PHILOSOPHY OF LANGUAGE
PRESENTATION TOPICS

1. PINKER ON LANGUAGE
Not research or philosophy of language oriented. You need to read a fairly long but accessible section of text (Ch 1- Ch 3 of Pinker’s The Language Instinct) and present the material to the class. The text you read typically is classified as linguistics or psycholinguistics rather than as philosophy of language.
2. VERIFICATIONIST THEORY OF MEANING
Not research-oriented. You need to read a section of a primary philosophy of language source about the verificationist theory of meaning (A. J. Ayer). This work is prominent in 20th Century Analytic philosophy and important, also, in the philosophy of language. You will also need to explain some basic philosophical concepts (such as analytic and synthetic) and explain how Ayer uses his view of meaning to reason about metaphysics.
3. PROPER NAMES
Not research oriented but involving an obscure primary source (Kripke) . You need to read a fair amount of a very difficult text containing information on two different explanations of how proper names work. You need to explain many philosophical distinctions with which the class might not be familiar (such as a priori/a posteriori, analytic/synthetic, etc.). This work is very important in the philosophy of language.
4. A RESPONSE TO PINKER: Philosophy of Mind
Not research oriented. You need to read a chapter of Pinker (linguistics, psycholinguistics – quite accessible) and an article by Fodor criticizing Pinker (philosophy of language and cognitive science).
5. A RESPONSE TO QUINE’S INDETERMINACY: Psycholinguistics
Not research oriented but involving both a philosophical view of meaning (Quine) and a psycholinguist’s response to that view. You need to read two chapters of the book (8 and 9), read the results of empirical research on children and attempt to say how they fit together. You need to explain a lot of terminology.
7. SPEECH ACT THEORY
Not very research oriented. You need to read a couple of articles in the philosophy of language that are fairly easy to read. You may need to do a little research to help you explain the necessary concepts.
6. LATE WITTGENSTEIN
Not research oriented. You need to read a secondary source about Wittgenstein and present his findings and compare this with the view of meaning presented in class. This work is very important in the philosophy of language. It would be good to supplement with a few quotes from the Tractatus and The Philosophical Investigations.
8. AI AND PHILOSOPHY OF LANGUAGE
Very research oriented. You need to do read one article that was foundational in artificial intelligence and then do research on modern artificial intelligence, emphasizing the connection between research on issues in the philosophy of language and issues in computer science.
1

