

Inquisitive Semantics

—the basics—

Jeroen Groenendijk and Floris Roelofsen
(based on joint work with Ivano Ciardelli)

www.illc.uva.nl/inquisitive-semantics

Amsterdam, September 8, 2010

Overview

Basic framework

- Motivation
- Definition and illustration of the semantics
- Some central logical properties

Application

- Attentive *might*

Overview

Basic framework

- Motivation
- Definition and illustration of the semantics
- Some central logical properties

Application

- Attentive *might*

Disclaimer

- Definitions are sometimes simplified for the sake of clarity
- This is all work in progress, there are many open issues, many opportunities to contribute!

The Traditional Picture

- Meaning = informative content
- Providing information = eliminating possible worlds

The Traditional Picture

- Meaning = informative content
- Providing information = eliminating possible worlds

The Traditional Picture

- Meaning = informative content
- Providing information = eliminating possible worlds

The Traditional Picture

- Meaning = informative content
- Providing information = eliminating possible worlds

The Traditional Picture

- Meaning = informative content
- Providing information = eliminating possible worlds

- Only captures purely **descriptive** language use
- Does not reflect the **cooperative** nature of communication

The Inquisitive Picture

- Propositions as **proposals**
- A proposal consists of one or more **possibilities**
- A proposal that consists of several possibilities is **inquisitive**

The Inquisitive Picture

- Propositions as **proposals**
- A proposal consists of one or more **possibilities**
- A proposal that consists of several possibilities is **inquisitive**

The Inquisitive Picture

- Propositions as **proposals**
- A proposal consists of one or more **possibilities**
- A proposal that consists of several possibilities is **inquisitive**

The Inquisitive Picture

- Propositions as **proposals**
- A proposal consists of one or more **possibilities**
- A proposal that consists of several possibilities is **inquisitive**

The Inquisitive Picture

- Propositions as **proposals**
- A proposal consists of one or more **possibilities**
- A proposal that consists of several possibilities is **inquisitive**

A Propositional Language

Basic Ingredients

- Finite set of proposition letters \mathcal{P}
- Connectives $\perp, \wedge, \vee, \rightarrow$

Abbreviations

- Negation: $\neg\varphi := \varphi \rightarrow \perp$
- Classical projection: $!\varphi := \neg\neg\varphi$
- Non-informative projection: $?{\varphi} := \varphi \vee \neg\varphi$

Semantic Notions

Basic Ingredients

- Index/possible world: function from \mathcal{P} to $\{0, 1\}$
- Possibility: set of indices
- Proposition: set of alternative possibilities

Notation

- $[\varphi]$: the proposition expressed by φ
- $|\varphi|$: the truth-set of φ (set of indices where φ is classically true)

Classical versus Inquisitive

- φ is classical iff $[\varphi]$ contains exactly one possibility
- φ is inquisitive iff $[\varphi]$ contains more than one possibility

Atoms

For any atomic formula φ : $[\varphi] = \{ |\varphi| \}$

Example:

p

Negation

Definition

- $[\neg\varphi] = \{ \overline{\bigcup[\varphi]} \}$
- Take the union of all the possibilities for φ ; then take the complement

Example, φ classical:

$[p]$

$[\neg p]$

Negation

Definition

- $[\neg\varphi] = \{ \overline{\cup[\varphi]} \}$
- Take the union of all the possibilities for φ ; then take the complement

Example, φ inquisitive:

$[\varphi]$

$[\neg\varphi]$

Disjunction

Definition

- $[\varphi \vee \psi] = [\varphi] \cup [\psi]$

Examples:

$$p \vee q$$

$$?p \text{ } (:= p \vee \neg p)$$

Conjunction

Definition

- $[\varphi \wedge \psi] = \{\alpha \cap \beta \mid \alpha \in [\varphi] \text{ and } \beta \in [\psi]\}$
- Pointwise intersection

Example, φ and ψ classical:

p

q

$p \wedge q$

Conjunction

Definition

- $[\varphi \wedge \psi] = \{\alpha \cap \beta \mid \alpha \in [\varphi] \text{ and } \beta \in [\psi]\}$
- Pointwise intersection

