Intensional Semantics

Kai von Fintel Irene Heim

MIT Spring 2016 Edition

About these lecture notes

These lecture notes have been evolving for years now, starting with some old notes from the early 1990s by Angelika Kratzer, Irene Heim, and Kai von Fintel, which have since been modified and expanded many times by Irene and/or Kai.

We encourage the use of these notes in courses at other institutions. Of course, you need to give full credit to the authors and you may not use the notes for any commercial purposes. If you use the notes, we would like to be notified and we would very much appreciate any comments, criticism, and advice on these materials.

Link to the latest full version (currently the 2011 edition):

http://kvf.me/intensional

GitHub repository with the current development version:

https://github.com/fintelkai/fintel-heim-intensional-notes

Homepage of the class these notes are designed for:

http://stellar.mit.edu/S/course/24/sp16/24.973

Kai von Fintel & Irene Heim
Department of Linguistics & Philosophy
Massachusetts Institute of Technology
77 Massachusetts Avenue
Cambridge, MA 02139-4307
UNITED STATES OF AMERICA

fintel@mit.edu, heim@mit.edu

Acknowledgments

Thanks to generations of students in our classes. Thanks to colleagues who have used these notes in their classes. Here's an almost certainly incomplete list of people who have helped us in some way or other with these notes (telling us about typos, asking questions, pointing out issues, etc.): Paul Elbourne, Graeme Forbes, Adam Goodkind, Magda Kaufmann, Ezra Keshet, Angelika Kratzer, Lin, Eric Mack, Yuliya Manyakina, Liz Smeets, Vesela Tihomirova Simeonova, Ede Zimmermann.

Some advice

- 1. These notes presuppose familiarity with the material, concepts, and notation of the Heim & Kratzer textbook.
- 2. There are numerous exercises throughout the notes. It is highly recommended to do all of them and it is certainly necessary to do so if you at all anticipate doing semantics-related work in the future.
- 3. The notes are designed to go along with explanatory lectures. You should ask questions and make comments as you work through the notes.
- 4. Students with semantic ambitions should also at an early point start reading supplementary material (as for example listed at the end of each chapter of these notes).
- 5. Lastly, prospective semanticists may start thinking about how *they* would teach this material.

— This page intentionally left blank —

Contents

Ι	Begi	nnings I		
	I.I	Displacement I		
	1.2	An Intensional Semantics in 10 Easy Steps 4		
	1.3 Comments and Complications 12			
	1.4 *Issues with an informal meta-language			
	1.5	Supplemental Readings 17		
2	Conditionals, First Tries 21			
	2. I	The Material Implication Analysis 21		
	2.2	The Strict Implication Analysis 23		
	Supp	olemental Readings 25		

Bibliography 29

CHAPTER ONE BEGINNINGS

Language is the main instrument of man's refusal to accept the world as it is.

George Steiner, After Babel, p. 228

We introduce the idea of extension vs. intension and its main use: taking us from the actual here and now to past, future, possible, counterfactual situations. We develop a compositional framework for intensional semantics.

Displacement 1 I.I I.2 An Intensional Semantics in 10 Easy Steps Laying the Foundations 4 I.2.I Intensional Operators I.2.2 Comments and Complications 12 1.3 Intensions All the Way? 12 I.3.I Why Talk about Other Worlds? 13 I.3.2 The Worlds of Sherlock Holmes 14 I.3.3 *Issues with an informal meta-language 15 I.4 Supplemental Readings 17 1.5

1.1 Displacement

Hockett (1960) in a famous article (and a follow-up, Hockett & Altmann (1968)) presented a list of Design features of human language. This list continues to play a role in current discussions of animal communication. One of the design

features is DISPLACEMENT. Human language is not restricted to discourse about the actual here and now.

How does natural language untie us from the actual here and now? One degree of freedom is given by the ability to name entities and refer to them even if they are not where we are when we speak:

(I) Thomas is in Hamburg.

This kind of displacement is not something we will explore here. We'll take it for granted.

Consider a sentence with no names of absent entities in it:

(2) It is snowing (in Cambridge).

On its own, (2) makes a claim about what is happening right now here in Cambridge. But there are devices at our disposal that can be added to (2), resulting in claims about snow in displaced situations. Displacement can occur in the TEMPORAL dimension and/or in what might be called the MODAL dimension. Here's an example of temporal displacement:

(3) At noon yesterday, it was snowing in Cambridge.

This sentence makes a claim not about snow now but about snow at noon yesterday, a different time from now.

Here's an example of modal displacement:

(4) If the storm system hadn't been deflected by the jet stream, it would have been snowing in Cambridge.

This sentence makes a claim not about snow in the actual world but about snow in the world as it would have been if the storm system hadn't been deflected by the jet stream, a world distinct from the actual one (where the system did not hit us), a merely POSSIBLE WORLD.

Natural language abounds in modal constructions. (4) is a so-called COUNTERFACTUAL CONDITIONAL. Here are some other examples:

- (5) MODAL AUXILIARIES
 It may be snowing in Cambridge.
- (6) Modal AdverbsPossibly, it will snow in Cambridge tomorrow.
- (7) PROPOSITIONAL ATTITUDES
 Jens believes that it is snowing in Cambridge.

The terms MODAL and MODAL-

See Kratzer (1981, 1991) for more examples of modal constructions.

ITY descend from the Latin *modus*, "way", and are ancient terms pertaining to the way a proposition holds, necessarily, contingently, etc.

I Steiner (1998, p. 226) writes: "Hypotheticals, 'imaginaries', conditionals, the syntax of counterfactuality and contingency may well be the generative centres of human speech".

- (8) Habituals Jane smokes.
- (9) GENERICS
 Bears like honey.

In this chapter, we will put in place the basic framework of INTENSIONAL SEMANTICS, the kind of semantics that models displacement of the point of evaluation in temporal and modal dimensions. To do this, we will start with one rather special example of modal displacement:

- (10) In the world of Sherlock Holmes, a detective lives at 221B Baker Street.
- (10) doesn't claim that a detective lives at 221B Baker Street in the actual world (presumably a false claim), but that in the world as it is described in the Sherlock Holmes stories of Sir Arthur Conan Doyle, a detective lives at 221B Baker Street (a true claim, of course). We choose this example rather than one of the more run-of-the-mill displacement constructions because we want to focus on conceptual and technical matters before we do serious empirical work.

The questions we want to answer are: How does natural language achieve this feat of modal displacement? How do we manage to make claims about other possible worlds? And why would we want to?

To make displacement possible and compositionally tractable, we need meanings of natural language expressions, and of sentences in particular, to be displaceable in the first place. They need to be "portable", so to speak, able to make claims about more than just the actual here and now. And need we need other natural language expressions that take that portable meaning and apply it to some situation other than the actual here and now. That is what intensionality is all about.

The basic idea of the account we'll develop is this:

- expressions are assigned their semantic values relative to a possible world;
- in particular, sentences have truth-values in possible worlds;
- in the absence of modal displacement, we evaluate sentences with respect to the "actual" world, the world in which we are speaking;
- modal displacement changes the world of evaluation;
- displacement is effected by special operators, whose semantics is our primary concern here.

A terminological note: we will call the sister of the intensional operator its PREJACENT, a useful term introduced by our medieval colleagues.

https://en.wikipedia.org/ wiki/Sherlock_Holmes

4 Beginnings [Chapter 1

1.2 An Intensional Semantics in 10 Easy Steps

1.2.1 Laying the Foundations

STEP I: POSSIBLE WORLDS. Our first step is to introduce possible worlds. This is not the place to discuss the metaphysics of possible worlds in any depth. Instead, we will just start working with them and see what they can do for us. Basically, a possible world is a way that things might have been. In the actual world, there are two coffee mugs on my desk, but there could have been more or less. So, there is a possible world — albeit a rather bizarre one — where there are 17 coffee mugs on my desk. We join Heim & Kratzer in adducing this quote from D. Lewis (1986, 1f.):

David Lewis

The world we live in is a very inclusive thing. Every stick and every stone you have ever seen is part of it. And so are you and I. And so are the planet Earth, the solar system, the entire Milky Way, the remote galaxies we see through telescopes, and (if there are such things) all the bits of empty space between the stars and galaxies. There is nothing so far away from us as not to be part of our world. Anything at any distance at all is to be included. Likewise the world is inclusive in time. No long-gone ancient Romans, no long-gone pterodactyls, no long-gone primordial clouds of plasma are too far in the past, nor are the dead dark stars too far in the future, to be part of the same world. . . .

