

Kuldse Kodu I-78
Pärnu, 80035
Estonia

Indrek Reiland

CURRICULUM VITAE

+37256643122

indrekreiland@gmail.com
sites.google.com/site/indrekreiland

Areas of Specialization

Philosophy of Language, Philosophy of Mind

Areas of Competence

Metaphysics, Epistemology, Metaethics, History of 20th Century Analytic

Education

Ph. D., Philosophy, **University of Southern California**, 2014

Dissertation Title: *Meaningfulness, Rules, and Use-Conditional Semantics*

Committee: Mark Schroeder (chair), Scott Soames, Robin Jeshion

M.A., Philosophy, *cum laude*, **University of Tartu**, Estonia, 2008

B.A., Philosophy, Political Science, **University of Tartu**, Estonia, 2006

Employment

Postdoctoral Fellow, **University of Barcelona**, February 2017 -

Research Fellow, **University of Tartu**, September 2016 - January 2017

Postdoctoral Fellow, **Institut Jean Nicod**, January 2016 - June 2016

Visiting Assistant Professor, **Rice University**, July 2014 - June 2015

Publications

Edited Volumes

The Disunity of Perception, special issue of *Pacific Philosophical Quarterly*, 96, 2015, Co-edited with Jack Lyons

Articles

"Constitutive Rules: Games, Language, and Assertion". Invited to Revise & Resubmit at *Philosophy and Phenomenological Research*

"Experience, Seemings, and Evidence". *Pacific Philosophical Quarterly*, 96, 2015, 510-534

"On Experiencing Meanings". *Southern Journal of Philosophy*, 53, 2015, 481-492

"On Experiencing High-Level Properties". *American Philosophical Quarterly*, 51, 2014, 177-187

"Propositional Attitudes and Mental Acts". *Thought*, 1, 2013, 239-245

Book Reviews

"Review of Peter Hanks's *Propositional Content*". Forthcoming in *Philosophical Review*

Presentations

“Dogmatism and the Nature of Perceptual Evidence”

24. University of Luxembourg, *BELUX 6: Perception and Evidence*, June 2016

“Naturalism about Propositions, Naturalism about Properties”

23. Helsinki University, *Departmental Colloquium*, October 2016
22. Tallinn Technical University, *XII Annual Estonian Philosophy Conference*, June 2016
21. Stockholm University, *CLLAM Colloquium*, May 2016

“Predication and the Frege-Geach Problem”

20. King's College London, *Language & Cognition*, March 2016
19. Institut Jean Nicod, *Reality & Representation*, March 2016
18. LOGOS, *Barcelona Workshop on Reference* (BW9), June 2015

“Constitutive Rules: Games, Language, and Assertion”

17. Institut Jean Nicod, *Polyphony and Speech Act Theory*, January 2016
16. UT Austin, *Intentional Action*, April 2015

“Sensory Registration, Perceptual Intentionality, Conceptual Categorization”

15. Rice University, *Departmental Colloquium*, February 2015
14. Texas Tech University, *Texas Tech Propositions Workshop*, November 2014

“Experience and Abilities to Think”

13. Rice University, *Departmental Colloquium*, September 2014
12. University of Minnesota, *Departmental Colloquium*, May 2014
11. Riga University, Latvia, *ISSCSS: Perception*, September 2013

“Experience, Seemings, and Evidence”

10. Rice University, *Mind & Perception Workshop*, November 2013
9. Institut Jean Nicod, *PaCS*, June 2013
8. Bled, Slovenia, *Evidence, Reliability, and Group Epistemology*, June 2013

“Rules of Use”

7. NYU, *New York Workshop in Philosophy of Language*, September 2013
6. Institut Jean Nicod, *Mind & Language Seminar*, June 2013
5. Bogazici University, Turkey, *Departmental Colloquium*, June 2013
4. University of Tartu, Estonia, *VII Annual Estonian Philosophy Conference*, August, 2011
3. Chateau de Cerisy, France, *Meaning, Context, and Implicit Content*, June 2011

