

The Concept of Explicit and Implicit Speech Act Verbs Socio-Pragmatic Studies

Teiseer Mohammed Abed & Professor Dr. Ishraqa Basheer
^{1,2}College of Arts, Department of English
^{1,2}Ministry Of Higher Education and Scientific Research
^{1,2}Al-Neelain University College, Iraq

ABSTRACT

Within this paper I am going to investigate both explicit and implicit commissive speech act verbs within some selected verses of two novels "Color purple" by Alice Walker and "To the Light House" by Virginia Woolf. These extracts will be investigated through socio-pragmatic aspects in order to show that different styles between men and women lead to different aspects of misunderstanding, specially between black and white people of America. Addressers applying for commissive verbs are obliged to fulfill actions either in the immediate constituents or in the future.

Keywords:- Commissive, Speech, contractive

Introduction

Firstly, I am going to investigate commissive speech act verbs as explicit and implicit verbs. How these verbs are implemented within these extracts. Explicit and implicit speech act verbs will be investigated, through sociolinguistic aspects, pragmatic aspects as well as syntactic aspects, some extracts have been chosen from these two novels in order to improve for mentioned hypotheses.

1.0 The Concept of "Explicit Speech Act:

Commissive speech act verbs are those illocutionary acts whose point is to commit the speaker to do an action, they are one type of directive speech acts and it has been recognized since the very first days of speech act theory, moreover, it was also the subject of attention as they are stated by (Austin; 1962:157, and Searle;1979:14).

Types of commissive speech acts denote very wide phenomenon, and the narrowest act of promising must be highlighted within this wide context. There linguistic varieties can be denoting a lot of linguistic manifestations (Searle,1979:22-25) for instance, when the addresser utters an utterance he will be obliged to do future action it will be as a promise for him such as "I will do it", it also carries an act of intention on the behalf of the addresser (Austin;1988:412). Context is very important and through it we can make clear indication for the speech act of commissive. In addition for that we can explicate the meaning of commissive verbs via the act of "performatives verb" such as "I promise to finish the work". These verbs are mainly represented by the use of promising or undertaking of the addresser and they commit the him to fulfill future action through the declaration and announcement of intention. Austin pay more attention for the insertion of the most important verbs that denote an act of intention within these verbs such as (shall, mean to, regard as and others) to the sub-class of commissives, moreover, he confirms that declaration of intentions which is differ from undertaking and whether they can be grouped together or not.

He confirms that as there are different aspects of urging and ordering as we see different aspects of meanings between promising and intending. Also, he confirms that all commissive verbs denote the act of commitment on the part of the addresser, e.g. promise, swear, contract, bind

myself', threaten', vow'..ect. A lot of philosophers such as (Searle;1979, Levinson;1983 and Crystal; 2008) adopted Austin's definition of speech act theory in general and speech act of commissives in specific, he confirms that speech act of commissive verbs commit the addresser to future course of action, according to our culture and other cultures promise or vow obliged the addresser to do future action such verbs can be recognized from the utterances that they contain, such as 'promising, threatening, offering'. Other philosophers follow Austin's followers like for example, Bach and Harnish (1979:49-50), they highlighted that commissive verbs are referring acts of obligating oneself or proposing to obligate oneself to do something identified in the propositional contents which may assign conditions under which the deed is to be done or does not to be done through committing oneself to fulfill an act via the conditions specified or exclusively to be relevant. These conditions denote the acceptance on the part of the addressee and he is not at least has the right to reject it because the lack of explicit disapproval may be regarded as exclusively account as acceptance. In addition, addresser asserts that he is restricted to have his intention towards the addressee because he obliged him to do so in order to have his believe and intention, addressee is obliged to do action because the required conditions between him and addresser are met.

Leech(1983:106) takes into consideration the degree of strength between these commissive verbs relying on the greater or lesser degree of future actions, e.g. 'promising, 'vowing, 'offering'. He insisting that these verbs denote convivial rather than competitive being performed on the part of other person rather than the addresser.

Haverkate (1984:21-22) adopts much more comprehensive definitions of illocutionary point of commissive verbs as he mentioned that "via performing commissive act the addresser and the addressee placed him/herself under obligation to fulfill an action on the benefit of the addressee as it is proposed by the proposition". In addition for that, he confirms that these verbs can be investigated through the bases of direct and indirect speech acts, direct, he asserts that direct performative of commissive act whose proposition contains both explicit of direct reference to the addresser and a full description of the act the addresser obliged himself to do.

Hickey (1986:70) sheds lights on the notion of commissive speech act verbs by saying that commissive verbs mainly refer to the case of pending of or committing one-self for an act of future action, he also emphasizing that the act of pending or commitment is mainly of moral nature and the job of the addresser can be regarded as moral one. What have mentioned above reveal great similarity for that of Austin (1962:10), because they both focusing on the role of addresser and his commitment mainly for certain course of action, that role will not be different from that of addressee although that this role will be passive in contrast with the active role of addresser. The job of addressee is to derive the act of commitment on the behalf of the addresser otherwise the act of commitment will not be valid.