Example, φ and ψ inquisitive:

?p

?q

?p \wedge ?q

Conditionals

Intuition

$$\varphi \rightarrow \psi$$

- Says that if φ is realized in some way, then ψ must also be realized in some way
- Raises the issue of what the exact relation is between the ways in which φ may be realized and the ways in which ψ may be realized

Example

If John goes to London, he will stay with Bill or with Mary

$$p \rightarrow (q \vee r)$$

- Says that if p is realized in some way,
 $q \vee r$ must also be realized in some way

Example

If John goes to London, he will stay with Bill or with Mary

$$p \rightarrow (q \vee r)$$

- Says that if p is realized in some way,
 $q \vee r$ must also be realized in some way
- p can only be realized in one way, but $q \vee r$ can be realized in two ways: by realizing q or by realizing r

Example

If John goes to London, he will stay with Bill or with Mary

$$p \rightarrow (q \vee r)$$

- Says that if p is realized in some way,
 $q \vee r$ must also be realized in some way
- p can only be realized in one way, but $q \vee r$ can be realized in two ways: by realizing q or by realizing r
- Thus, $p \rightarrow (q \vee r)$ raises the issue
of whether the realization of p implies the realization of q ,
or whether the realization of p implies the realization of r

Example

If John goes to London, he will stay with Bill or with Mary

$$p \rightarrow (q \vee r)$$

- Says that if p is realized in some way,
 $q \vee r$ must also be realized in some way
- p can only be realized in one way, but $q \vee r$ can be realized in two ways: by realizing q or by realizing r
- Thus, $p \rightarrow (q \vee r)$ raises the issue
of whether the realization of p implies the realization of q ,
or whether the realization of p implies the realization of r
- The ‘ways in which a sentence may be realized’ correspond
exactly to the possibilities for that sentence

Another way to think about it

Intuition

$$\varphi \rightarrow \psi$$

- Says that there is a certain **implicational dependency** between the possibilities for φ and the possibilities for ψ
- Raises the issue what this implicational dependency is

Example

If John goes to London, he will stay with Bill or with Mary

$$p \rightarrow (q \vee r)$$

- Two potential implicational dependencies:
 - $p \rightsquigarrow q$
 - $p \rightsquigarrow r$
- The sentence:
 - Says that at least one of these dependencies holds
 - Raises the issue which of them hold exactly

If John goes to London or to Paris, will he fly British Airways?

$$(p \vee q) \rightarrow ?r$$

- Four potential implicational dependencies:
 - $(p \rightsquigarrow r) \ \& \ (q \rightsquigarrow r)$
 - $(p \rightsquigarrow \neg r) \ \& \ (q \rightsquigarrow \neg r)$
 - $(p \rightsquigarrow r) \ \& \ (q \rightsquigarrow \neg r)$
 - $(p \rightsquigarrow \neg r) \ \& \ (q \rightsquigarrow r)$
- The sentence:
 - Says that at least one of these dependencies holds
 - Raises the issue which of them hold exactly

Formalization

- Each possibility for $\varphi \rightarrow \psi$ corresponds to a potential **implicational dependency** between the possibilities for φ and the possibilities for ψ ;
- Think of an implicational dependency as a **function** f mapping every possibility $\alpha \in [\varphi]$ to some possibility $f(\alpha) \in [\psi]$;
- What does it take to **establish** an implicational dependency f ?
- For each $\alpha \in [\varphi]$, we must establish that $\alpha \Rightarrow f(\alpha)$ holds

Formalization

- Each possibility for $\varphi \rightarrow \psi$ corresponds to a potential **implicational dependency** between the possibilities for φ and the possibilities for ψ ;
- Think of an implicational dependency as a **function** f mapping every possibility $\alpha \in [\varphi]$ to some possibility $f(\alpha) \in [\psi]$;
- What does it take to **establish** an implicational dependency f ?
- For each $\alpha \in [\varphi]$, we must establish that $\alpha \Rightarrow f(\alpha)$ holds

