 PHILOSOPHY OF LANGUAGE

PHIL 311.01 LING 311.01

SPRING 2016
Tuesday Thursday 9.40-11.10 a.m. Neill Hall 217
Instructor: Joy Laine

Office Hours: Thursday 11.30 -2.00p.m. or by appointment

Tel: x6353 e mail: lainej@macalester.edu
Course Description

If you’ve ever wondered about the relationship between mind and language, on the one hand, and language and the world, on the other hand, then perhaps you have asked yourself some of the following questions: What is a language? What is language for? What makes a series of sounds into a meaningful sentence? What is the relationship between words and thoughts in our head? What is the relationship between words and objects in the world (and consequently, between thoughts in our head and objects in the world)? How are we to understand the difference between literal and metaphorical uses of language? Is language uniquely human? What is the relationship between language and the selves that we are? This course will introduce you to the ways in which recent philosophers have attempted to provide us with answers to these types of questions.

Early twentieth century analytical philosophy has been noted for its “linguistic turn,” that is, its preoccupation with matters related to language. Some lamented and some cheered this influence, but clearly one cannot come to grips with contemporary analytic philosophy without understanding the central issues in the philosophy of language. A survey of the great thinkers in this field, beginning with Frege, Russell and Wittgenstein, and continuing with the later work done by Wittgenstein and his successors Anscombe, Quine, Searle, Kripke, Davidson, Rorty and hooks reads something like a history of twentieth century philosophical thought. Students taking this course will therefore gain some historical sense of the important changes that have taken place in the philosophy of language in the twentieth century (and hence in the philosophical tradition as a whole).
In addition to gaining a sense of the historical development of recent philosophy, you will also have the opportunity to study in depth key issues in the philosophy of language. Indeed, issues (rather than history) will be the focus of the course. Issues/topics will include: theories of meaning and reference; private languages; performative uses of language (speech acts); metaphor; and language and social change. We will also consider new directions being taken in this field as we begin the twenty first century, specifically the debate between internalism and externalism, and the impact of cognitivism on philosophical views about language. The course will focus on the Anglo/American analytical tradition but connections between this tradition and other philosophical traditions will be noted.

Course Objectives

Knowledge Objectives
To understand the major schools, figures and issues in twentieth century and contemporary philosophy of language.

· Major schools, to include (but not limited to) the ideal language movement and analysis; logical positivism; linguistic and ordinary language philosophy; logical behaviorism; cognitivism; realism, pragmatism and relativism.

· Major figures in the field, to include (but not limited to) Frege, Russell, Wittgenstein, Anscombe, Quine, Chomsky, Davidson, Kripke, Evans, Rorty, Alcoff, hooks and Pinker.

· Major philosophical issues the field, to include (but not limited to) theories of meaning and reference (externalist and internalist), truth, private languages, speech acts, metaphor and the politics of speaking.
Skills Objectives
To develop the analytical skills (verbal and written) of each individual student appropriate for an upper level philosophy course that is an argumentative writing course.

· To work with primary sources in the tradition, including journal articles, with the help of reading guides and class discussion.

· To develop the writing and research skills of individual students through a variety of informal and formal writing assignments. For the informal assignments, you will be required to submit weekly one-page responses to the readings for the week. These responses will not be graded but are intended as a means for you to express your philosophical responses to the readings without worrying too much about the formal aspects of academic writing. The formal assignments will consist of two papers (3000 and 5000 words) Rough drafts of these longer papers will be peer reviewed and reviewed by me to provide multiple opportunities for students to improve their work.

· To develop the verbal philosophical skills of each student through the use of reading guides, class wide discussions and the formation of smaller discussion/presentation groups within the class, including participation in the philosophy café at the end of the semester where you will have the opportunity to present your final paper to a small group in the class.

Course Format

Philosophy of Language is an upper level course, and will be conducted largely as a seminar type class. You should therefore come to each class having completed the readings listed for the day (the course outline can be found on the complete syllabus posted on moodle and also on the week by week listings on moodle).