1.1.1. The Classification of Explicit Commissive Speech Acts:

Bach and Harnish (1979:49-50) assert that there are two main types of commissive speech act verbs such as "promises and offers", the verbs of promises can be regarded as the act of obligating oneself and they are also regarded as proposals in order to oblige oneself. Within the case of

promising , a model of special cases combining contradicting and betting , three commissive or constative hybrids as "swearing, 'guaranteeing', surrendering ' , and one commissive /directive hybrid 'inviting'.

They moreover, insisted that commissive verbs undertaking an act of obligation and it is not necessary to create one although addresser is applying for the act of performative such as "I promise", through this utterance addresser can derive that the obligation is created hereby but it doesn't hold the sense of truth although it is shared by both addresser and addressee. Addresser here is obliged to fulfil his obligation in a matter of question which is not answered by the illocutionary force of the utterance according to situational context in which it uttered. It presents within the context as a matter of moral believes. Within social institution sense of obligation is highlighted whether it is an aspect of moral or not that can be existed within this institutional context. For commissive issued implemented within institutional rules in order to effect that one must honor one's commitments instead of that these issues do not affect them and to direct them toward conventional matters. However, initiation an oath, signing a document are to regarded as intrinsic conventional rules.

Allan, Livenson(1983:240) are not just like other philosophers because they set three sub-classes for commissive speech act verbs and they confirm that commissive speech act verbs are those verbs that obliged the addresser to some future action as they are stated within paradigm cases such as 'promising,' threaten, 'and offering.' And what is the difference between Allan and Levinson is that Allan confirms that promise and threat are sides of the same coin and they both belong for the same stem of illocutionary act of promising.

Allan (1986:195) points out two types of commissives: promising and offers. Promising denote performative verbs that contain verbs such as 'promise , 'swear, 'and 'vow' and sub-class of promises are : 'bets', 'contracts', guarantees, and 'surrenders' while offering per formatives include, 'offer, 'propose, 'and volunteer'.

May (1993:164) sets a distinction between commissives and directives although there is close relationship between commissives and directives because both of them create a change in the world by means of obligation via S and not in H. In order to make a distinction between request and a promise, the first one is directives while the second one is commissives as it is stated in their direction of fit , they are adopted in order to make world adopted to words , so the direction of the obligation between promiser , requester does in the requestee (listener) , according for that we cannot sub-categorize these two verbs into one category of obligation.

Yule (1996:54) clarifies two types of commissives and directives .He confirms that directives are those verbs that commit the addresser to some future actions ,these verbs contain addresser's intentions for future such as, 'promise, 'threats, 'refusals,' and pledges'. These verbs can be fulfilled by the addresser himself or the addresser and the speech community. Through commissive verbs addresser tried to make the world fit the words , via the utterance that he uttered such as .

I will be back.

I am going to get it right next time.

We will do our best.

Directive speech acts are one type of speech acts ,addresser resorts to use them in order to direct the addressee to do actions. They denote addressee's intentions that are enrolled in his mind. Through applying to these rules addresser wants to make the

world fit the words through addressee (listener). As in Why you don't be quiet?

Jack open the window please.

Kriedler(1988:192-93) adds that if we are encountered with speech act verbs that commit addresser to some future actions are called commissive utterances and these verbs are included verbs such as , 'promises,' pledges, 'threats, 'and vows'. They are explained through the use of the following verbs such as, 'agree, 'ask', offer, 'refuse and swear ... ect. All these verbs are followed by infinitives , they are all related with addresser's intention in order to fulfill future actions such as:

I promise to be on time.

We volunteer to put up the decorations for the dance.

Commissive predicates through the commitment of the oneself or the refusal to commit oneself to some future action. The most important pronoun is the first speaker pronoun "I or we" , the tense must be in present time and there should be an addressee, whether the utterance makes commitment to somebody or not .In contrast with the following utterances :

Ernest promised us to be on time.

We volunteered to put up the decoration for the dance. Different types of subjects as well as different tenses are not commitment but instead of that they are reports of commitments. He sub-classified commissive verbs into the following:

1.Response to directive which consists of the following

(A)-Positive response: like for example the verbs (agree and consent). Agree is more common than consent.

(B)-Negative response: is implemented in these two verbs (refuse and decline), according to these verbs refuse is stronger than decline is more formal and more polite.

2.Self-motivated which is not responded to directives.

(A)-Benefactive: it is presented within these two verbs such as (Offer and Volunteer). Volunteer contains more sense of formal commitment.

