PAGE
2

The future as a speech act

The boundary between futurity and modality is fuzzy (e.g. Comrie, 1985; Palmer, 1986; Fleischman, 1982), and, according to some authors, inexistent (e.g. Enç, 1996; Jaszczolt, unpublished). Although future tense sentences seem to share more properties with modal statements than with other tenses (e.g. Enç, 1996), equating futurity with modality hurts our intuitions about ordinary interpretations of predictions. The main problem of such an account is that the interpetation of statements about future facts is formalised at the truth-conditional level exclusively. In my opinion, an theory of future must account for the evaluation of the validity of the prediction at the time of utterance, i.e. the evaluation of conditions of success, as well as for the truth-evaluation at the time when the predicted event or state is supposed to obtain.

For instance, imagine that (1) is asserted about a budding tree. Imagine that the tree is then cut down and that both speaker and hearer ignored everything about the venue of the woodcutter at the moment of utterance n.

(1)
This tree will blossom next week.

It is clear that, in this case, the prediction in (1), albeit false, is grounded at n. On the other hand, if (1) is uttered pointing to a dead tree, the prediction in (1) is not grounded. Analysing the futurity at the semantic level fails to distinguish these two kinds of context, and therefore does not reflect the reality of interpretations of future tense. Furthermore, there are causal constraints on the truth of predictions, which, as far as I know, have never been addressed. Indeed, imagine that (1) is asserted about a dead tree, and then a special chemical procedure is applied making the tree blossom. If neither the speaker nor the hearer knew about this procedure at the moment of utterance, (1) can hardly be considered a true prediction.

I will briefly show that several contemporary approaches fail to account for these facts (Vet, 1994; Ludlow, 1999; Belnap, Perloff and Xu, 2001; Jaszczolt, unpublished). Then, I shall propose to consider futurity as the speech act of prediction. The conditions of success of such a speech act are defined with reference to the existence of some causally relevant dispositions in the world, or, in other words, to the chance of the predicted event occurring (cf. Mellor, 1995). Such an analysis is advantageous in that it allows us to unify commissive and directive speech acts with predictions. In order to define the truth-conditions of predictions we will need to modify the definition of conditions of satisfaction of assertive speech acts in illocutionary logic (Searle and Vanderveken, 1985; Vanderveken, 1990, 1991). I will argue that the satisfaction of an assertive illocution does not equate to the truth of the corresponding grammatically declarative sentence, i.e. that assertions are not necessarily satsified if they are true. Because the truth-evaluation of a statement is tantamount to the truth-evaluation of the belief expressed by the speaker at the time of utterance, we can account for causal constraints on the truth of predictions in terms of the content of expressed beliefs.

Finally, I shall present an analysis of several linguistic facts that support my view: the behaviour of future in conditional clauses; the use of present tense referring to future time; the use of future tense referring to present time.

References

Belnap N., Perloff M. & Xu M. (2001) Facing the Future. Agents and Choices in Our Indeterminist World. Oxford: Oxford University Press.

Comrie B. (1985) Tense. Cambridge: Cambridge University Press.

Enç M. (1996) Tense and Modality. In S. Lappin (ed.) The Handbook of Contemporary Semantic Theory. Oxford: Blackwell, pp. 345-58.

Fleischman S. (1982) The future in thought and language. Diachronic evidence from Romance. Cambridge: Cambridge University Press.

Jaszczolt K. M., (unpublished) Futurity in Default Semantics.

Ludlow P. (1999) Semantics, Tense and Time. An essay in the Metaphysics of the Natural Language. Mass.: MIT Press.

Mellor D. H. (1995) The facts of Causation. London: Routledge.
Palmer F. R. (1986) Mood and Modality. Cambridge: Cambridge University Press.

Searle J. R. & Vanderveken D. (1985) Foundations of Illocutionary logic. Cambridge: Cambridge University Press.

Vanderveken D. (1990) Meaning and Speech Acts. Volume I: Principles of language use. Cambridge: Cambridge University Press.

Vanderveken D. (1991) Meaning and Speech Acts. Volume I: Formal semantics of success and satisfaction. Cambridge: Cambridge University Press.

Vet C. (1994) Future tense and discourse representation. In C. Vet & C. Vetters (eds.) Tense and Aspect in Discourse. Berlin: Mouton de Gruyter, pp. 49-76.