The way things are, at its most inclusive, means the way the entire world is. But things might have been different, in ever so many ways. This book of mine might have been finished on schedule. Or, had I not been such a commonsensical chap, I might be defending not only a plurality of possible worlds, but also a plurality of impossible worlds, whereof you speak truly by contradicting yourself. Or I might not have existed at all—neither myself, nor any counterparts of me. Or there might never have been any people. Or the physical constants might have had somewhat different values, incompatible with the emergence of life. Or there might have been altogether different laws of nature; and instead of electrons and quarks, there might have been alien particles, without charge or mass or spin but with alien physical properties that nothing in this world shares. There are ever so many ways that a world might be: and one of these many ways is the way that this world is.

Previously, our "metaphysical inventory" included a domain of entities and a set of two truth-values and increasingly complex functions between entities, truth-values, and functions thereof. Now, we will add possible worlds to the inventory. Let's assume we are given a set W, the set of all possible worlds, which

is a vast space since there are so many ways that things might have been different from the way they are. Each world has as among its parts entities like you and me and these coffee mugs. Some of them may not exist in other possible worlds. So, strictly speaking each possible worlds has its own, possibly distinctive, domain of entities. What we will use in our system, however, will be the grand union of all these world-specific domains of entities. We will use D to stand for the set of all possible individuals.

Among the many possible worlds that there are — according to Lewis, there is a veritable plenitude of them — is the world as it is described in the Sherlock Holmes stories by Sir Arthur Conan Doyle. In that world, there is a famous detective Sherlock Holmes, who lives at 221B Baker Street in London and has a trusted sidekick named Dr. Watson. Our sentence *In the world of Sherlock Holmes, a detective lives at 221B Baker Street* displaces the claim that a famous detective lives at 221B Baker Street from the actual world to the world as described in the Sherlock Holmes stories. In other words, the following holds:²

(II) The sentence *In the world of Sherlock Holmes, a detective lives at 221B Baker Street* is true in a world w iff the sentence *a detective lives at 221B Baker Street* is true in the world as it is described in the Sherlock Holmes stories.

What this suggests is that we need to make space in our system for having devices that control in what world a claim is evaluated. This is what we will do now.

STEP 2: THE EVALUATION WORLD PARAMETER. Recall from H&K that we were working with a semantic interpretation function that was relativized to an assignment function g, which was needed to take care of pronouns, traces, variables, etc. From now on, we will relativize the semantic values in our system to possible worlds as well. What this means is that from now on, our interpretation function will have two superscripts: a world w and an assignment $g: [\cdot]^{w,g}$.

So, the prejacent embedded in (10) will have its truth-conditions described as follows:³

(12) [a famous detective lives at 221B Baker Street] $^{w,g} = 1$ iff a famous detective lives at 221B Baker Street in world w.

It is customary to refer to the world for which we are calculating the extension of a given expression as the EVALUATION WORLD. In the absence of any shifting

² We will see in Section 1.3.2 that this is not quite right. It'll do for now.

³ Recall from $H \phi$ K, pp.22f, that what's inside the interpretation brackets is a mention of an object language expression. They make this clear by bold-facing all object language expressions inside interpretation brackets. In these notes, we will follow common practice in the field and not use a special typographic distinction, but let it be understood that what is interpreted are object language expressions.

Beginnings Chapter 1

devices, we would normally evaluate a sentence in the actual world. But then there are shifting devices such as our *in the world of Sherlock Holmes*. We will soon see how they work. But first some more pedestrian steps: adding lexical entries and composition principles that are formulated relative to a possible world. This will allow us to derive the truth-conditions as stated in (12) in a compositional manner.

STEP 3: LEXICAL ENTRIES. Among our lexical items, we can distinguish between items which have a WORLD-DEPENDENT semantic value and those that are world-independent. Predicates are typically world-dependent. Here are some sample entries.

- (13) For any $w \in W$ and any assignment function g:
 - a. $[famous]^{w,g} = \lambda x \in D$. x is famous in w.^{4,5}
 - b. $[detective]^{w,g} = \lambda x \in D$. x is a detective in w.
 - c. $[lives-at]^{w,g} = \lambda x \in D. \ \lambda y \in D. \ y \ lives-at \ x \ in \ w.$

The set of detectives will obviously differ from world to world, and so will the set of famous individuals and the set of pairs where the first element lives at the second element.

Other items have semantic values which do not differ from world to world. The most important such items are certain "logical" expressions, such as truth-functional connectives and determiners:

- (14) a. $[and]^{w,g} = \lambda u \in D_t$. $\lambda v \in D_t$. u = v = I.
 - b. $[\![the]\!]^{w,g}=\lambda f\in D_{\langle e,t\rangle}\colon \exists !x[f(x)=i].$ the y such that f(y)=i.
 - $c. \quad [\![every]\!]^{w,g} = \lambda f_{\langle e,t \rangle}. \ \lambda h_{\langle e,t \rangle}. \ \forall x_e \colon \ f(x) = I \to h(x) = I.$
 - d. $[a/some]^{w,g} = \lambda f_{\langle e,t \rangle}$. $\lambda h_{\langle e,t \rangle}$. $\exists x_e$: f(x) = i & h(x) = i.

Note that there is no occurrence of w on the right-hand side of the entries in (14). That's the tell-tale sign of the world-independence of the semantics of these items.

We will also assume that proper names have world-independent semantic values, that is, they refer to the same individual in any possible world.

(15) a. [Noam Chomsky]
w,g
 = Noam Chomsky.

Note the ruthless condensation of the notation in (c) and (d): variables are subscripted with the type of the domain that their values are constrained to come from.

⁴ Of course, " $\lambda x \in D$" is short for " λx : $x \in D$". Get used to semanticists condensing their notation whenever convenient! A further step of condensation is taken below: " λx : $x \in D_e$" becomes " λx_e ...".

⁵ Always make sure that you actually understand what the notation means. Here, for example, we are saying that the semantic value of the word *famous* with respect to a given possible world w and a variable assignment g is that function that is defined for an argument x only if x is a member of the domain of individuals and that, if it is defined, yields the truth-value x if and only if x is famous in y.

- b. $[Sherlock Holmes]^{w,g} = Sherlock Holmes.$
- c. $[221B \text{ Baker Street}]^{w,g} = 221B \text{ Baker Street}.$

STEP 4: COMPOSITION PRINCIPLES. The old rules of Functional Application, Predicate Modification, and λ -Abstraction can be retained almost intact. We just need to modify them by adding world-superscripts to the interpretation function. For example:

(16) Functional Application (FA) If α is a branching node and $\{\beta, \gamma\}$ the set of its daughters, then, for any world w and assignment g: if $[\![\beta]\!]^{w,g}$ is a function whose domain contains $[\![\gamma]\!]^{w,g}$, then $[\![\alpha]\!]^{w,g} = [\![\beta]\!]^{w,g} ([\![\gamma]\!]^{w,g})$.

The rule simply passes the world parameter down.

STEP 5: TRUTH. Lastly, we will want to connect our semantic system to the notion of the TRUTH OF AN UTTERANCE. We first adopt the "Appropriateness Condition" from Heim & Kratzer (p.243):

(17) APPROPRIATENESS CONDITION
A context c is *appropriate* for an LF ϕ only if c determines a variable assignment g_c whose domain includes every index which has a free occurrence in ϕ .

We then intensionalize Heim & Kratzer's definition of truth and falsity of utterances:

(18) Truth and Falsity Conditions for Utterances An utterance of a sentence ϕ in a context c in a possible world w is *true* iff $\|\phi\|^{w,g_c} = 1$ and *false* if $\|\phi\|^{w,g_c} = 0$.

EXERCISE I.I: Compute under what conditions an utterance in possible world w_7 (which may or may not be the one we are all living in) of the sentence *a famous detective lives at 221B Baker Street* is true. [Since this is the first exercise of the semester, please do this in excrutiating detail, not skipping any steps.] \Box

1.2.2 Intensional Operators

So far we have merely "redecorated" our old system inherited from last semester. We have introduced possible worlds into our inventory, our lexical entries and our old composition principles. But with the tools we have now, all we can do so far is to keep track of the world in which we evaluate the semantic value of an expression, complex or lexical. We will get real mileage once we introduce INTENSIONAL OPERATORS which are capable of shifting the world parameter. We mentioned that there are a number of devices for modal displacement. As

advertised, for now, we will just focus on a very particular one: the expression *in the world of Sherlock Holmes*. We will assume, as seems reasonable, that this expression is a sentence-modifier both syntactically and semantically.