(B)-Malefactive : This type of commissive verbs is implemented in the form of the verb (threaten).

3.Concerning on the speech act such as : "Pledge, 'promise, 'swear), according to these verbs , 'promise,' is unmarked , 'pledge is a solemn promise which made in public, and to swear is to undertake a semi-religious oath).

Habermas, (cited in: Eriksson, 1999:43) was in contrast the views that are present by Mey and Searle , when he highlighted the classifications of pragmatic functions (communication acts) such as representatives, regulative and expressive. Regulatives are speech act verbs that have an essential role for regulating the interaction between the interlocutors of the external world. The following table gives clear picture for the classifications of commissive speech act verbs that have been presented by Searle (1979):

Commissive:	Promise, guarantee, pledge, vow,...ect.
Propositional attitude(s)	S wants H recognizes: S wants to do P
Presupposition(s)	S wants :H does P
Event type (p)	P is in the interest of H
Agent (P):	Action
Temporal	Future
Reference (P)	Speaker

1.1.2. Conditions for successful Performance of Explicit Commissive Speech Acts.

Vanderveken (1990:125) clarifies that the main goal of commissive illocutionary force is to commit the addresser to do something , through the neutral mode of achievement and a degree of strength. The condition that the addresser is fulfilled is future one. The preparatory condition here the addresser is

capable of carrying out the action direct to him, finally we have the sincerity condition which refers to the intentions that the addresser holds in order to carry out the condition directed to him. Through sincerity condition we can observe the direct of the world to words directions.

Mey(1993:131) clarifies these conditions are very important for the illocutionary force of commissives , for example if we adopted the illocutionary force of promise we can see that its illocutionary force carries the benefit for the addressee.

Trosborg(1995:14) highlights that through commissive speech act verbs the addresser commits him/her self to different variable degrees of some future actions . Explicit commissives are implement by the addresser in order to create expectations, moreover she insisted that Searle's classifications of commissive speech acts are regarded as convivial in their nature as they are performed for the interest instead of the addresser .

Kreidler(1998:193) adds that the use of the pronouns within commissive verbs are (I and We) , these verbs must be implemented in present simple tense even if the speaker is capable of the act and he intends to perform it , the addressee has faith in the addresser' intention and ability to perform it.

Searle (cited in Eriksson, 1999:65) confirms that main goal of illocutionary act of commissives is that addresser commits himself to fulfil an act and the direction of fit presented here is world to words ,i.e. through words I make the worlds fit my language. The psychological state is the main goal or intention. Searle asserts that these two verbs are belonging to the same class of directives because they both holds the same direct of fit , but we cannot assimilate these two classes because they have different illocutionary force.

1.1.3. Explicit and Implicit Commissive Speech Acts:

Austin(1962:32-33) sets the clear distinction between 'explicit and implicit' performative speech acts , and it is specific in the following block quotation:

That is to say, they (all) begin with or include some highly significant and unambiguous expression such as "I promise', I pledge', I bet', an expression very commonly also used in naming the act which , in making such an utterance , I am performing – for example betting promising ,bequeathing...etc.

Explicit speech acts is an utterance which holds explicit verb, whose function is to assign certain speech act. Such clauses hold special properties that differentiate them from non-performative verbs such as:

I promise I shall be there
'(Explicit).Implicit speech act verbs on the other hand are indicated through the use of grammatical structures such as 'mood, 'modal verbs', intonation, 'tone of voice', adverbs,' and the connective verbs that accompany the utterance like:

I shall be there Implicit). (Ibid:73-77).

According these verbs there are a lot of commissive speech act verbs that can be performed both explicitly and implicitly and none of the former characteristics is indispensable to perform the latter. Austin(1962:32) asserts solutions to this problem when he said that such type of utterance can be expandable to an explicit performative and identifies it as a performative utterance and each performative utterance can be examined into a form with a verb into first person indicative pronoun as in :

Out

It a synonym to the following :

I declare, pronounce, give, or call you to get out.

Searle (1979:30-36) was not accordance with Austin's classifications for the explicit and implicit per formatives when he declared that performative utterances are those utterances that contain explicit per formatives which contain performative

verbs. Although we can encounter with performative expressions that do not contain performative verbs that they occur in a sequence of isolated clause or sentence such as:

I will buy you a nice tie, and that is a promise. So not each occurrence of a performative sentence denote a performative use as in:

I promise too many things to too many people.

In addition for that all the illocutionary verbs must be performed performativity, although all the verbs that contain with Austin's classifications of illocutionary verbs and since part of them can be fulfilled without performative verbs like for instance 'mean to', regard to', intend', ect . But they are in accordance of the idea that performative verbs have the property of showing the illocutionary force of an utterance , and this clear indication that we can derive through Searle's notion of illocutionary force indicating device (IFID).