“On Experiencing High-Level Properties”

2. University of Georgia, *UGA Graduate Conference*, February 2011
1. University of Tartu, Estonia, *Society for Analytic Philosophy*, June 2010

Comments

Megan Stott's "What Makes Sounds into Meaningful Words?", *Central APA*, February 2015

Brett Sherman's "Indexical Guarantees", *Pacific APA*, April 2012

Teaching Experience

As Primary Instructor

FLFI.04.024, Logic I

University of Tartu, Fall 2016

FLFI.03.036, Introduction to Philosophy of Language

University of Tartu, Fall 2016

Phil 312, Philosophy of Mind

Rice University, Spring 2015

Phil 533, Rules and Rule-Following

Rice University, Spring 2015

Phil 103, Philosophical Aspects of Cognitive Science

Rice University, Fall 2014

Phil 354, Philosophy of Perception

Rice University, Fall 2014

As Teaching Assistant

Phil 140, Contemporary Moral and Social Issues

for Stephen Finlay, University of Southern California, Fall 2009

Phil 262, Mind & Self: Modern Conceptions

- for Edwin McCann, University of Southern California, Spring 2010
- for Gideon Yaffe, University of Southern California, Fall 2010

Phil 155, Modern Philosophy and the Meaning of Life

- for Stephen Finlay, University of Southern California, Spring 2011

Service to the Profession

Category Editor, Kripkenstein on Meaning; Normativity of Meaning and Content; Rule-Based Theories of Meaning; Rule-Following, *PhilPapers.Org*

Editorial Panel, *Thought*

Managing Editor, *Pacific Philosophical Quarterly*, January 2012 - August 2013

Referee for *American Philosophical Quarterly* x3, *Australasian Journal of Philosophy* x2, *Canadian Journal of Philosophy*, *Dialectica*, *Ergo*, *Inquiry*, *International Journal of Philosophical Studies*, *Linguistics & Philosophy*, *Mind* x2, *Pacific Philosophical Quarterly* x6, *Philosophical Papers*, *Philosophical Psychology*, *Philosophical Quarterly* x3, *Philosophical Studies*, *Southern Journal of Philosophy*, *Studia Philosophica Estonica* x2, *Synthese* x4, *Thought* x3

Honors and Fellowships

Del Amo Foundation Research Award (university-wide competitive award), USC, 2013

Flewelling Award (competitive award for excellent work in Philosophy), USC, 2012

Dissertation

Title: *Meaningfulness, Rules, and Use-Conditional Semantics*

Committee: Mark Schroeder (chair), Scott Soames, Robin Jeshion

Many philosophers from Ludwig Wittgenstein to David Kaplan have suggested that meaningfulness has to do with rules governing use. In my dissertation I take this idea and develop it into the *Rules* view on which for a linguistic expression to have a meaning is for it to be governed by a rule that permits its use in certain conditions (e. g. its use-conditions). I then show that, contrary to what is commonly thought, the resulting use-conditional semantic framework is entirely consistent with established frameworks in descriptive semantics (e.g. truth-conditional semantics, Kaplan's characters), and is not subject to the Frege-Geach problem with compositionality. Furthermore, it is considerably more flexible than the familiar frameworks in allowing us to describe the meanings of expressions they have trouble with.

References

Mark Schroeder

Professor of Philosophy
University of Southern California
maschroe@usc.edu

Scott Soames

Distinguished Professor of Philosophy
University of Southern California
soames@usc.edu

Robin Jeshion

Professor of Philosophy
University of Southern California
jeshion@usc.edu

Francois Recanati

Research Fellow
Institut Jean Nicod
frecanati@gmail.com

Peter Hanks

Dolan Professor of Philosophy
University of Minnesota
pwhanks@umn.edu

Richard Grandy (Teaching)

McManis Professor of Philosophy
Rice University
rgrandy@rice.edu

Stephen Finlay (Teaching)

Professor of Philosophy
University of Southern California
finlay@usc.edu