STEP 6: A SYNCATEGOREMATIC ENTRY. We begin with a heuristic step. We want to derive something like the following truth-conditions for our sentence:

[in the world of Sherlock Holmes, a famous detective lives at 221B Baker Street] $^{w,g} = 1$ iff the world w' as it is described in the Sherlock Holmes stories is such that there exists a famous detective in w' who lives at 221B Baker Street in w'.

We would get this if in general we had this rule for *in the world of Sherlock Holmes*:

(20) For any sentence ϕ , any world w, and any assignment g:

[in the world of Sherlock Holmes ϕ] $^{w,g} = I$ iff the world w' as it is described in the Sherlock Holmes stories is such that $[\![\phi]\!]^{w',g} = I$.

This is a so-called Syncategorematic treatment of the meaning of this expression. Instead of giving an explicit semantic value to the expression, we specify what effect it has on the meaning of a complex expression that contains it. In (20), we do not compute the meaning for *in the world of Sherlock Holmes*, φ from the combination of the meanings of its parts, since *in the world of Sherlock Holmes* is not given a separate meaning, but in effect triggers a special composition principle. This format is very common in modal logic systems, which usually give a syncategorematic semantics for the two modal operators (the necessity operator □ and the possibility operator ⋄). When one only has a few closed class expressions to deal with that may shift the world parameter, employing syncategorematic entries is a reasonable strategy. But we are facing a multitude of displacement devices. So, we will need to make our system more modular.

So, we want to give *in the world of Sherlock Holmes* its own meaning and combine that meaning with that of its prejacent by a general composition principle. The Fregean slogan we adopted says that all composition is function application (modulo the need for λ -abstraction and the possible need for predicate modification). So, what we will want to do is to make (19) be the result of functional application. But we can immediately see that it cannot be the result of our usual rule of functional application, since that would feed to *in the world of Sherlock Holmes* the semantic value of *a famous detective lives in 221B Baker Street* in w, which would be a particular truth-value, I if a famous detective lives at 221B

The diamond \diamondsuit symbol for

possibility is due to C.I. Lewis, first introduced in C. I. Lewis & Langford (1932), but he made no use of a symbol for the dual combination ¬♦¬. The dual symbol □ was later devised by F.B. Fitch and first appeared in print in 1946 in a paper by his doctoral student Barcan (1946). See footnote 425 of Hughes & M.J. Cresswell (1968). Another notation one finds is L for necessity and M for possibility, the latter from the German *möglich* 'possible'.

⁶ See Heim & Kratzer, Section 4.3, pp. 63–72 for a reminder about the status of predicate modification.

Baker Street in w and o if there doesn't. And whatever the semantics of in the world of Sherlock Holmes is, it is certainly not a truth-functional operator.

So, we need to feed something else to in the world of Sherlock Holmes. At the same time, we want the operator to be able to shift the evaluation world of its prejacent. Can we do this?

EXERCISE 1.2: How would you show that in the world of Sherlock Holmes is not a truth-functional operator?

STEP 7: INTENSIONS. We will define a richer notion of semantic value, the INTENSION of an expression. This will be a function from possible worlds to the extension of the expression in that world. The intension of a sentence can be applied to any world and give the truth-value of the sentence in that world. Intensional operators take the intension of their prejacent as their argument, that is we will feed the intension of the embedded sentence to the shifting operator. The operator will use that intension and apply it to the world it wants the evaluation to happen in. Voilà.

Now let's spell that account out. Our system actually provides us with two kinds of meanings. For any expression α , we have $[\![\alpha]\!]^{w,g}$, the semantic value of α in w, also known as the extension of α in w. But we can also calculate $\lambda w. [\![\alpha]\!]^{w,g}$, the function that assigns to any world w the extension of α in that world. This is usually called the INTENSION of α . We will sometimes use an certainly, intensions come close abbreviatory notation⁷ for the intension of α :

As before in H&K, we make no claim that the semantic values that are attributed to expressions in our framework fully capture what is informally meant by "meaning". But to "meaning" than extensions.

(21)
$$\|\alpha\|_{\epsilon}^g := \lambda w. \|\alpha\|^{w,g}.$$

It should be immediately obvious that since the definition of intension abstracts over the evaluation world, intensions are not world-dependent.^{8,9}

Note that strictly speaking, it now makes no sense anymore to speak of "the semantic value" of an expression α . What we have is a semantic system that allows us to calculate extensions (for a given possible world w) as well as intensions for all (interpretable) expressions. We will see that when α occurs in a particular bigger tree, it will always be determinate which of the two "semantic values" of α is the one that enters into the compositional semantics. So, that

⁷ The notation with the subscripted cent-sign comes from Montague Grammar. See e.g. Dowty, Wall & Peters (1981, p. 147).

⁸ Since intensions are by definition not dependent on the choice of a particular world, it makes no sense to put a world-superscript on the intension-brackets. So don't ever write " $[...]_c^{w,g}$ "; we'll treat that as undefined nonsense.

⁹ The definition here is simplified, in that it glosses over the fact that some expressions, in particular those that contain presupposition triggers, may fail to have an extension in certain worlds. In such a case, the intension has no extension to map such a world to. Therefore, the intension will have to be a partial function. So, the official, more "pedantic", definition will have to be as follows: $[\![\alpha]\!]_{\sigma}^g := \lambda w$: $\alpha \in \text{dom}([\![]\!]^{w,g}).[\![\alpha]\!]^{w,g}$.

The Port-Royal logicians distinguished extension from Comprehension. Leibniz preferred the term intension rather than comprehension. The notion probably goes back even further. See Spencer (1971) for some notes on this. The possible worlds interpretation is due to Carnap (1947).

one — whichever one it is, the extension or the intension of α — might then be called "*the* semantic value of α in the tree β ".

It should be noted that the terminology of EXTENSION vs. INTENSION is time-honored but that the possible worlds interpretation thereof is more recent. The technical notion we are using is certainly less rich a notion of meaning than tradition assumed.¹⁰

STEP 8: SEMANTIC TYPES AND SEMANTICS DOMAINS. If we want to be able to feed the intensions to lexical items like *in the world of Sherlock Holmes*, we need to have the appropriate types in our system.

Recall that W is the set of all possible worlds. And recall that D is the set of all POSSIBLE INDIVIDUALS and thus contains all individuals existing in the actual world *plus* all individuals existing in any of the merely possible worlds.

We now expand the set of semantic types, to add intensions. Intensions are functions from possible worlds to all kinds of extensions. So, basically we want to add for any kind of extension we have in our system, a corresponding kind of intension, a function from possible worlds to that kind of extension.

We add a new clause, (22c), to the definition of semantic types:

(22) SEMANTIC TYPES

- a. e and t are semantic types.
- b. If σ and τ are semantic types, then $\langle \sigma, \tau \rangle$ is a semantic type.
- c. If σ is a semantic type, then $\langle s,\sigma\rangle$ is a semantic type.
- d. Nothing else is a semantic type.

We also add a fourth clause to the previous definition of semantic domains:

(23) Semantic Domains

- a. $D_e = D$, the set of all possible individuals
- b. $D_t = \{0, 1\}$, the set of truth-values
- c. If σ and τ are semantic types, then $D_{\langle \sigma, \tau \rangle}$ is the set of all functions from D_{σ} to D_{τ} .
- d. Intensions: If σ is a type, then $D_{\langle s,\sigma\rangle}$ is the set of all functions from W to D_{σ} .

Clause (d) is the addition to our previous system of types. The functions of the schematic type $\langle s, ... \rangle$ are intensions. Here are some examples of intensions:

¹⁰ For example, Frege's "modes of presentation" are not obviously captured by this possible worlds implementation of extension/intension.

II Note a curious feature of this set-up: there is no type s and no associated domain. This corresponds to the assumption that there are no expressions of English that take as their extension a possible world, that is, there are no pronouns or names referring to possible worlds. We will

- The intensions of sentences are of type $\langle s,t \rangle$, functions from possible worlds to truth values. These are usually called PROPOSITIONS. Note that if the function is total, then we can see the sentence as picking out a set of possible worlds, those in which the sentence is true. More often than not, however, propositions will be PARTIAL functions from worlds to truth-values, that is functions that fail to map certain possible worlds into either truth-value. This will be the case when the sentence contains a presupposition trigger, such as *the*. The famous sentence *The King of France is bald* has an intension that (at least in the analysis sketched in Heim & Kratzer) is undefined for any world where there fails to be a unique King of France.
- The intensions of one-place predicates are of type $\langle s, \langle e, t \rangle \rangle$, functions from worlds to set of individuals. These are usually called PROPERTIES.
- The intensions of expressions of type e are of type $\langle s, e \rangle$, functions from worlds to individuals. These are usually called INDIVIDUAL CONCEPTS.