Searle (1969:68) confirms that we can perform the speech act of promising which is the umbrella of commissive speech as verbs without using the explicit performative verbs .According to the verb 'promise' we can derive a lot of information that the addressee is accepting the obligation via the utterance that this verb is uttered and he mentioned that instead of saying such as :

I promise.

And the addresser can just utter :

I will do it for you.

These utterances can be regarded as promising according to the context in which they are encountered with. Lyons (1981:186) adds that not only performative verbs can make the utterance explicit as it stated or claimed by Austin instead of that we can encountered with a lot of expressions that have the same impact of these verbs for instance the expression 'By Heaven' can be regarded as special part of

certain group of English speakers as an equivalent of explicit alternative to the use of the verb 'swear' in order to point out that this verb can be taken into account as an 'oath' specially within suitable circumstances as in:

By Heaven, I shall be there. In addition for that would can be account as an explicit performatives.

Palmer(1981:164) sheds light on the importance of modal auxiliaries as commissive verbs such as , 'can/may and shall /will' that can be used to give promises and to give permissions in order to serve as implicit performatives, as they are stated in the following examples:

I shall come tomorrow.

I will be there.

You can go now.

He confirms that these verbs denote commissive verbs such as promising and granting of permission , so we can observe that 'can and shall' within above examples can be regarded as performative verbs. In addition for that Haverkate (1984:21-22) adds that commissive speech act verbs can be examined or analyse in terms of direct and indirect speech acts and through these verbs we can know or derive commissive verbs , for him direct performative of commissive speech acts produce an utterance whose denote both an explicit pointing to the addresser and a whole description of the addresser who obliged himself to do action , taking in to account the referential structure of directive commissive speech acts that Haverkate derives which consists of non-assigned terms applied by addressers in order to obliged themselves for future actions to do in a modest or polite way. He regards that, as far as the formal realization is concerned it pseudo-reflexive constructions which can be involved in a special way in order to fulfill direct information in question , the

following example is clear way for this type of commissive:

Don't cry ,all those things will be cleaned up.

According to this utterance, the addresser assigned himself to do action as one who assumes the responsibility in order to do the job of cleaning. He (Ibid:22) clarifies that speaker other than the addresser can be involved in the cleaning up. Because Addressee relies heavily on the knowledge of the context in which the utterance is pronounced as it emphasized by Haverkate.

1.1.4. The Syntactic Formula of Explicit Commissive Speech Acts:

According to the great philosopher Austin(1962:55-57) that there are a lot of criteria through them we can know or distinguish between speech act of commissives , these criteria can be presented below:

- 1.Their subjects must be first person and their objects will be indirect object within present simple tense and they will be you in most cases.
- 2.Their tenses will be present simple tense, and it will be instantaneous use of present simple tense.
- 3.They must be affirmatives.
- 4.They must not be an implicit sentences.
- 5.They must accept "here by" insertion. In addition for that, different aspects have been mentioned in order to clarify the aspect of the structure of explicit commissive speech act. The most canonical formula was presented by Austin(Ibid:57) as he mentioned the following rules for explicit commissives:

I+(hereby) + V + (simple present, indicative , active)....

I hereby promise to send you a nice card.

Searle (1979:22) pay more attention for the commissive speech acts, he adds a more comprehensive rule for the commissive speech acts such as :

Such sentence as in "I promise to pay the money", and I pledge allegiance to the flag," and "I vow to get revenge", contain or denote the deep structure of the formula "I verb (you) +I ful Verb (NP) (ADV).Thus, "I promise to pay you the money ," denotes the surface the structure of the formula "I promise you +I will pay you the money ",Within the equivalent.NP deletion for the repeated "I".

Habermas (1979:35) clarifies that the most important formula of speech act of commissives as in the following formula :

I +(verb) you that +sentence. As in the following example:

I undertake to finish the work on Monday . According to this example the addresser undertaking the act of commissives and he is promising to do the action.

I hereby promise you that I will come next week.

I undertake to finish the job on Sunday.

Leech(1983:206) adds his view point for the construction of commissive speech act verbs, when he presented his formula as in:

S+V + that +(where that clause is non-indicative). And S+V+ to Y (where construction 'to Y' is an infinitive). There is close relationship between commissive speech act verbs and that of directive speech act verbs because both of the have non-complementizers which means that clauses and infinite clauses which is necessary contain posterior time reference (i.e time reference latter than the time of the verb presented within these small classes of verbs).

Kreidler (1988:193) presented an essential diagram that elucidate the main classifications of commissive speech act verbs, it important to shed light on it as in:

Commissive Predicate

Source:	Goal	Actor	Them (Prospective)
I/WE	You	I/WE	Predicate

According this form the subject within commissive speech act verb is predicted by

the use of the pronouns ‘I, We. As the presented above , and through the above table we can get clear picture of illustrating the different aspects of the pronouns .