Implementation

- $[\varphi \rightarrow \psi] = \{\gamma_f \mid f : [\psi]^{[\varphi]}\}$ where $\gamma_f = \bigcap_{\alpha \in [\varphi]} (\alpha \Rightarrow f(\alpha))$

Formalization

- Each possibility for $\varphi \rightarrow \psi$ corresponds to a potential **implicational dependency** between the possibilities for φ and the possibilities for ψ ;
- Think of an implicational dependency as a **function** f mapping every possibility $\alpha \in [\varphi]$ to some possibility $f(\alpha) \in [\psi]$;
- What does it take to **establish** an implicational dependency f ?
- For each $\alpha \in [\varphi]$, we must establish that $\alpha \Rightarrow f(\alpha)$ holds

Implementation

- $[\varphi \rightarrow \psi] = \{\gamma_f \mid f : [\psi]^{[\varphi]}\}$ where $\gamma_f = \bigcap_{\alpha \in [\varphi]} (\alpha \Rightarrow f(\alpha))$
- For simplicity, we usually define $\alpha \Rightarrow f(\alpha)$ in terms of material implication: $\bar{\alpha} \cup f(\alpha)$. But any more sophisticated treatment of conditionals could in principle be plugged in here.

Pictures, classical and inquisitive

$$p \rightarrow q$$

If John goes, Mary
will go as well.

$$p \rightarrow ?q$$

If John goes, will
Mary go as well?

Informativeness and Inquisitiveness

- $p \vee q$ is **inquisitive**: $[p \vee q]$ consists of more than one possibility
- $p \vee q$ is **informative**: $[p \vee q]$ proposes to eliminate indices

Informativeness and Inquisitiveness

- $p \vee q$ is **inquisitive**: $[p \vee q]$ consists of more than one possibility
- $p \vee q$ is **informative**: $[p \vee q]$ proposes to eliminate indices
- $\bigcup[\varphi]$ captures the **informative content** of φ

Informativeness and Inquisitiveness

- $p \vee q$ is **inquisitive**: $[p \vee q]$ consists of more than one possibility
- $p \vee q$ is **informative**: $[p \vee q]$ proposes to eliminate indices
- $\text{U}[\varphi]$ captures the **informative content** of φ
- Fact: for any formula φ , $\text{U}[\varphi] = |\varphi|$
⇒ classical notion of informative content is preserved.

Questions, Assertions, and Hybrids

- φ is a **question** iff it is **not informative**
- φ is an **assertion** iff it is **not inquisitive**

Questions, Assertions, and Hybrids

- φ is a question iff it is not informative
- φ is an assertion iff it is not inquisitive

- φ is a hybrid iff it is both informative and inquisitive
- φ is insignificant iff it is neither informative nor inquisitive

Classical closure

- Double negation always preserves the informative content of a sentence, but removes inquisitiveness

 $p \vee q$ $\neg(p \vee q)$ $\neg\neg(p \vee q)$

Classical closure

- Double negation always preserves the informative content of a sentence, but removes inquisitiveness

 $p \vee q$ $\neg(p \vee q)$ $\neg\neg(p \vee q)$

- Therefore, $\neg\neg\varphi$ is abbreviated as $!\varphi$
- $!\varphi$ is called the **classical closure** of φ

Significance and inquisitiveness

- In a classical setting,
non-informative sentences are tautologous, i.e., insignificant
- In inquisitive semantics, some classical tautologies come to form a new class of meaningful sentences, namely questions
- Questions are meaningful not because they are informative, but because they are inquisitive

- Example: $?p := p \vee \neg p$

$$p \vee \neg p$$

Alternative characterization of questions and assertions

Equivalence

- φ and ψ are equivalent iff $[\varphi] = [\psi]$
- Notation: $\varphi \equiv \psi$

Questions and assertions

- φ is a question iff $\varphi \equiv ?\varphi$
- φ is an assertion iff $\varphi \equiv !\varphi$

Alternativehood

- If we are only interested in capturing informative and inquisitive content, then we can take a proposition to be a set of **alternative** possibilities
- That is: no possibility is contained in another
- All possibilities are **maximal**