STEP 9: A LEXICAL ENTRY FOR A SHIFTER. We are ready to formulate the lexical entry for *in the world of Sherlock Holmes*:¹²

[in the world of Sherlock Holmes]] $^{w,g} = \lambda p_{\langle s,t \rangle}$. the world w' as it is described in the Sherlock Holmes stories is such that p(w') = 1.

That is, *in the world of Sherlock Holmes* expects as its argument a function of type $\langle s, t \rangle$, a proposition. It yields the truth-value I iff the proposition is true in the world as it is described in the Sherlock Holmes stories.

All that's left to do now is to provide *in the world of Sherlock Holmes* with a proposition as its argument. This is the job of a new composition principle.

STEP 10: INTENSIONAL FUNCTIONAL APPLICATION. We add the new rule of Intensional Functional Application.

Intensional Functional Application (IFA) If α is a branching node and $\{\beta, \gamma\}$ the set of its daughters, then, for any world w and assignment g: if $[\![\beta]\!]^{w,g}$ is a function whose domain contains $[\![\gamma]\!]_{\mathfrak{c}}^{g}$, then $[\![\alpha]\!]^{w,g} = [\![\beta]\!]^{w,g} ([\![\gamma]\!]_{\mathfrak{c}}^{g})$.

actually question this assumption in a later chapter. For now, we will stay with this more conventional set-up.

¹² This is not yet the final semantics, see Section 1.3 for complications. One complication we will not even start to discuss is that obviously it is not a necessity that there are Sherlock Holmes stories in the first place and that the use of this operator *presupposes* that they exist; so a more fully explicit semantics would need to build in that presuppositional component. Also, note again the condensed notation: " $\lambda p_{\langle s,t \rangle}$..." stands for the fully official " λp : $p \in D_{\langle s,t \rangle}$...".

12 Beginnings Chapter 1

This is the crucial move. It makes space for expressions that want to take the intension of their sister as their argument and do stuff to it. Now, everything is in place. Given (24), the semantic argument of *in the world of Sherlock Holmes* will not be a truth-value but a proposition. And thus, *in the world of Sherlock Holmes* will be able to check the truth-value of its prejacent in various possible worlds. To see in practice that we have all we need, please do the following exercise.

EXERCISE 1.3: Calculate the conditions under which an utterance in a given possible world w_7 of the sentence in the world of the Sherlock Holmes stories, a famous detective lives at 221B Baker Street is true. \Box

Exercise 1.4: What in our system prevents us from computing the extension of *Watson is slow*, for example, by applying the intension of *slow* to the extension of *Watson*? What in our system prevents us from computing the extension of *Watson* is *slow* by applying the intension of *slow* to the intension of *Watson*?

Please think about this exercise before looking at Section 1.4, which explores this issue. Exercise 1.5: What is wrong with the following equation:

(26) $(\lambda x. x \text{ is slow in } w)$ (Watson) = Watson is slow in w.

[Hint: there is nothing wrong with the following:

(27) $(\lambda x. x \text{ is slow in } w) \text{ (Watson)} = 1 \text{ iff Watson is slow in } w.] \square$

1.3 Comments and Complications

1.3.1 Intensions All the Way?

We have seen that to adequately deal with expressions like *in the world of Sherlock Holmes*, we need an intensional semantics, one that gives us access to the extensions of expressions across the multitude of possible worlds. At the same time, we have kept the semantics for items like *and*, *every*, and *a* unchanged and extensional. This is not the only way one can set up an intensional semantics. The following exercise demonstrates this.

Exercise 1.6: Consider the following "intensional" meaning for and:

(28)
$$[and]^{w,g} = \lambda p_{\langle s,t \rangle}. \lambda q_{\langle s,t \rangle}. p(w) = q(w) = I.$$

With this semantics, *and* would operate on the intensions of the two conjoined sentences. In any possible world *w*, the complex sentence will be true iff the component propositions are both true of that world.

Compute the truth-conditions of the sentence *In the world of Sherlock Holmes, Holmes is quick and Watson is slow* both with the extensional meaning for *and*

given earlier and the intensional meaning given here. Is there any difference in the results?

There are then at least two ways one could develop an intensional system.

- (i) We could "generalize to the worst case" and make the semantics deliver intensions as *the* semantic value of an expression. Such systems are common in the literature (see D. Lewis 1970, Max Cresswell 1973).
- (ii) We could maintain much of the extensional semantics we have developed so far and extend it conservatively so as to account for non-extensional contexts.

We have chosen to pursue (ii) over (i), because it allows us to keep the semantics of extensional expressions simpler. The philosophy we follow is that we will only move to the intensional sub-machinery when triggered by an expression that creates a non-extensional context. As the exercise just showed, this is more a matter of taste than a deep scientific decision.

1.3.2 Why Talk about Other Worlds?

Why would natural language bother having such elaborate mechanisms to talk about other possible worlds? While having devices for spatial and temporal displacement (talking about Hamburg or what happened yesterday) seems eminently reasonable, talking about worlds other than the actual world seems only suitable for poets and the like. So, why?

The solution to this puzzle lies in a fact that our current semantics of the shifter *in the world of Sherlock Holmes* does not yet accurately capture: modal sentences have empirical content, they make CONTINGENT claims, claims that are true or false depending on the circumstances in the actual world.

Our example sentence *In the world of Sherlock Holmes, a famous detective lives at 221 Baker Street* is true in this world but it could easily have been false. There is no reason why Sir Arthur Conan Doyle could not have decided to locate Holmes' abode on Abbey Road.

To see that our semantics does not yet capture this fact, notice that in the semantics we gave for *in the world of Sherlock Holmes*:

(29) [in the world of Sherlock Holmes] $^{w,g} = \lambda p_{\langle s,t \rangle}$. the world w' as it is described in the Sherlock Holmes stories is such that p(w') = 1.

there is no occurrence of w on the right hand side. This means that the truth-conditions for sentences with this shifter are world-independent. In other words, they are predicted to make non-contingent claims that are either true no-matter-what or false no-matter-what. This needs to be fixed.

14 Beginnings Chapter 1

The fix is obvious: what matters to the truth of our sentence is the content of the Sherlock Holmes stories as they are in the evaluation world. So, we need the following semantics for our shifter:

(30) [in the world of Sherlock Holmes] $^{w,g} = \lambda p_{\langle s,t \rangle}$. the world w' as it is described in the Sherlock Holmes stories in w is such that p(w') = 1.

We see now that sentences with this shifter do make a claim about the evaluation world: namely, that the Sherlock Holmes stories as they are in the evaluation world describe a world in which such-and-such is true. So, what is happening is that although it appears at first as if modal statements concern other possible worlds and thus couldn't really be very informative, they actually only talk about certain possible worlds, those that stand in some relation to what is going on at the ground level in the actual world. As a crude analogy, consider:

(31) My grandmother is sick.

At one level this is a claim about my grandmother. But it is also a claim about me: namely that I have a grandmother who is sick. Thus it is with modal statements. They talk about possible worlds that stand in a certain relation to the actual world and thus they make claims about the actual world, albeit slightly indirectly.

1.3.3 The Worlds of Sherlock Holmes

So far, we have played along with colloquial usage in talking of *the* world of Sherlock Holmes. But it is important to realize that this is sloppy talk. D. Lewis (1978) writes:

[I]t will not do to follow ordinary language to the extent of supposing that we can somehow single out a single one of the worlds [as the one described by the stories]. Is the world of Sherlock Holmes a world where Holmes has an even or an odd number of hairs on his head at the moment when he first meets Watson? What is Inspector Lestrade's blood type? It is absurd to suppose that these questions about the world of Sherlock Holmes have answers. The best explanation of that is that the worlds of Sherlock Holmes are plural, and the questions have different answers at different ones.

The usual move at this point is to talk about the set of worlds "COMPATIBLE WITH the (content of) Sherlock Holmes stories in w". We imagine that we ask of each possible world whether what is going on in it is compatible with the stories as they were written in our world. Worlds where Holmes lives on Abbey Road are not compatible. Some worlds where he lives at 221B Baker Street are compatible (again not all, because in some such worlds he is not a famous detective but

an obscure violinist). Among the worlds compatible with the stories are ones where he has an even number of hairs on his head at the moment when he first meets Watson and there are others where he has an odd number of hairs at that moment.