Batch and Harnish (1979:50-51) elucidate group of verbs that can be fulfilled the job of commissive speech act verbs, and these verbs very important for investigation within the selected novels in order to make clear picture for the Addressee such as:

“promise, ‘swear, ‘vow,’ ‘contract, ‘bet, ‘swear’, guarantee, ‘surrender, ‘invite’, ‘offer’, propose ,‘volunteer and ,‘bid’. Vanderveken (1990”182-89) , has great contribution within the field of speech acts

Commit

Accept	renounce	threaten	pledge	engage	undertake	subscribe
Agree			assume			
Abide			certify			
Acquiesce			promise			
			vow			
			Swear			
			avow			
			dedicate			

Figure (2) English Commissive Speech Act Verbs and their Relationship.

They denotes the underlined meaning or the subgroups of the illocutionary acts .Speaker applying to these verbs are obligating oneself or proposing oneself for future action which is presented within propositional contented of speaker.

Austin (1962:157) sheds light on the types of commissives , he declares the main point of commissives is to commit the speaker in order to imply for certain course of action these verbs can be indicated below in order to pay heavily attention on them during the analysis of commissive verbs in these two novels, they are :Undertake, promise, am determine to , mean to, propose to, envisage, guarantee, vow, dedicate myself to, adopt, espouse, covenant, bind myself,

in general and commissive speech act verbs in specific , when he mentioned commissive speech act verbs as in:‘ commit,’ pledge’, undertake, ‘engage, ‘promise, hypothecate’, guarantee,’ threaten,’vow, swear’, assure’, certify,’ accept, agree,’ consent,’ acquiesce’, abide, reject, refuse, renounce, offer, counter-off,’bid,’tender,’dedicate,’bet,’wager,’contract,’covenant,’subscribe’.in addition for that he resorted to present a table in order to make these verbs clear or will know for the reader as in:

intend, plan, shall, engage, pledge myself ,agree, declare for, champion, oppose, contact, give my word, declare my intention, purpose, contemplate, swear, bet, consent, side with, embrace ,favour. He insists that verbs of declarations within speech act verbs such as (shall, intend, mean

to, regard and so on), these verbs can be involved within the class of commissive verbs. Although these verbs differ from other verbs such as undertaking, they are grouped or gathered together, as we have differentiated between a lot of verbs such as urging and ordering , we resort to distinguish between intending and promising.Searle follows Austin’s foot prints concerning the sub-classifications of

commissive verbs but he did not accept Austin's classifications for certain verbs such as (shall, intend and favour), these verbs according to Searle (1976:91) must be excluded from the class of commissives.

Searle(1976:91) adds that commissive verbs denotes the illocutionary acts, through them Addressers are ordered or obliged to do a course of future action.

Batch and Harnish(1979:50) were in accordance with Searle's viewpoints concerning commissive verbs they announced that commissives denote the illocutionary acts whose as propositional content is obliged oneself in order to do future courses of action according to the context of the interlocutors, under which the deed is done or not.

Promises and offers can be regarded as one of the salient verbs of commissive speech act verbs, promises can be seen as the acts that obligating oneself; while offers are proposals to oblige oneself. We can elicit a lot of features within the act of promising for example we can sample special cases such as contract and bet or three commissive hybrid such as swear, guarantee and surrender while commissive directive hybrids is invite. Offers on the other hand have only two commissive verbs such as volunteer and bid.

Searle (1979:14) insists that commissive verbs are equivalent or in equal with directives because both of them create change in the world because Addresser tries to make his speech fit or change the worlds.

Mey(1993:14) on the other hand, asserts that Searle was in equivalence with Austin for the classifications of the commissive verbs, for Seale in (1977:35) he named them or called them "unexceptional verbs". As of directives, commissives they operate a change in the world through the commitment of the verbs on the part of addresser and not on the addressee.

1.1.5. Pragmatic View of Commissives:

Grammatical structure of each utterance is very essential in determining the meaning of pragmatics for each utterance within the context, the act of commissive verb can be implemented through the use of speech act verbs within the context or what is called the appropriateness conditions (Van Dijk, 1977:245).

For the close relationship between commissives and commitment verbs, commissives can be predicted through the use of commitment because the commit addresser to some sort of action according to context of the utterance (Bussman,1996:83).

1.1.6 The Adopted Model

After reviewing the related theories and models within theoretical part of the presented study, it is very important to produce an eclectic model based on what has been mentioned before. In order to identify commissive verbs from sociopragmatic aspects, models adopted based on two interlocutors levels such as:

- 1.The sociolinguistic level focusing mainly on the role of the context in which an act of conversation take place through the use of commissives as an act of speech act verbs, by adopting some aspects of Hyme's (1974) model, such aspects are interlocutors, place (setting), purpose of the talk, bystander and the standardization of the talk in as well as the formality of the situation which determines the status of the interlocutors and with whom they are interact. Their status whether they are of higher status, lower status and of equal status, the topic of the conversation, power, solidarity that have been talked within this model under the influence of context. This model also sheds light on the lexical items that rely heavily on addressee's education, age, profession as well as the address forms which is very important within the context because these forms explain the act of intimacy between interlocutors.

