PHILOSOPHY OF LANGUAGE

USE THEORIES OF MEANING
THE DISTINCTION BETWEEN MEANING AND USE

Davidson calls it the Jungle of Use

Normally we keep the two separate. We have theories of meaning (semantics) and theories of use (pragmatics)

· An attempt to keep semantics systematic

· An attempt to keep semantics context free
· An attempt to keep semantics a matter of linguistic types
· An attempt to keep semantics independent of (intensions)
· An attempt to keep semantics independent of things in the mind

· An attempt to keep semantics independent of speaker intention
Let’s get a handle on meaning as something abstract and then get into issues of what the person actually meant by using a certain description or uttering a certain token of an expression with a certain intention and in a certain context.
THEORIES OF MEANING AS INDEPENDENT OF USE
Some are more acceptable than others.
The ones that require the least in terms of something mentalistic (such as Russell’s theory of Direct Reference), cannot handle all the data, for example, descriptions that cannot refer or fictional entities

THE PHENOMENA

· Expressions containing indexicals (Martin and Stainton)
· Meaningful utterances about entities that do not exist (Strawson)
· Indirect speech acts (Searle)
· Figurative language (Grice)
· Non-declarative sentences (Wittgenstein, Austin, Searle, Davidson)
· The intuition that meaning is primarily communicative /intentional in nature (Grice)
· Radical Translation (Quine)

RESULT:
(1) Let’s put these phenomena in pragmatics and keep our notion of meaning and use separate or
(2) let’s redefine meaning and semantics.
USE THEORIES OF MEANING

What all instances of speech have in common: their basic unit of analysis is not the word but the entire linguistic expression as a token or utterance in a particular context
· Late Wittgenstein approach

· Strawson’s approach to Reference
· Speech Act Theory (Austin and Searle)

· {Grice’s theory}*

· {Lakoff and Johnson – Philosophy in the Flesh}

EXPRESSIONS CONTAINING INDEXICALS

Problem: Types of indexical expressions don’t actually refer, only tokens of expressions actually refer. Indexical expressions have a descriptive part and a pointing part. Classical and idea theories of meaning can explain the descriptive part. But they cannot explain the pointing part.
Solution: Use theories of meaning are all based on tokens rather than on types and are able to take into account environmental features. Therefore, they are able to explain the pointing part, the part that makes every indexical expression indexical, by saying that it describes the fact that indexical expressions are used to talk about objects in the environment.
REFERRING TO NON-EXISTENT ENTITIES

Problem: There are meaningful utterances in the language that contain descriptions of objects that are not currently instantiated in the world. For example, the sentence “The present King of France is bald.” contains an expression that does not refer to a thing in the world.
Strawson’s Solution: Recognize that the meaningfulness of all utterances does not depend upon correspondence with a thing in the world. Such an expression is meaningful because it has a set of rules, habits or conventions that identify when it is appropriate to use such an expression.
Santa Claus will give toys to you this year. (Said to a child who has behaved well.)
According to Strawson, this expression is meaningful even though its embedded description fails to refer, because the speaker uses it according to conventions that identify when it is appropriate to be used.
INDIRECT SPEECH ACTS

Problem: Some sentence tokens or utterances can be used to communicate propositions that appear to be different from the proposition expressed or captured by the sentence by itself. For example, “Can you pass the salt.”
Solution (Searle’s): Define the meaningfulness in terms of the action in which the utterance is made, using a speech act schema such that utterances are successful if their felicity conditions are satisfied. (see below)
FIGURATIVE LANGUAGE

Problem: Some utterances of linguistic expressions (i.e. Margaret Thatcher is a bulldozer.) seem to express propositions that are not the propositions expressed under a literal interpretation of the utterances.
Davidson’s Solution: Classify such utterances as matters of use, rather than of meaning. Reject the idea that such utterances express any proposition other than the one expressed under a literal interpretation of the utterance. That is, Davidson believes that an utterance of “Margaret Thatcher is a bulldozer.” is about Margaret Thatcher and the class of bulldozers.
NON-DECLARATIVE SENTENCES

Problem: Many, if not most, sentences in the language are not declarative, that is, their main purpose is not to declare something true or false. Yet these sentences, which are called performatives, are meaningful and need to be accounted for by a theory of meaning.
The Descriptivist Fallacy: The belief that all meaningful statements in the language make statements that are true or false.
Solution (Austin and Searle’s): Define the meaningfulness of expressions in terms of the act in which they appear, using a speech act schema such that utterances are successful if their felicity conditions are satisfied. Declarative sentences are one of many types of expressions, including performatives.
In declaratives, knowing the meaning of an utterance we must know under what conditions the claim it makes is true. We call this (via Tarski and Davidson), knowing the truth conditions of the utterance.
In performatives, knowing the meaning of an utterance we must know its felicity conditions.

Felicity conditions:
The conditions for a certain type of speech act that must be met in order for that type of speech act to be successful.

A complete theory of meaning using this model will

(1) match linguistic expressions with action types and

(2) give the conditions under which uttering an expression of the appropriate type results in the action’s actual performance (i.e. its felicity conditions).

Speech Act Schema:
A speaker S performs a linguistic action of type A if and only if

(a) S utters an expression E, where E is a device for doing A and
(b) The felicity conditions C for that type of speech act obtain

Speaker S makes a promise by uttering the expression E in the presence of H, if and only if
(a) S utters an expression E, where E is a device for promising and
(b) The felicity conditions C for promising obtain
1. Normal conditions obtain

2. S expresses the proposition that p in the utterance of E
3. In expressing that p, S predicates a future act A of S

4. The hearer H would prefer S’s doing to S’s not doing A. S believes H would prefer his doing A.

5. It is not obvious to both S and H that S will do A in the normal course of events.

6. S intends to do A.

7. S intends that the utterance of sentence E will place him or her under an obligation to do A.

8. S intends that the utterance of E will produce in H a belief that S intends to do A; and that S intends to be placed under the obligation of doing A. What’s more, S intends to induce this belief in H by getting H to see that S intends to induce it.
COMPARISON TO CLASSICAL SEMANTICS

Instead of analyzing expressions in the absence of context, we are analyzing speech acts as a type of action, such that intentionality is involved. This is different not only from Frege and Russell’s theory but also from some of the idea theories of meaning.
You could say that semantics is subsumed under pragmatics, which is the study of how linguistic expressions are used.

The unit of analysis is the action type, neither the sentence nor the word.

Since the unit of analysis is the action, rather than the word type, it is unclear how the theory of meaning would account for semantic productivity, which is accounted for by the compositionality and recursiveness of classical theories of meaning.