What the operator *in the world of Sherlock Holmes* expresses is that its complement is true throughout the worlds compatible with the stories. In other words, the operator *universally quantifies* over the compatible worlds. Our next iteration of the semantics for the operator is therefore this:

(32) [in the world of Sherlock Holmes]]^{w,g} = $\lambda p_{\langle s,t \rangle}$. $\forall w'$ compatible with the Sherlock Holmes stories *in w*: p(w') = I.

At a very abstract level, the way we parse sentences of the form *in the world of Sherlock Holmes*, ϕ is that both components, the *in*-phrase and the prejacent, determine sets of possible worlds and that the set of possible worlds representing the content of the fiction mentioned in the *in*-phrase is a subset of the set of possible worlds determined by the prejacent. We will see the same rough structure of relating sets of possible worlds in other intensional constructions.

This is where we will leave things. There is more to be said about fiction operators like *in the world of Sherlock Holmes*, but we will just refer to you to the relevant literature. In particular, one might want to make sense of Lewis' idea that a special treatment is needed for cases where the sentence makes a claim about things that are left open by the fiction (no truth-value, perhaps?). One also needs to figure out how to deal with cases where the fiction is internally inconsistent. In any case, for our purposes we're done with this kind of operator.

1.4 *Issues with an informal meta-language

Exercise 1.5 asks what is wrong with writing something like¹³

(33) $(\lambda x. x \text{ is slow in } w)$ (Watson) = Watson is slow in w.

Think about it. On the left hand side of the "=" sign is a meta-language expression consisting of a λ -expression (so some kind of function) applied to an individual (contributed by the meta-language name "Watson"). The function is a function from individuals to truth-values that will deliver the truth-value 1 iff the individual is slow in world w. So, what we have on the left hand side is the result of a function from individuals to truth-values applied to an individual. In other words, on the left hand side we have a truth-value, namely the truth-value 1 if Watson is slow in w and the truth-value 0 if Watson is not slow in w.

Starred sections are optional on a first pass.

¹³ Thanks to Magda Kaufmann, Angelika Kratzer, and Ede Zimmermann for discussion on the issues explored in this section.

16

Now, what do we have on the right hand side of the "="? We have the metalanguage sentence "Watson is slow in w". That is not nor does it contribute a truth-value. It is a statement of fact. Truth-values are not the same as statements of fact.

The proper thing to do is to write

(34) $(\lambda x. x \text{ is slow in } w) \text{ (Watson)} = 1 \text{ iff Watson is slow in } w.$

There are actually two ways to parse the statement in (34), both legitimate it appears.

On one parse, the major connective is the meta-language expression "iff". On its left hand side is a meta-language statement (that applying the function to the individual Watson gives the truth-value I) and on the right hand side of the "iff" we have another meta-language statement (that Watson is slow in w). So, the whole thing says that these two statements are equivalent: (i) that function applied to that individual gives us the truth-value I, and (ii) that Watson is slow in w.

The other parse is perhaps more conspicuously represented as follows:

(35)
$$(\lambda x. x \text{ is slow in } w) \text{ (Watson)} = \begin{cases} I \text{ if Watson is slow in } w \\ 0 \text{ if Watson is not slow in } w \end{cases}$$

Here, the "=" sign is the major connective. The left hand side is a meta-language expression that resolves to a truth-value and the right hand side as well contributes a truth-value: I if such and such and o if such and such.

 $H\mathscr{C}$ K, of course, introduced a convention that allowed meta-language statements to be used in a place where a truth-value was expected (p.37, (9)):

Read " $[\lambda \alpha$: ϕ . γ]" as either (i) or (ii), whichever makes sense.

- (i) "the function which maps every α such that ϕ to γ "
- (ii) "the function which maps every α such that γ to 1, if γ , and to o otherwise"

Since it never makes sense to map anything to a meta-language statement, no ambiguity will ever arise.

So, one might want to extend this leeway and use it in the case of (33) as well. We could say that in general, meta-language statements supply truth-values wherever that makes sense. In that case, (33) is just shorthand for (34).

Alternatively, one can introduce a new notation that indicates that a metalanguage statement is being used to contribute a truth-value:

(36)
$$\vdash \alpha \dashv = \begin{cases} r \text{ if } \alpha \\ o \text{ if otherwise} \end{cases}$$

Lastly, one could abandon the H $\not C$ K informal meta-language approach altogether and introduce a rigidly formalized meta-language.

Is this weird? It turns out that natural language, not just our semi-formal meta-language, has conditionals that seem very similar: *I fear [the consequences if we fail]*. See Lasersohn 1996 for some discussion.

This is the approach of von Stechow 1991.

This is the approach Ede Zimmermann (pc) advocates and has been using in his classes. These lecture notes will proceed to follow H& K's approach and will not introduce any further innovations. So, (33) is illicit and only (34) is acceptable.

1.5 Supplemental Readings

There is considerable overlap between this chapter and Chapter 12 of Heim & Kratzer's textbook:

Irene Heim & Angelika Kratzer. 1998. *Semantics in generative grammar*. Oxford: Blackwell.

Here, we approach intensional semantics from a different angle. It would probably be beneficial if you read $H \mathscr{C} K$'s Chapter 12 in addition to this chapter and if you did the exercises in there.

Come to think of it, some other ancillary reading is also recommended. You may want to look at relevant chapters in other textbooks:

David Dowty, Robert Wall & Stanley Peters. 1981. *Introduction to Montague semantics*. Kluwer. [Chapters 5&6].

L. T. F. Gamut. 1991. *Logic, language, and meaning*. Chicago University Press. [Volume II: Intensional Logic and Logical Grammar].

Gennaro Chierchia & Sally McConnell-Ginet. 2000. *Meaning and grammar: An introduction to semantics (2nd edition)*. MIT Press. [Chapter 5: Intensionality].

Thomas Ede Zimmermann & Wolfgang Sternefeld. 2013. *Introduction to semantics: An essential guide to the composition of meaning.* de Gruyter Mouton.

The *Stanford encyclopedia of philosophy* is always a good resource. Here's the entry on possible worlds:

Christopher Menzel. 2016. Possible worlds. In Edward N. Zalta (ed.), *The Stanford encyclopedia of philosophy*, Spring 2016. http://plato.stanford.edu/entries/possible-worlds/.

A couple of influential philosophical works on the metaphysics and uses of possible worlds:

Saul Kripke. 1980. Naming and necessity. Oxford: Blackwell.

David Lewis. 1986. On the plurality of worlds. Oxford: Blackwell.

An interesting paper on the origins of the modern possible worlds semantics for modal logic:

B. Jack Copeland. 2002. The genesis of possible worlds semantics. *Journal of Philosophical Logic* 31(2). 99–137. http://dx.doi.org/10.1023/A:1015273407895.

A personal history of formal semantics:

Barbara H. Partee. 2005. Reflections of a formal semanticist as of Feb 2005. ms. (longer version of introductory essay in 2004 book). http://people.umass.edu/partee/docs/BHP_Essay_Febo5.pdf.

A must read for students who plan to go on to becoming specialists in semantics, together with a handbook article putting it in perspective:

Richard Montague. 1973. The proper treatment of quantification in ordinary English. In Jaako Hintikka, Julius Moravcsik & Patrick Suppes (eds.), *Approaches to natural language*, 221–242. Reprinted in Portner & Partee (2002), pp. 17–34. Dordrecht: Reidel. http://www.blackwellpublishing.com/content/BPL_Images/Content_store/Sample_chapter/9780631215417/Portner.pdf.

Barbara H. Partee & Herman L.W. Hendriks. 1997. Montague grammar. In Johan van Benthem & Alice ter Meulen (eds.), *Handbook of logic and language*, 5–91. Elsevier.

To learn more about discourse about fiction, read Lewis:

David Lewis. 1978. Truth in fiction. *American Philosophical Quarterly* 15(1). Reprinted with postscripts in D. Lewis (1983), pp. 261–280, 37–46. http://www.jstor.org/stable/20009693.

Recent reconsiderations:

Andrea Bonomi & Sandro Zucchi. 2003. A pragmatic framework for truth in fiction. *Dialectica* 57(2). Preprint http://filosofia.dipafilo.unimi.it/~bonomi/Pragmatic.pdf, 103–120. http://dx.doi.org/10.1111/j.1746-8361.2003.tb00259.x.