2. Other level of this model depends on pragmatic level of commissives verbs which deals with the meaning of commissives (explicit or implicit) in order to analyze commissive verbs within selected novels such as “color purple” by Alice Walker and “to the lighthouse”, by Virginia Woolf. The analysis of these two novels depends on number of models such as Brown and Levinson’s (1987), positive and negative politeness strategies, also we have Grice’s (1975) theory of implicature and his maxims as well as conversational implicatures, Searle’s model (1979), for direct and indirect speech acts mainly requests, finally we have Levinson’s (1983) for personal and social deixis as they are stated within figure number (5) below:

1.2. Related Studies:

This point presents some studies which are related for postgraduate students which has close relationship within presented study such as:

1. “Socio-pragmatic study of honorific forms in George Bernard Shaw’s Plays”. Thesis summated to the council of the college of languages, University of Baghdad, 2014.

The study asserts on the following criteria:

1. The socio-pragmatic strategies like for instance politeness, implicative and speech act have great role of manipulating the meaning of honorifics in George Bernard Shaw’s selected plays.
2. Honorifics denote a lot of meanings or functions such as mocking, irony, flattery and anger which are implemented within these plays.
3. Context has great role within honorifics because through it we can interpret meaning and we can consider it as the corner stone of socio-pragmatic studies.

In order to assess the validity of for mentioned hypotheses, certain foot steps are followed

- (1) detailed explanations of the theory of speech acts, politeness theory and implicatures as well as certain topics or aspects that are related to socio-pragmatics studies.
- (2) Literature review as well as theoretical review of honorifics are presented within presented study.
- (3) the way of analyzing the data is also presented specially within the methodology of presented study.
- (4) developing of an eclectic model is also manifested within present study in order to investigate honorifics within socio-pragmatic topics or studies.
- (5) analyzing the data through using eclectic model and the use of other elements such as sociolinguistics and pragmatics topics.
- (6) related studies are presented specially within Iraqi universities in order to show similarities and differences between these topics and socio-pragmatic aspects.
- (8) according to these aspects we draw conclusions, suggestions and recommendations for further studies.

2. “So-cio-pragmatic analysis of hedges in male and female language” Unpublished PhD diss. University of Baghdad, College of Languages, 2014.

This study concludes that:

1. Hedges enable the participants to go on and to keep the smooth of the conversation and prevent conflict between them, through motivation of language users such as indeterminacy, subjectivization, depersonalization, modulation, evasion, vagueness as well as politeness theory.
2. Context has great role for the interpreting the meaning of hedges. Males resort to apply many types of hedging in contrast with females because of their awareness of undesirable effects of certain topics.

3. The conclusions of the present study validate the first and second hypotheses and refute the third one .
- 3.”A Pragmatic analysis of commissives in some selected American political speech at presidential coronations”. A thesis submitted to the council of the college of languages, university of Bagdad, 2011.

The present study presupposes the following hypotheses:

1. Commissives as one type of speech act verbs contain a lot of verbs such as promise, threat, guarantee and pledge. Pledge has greater effect on the addresser among other verbs.
2. Commissive verbs can be implemented through the use of indirect illocutionary act rather than direct illocutionary acts, which means implicit act rather than explicit act.

In order to assert aforementioned hypotheses theoretical and practical analyses have been adopted. Theoretical part deals with the pragmatics and the structural part of speech act verbs as well as their felicity conditions, while the practical part deals with the investigation of commissive verbs within two selected novels assigning commissive verbs such as (promise, threat, pledge, volunteer, ...ect). The findings of this study has improved the for mentioned hypotheses , via number of conclusions such as recommendation and suggestions that have been put forward.

Extract 1: "Yes, of course, if it's fine tomorrow," said Mrs Ramsay. "But you'll have to be up with the lark," she added. (Woolf; Part One , 1927 : 3).

Extract 2:

You gonna do what your mammy wouldn't. First he put his thing up gainst my hip and sort of wiggle it around. Then he grab hold my titties. Then he push his thing inside my pussy. When that 2 hurt, I cry. He start to choke me, saying You better shut up and git

used to it. But I don't never git used to it. And now I feels sick every time I be the one to cook. My mama she fuss at me an look at me. She happy, cause he good to her now. But too sick to last long.