In order to make the readings more meaningful to you, generally each class period will consist of two sections:

(i) I will take about half of the class to summarize/introduce the
 readings. When I use power point in class sessions, these will also be posted on moodle.
(ii) About half of each class will be discussion based and my goal is that the structure of the class will ensure that we can begin each class with a good discussion of the readings. We will be focussing a great deal on how to discuss and present the material to each other in an interesting and engaging manner. Obviously this type of class is most successful when all students come to class on a regular basis, having completed the required readings, prepared to contribute to class discussions. The class will be divided into smaller discussion groups (about four people in each group) and you will have the opportunity to discuss the material in these smaller groups before engaging in class wide discussions. Students will also be required on occasion to prepare to lead discussion.
Course Requirements
Your final grade will be computed on the basis of three equal components:
Participation

Participation extends beyond mere physical presence in each class. The success of any course depends not just on the skills of the instructor, but also upon each student’s willingness to attend class on a regular basis and to prepare for each class by reading and reflecting on the assigned texts. This is particularly true for philosophy with its emphasis on dialogue. It is therefore essential that you keep up with the reading, both for your individual benefit and for the smooth progression of the class as a whole, since later parts of the course build upon earlier components. You will therefore be expected to come to class ready to contribute to class discussion on the basis of having read and thought about the assigned texts. Half of your participation grade will be based on successfully attending for the fifteen weeks of the course and completing one informal response for each week, due in class every Thursday. The other half of your participation grade will be based on participating in a small group presentation to the class and the quality of your overall contribution to class discussion. Unexcused absences and/or missing response papers will result in a deduction of your participation grade (from A to A-, for example).
You will be given the opportunity to self evaluate this part of your grade.

Two Long Papers

You will be required to write two longer papers [3000 and 5000 words] – although of different lengths, each paper will count for one third of your final grade. The first of these papers will be on a given topic [private languages] and the second will be on a topic of your choice. Due dates can be found in the syllabus. Rubrics and guidance for these papers will be given out in class. There will be no final exam for this course since the goals of the course are to develop writing/analytical skills and to engage in the practice of philosophical discussion with class peers. My office hours should be used as an opportunity for us to work together on your papers.

Summary

i. Class attendance and participation

One third

50% based on attendance/response papers

50% based on participation in class activities

ii. First Long Paper

One third

iii. Second Long Paper

One third

A grade range 90-100%, B grade range 80-90%, C grade range 70-80%, D grade range 60-70%
Visiting Speakers

The philosophy department has an active program of visiting speakers. Attendance at any of these events accompanied by a brief response paragraph may be submitted to make up for an unexcused absence or missing weekly response.
Course Texts

Required for purchase and also on reserve if available
Martinich, A. P.

The Philosophy of Language

Pinker, Steven

The Language Instinct
Rorty, Richard

Contingency, Irony, and Solidarity

Wittgenstein, Ludwig

Philosophical Investigations

 (The Martinich is an expensive anthology. You could possibly share a copy of this book with another student. There is a new sixth edition but you could get by with the fifth edition which you should be able to purchase more cheaply as a used copy)

On reserve in the library

Davidson, Donald

Inquiries into Truth and Interpretation

hooks, bell

Yearning: Race, Gender and Politics
Lakoff and Johnson

Metaphors We Live By

Lepore, Ernest
Truth and Interpretation: Perspectives on the Philosophy of Donald Davidson

McGinn, Colin

Wittgenstein on Meaning

Schwartz, Stephen

Naming, Necessity, and Natural Kinds

e-resources/moodle

Alcoff, Linda

“The Problem of Speaking for Others”

Black, Max

“Metaphor”

Burge, Tyler

“Individualism and the Mental”

Davidson, Donald

“On the Very Idea of a Conceptual Scheme”

From Inquiries into Truth and Interpretation

Deutscher, Guy
“Does Language Shape How You Think?”