Richard Hanley. 2004. As good as it gets: Lewis on truth in fiction. *Australasian Journal of Philosophy* 82(1). 112–128. http://dx.doi.org/10.1080/713659790.

Inconsistencies in fictions and elsewhere are discussed in:

Achille Varzi. 1997. Inconsistency without contradiction. *Notre Dame Journal of Formal Logic* 38(4). 621–638. http://dx.doi.org/10.1305/ndjfl/1039540773.

David Lewis. 1982. Logic for equivocators. *Noûs* 16(3). Reprinted in D. Lewis (1998, pp. 97–110), 431–441. http://dx.doi.org/10.2307/2216219.

Some other interesting work on stories and pictures and their content:

Jeff Ross. 1997. *The semantics of media* (Studies in Linguistics and Philosophy (SLAP) 64). Dordrecht: Kluwer.

Sandro Zucchi. 2001. Tense in fiction. In Carlo Cecchetto, Gennaro Chierchia & Maria Teresa Guasti (eds.), *Semantic interfaces: Reference, anaphora and aspect*, 320–355. CSLI Publications. http://tinyurl.com/5ulwxwg.

Ben Blumson. 2009. Pictures, perspective and possibility. *Philosophical Studies*. http://dx.doi.org/10.1007/s11098-009-9337-2.

Astonishingly, Lewis' doctrine of the reality of the plurality of possible worlds is being paralleled (pun absolutely intended) by theoretical physicists in a number of ways. There is a controversial "many worlds" interpretation of quantum mechanics, for example. Other terms found are the "multiverse" and "parallel universes". See for starters, Kai's blog entry on a popular book on the issue, http://kaivonfintel.org/2011/01/25/many-worlds/, MIT physics professor Max Tegmark's page on the topic, http://space.mit.edu/home/tegmark/crazy.html, and a Fresh Air interview with physicist Brian Greene, who just wrote a book called *The Hidden Reality: Parallel Universes and the Deep Laws of the Cosmos*: http://www.npr.org/2011/01/24/132932268/a-physicist-explains-why-parallel-universes-may-exist.

— This page intentionally left blank —

CHAPTER TWO

Conditionals, First Tries

In progress

- 2.1 The Material Implication Analysis 21
- 2.2 The Strict Implication Analysis 23

Supplemental Readings 25

2.1 The Material Implication Analysis

Consider the following example:

(1) If I am healthy, I will come to class.

The simplest analysis of such conditional constructions is the so-called MATERIAL IMPLICATION analysis, which treats *if* as contributing a truth-function operating on the truth-values of the two component sentences (which are called the ANTECEDENT and CONSEQUENT — from Latin — or PROTASIS and APODOSIS — from Greek). The lexical entry for *if* would look as follows:

(2)
$$[if] = \lambda u \in D_t$$
. $\lambda v \in D_t$. $u = 0$ or $v = 1$.

Applied to example in (1), this semantics would predict that the example is false just in case the antecedent is true, I am healthy, but the consequent false, I do not come to class. Otherwise, the sentence is true. We will see that there is much to complain about here. But one should realize that under the assumption that *if* denotes a truth-function, *this one* is the most plausible candidate.

Suber (1997) does a good job of persuading (or at least trying to persuade) recalcitrant logic students:

Note that as a truth-functional connective, this *if* does not vary its denotation depending on the evaluation world. It's its arguments that vary with the evaluation world.

I Quoth the Stoic philosopher Philo of Megara: "a true conditional is one which does not have a true antecedent and a false consequent" (according to Empiricus (c. 200, pp. II, 110–112)).

After saying all this, it is important to note that material implication does conform to some of our ordinary intuitions about implication. For example, take the conditional statement, *If I am healthy, I will come to class.* We can symbolize it: $H \supset C$.²

The question is: when is this statement false? When will I have broken my promise? There are only four possibilities:

Н	C	H⊃ C
T	T	?
T	F	?
F	T	?
F	F	?

- In case #1, I am healthy and I come to class. I have clearly kept my promise; the conditional is true.
- In case #2, I am healthy, but I have decided to stay home and read magazines. I have broken my promise; the conditional is false.
- In case #3, I am not healthy, but I have come to class anyway. I
 am sneezing all over you, and you're not happy about it, but I
 did not violate my promise; the conditional is true.
- In case #4, I am not healthy, and I did not come to class. I did not violate my promise; the conditional is true.

But this is exactly the outcome required by the material implication. The compound is only false when the antecedent is true and the consequence is false (case #2); it is true every other time.

Despite the initial plausibility of the analysis, it cannot be maintained. Consider this example:

(3) If there is a major earthquake in Cambridge tomorrow, my house will collapse.

If we adopt the material implication analysis, we predict that (3) will be false just in case there is indeed a major earthquake in Cambridge tomorrow but my house fails to collapse. This makes a direct prediction about when the negation of (3) should be true. A false prediction, if ever there was one:

² The symbol \supset which Suber uses here is called the "horseshoe". We have been using the right arrow \rightarrow as the symbol for implication. We think that this is much preferable to the confusing horseshoe symbol. There is an intimate connection between universal quantification, material implication, and the subset relation, usually symbolized as \subset , which is the other way round from the horseshoe. The horseshoe can be traced back to the notation introduced by Peano (1889), a capital C standing for 'conseguenza' facing backwards. The C facing in the other (more "logical") direction was actually introduced first by Gergonne (1817), but didn't catch on.

- (4) a. It's not true that if there is a major earthquake in Cambridge tomorrow, my house will collapse.
 - b. ≠ There will be a major earthquake in Cambridge tomorrow, and my house will fail to collapse.

Clearly, one might think that (4a) is true without at all being committed to what the material implication analysis predicts to be the equivalent statement in (4b). This is one of the inadequacies of the material implication analysis.

These inadequacies are sometimes referred to as the "paradoxes of material implication". But that is misleading. As far as logic is concerned, there is nothing wrong with the truth-function of material implication. It is well-behaved and quite useful in logical systems. What is arguable is that it is not to be used as a reconstruction of what conditionals mean in natural language.

EXERCISE 2.1: Under the assumption that *if* has the meaning in (2), calculate the truth-conditions predicted for (5):

- (5) a. No student will succeed if he goofs off.
 - b. No student λx (if x goofs off, x will succeed)

State the predicted truth-conditions in words and evaluate whether they correspond to the actual meaning of (5). \Box

2.2 The Strict Implication Analysis

If *if* is not a truth-functional connective, it seems we should treat it as an intensional operator.

Some of the problems we encountered would go away if we treated *if* as introducing a modal meaning. The simplest way to do that would be to treat it as a universal quantifier over possible worlds. *If p, q* would simply mean that the set of p-worlds is a subset of the q-worlds. This kind of analysis is usually called STRICT IMPLICATION. The difference between *if* and *must* would be that *if* takes an overt restrictive argument. Here is what the lexical entry for *if* might look like:

Applied to (3), we would derive the truth-conditions that (3) is true iff all of the worlds where there is a major earthquake in Cambridge tomorrow are worlds where my house collapses.

We immediately note that this analysis has the same problem of noncontingency that we faced with one of our early attempts at a quantificational semantics for modals like *must* and *may*. The obvious way to fix this here is to assume that *if* takes a covert accessibility function as one of its arguments. The antecedent clause then serves as an additional restrictive device. Here is the proposal:

(7)
$$\begin{aligned} [\text{if}]^{w,g} &= \lambda R \in D_{\langle s,\langle s,t\rangle\rangle}. \ \lambda p \in D_{\langle s,t\rangle}. \ \lambda q \in D_{\langle s,t\rangle}. \\ &\forall w' \colon \ (R(w)(w') = I \ \& \ p(w') = I) \to q(w') = I. \end{aligned}$$
 (in set talk: $R(w) \cap p \subseteq q$)

If we understand (3) as involving an epistemic accessibility relation, it would claim that among the worlds epistemically accessible from the actual world (i.e. the worlds compatible with what we know), those where there is a major earthquake in Cambridge tomorrow are worlds where my house collapses. This would appear to be quite adequate—although potentially traumatic to me.

Exercise 2.2: Can you come up with examples where a conditional is interpreted relative to a non-epistemic accessibility relation?

Exercise 2.3: What prediction does the strict implication analysis make about the negated conditional in (4a)? \Box

Supplementary Readings

A short handbook article on conditionals:

Kai von Fintel. 2009. Conditionals. ms, prepared for *Semantics: An international handbook of meaning*, edited by Klaus von Heusinger, Claudia Maienborn, and Paul Portner. http://mit.edu/fintel/fintel-2009-hsk-conditionals.pdf.

