Philosophical Perspectives of Language, Stainton

Chapter 6, The Idea Theory of Meaning

Concepts/Skills

Correspondence

The thing theory of meaning

The idea theory of meaning

Idea

Meaning

Gricean nonnatural meaning

mental image

Intentional states

Propositional attitudes

Language of thought

MeaningNN
MeaningN

Type meaning, Token meaning, Speaker meaning

Are Idea theories of meaning “thing theories” as well? If yes, how? How are they different from Frege’s thing theory?

According to the idea theory of meaning, what makes a given expression meaningful?

Explain the objection to the idea theory of meaning that derives from the specificity of mental images.

List and briefly describe at least 3 objections to the idea theory of meaning.

Give an argument for why we cannot explain how mental images refer by appealing to the concept of similarity.

Which of the following sentences meet Grice’s criteria for non-natural meaning?
a) Saying “no” means that “I won’t do it.”

b) I meant to go to the store.

c) Too much snow means no class.

Grice talks about natural meaning and nonnnatural meaning. Which of these is the kind of meaning that linguists and philosophers or language are primarily interested in?

List and describe the four tests that Grice’s linguistic meaning needs to have to be linguistic meaning.

Which two tests describe natural meaning?

Which two tests identify non-natural meaning?

Which of the following are required for nonnatural (i.e. linguistic) meaning?

Describe the three varieties of linguistic meaning that Grice discusses.

Give an example of three varieties of meanings of a sentence.

What is the relationship between type meaning and token meaning.

What is the relationship between type meaning and speaker meaning?

What is Stevenson’s proposed definition of meaning?

What is Grice’s first attempt at a definition of meaning?

What is the main difference between Grice’s definitions of meaning and that of Stevenson?
What is Grice’s second attempt at a definition of meaning?
What is the main difference between Grice’s first and second definitions?

What three objections to Grice does Stainton give?