Dennett, Daniel

“Making Tools For Thinking”

hooks, bell
“Choosing the Margin as a Space of Radical Openness” (from Yearning)

Laine, Joy

“Anscombe and Wittgenstein” (An

Unconventional History of Western

Philosophy)
Lakoff and Johnson

Metaphors We Live By

(selections)

Wittgenstein, Ludwig

Remarks on Frazer’s Golden Bough

(selections)
Videos
The following videos will be shown, some in their entirety and others selectively

The Human Quest

Waking Life

The Human Language Series

Derek Jarman, Wittgenstein
Listening

BBC Radio 4 In Our Time Archive: Selected Broadcasts
Course Outline

Supplemental reading guides will be also be posted on moodle as the course progresses. Use the reading guides because they will give directions as to the order in which to tackle the readings and direct you specifically to the relevant sections of articles and chapters. The schedule and readings are flexible to our interests and progress.

Week One

Introduction

Thursday January 21

Topic:

Introductions

The importance of language for philosophy

Week Two
Mind, Language and World: Basic Models
Tuesday January 26
Topic:

Locke and private language

Text:

Locke, “Of Words”

Essay Concerning Human Understanding III i-iii

(Martinich, pp. 621-625 or available on www.earlymoderntexts.com)
Thursday January 28
Topics:
Non-natural and natural meaning
Meaning and reference

Texts:

Grice, “Meaning”

(Martinich, pp. 108-113)

Frege, “On Sense and Reference”

(Martinich, pp. 217-229)

Week Three
Tuesday February 2
Topic:

Wittgenstein and public language

Text:

Wittgenstein Philosophical Investigations

Sections 1-43 and 138-142
Thursday February 4
Topic:

(E and I languages) External and Internal languages

Texts:

Chomsky, “Language and Problems of Knowledge”

(Martinich, pp. 675-693)

Wittgenstein Philosophical Investigations

Sections 143-158

Videos:
The Human Language Series (extracts)

Week Four
Tuesday February 9
Topics:
Linguistic determinism

The ‘language instinct’

Texts:

Pinker, The Language Instinct

Chapters 1-2

Deutscher, “Does Language Shape How You Think?” (moodle)
Ideal Languages and Analysis
Thursday February 11

Topics:
The idea of a perfect language

Grammatical form and logical form

Texts:

Russell, “On Denoting” and “Descriptions”

(Martinich, pp. 230-245)
Pinker, The Language Instinct
Chapters 3-4

Week Five

Language and Human Practices

Tuesday February 16

Topics:
Language games and forms of Life

Meaning as use and rule following

Texts:
Wittgenstein, Philosophical Investigations

(selections from 1-200)

McGinn, Wittgenstein on Meaning

Chapter One (moodle)

The Private Language Argument
Thursday February 18

Topics:
Private languages and Robinson Crusoe

Sensation words

The beetle in the box

Text:

Wittgenstein, Philosophical Investigations
(selections 198-344)

Week Six
Tuesday February 23
Topics:
Private languages and Robinson Crusoe

Sensation words

The beetle in the box

Text:

Wittgenstein, Philosophical Investigations
(selections 198-344)

Private Language and Rule Following
Thursday February 25
Topics:
“Kripkenstein”: Kripke’s skepticism on rule following
Texts:
Kripke, “On Rules and Private Language”

(Martinich, pp. 626-638)

Wittgenstein, Philosophical Investigations

(review sections 198-344)

Week Seven
Tuesday March 1

Topic:
Intentional language; Practical applications of the private language argument
Text:
Laine, "Anscombe and Wittgenstein" (on moodle)
Thursday March 3

Topic:
More on rule following

Texts:
McGinn, Wittgenstein on Meaning

(selections on moodle)

Wittgenstein, Philosophical Investigations

(review sections 198-344)