A- Structural Level

S MOD NP NP VP adj
Adverb.

ifit 's fine tomorrow.
But , you 'll have to be up
with the lark”, she added

Conj NP Modal MV Prep
Np NP VP

NP VP Prep. V. IO V NP
VP PHV Conj. V

He start to choke me, saying You
better shut up and git

Prep. NP Conj. NP Aux Adv VP
Prep Np

Used to it. But I don't never
git used to it.

Conj. Adverb NP VP AdjAdv
NP V NP Prep NP.

And now I feels sick every
time I be the one to cook.

NP Pro V

My mama she fuss.

B. Sociolinguistic Level

According to selected extracts above they divulge a lot of divergences between American and British fraternities. Within this excerpt we have different denominations between American and British societies. This style is called vernacular or argot language as in “gonna, instead of going to, “2 hurt”, instead of “two hut”, and we have “git” instead of “get”, such type of linguistic bifurcation between Black and British language leads to great deal of misunderstanding. They also reveal the undergoing that the characters from such as rape ,beggary, brickbat as well as differences between white and Black due to colors.

C-Pragmatic Level

Pragmatically speaking commissive verbs within these two extracts can be encountered with the following extracts Yes, of course, if it's finetomorrow," said Mrs Ramsay. "But you'll have to be up with the lark," she added.

Speaker (Mrs Ramsay) commits himself to future course of action , 'if' clause within this extract denotes conditional state which is executed according to the covenant of the weather if it is fine they will go and if it is bad they will not. "If it is fine tomorrow denotes commissive verb of conditional state , the equivalent condition of this extract is "But you'll have to get up with the lark". Prosperous commissive verb can be happened due to the second part of this extract which is "But , you'll have to be up with the lark", she added. Commissive

verbs can be restricted according to many aspects such as , religion, culture as a well as public affairs. As concerned second excerpt commissive verbs can be run in the following prototypes

"You gonna do what your mammy wouldn't", saying You better shut up and git used to it. But I don't nevergit used to it". Within first excerpt imports coerced or unvoiced type of commissive verbs expressed by Addresser , through such type of verbs addresser bangs the addressee to redeem future action, by squealing him that Celie's mother does not accept that. Time excited within first utterance differs from second one .First one signifying contracting present continues tense while within second one it denotes past modal. Second part of the utterance signifies the act of order from the addresser towards the addressee within unvoiced commissive verb. Time executed within this extract is simple present.

The Analysis of Table (1)

Title	No.	Sub.	ty	Utterance			Explicit Commissive Act type	Mood				Tense		
				Verbal				Ind.	Imp.	Sub.	Juss.	Pres.	Past.	
SL English Text	1	1st	V	M.	Act.	Pass.	Nominal	H. oriented	S. oriented	Both				
SL Text Eng.		1st	√		√			√		√			√	√
TL Texts English	2	2nd	√		√				√	√		√	√	
		1st	√		√				√				√	

Excerpt 3: "But," said his father, stopping in front of the drawing-room window, "it

won't be fine."(Woolf;1927;Chapter one ;P. 4).

Excerpt 4:

I ast him to take me instead of Nettie while our new mammy sick. But he just ast me what I'm talking bout.I tell him I can fix myself up for him. I duck into my room and come out wearing horsehair, feathers, and a pair of our new mammy high heel shoes.

(Walker; 1982:Letter Eight).

A. Structural Level

NP

But," said his father, stopping in front of the drawing-room window, "it

M V Adj.

won't be fine.

Excerpt (4)

I ast him to take me instead of Nettie while our new mammy is sick. But

NP V IO NP

He just astme what I' m talking bout. I tell him I

M V IO Partical Prep Object of prep

can fix myself up for him.

B-Sociolinguistic Level

Mr Ramsey tries to give glozes in order to defer or put over the idea of cogitation in order to incision aperture in his father's outface and killed him. There and then James be cognize it. Out most emotions that Mr. agitated in his father's breasts bare current ;standing as now slender as a knife, narrow as the blade of one beaming corrosive , not only with the gladden of disabusing of his son and casting deride upon his wife , who was ten thousand times better in every way than he was ,but with

some secret confidence at his own veracity of doom, what he had confessed was rely true because he was unqualified of delusion , never tampered with fact of splenic word to befit the pleasure or accommodation of any mortal being , least of all his own children.

Celie's lack of dearth of her life which is presented in his letter as she prick up one's ears to her father's assay as a wife to albert , a man to whom she has never even spoken, if they were livestock , Fonso enumerates benefits of her accreditation; although she is grotesque , but she is hardworking , she is impotent, so she can have sex without producing the encumber of children; she is not too nimble, but she can deterge, garble, and care for children. Thus, in order to make trade more alluring to Albert ,Fonso is inclined to adventure a cow into the hagggle. The commute between the two men divulge the bemired and avaricious approach these men have apropos women. Both of them are ardent to get their hands on Nettie, the largely, pang, and unspoiled young woman . In contrast, the observe Celie, at the young at of twenty as nothing more than a used up woman , who can be drudger and sex object. This carriage or posture that Black woman disport within this novel . Shug Avery comes off the patriarchal system. That is why Celie at her picture when she observes that Fonso haggling her off as a wife. Though Shug Celie observes the capability of another world where women are no longer commodified but can act and do fatality of an onerous system .

