	subject title
	Theories of Meaning

	course numbers within the curriculum 
	T2

	prerequisites
	
	credit
	4

	subject supervisor
	János Tőzsér

	instructor(s)
	János Tőzsér, Zsófia Zvolenszky

	brief description of the material to be covered:
The concept of meaning and its place in the philosophy of language. Two basic types of theories of meaning; Aristotelian-psychologistic and stoic-Fregean. Frege’s arguments against psychologism. The distinction between meaning and reference. Meaning, truth/conditions and inference. Intension and meaning. Compositional and holistic approaches to meaning. The problem of the meaning of a name; Frege, Russell, Wittgenstein, Kripke, Evans, and so on. Verificationist theories of truth. The use theory of truth. First and second generation cognitive theories of meaning. The problem of analyticity. The problems of radical translation and radical interpretation. Vagueness and metaphoricity.

	required/recommended reading (lecture notes, textbook); list of 3-5 central readings:
William G. Lycan, Philosophy of Language: A Contemporary Introduction, New York: Routledge, 2000. 

Martinich, A. P., ed., The Philosophy of Language, Oxford University Press, 1996.
Devitt, M. & Hanley, , eds., The Blackwell Guide to the Philosophy of Language, Blackwell, 2006.


	skills, abilities learned: Familiarity with the fundamental problems within philosophy of language and the major alternatives offered to solve them. 