Rationale

- Saying that at least one of α and β obtains is just as informative as saying that α obtains
- Asking for information so as to establish at least one of α and β is the same as asking information so as to establish α
- So, as long as we are only interested in capturing informative and inquisitive content, β is **redundant**

Information, issues, and attention

Attentive content

- However, if we want to capture more than just informative and inquisitive content, then non-maximal possibilities may not be redundant anymore.
- Indeed, the notion of meaning we are exploring is not only suited to capture informative and inquisitive content, but also a sentence's potential to **draw attention** to certain possibilities

Application

- A novel analysis of *might*

Driving intuition

- (1) John might be in London.
- (2) John is in London.
- (3) Is John in London?

Main contrasts

- (1) differs from (2) in that it **does not provide** the **information** that John is in London
- (1) differs from (3) in that it **does not request information**
- 'ok' is an appropriate response to (1), but not to (3)

Main intuition

- The semantic contribution of (1) lies in its potential to **draw attention** to the possibility that John is in London

Attentive content in inquisitive semantics

- The conception of a proposition as a **set of possibilities** is ideally suited to capture attentive content
- We can simply think of the elements of $[\varphi]$ as the possibilities that φ **draws attention** to
- At the same time, we can still think of φ as **providing** and **requesting information**, just as before
- ⇒ informative, inquisitive, and attentive content can all be captured by a single structure

Non-maximal possibilities back aboard

- As long as we are only interested in capturing informative and inquisitive content, **non-maximal** possibilities are **redundant**
- But as soon as attentive content becomes of interest as well, non-maximal possibilities cannot be ignored anymore

Non-maximal possibilities back aboard

- As long as we are only interested in capturing informative and inquisitive content, **non-maximal** possibilities are **redundant**
- But as soon as attentive content becomes of interest as well, non-maximal possibilities cannot be ignored anymore
- There's no reason we could not draw attention to both α and β
- The only non-maximal possibility that can still be ignored is the **empty** possibility (it makes no sense to think of any non-contradictory sentence as drawing attention to the empty possibility)

Inquisitive, informative, and attentive sentences

Definitions

- φ is **informative** iff it proposes to eliminate indices, i.e., $|\varphi| \neq \omega$
- φ is **inquisitive** iff $[\varphi]$ contains at least two maximal possibilities
- φ is **attentive** iff $[\varphi]$ contains a non-maximal possibility

Example

- $p \vee q \vee (p \wedge q)$ (p or q or both)

informative, inquisitive, and attentive

Questions, Assertions, and Conjectures

Definitions

- φ is a **question** iff it is **neither informative nor attentive**
- φ is an **assertion** iff it is **neither inquisitive nor attentive**
- φ is a **conjecture** iff it is **neither informative nor inquisitive**

Examples

? p

p

$\top \vee p$

Insignificance

- In the classical setting, any sentence that is **non-informative** is a tautology, i.e., **insignificant**
- In inquisitive semantics, many **classical tautologies** come to form a new class of meaningful sentences, namely **questions**
- However, in the ‘restricted’ setting, any sentence that is neither informative nor inquisitive is still insignificant
- In the unrestricted setting, many of these **‘inquisitive tautologies’** come to form another class of meaningful sentences, namely **conjectures**

Might

Intuition

- $\Diamond p$ draws attention to the possibility that p , without providing or requesting any information

More generally:

- $\Diamond\varphi$ draws attention to all the possibilities for φ , without providing or requesting information

Implementation

- Define $\Diamond\varphi$ as an abbreviation of $\top \vee \varphi$

Illustrations

$\diamond p$

It might be rainy

$\diamond(p \wedge q)$

It might be
rainy and windy

$\diamond(p \vee q)$

It might be
rainy or windy

Might and conjectures

Every *might* sentence is a conjecture

- $\Diamond\varphi$ is never informative
- $\Diamond\varphi$ is never inquisitive
- So $\Diamond\varphi$ is always a conjecture

$$\Diamond(p \vee q)$$

Every conjecture can be expressed by a *might* sentence

- φ is a conjecture if and only if $\varphi \equiv \Diamond\varphi$

Might and conjectures

Every *might* sentence is a conjecture

- $\Diamond\varphi$ is never informative
- $\Diamond\varphi$ is never inquisitive
- So $\Diamond\varphi$ is always a conjecture

$$\Diamond(p \vee q)$$

Every conjecture can be expressed by a *might* sentence

- φ is a **conjecture** if and only if $\varphi \equiv \Diamond\varphi$
- φ is a **question** if and only if $\varphi \equiv ?\varphi$
- φ is an **assertion** if and only if $\varphi \equiv !\varphi$