C. Pragmatic Level :

Within extract number three there were outermost sentiments that are implement by Mss. Ramsay instead of Mr. Ramsay in her children's breasts by his bare company, and she assorted there will be a adventure for going to the light house. The act of commissive verb is executed through the act

of suggestion from the speaker towards the listener in order to postpone the idea of going to the light house such as “it wouldn’t be fine”, within this pattern we have subject plus past model negative. Speaker contemplates to hold up the intellection for going to the light house. Within the extract number five , Celie commits himself to do future action through the utterance “I tell him I can fix myself up for him”, time baroques within this extract signifies present simple tense with present model. Form of commissive verb within both extracts are expressed implicitly rather than explicitly because speaker does not resort to use the main types of promise

Speaker here haunts to use act of determination or promise. First speaker is executed the act of commissive by himself. Form of writing between extract three and the fourth one is different as we can adhere to such as “ast”,mammy sick”.ect. These forms images miseries of the black community.

D.Felicity Conditions :

1.The Content Condition:

Both interlocutors comprehend the utterance because they are both conscious and normal human beings.

2.The Propositional Content Conditions:

a.Addresser within first extract expresses his implicit promise through the his utterance “I can fix myself up for him”.

b.He will predicts future act which he will do it .i.e. she will stand and help him.

3.The preparatory Conditions.

a.Addressee prefers that addresser will do the action for him.

b.Both interlocutors have mind to do action according to their need.

4.Sincerity Conditions:

Addressers intend to fulfil their actions for the addressee according to his order.

5.Essential condition:

Addresser within both extracts wants to do action according to addressees request.

6.The Wrap-up condition:

Since all the conditions concerning the identifying of the act of promising are successfully and correctly met, one may say that the utterance the act of promising both extracts denote implicit act of promising.

Table number (2).

Title	No.	Sub.	performativity			Utterance			Agency	Explicit Comissive Act type			Mood				Tense	
			V	M.		Verbal				H. oriented	S. oriented	Both	Incl.	Imp.	Sub.	Imps.	Pres.	Past.
	3					Act.	Pass.	Nominal.	First 1	2nd								
SLText Eng.			√			√			√		√				√		√	
TL2 In English						√						√			√			√
										√								

BIBIOLOGRAPHY

- [1]. Mey,J.(1993). Pragmatics :An introduction .London:Blackwell.
- [2]. Leech,G.(1983) .Principles of pragmatics .London:Longman.
- [3]. Levinson,S.(1983).Pragmatics .London:Longman.
- [4]. Halliday and Hasan (1989) Language , Context , and Text :Aspects of language in asocial –semiotic perspective .Oxford:Oxford University Press.
- [5]. Hickey,L.(1986). The Pragmatics of Translation Topics in Translation .London :Cromwell Press.
- [6]. Allan,K. (1986) Linguistic meaning :Vol. 2.New York:Routledge and Kegan Paul, Inc.
- [7]. Bach, K. and Harnish (1979). Linguistic Communication and speech Acts: Cambridge :Cambridge University press.
- [8]. Crystal , David (2008). Adictionary of Linguistics and phonetics 6th ed. Oxford :Black well Publishers Press.
- [9]. Dijk, T.A. van (1977) .Text and Context :Exploration in the semantics and Pragmatics of Discourse :London :Longman.
- [10]. Haverkate, W.(1984) Speech Acts , Speakers and Hearers. Amsterdam : John Benjamins Publishing Co.
- [11]. Kreidler , Charles W.(1988). Introducing English Semantics . London Routledge
- [12]. Haverkate, W.(1984) Speech Acts , Speakers and Hearers . Amsterdam :John Benjamins Publishing Co.Searle , J. and Vanderveken, D. (1979) Expression and Meaning . Cambridge :Cambridge Press.
- [13]. Yule ,G.(1996). Pragmatics.Oxford :Oxford University Press.
- [14]. Eriksson, Owen (1999). A Generic Communication Model Based on Harbermas and Searle’s version of Speech Act Theory.
- [15]. Austin , J L.(1962) How to do things with words. Oxford : Oxford University Press.
- [16]. Searle, J. R. (1969) . Speech Acts :An Essay in the Philosophy of Language .Cambridge :Cambridge University press.
- [17]. Trosborg, A.(1997). Language and Disciplines .Rhetorical Strategies in Legal language : Discourse analysis of Status , Commissive Verbs.<http://books.google.com/books?id=exid>.