The Know-What of Warnings	170
4.6.2	The Know-How of Warnings	177

5	A Cognitive Pedagogical Grammar of Directive Speech Acts II: Activities and Practice Materials	183
5.1	Teaching the Know-What of Directives	186
5.2	Teaching the Know-How of Directives	196
5.3	Teaching Cross-Cultural and Cross-Linguistic Issues of Directives	208
6	Conclusions	218
	<i>References</i>	229
	<i>Index</i>	246