Closure properties of conjectures

For any φ and ψ :

- $\Diamond\varphi$ is a conjecture;
- if φ and ψ are conjectures, then so is $\varphi \wedge \psi$;
- if at least one of φ and ψ is a conjecture, so is $\varphi \vee \psi$;
- if ψ is a conjecture, then so is $\varphi \rightarrow \psi$.

Examples

- (4) John might be in London. $\Diamond p$
- (5) John might be in London and Bill in Paris. $\Diamond p \wedge \Diamond q$
- (6) John is in London, or he might be in Paris. $p \vee \Diamond q$
- (7) If John is in London, Bill might be in Paris. $p \rightarrow \Diamond q$

Might meets disjunction and conjunction

Zimmermann's observation (NALC 2000)

- The following are all equivalent:

(8) John might be in London or in Paris. $\diamond(p \vee q)$

(9) John might be in London
or he might be in Paris. $\diamond p \vee \diamond q$

(10) John might be in London
and he might be in Paris. $\diamond p \wedge \diamond q$

Might meets disjunction and conjunction

Important note

- *Might* behaves differently in this respect from clear-cut epistemic modals
- The following are **not equivalent**:
 - (11) It is consistent with my beliefs that John is in London
or it is consistent with my beliefs that he is in Paris.
 - (12) It is consistent with my beliefs that John is in London
and it is consistent with my beliefs that he is in Paris.
- Problematic if *might* is analyzed as an epistemic modal

Might meets disjunction and conjunction

Further observation

- For the equivalence to go through, it is crucial that John **cannot** be **both** in London and in Paris at the same time

Szabolcsi's scenario

- We need an English-French translator, i.e., someone who speaks *both* languages. In that context, (15) is perceived as a useful recommendation, while (13) and (14) are not.

- | | | |
|------|---|--------------------------------|
| (13) | John might speak English or French. | $\Diamond(p \vee q)$ |
| (14) | John might speak English
or he might speak French. | $\Diamond p \vee \Diamond q$ |
| (15) | John might speak English
and he might speak French. | $\Diamond p \wedge \Diamond q$ |

Might meets disjunction and conjunction

(a) $\diamond p \wedge \diamond q$

(b) $\diamond p \vee \diamond q$
 $\equiv \diamond(p \vee q)$

(c) $\diamond p \wedge \diamond q$
 $\equiv \diamond p \vee \diamond q$
 $\equiv \diamond(p \vee q)$

- Whenever the disjuncts are mutually exclusive, as in (c), all three formulas are equivalent
- If the disjuncts are not mutually exclusive, then $\diamond p \wedge \diamond q$ differs from the other two in that it draws attention to the possibility that p and q both hold.
- This is what makes $\diamond p \wedge \diamond q$ a useful recommendation in Szabolcsi's scenario

Might meets negation

Basic observation

Standard sentential negation never takes scope over *might*

- (16) John might not be in London. # ($\neg > \diamond$)

Important note

Might \neq 'it is consistent with my information that'

- (17) It is not consistent with my information
that John is in London. ✓ ($\neg > \diamond$)

Explanation

$\neg \diamond \varphi$ is always a contradiction

Similar, but more complex effects in conditionals (discussed later)

What's next?

- Support-based definition of the semantics
- Inquisitive entailment
- Inquisitive logic, link with intuitionistic logic
- Pragmatics
- First-order case
- ...

What's next?

- Support-based definition of the semantics
- Inquisitive entailment
- Inquisitive logic, link with intuitionistic logic
- Pragmatics
- First-order case
- ...

These slides will be posted on the course website:

www.illc.uva.nl/inquisitive-semantics