Stainton, Robert

Philosophical Perspectives on Language

Chapter 9
The Use Perspective

Concepts/Terminology/Skills

Statal verbs (to tower, to like)

Essence

Performatives

Indexicals

Context

Context dependence

Descriptive content

Type/token

Existentials

Felicity conditions

Speech acts

Meaning nihilism

Propositional content

Stimulus meaning

Affirmative stimulus meaning

Negative stimulus meaning

According to Stainton, what underlying flawed assumption in 20th Century analytic philosophy of language does Wittgenstein perceive and argue against? (149)

How does Wittgenstein argue against this theory? (150)

Explain classical categorization theory.

How does Wittgenstein argue against correspondence theories of meaning and truth? (150)

For what purpose does Wittgenstein bring up the expression “game?” (150)

What is a performative? Give an example. (151)

What is an indexical? Give an example. (151)

How, according to use theorists of meaning, should we define meaning? (151)

How, according to use theorists of meaning, can we evaluate whether a speaker knows the meaning of an expression? (151)
According to Stainton, what linguistic phenomena is the idea theory of meaning particularly adept at capturing? (151)

What, according to Stainton, is the use theory of meaning particularly good at capturing? (151)

According to Stainton, what are indexicals used to do? (151)

What does Stainton mean when he says that only tokens of expressions containing indexicals refer, that types of expressions with indexicals do not? (152)

What, according to Stainton, is the descriptive content of “now” (vs. then) and “this” (vs. “that”)? (152)

According to Stainton, what component do all indexicals share? (152)
What new element do we have to introduce into our theory of meaning in order to account for indexicals? (151)

According to Stainton, what two components (or parts) does each indexical expression have? (152)

According to Stainton, how does a use theory of meaning explain the meanings of expressions (including both parts)? (153)

What, according to Stainton, is the central tenet of reference held by Strawson and many other “use” theorists of meaning? (153)

Why is Strawson’s view of reference an attack on Russell? (153)

What problem does Russell’s analysis of meaning have with sentences of the form:

“The round square is red.” (153)

According to Russell, sentences containing descriptions are actually _____________ (153)

Explain what Strawson means when he says that people refer, not words. (153-4)

Compare and contrast Strawson and Russell

Use

vs.

words refer

Context dependent

context independent

Token

Type

Compare and contrast Strawson and Russell’s analysis of the references of sentences containing descriptions (153-4)

Given the following two sentences (154)

What part of Russell’s explanation of the meaningfulness of sentences containing descriptions is non-intuitive to most people? (155)

What solution does Neal give to Russell’s problem of the meaningfulness of sentences containing non-referring descriptions? (155)

What fundamental assumption of Strawson allows him to escape Russell’s ontological difficulties with the meaningfulness of sentences with non-referring descriptions? (155)

What do use theories of meaning have to offer (155)

Describe Strawson’s analysis of

“The present king of France is bald.” (155)

Describe semantic competence for Russell. (155)

Describe semantic competence for Strawson. (155)

According to strawson, what happens when

We say something meaningful.

We fail to say something meaningful.

We fail to say something that is true or false. (155)

According to Strawson, what does semantic competence require? (155)

According to Austin, 20th Century analytic philosophers have made what error? (156)
What is the descriptive fallacy? (156)

What, according to Austin, are felicity conditions? (157)

According to Austin, what should a complete theory of meaning provide? (157)

What is an Austinian speech act? (157)

Name and give examples of the five types of felicity conditions. (157-8)

Explain Quine’s argument for the indeterminacy of translation.

Explain the two arguments that Stainton believes that Quine has against the notion of meaning facts. (160)

According to Stainton, what is a possible consequence of the use theorists claims that meaning is action? (160)

According to Quine, what main error of 20th Century analytic philosophy of language caused them not to come up with a better theory of meaning? (160)

What are the two main premises of Quine second argument for the nonexistence of meaning facts? (161)

How, according to Stainton, does Quine argue for the first of these two premises (162)

According to Stainton, what important thing is stimulus meaning blind to? (162)

According to Stainton, what important distinctions does stimulus meaning conflate ? (162)

Explain the informativeness of identity statements as analyzed in terms of stimulus meaning? (163)

Give Stainton’s argument that there is no way to correlate stimulus meaning with word meaning. (163)

According to Stainton, how might you adapt a theory of meaning based on stimulus meaning to account for word meaning, in parallel with Frege’s reasoning? (164)

Why, according to Stainton, does such a compositional analysis fail? (164)
1
4