Overviews of the philosophical work on conditionals:

Dorothy Edgington. 1995. On conditionals. *Mind* 104(414). 235–329. 10.1093/mind/104.414.235.

Jonathan Bennett. 2003. A philosophical guide to conditionals. Oxford University Press.

A handbook article on the logic of conditionals:

Donald Nute. 1984. Conditional logic. In Dov Gabbay & Franz Guenthner (eds.), *Handbook of philosophical logic. volume ii*, 387–439. Dordrecht: Reidel.

Three indispensable classics:

David Lewis. 1973. Counterfactuals. Oxford: Blackwell.

Robert Stalnaker. 1968. A theory of conditionals. In Nicholas Rescher (ed.), *Studies in logical theory* (American Philosophical Quarterly Monograph Series 2), 98–112. Oxford: Blackwell.

Robert Stalnaker. 1975. Indicative conditionals. *Philosophia* 5(3). 269–286. http://dx.doi.org/10.1007/BF02379021.

The Restrictor Analysis:

David Lewis. 1975. Adverbs of quantification. In Edward Keenan (ed.), *Formal semantics of natural language*, 3–15. Cambridge University Press.

Angelika Kratzer. 1986. Conditionals. *Chicago Linguistics Society* 22(2). 1–15. https://udrive.oit.umass.edu/kratzer/kratzer-conditionals.pdf.

The application of the restrictor analysis to the interaction of nominal quantifiers and conditionals:

Kai von Fintel. 1998. Quantifiers and 'if'-clauses. *The Philosophical Quarterly* 48(191). 209–214. http://dx.doi.org/10.1111/1467-9213.00095. http://mit.edu/fintel/www/qandif.pdf.

Kai von Fintel & Sabine Iatridou. 2002. If and when *If*-clauses can restrict quantifiers. ms, MIT. http://mit.edu/fintel/fintel-iatridou-2002-ifwhen.pdf.

James Higginbotham. 2003. Conditionals and compositionality. *Philosophical Perspectives* 17(1). 181–194. http://dx.doi.org/10.1111/j.1520-8583.2003.00008.x.

- Sarah-Jane Leslie. 2009. *If*, *unless*, and quantification. In Robert J. Stainton & Christopher Viger (eds.), *Compositionality, context and semantic values: Essays in honour of Ernie Lepore*, 3–30. Springer. http://dx.doi.org/10.1007/978-1-4020-8310-5_1.
- Janneke Huitink. 2009b. Quantified conditionals and compositionality. ms, to appear in *Language and Linguistics Compass*. http://user.uni-frankfurt.de/~huitink/compass-conditionals-final.pdf.

Syntax of conditionals:

- Kai von Fintel. 1994. *Restrictions on quantifier domains*. Amherst, MA: University of Massachusetts PhD thesis. http://semanticsarchive.net/Archive/jA3N2IwN/fintel-1994-thesis.pdf, Chapter 3: "Conditional Restrictors"
- Sabine Iatridou. 1993. On the contribution of conditional *Then. Natural Language Semantics* 2(3). 171–199. http://dx.doi.org/10.1007/BF01256742.
- Rajesh Bhatt & Roumyana Pancheva. 2006. Conditionals. In *The Blackwell companion to syntax*, vol. 1, 638–687. Blackwell. http://www-rcf.usc.edu/~pancheva/bhatt-pancheva_syncom.pdf.

A shifty alternative to the restrictor analysis:

- Anthony S. Gillies. 2009. On truth-conditions for *if* (but not quite only *if*). *The Philosophical Review* 118(3). 325–349. http://dx.doi.org/10.1215/00318108-2009-002.
- Anthony S. Gillies. 2010. Iffiness. *Semantics and Pragmatics* 3(4). 1–42. http://dx.doi.org/10.3765/sp.3.4.

The Belnap alternative:

- Jr. Belnap Nuel D. 1970. Conditional assertion and restricted quantification. *Noûs* 4(1). 1–12. http://dx.doi.org/10.2307/2214285.
- Jr. Belnap Nuel D. 1973. Restricted quantification and conditional assertion. In Hugues Leblanc (ed.), *Truth, syntax and modality: Proceedings of the Temple University conference on alternative semantics*, vol. 68 (Studies in Logic and the Foundations of Mathematics), 48–75. Amsterdam: North-Holland.
- Kai von Fintel. 2007. *If*: The biggest little word. Slides from a plenary address given at the Georgetown University Roundtable, March 8, 2007. http://mit.edu/fintel/gurt-slides.pdf.
- Janneke Huitink. 2008. *Modals, conditionals and compositionality*. Radboud Universiteit Nijmegen PhD thesis. http://user.uni-frankfurt.de/~huitink/Huitink-dissertation.pdf, Chapters 1 and 2 give a nice summary of what we're covering in this class, while Chapter 5 is about the Belnap-method.

Janneke Huitink. 2009a. Domain restriction by conditional connectives. ms, Goethe-University Frankfurt. http://semanticsarchive.net/Archive/zg2MDM4M/Huitink-domainrestriction.pdf.

— This page intentionally left blank —

- Barcan, Ruth C. 1946. A functional calculus of first order based on strict implication. *Journal of Symbolic Logic* 11(1). 1–16. http://dx.doi.org/10.2307/2269159.
- Belnap, Jr., Nuel D. 1970. Conditional assertion and restricted quantification. *Noûs* 4(1). 1–12. http://dx.doi.org/10.2307/2214285.
- Belnap, Jr., Nuel D. 1973. Restricted quantification and conditional assertion. In Hugues Leblanc (ed.), *Truth, syntax and modality: Proceedings of the Temple University conference on alternative semantics*, vol. 68 (Studies in Logic and the Foundations of Mathematics), 48–75. Amsterdam: North-Holland.
- Bennett, Jonathan. 2003. A philosophical guide to conditionals. Oxford University Press.
- Bhatt, Rajesh & Roumyana Pancheva. 2006. Conditionals. In *The Blackwell companion to syntax*, vol. 1, 638–687. Blackwell. http://www-rcf.usc.edu/~pancheva/bhatt-pancheva_syncom.pdf.
- Blumson, Ben. 2009. Pictures, perspective and possibility. *Philosophical Studies*. http://dx.doi.org/10.1007/s11098-009-9337-2.
- Bonomi, Andrea & Sandro Zucchi. 2003. A pragmatic framework for truth in fiction. *Dialectica* 57(2). Preprint http://filosofia.dipafilo.unimi.it/~bonomi/Pragmatic.pdf, 103–120. http://dx.doi.org/10.1111/j.1746-8361.2003.tb00259.x.
- Carnap, Rudolf. 1947. *Meaning and necessity: A study in semantics and modal logic.* Chicago: University of Chicago Press.
- Chierchia, Gennaro & Sally McConnell-Ginet. 2000. Meaning and grammar: An introduction to semantics (2^{nd} edition). MIT Press.
- Copeland, B. Jack. 2002. The genesis of possible worlds semantics. *Journal of Philosophical Logic* 31(2). 99–137. http://dx.doi.org/10.1023/A:1015273407895.
- Cresswell, Max. 1973. Logics and languages. London: Methuen.
- Dowty, David, Robert Wall & Stanley Peters. 1981. *Introduction to Montague semantics*. Kluwer.
- Edgington, Dorothy. 1995. On conditionals. *Mind* 104(414). 235–329. 10.1093/mind/104.414.235.
- Empiricus, Sextus. c. 200. Outlines of pyrrhonism.
- von Fintel, Kai. 1994. *Restrictions on quantifier domains*. Amherst, MA: University of Massachusetts PhD thesis. http://semanticsarchive.net/Archive/jA3N2IwN/fintel-1994-thesis.pdf.
- von Fintel, Kai. 1998. Quantifiers and 'if'-clauses. *The Philosophical Quarterly* 48(191). 209–214. http://dx.doi.org/10.1111/1467-9213.00095. http://mit.edu/fintel/www/qandif.pdf.

von Fintel, Kai. 2007. *If*: The biggest little word. Slides from a plenary address given at the Georgetown University Roundtable, March 8, 2007. http://mit.edu/fintel/gurt-slides.pdf.

