Stainton, Robert

Philosophical Perspectives on Language

Chapter 5 Truth Theoretic Semantics

Concepts/Skills

Truth theoretic

Syntactic moods

Declaratives or indicatives

Imperatives

Interrogatives

Mood indicator

Propositional content sentence

What main intuition causes Davidson to reject Fregean semantic theories?
What condition does Davidson put on a theory of meaning?
Upon which of the following does Davidson base his theory of semantics?
How does Davidson’s theory of meaning differ from that of other semanticists?
According to Stainton, why does Davidson use the form “A sentence S is true iff p” rather than “A sentence S means that p.”
Which of the following sentences captures Davidson’s theory of semantics?
What are the two main insights upon which Davidson bases his theory of meaning?
Give Davidson’s argument for using the theory of truth for a language as its’ semantic language.
What further conclusion follows from Davidson’s argument for a truth theoretic theory of meaning for a language.
What are syntactic moods? Give an example.
What are the three conditions Davidson believes that a truth theoretic theory of semantics for nondeclarative sentences must meet?
Explain how Davidson analyzes non-declarative sentences in this truth theoretic semantics.
What is a propositional content sentence?
What is a mood indicator?
In Davidson’s analysis of non-declarative sentences, what do the following two sentences share (explain using his terminology)? What element captures the difference between them?

He really burned up.

Did he really burn up?

What challenge to analytic theories of meaning (such as that of Davidson) do non-declarative sentences pose? Give an example in your explanation.
Can non-declaratives be judged true or false? How about their components?

What consequence does the fact that non-declaratives are neither true nor false have?
How does a mood indicator function in the computation of the meaning of a sentence?
According to Davidson’s account of non-declarative sentences, which parts have truth conditions?
How can Stainton say that Davidson’s account of non-declarative sentences works even though such sentences do not have truth conditions?
In Davidson’s theory of meaning, what is each linguistic expression paired with
Are non-declarative sentences a problem in Davidson’s view? If so, why?
In Davidson’s view, do non-declarative sentences have truth values? How about their component parts?
Why can’t mood indicators be functions from truth values to truth values, with the propositional content of sentences providing the truth value?
How can Davidson’s theory be expanded to account for non-declarative sentences?
