INTRODUCING THE NOTION OF A PROPOSITION

THE PROBLEM OF FALSE SYNONYMY

Premise 1{Definition}: The MEANING of a sentence is its truth value.

Premise 2: The sentence “Snow is white.” is TRUE.

Premise 3: The sentence “The grass is green.” is TRUE.

Premise 4/Conclusion of Premises 1-3: The sentences “The snow is white.” and “The grass is green.” have the same meaning.

Premise 5: You can understand the meaning of the sentence “The snow is white.” Without understanding the meaning of the sentence “The grass is green.”

Premise 6: It is possible for the sentence “Snow is white.” to be TRUE while the sentence “The grass is green.” is FALSE.

Premise 7; Conclusion 2: The TRUTH VALUES of sentences cannot be their MEANING.

ALTERNATIVE:

The meaning of a sentence in a context is the PROPOSITION it expresses in that context.
· The MEANING of a sentence

· The CONTENT of a statement

· That what we grasp when we understand the utterance of the sentence.

· What Searle and Grice would call “sentence meaning” and would contrast with “speaker meaning.”

· That which we judge true or false
· That which we believe or disbelieve
REVISIONS:

SENTENCES

Proposition

PREDICATES

<Ind (Prop>
SENTENTIAL CONNECTIVES:

<Prop, Prop> (Prop
QUANTIFIER PHRASES:

<Ind (Prop> (Prop