- von Fintel, Kai. 2009. Conditionals. ms, prepared for *Semantics: An international handbook of meaning*, edited by Klaus von Heusinger, Claudia Maienborn, and Paul Portner. http://mit.edu/fintel/fintel-2009-hsk-conditionals.pdf.
- von Fintel, Kai & Sabine Iatridou. 2002. If and when *If*-clauses can restrict quantifiers. ms, MIT. http://mit.edu/fintel/fintel-iatridou-2002-ifwhen.pdf.
- Gamut, L. T. F. 1991. Logic, language, and meaning. Chicago University Press.
- Gergonne, Joseph Diaz. 1817. Essai de dialectique rationnelle. *Annales de Mathématiques Pures et Appliquées* 7. 189–228. http://archive.numdam.org/article/AMPA_1816-1817__7__189_0.pdf.
- Gillies, Anthony S. 2009. On truth-conditions for *if* (but not quite only *if*). *The Philosophical Review* 118(3). 325–349. http://dx.doi.org/10.1215/00318108-2009-002.
- Gillies, Anthony S. 2010. Iffiness. *Semantics and Pragmatics* 3(4). 1–42. http://dx.doi.org/10.3765/sp.3.4.
- Hanley, Richard. 2004. As good as it gets: Lewis on truth in fiction. *Australasian Journal of Philosophy* 82(1). 112–128. http://dx.doi.org/10.1080/713659790.
- Heim, Irene & Angelika Kratzer. 1998. *Semantics in generative grammar*. Oxford: Blackwell.
- Higginbotham, James. 2003. Conditionals and compositionality. *Philosophical Perspectives* 17(1). 181–194. http://dx.doi.org/10.1111/j.1520-8583.2003.00008.x.
- Hockett, Charles F. 1960. The origin of speech. Scientific American 203. 89-96.
- Hockett, Charles F. & Stuart A. Altmann. 1968. A note on design features. In Thomas A. Sebeok (ed.), *Animal communication: Techniques of study and results of research*, 61–72. Indiana University Press.
- Hughes, G.E. & M.J. Cresswell. 1968. *An introduction to modal logic*. London: Methuen.
- Huitink, Janneke. 2008. *Modals, conditionals and compositionality*. Radboud Universiteit Nijmegen PhD thesis. http://user.uni-frankfurt.de/~huitink/Huitink-dissertation.pdf.
- Huitink, Janneke. 2009a. Domain restriction by conditional connectives. ms, Goethe-University Frankfurt. http://semanticsarchive.net/Archive/zg2MDM4M/Huitink-domainrestriction.pdf.
- Huitink, Janneke. 2009b. Quantified conditionals and compositionality. ms, to appear in *Language and Linguistics Compass*. http://user.uni-frankfurt.de/~huitink/compass-conditionals-final.pdf.
- Iatridou, Sabine. 1993. On the contribution of conditional *Then. Natural Language Semantics* 2(3). 171–199. http://dx.doi.org/10.1007/BF01256742.
- Kratzer, Angelika. 1981. The notional category of modality. In Hans-Jürgen Eikmeyer & Hannes Rieser (eds.), *Words, worlds, and contexts: New approaches in word semantics* (Research in Text Theory 6), 38–74. Berlin: de Gruyter.

Kratzer, Angelika. 1986. Conditionals. *Chicago Linguistics Society* 22(2). 1–15. https://udrive.oit.umass.edu/kratzer/kratzer-conditionals.pdf.

- Kratzer, Angelika. 1991. Modality. In Arnim von Stechow & Dieter Wunderlich (eds.), *Semantics: An international handbook of contemporary research*, 639–650. Berlin: de Gruyter. https://udrive.oit.umass.edu/kratzer/kratzer-modality.pdf.
- Kripke, Saul. 1980. Naming and necessity. Oxford: Blackwell.
- Lasersohn, Peter. 1996. Adnominal conditionals. *Semantics and Linguistic Theory* 6. 154–166. http://semanticsarchive.net/Archive/jRmZThkO/adnom.pdf.
- Leslie, Sarah-Jane. 2009. *If* , *unless*, and quantification. In Robert J. Stainton & Christopher Viger (eds.), *Compositionality, context and semantic values: Essays in honour of Ernie Lepore*, 3–30. Springer. http://dx.doi.org/10.1007/978-I-4020-8310-5_I.
- Lewis, Clarence Irving & Cooper Harold Langford. 1932. *Symbolic logic*. New York: Century.
- Lewis, David. 1970. General semantics. *Synthese* 22(1-2). 18–67. http://dx.doi. org/10.1007/BF00413598.
- Lewis, David. 1973. Counterfactuals. Oxford: Blackwell.
- Lewis, David. 1975. Adverbs of quantification. In Edward Keenan (ed.), *Formal semantics of natural language*, 3–15. Cambridge University Press.
- Lewis, David. 1978. Truth in fiction. *American Philosophical Quarterly* 15(1). Reprinted with postscripts in D. Lewis (1983), pp. 261–280, 37–46. http://www.jstor.org/stable/20009693.
- Lewis, David. 1982. Logic for equivocators. *Noûs* 16(3). Reprinted in D. Lewis (1998, pp. 97–110), 431–441. http://dx.doi.org/10.2307/2216219.
- Lewis, David. 1983. *Philosophical papers: Volume 1*. Oxford: Oxford University Press.
- Lewis, David. 1986. *On the plurality of worlds*. Oxford: Blackwell.
- Lewis, David. 1998. *Papers in philosophical logic*. Cambridge: Cambridge University Press.
- Menzel, Christopher. 2016. Possible worlds. In Edward N. Zalta (ed.), *The Stanford encyclopedia of philosophy*, Spring 2016. http://plato.stanford.edu/entries/possible-worlds/.
- Montague, Richard. 1973. The proper treatment of quantification in ordinary English. In Jaako Hintikka, Julius Moravcsik & Patrick Suppes (eds.), *Approaches to natural language*, 221–242. Reprinted in Portner & Partee (2002), pp. 17–34. Dordrecht: Reidel. http://www.blackwellpublishing.com/content/BPL_Images/Content_store/Sample_chapter/9780631215417/Portner.pdf.
- Nute, Donald. 1984. Conditional logic. In Dov Gabbay & Franz Guenthner (eds.), *Handbook of philosophical logic. volume ii*, 387–439. Dordrecht: Reidel.
- Partee, Barbara H. 2005. Reflections of a formal semanticist as of Feb 2005. ms. (longer version of introductory essay in 2004 book). http://people.umass.edu/partee/docs/BHP_Essay_Febo5.pdf.

Partee, Barbara H. & Herman L.W. Hendriks. 1997. Montague grammar. In Johan van Benthem & Alice ter Meulen (eds.), *Handbook of logic and language*, 5–91. Elsevier.

- Peano, Giuseppe. 1889. Arithmetices principia: Nova methodo exposita. Torino:
- Portner, Paul & Barbara H. Partee (eds.). 2002. *Formal semantics: The essential readings*. Oxford: Blackwell.
- Ross, Jeff. 1997. *The semantics of media* (Studies in Linguistics and Philosophy (SLAP) 64). Dordrecht: Kluwer.
- Spencer, Mary. 1971. Why the "s" in "intension"? *Mind* 80(317). 114–115. http://dx.doi.org/10.1093/mind/LXXX.317.114.
- Stalnaker, Robert. 1968. A theory of conditionals. In Nicholas Rescher (ed.), *Studies in logical theory* (American Philosophical Quarterly Monograph Series 2), 98–112. Oxford: Blackwell.
- Stalnaker, Robert. 1975. Indicative conditionals. *Philosophia* 5(3). 269–286. http://dx.doi.org/10.1007/BF02379021.
- von Stechow, Arnim. 1991. Intensionale semantik eingeführt anhand der temporalität. http://www.sfs.uni-tuebingen.de/~astechow/Aufsaetze/Int. SemTemp91.pdf.
- Steiner, George. 1998. After Babel: Aspects of language and translation. 3rd edn. Oxford University Press.
- Suber, Peter. 1997. Paradoxes of material implication. An electronic hand-out for the course "Symbolic Logic". http://www.earlham.edu/~peters/courses/log/mat-imp.htm.
- Varzi, Achille. 1997. Inconsistency without contradiction. *Notre Dame Journal of Formal Logic* 38(4). 621–638. http://dx.doi.org/10.1305/ndjfl/1039540773.
- Zimmermann, Thomas Ede & Wolfgang Sternefeld. 2013. *Introduction to semantics: An essential guide to the composition of meaning.* de Gruyter Mouton.
- Zucchi, Sandro. 2001. Tense in fiction. In Carlo Cecchetto, Gennaro Chierchia & Maria Teresa Guasti (eds.), *Semantic interfaces: Reference, anaphora and aspect*, 320–355. CSLI Publications. http://tinyurl.com/5ulwxwg.