Paul Boghossian, “The Rule-Following Considerations” (Martinich)
Week Eight
Tuesday March 8

Movie: Derek Jarman’s Wittgenstein

Thursday March 10

Paper Meetings
Week Nine
March 12-20 SPRING BREAK
Timetable for First Long Paper

Title, Bibliography and Abstract Due: Feb25

Rough Drafts Due: March 8
Peer Comments Due: March 10
Laine Comments Due: March 14
Final Draft Due: March 22
Week Ten

Interpretation and Translation
Tuesday March 22

Topic:

The field linguist and the principle of charity

Texts:

Wittgenstein, Remarks on Frazer’s Golden Bough

(selections on moodle)

Davidson, “Belief and the Basis of Meaning”

(Martinich, pp. 576-584)

Quine, “Translation and Meaning”

(Martinich, pp. 546-575)

Thursday March 24
Topics:
Three dogmas of empiricism (Quine and Davidson)
Analytic and synthetic truths
Holism and pragmatism

Texts:
Quine, “Two Dogmas of Empiricism”

(Martinich, pp. 63-76)
Davidson, “On the Very Idea of a Conceptual Scheme”

(Inquiries into Truth and Interpretation on moodle)

Davidson, “Truth and Meaning” (Martinich, pp. 114-125)

Week Eleven

Interpretation and Translation

Tuesday March 29
Topic:
Performative utterances and speech acts

Texts:
Austin, “Performative Utterances”

(Martinich pp.146-156)

Searle, “The Structure of Illocutionary Acts”

(Martinich pp. 140-150)

Thursday March 31
Topics:
Principles of conversation

Prior and passing theories

Texts:

Grice, "Logic and Conversation"

(Martinich pp. 171-181)

Davidson, “A Nice Derangement of Epitaphs”

(Martinich pp. 585-59)

Week Twelve
Metaphor

Tuesday April 5

Topics:
Metaphorical meaning

Metaphors and social change

Texts:
Black, “Metaphor”

(moodle)

Davidson, “What Metaphors Mean”

(Martinich, pp. 473-484)

Lakoff and Johnson Metaphors We Live By

(selections on moodle)
Thursday April 7
Topics:
Contingency

Language games and poets

Metaphor and linguistic change

Language and self

Text:

Rorty, Contingency, Irony and Solidarity

Chapters 1 and 2

bell hooks, “Choosing the Margin as a Space of Radical Openness”

(from Yearning, on moodle)

Week Thirteen
Language and Power

Tuesday April 12
Topics:
Irony and solidarity

Speaking for others

Text:

Rorty, Contingency, Irony and Solidarity

Chapters 3, 4, 8 & 9

Alcoff, “Speaking for Others”

(JSTOR)

Contemporary Debate: Internalism versus Externalism
Thursday April 14
Topics:
Externalism, a new theory of reference

Causal theory of proper names

Texts:
Donnellan, “Reference and Definite Descriptions”

(Martinich, pp. 265-277)

Kripke, “Naming and Necessity”

(Martinich, pp. 290-305)

Week Fourteen
Tuesday April 19

Topic:

Causal theory of proper names

Text:

Evans “A Causal Theory of Names”
(Martinich, pp. 314-325)

Thursday April 21

Topic:
Realism and natural kinds

Texts:
Putnam, “Meaning and Reference”
(Martinich, pp. 306-313)

Burge “ Individualism and the Mental”

(moodle)

Pinker, Chapters 12 and 13

Timetable for Second Long paper

Bibliography and Topic for Final Paper Due: April 8
First Rough Draft of Final Paper Due: April 19
Peer Edits of Final Paper Due: April 21
Second Rough Draft Due: April 23
Philosophy Café April 28

Laine Edits Due April 28

Final Drafts Due May 5
Week Fifteen

Tuesday April 26

Topics:
Conclusion

Evaluations

Paper Discussion

Thursday April 28

PHILOSOPHY CAFÉ
