

HAL
open science

Foundations of reference and predication

Anne Reboul

► **To cite this version:**

Anne Reboul. Foundations of reference and predication. Language typology and language universals. An international handbook, 1, Walter de Gruyter, pp.509-522, 2001. halshs-00003819

HAL Id: halshs-00003819

<https://shs.hal.science/halshs-00003819>

Submitted on 4 Feb 2005

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 1

1 Foundations of reference and predication

2 Anne Reboul

3

4 1. Introduction

5 2. Reference and predication as propositional acts

6 3. A brief history of reference and predication

7 4. The apparent parallelism between logic and grammar

8 5. Parallelism debunked

9 6. Propositions and reference

10 7. An ontological basis for the distinction between reference and predication

11 8. Events

12 9. Reference and predication in possible worlds logic

13 10. Conclusion

14 1. Introduction

15 Reference and predication can be seen as species of speech acts which, at the
16 logico-linguistic level, yield *referring expressions* and *predicates*. We will deal here
17 mainly, but not only, with referring expressions and predicates.

18 We will begin by a sketch of the *speech acts* view of reference and predication
19 as given in Searle (1969). We will then give an overview of the history of the dis-
20 tinction, with two main landmarks, Aristotle and Frege. We will afterwards discuss
21 the apparent parallelism between logic and grammar and show that it is only sur-
22 face deep. This comes, among other things, from the fact that all NPs do not refer
23 and we will turn back to reference and to the conditions of its success. This will lead
24 us to the distinction between *sentence* and *proposition*.

25 We will then turn to yet another foundation for the distinction, i.e. ontology
26 and the distinction between *particulars* and *universals*. The distinction between refe-
27 ring expressions and predicates can nevertheless still be attacked through apparent

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 2

1 counter-examples to Buridan's law. We will show that these counter-examples are
2 only valid at the linguistic level, but not at the relevant level of logic.

3 We will then treat events, their relation to particulars and, hence, to reference
4 and will deal with the paradox of the imperfective. Finally, we will expose Kripke's
5 notion of *rigid designators* and discuss the application of the reference/predication
6 distinction in possible worlds logic.

7 **2. Reference and predication as propositional acts**

8 **2.1. The reference act**

9 Searle (*Ibid.*) has argued that reference and predication are two varieties of
10 *propositional acts*, that is, acts which, conjointly, produce propositions. We will be-
11 gin, as Searle himself does, by the reference act. Searle is only concerned with what
12 he calls *unique definite reference* (i.e. proper names and definite descriptions), of
13 which a standard example could be:

14 (1) *Pussy is on the mat.*

15 In (1), we have two uniquely referring expressions, *Pussy* and *the mat*, one a proper
16 name and the other a definite description.

17 Searle, however, is careful to set aside some uses of proper names or definite
18 descriptions, such as those in (2b) and (3b):

19 (2) (a) *Socrates was a philosopher.*

20 (b) «*Socrates*» has eight letters.

21 (3) (a) Sam kicked *the bucket*. It fell down with a crash.

22 (3) (b) Sam kicked *the bucket*. The funeral will take place next Saturday.

23 (2b) is a case of *mention* - as indicated by the inverted commas (where *Socrates* does
24 not refer), as opposed to (2a) which is a case of *use* (where *Socrates* refers). *Kicked*
25 *the bucket* in (3b) is an idiom (where *the bucket* does not refer) as opposed to a stan-
26 dard use in (3a) (where *the bucket* refers).

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 3

1 Searle gives a whole range of conditions for the accomplishment of a
2 propositional act of reference. Here, given that the reference act consists in an utte-
3 rance, by a speaker *S*, speaking to an addressee *A*, and using an expression *R* deno-
4 ting an object *X*, we will primarily be concerned with what Searle calls the *semantic*
5 *rules*:

6 (1)*R* only occurs in the context of a sentence whose utterance can constitute the
7 accomplishment of an illocutionary act.

8 (2)*R* is only used if there exists an object *X* such that, either *R* contains an identi-
9 fying description of *X* or *S* can complete *R* by such a description of *X*, and such
10 that, through the use of *R*, *S* has the intention of isolating or identifying *X* for *A*.

11 (3)Uttering *R* is tantamount to identify or to extract *X* for *A*.

12 Expression *R* is what is called below a *referring expression*.

13 **2.2. The predication act**

14 Let us now turn to the predication act. Just as the referring act produces at the
15 logico-linguistic level a referring expression, the predication act produces at the lo-
16 gico-linguistic level a *predicate*. Searle begins by a three parts distinction between
17 (a) a predicate (or *predicative expression*), (b) a property and (c) the use of a predi-
18 cate to attribute a property. Just as he gives rules for the act of reference, Searle
19 gives rules for the act of predication. Again, we will only be concerned here with
20 the semantic rules:

21 (1)*P* (the predicate) is only used in the context of a sentence, *T*, whose utterance
22 can constitute the accomplishment of an illocutionary act.

23 (2)*P* is only uttered in *T* if the utterance of *T* implies an actual reference to *X*.

24 (3)*P* is only uttered if *X* belongs to a category or a type such that it is logically pos-
25 sible that *P* is true or false of *X*.

26 (4)The utterance of *P* is tantamount to questioning the truth or falsity of *P* about *X*.

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 4

1 We will not be widely concerned here with illocutionary acts as such (but see § 6.1.)
2 and we will mainly note that reference entails uttering a referring expression under
3 some conditions and that predication entails uttering a predicate under some
4 conditions. The distinction between referring expression and predicate has a long
5 and venerable history, as we will now see.

6 **3. A brief history of reference and predication**

7 We turn to an history of the logico-linguistic distinction between referring ex-
8 pression and predicate, with two main characters in the history of logic, e.g. Aristo-
9 tle and Frege.

10 **3.1. Aristotle**

11 Aristotle has come down in the history of philosophy as the founder of logic
12 (see his *Organon* in Aristotle 1984) Intriguingly enough, he was not concerned
13 with what is usually called *propositional calculus* (which deals with the combination
14 of propositions and connectives to produce other well-formed propositions), but
15 rather with what might be called (in a rather anachronistic way) *predicate calculus*.
16 That is, Aristotle was mainly interested in the internal structure of simple proposi-
17 tions in as much as it plays a role in syllogistic reasoning. In other words, Aristotle
18 was interested in what is common between examples (4) and (5):

19 (4) All men are mortal

20 Socrates is a man

21 So Socrates is mortal.

22 (5) All horses bite

23 Eclipse is a horse

24 So Eclipse bites.

25 Obviously, these examples have the same form, i.e. «All Fs are G, a is F, so a is G».

26 The problem here is to know how to combine elements (the letters in the form
27 above) to yield correct sentences which can then be used in syllogisms.

1 The notion which Aristotle introduced was the notion of a *predicable*, or, in
2 other words, of what can be predicated of something. Aristotle established a list of
3 the kinds of things which can be predicated:

4 (a) a definition of the essence of the thing,

5 (b) a distinctive property of the thing,

6 (c) the genus of the thing,

7 (d) a differentiating property of the thing,

8 (e) an accidental property of the thing.

9 They are respectively illustrated by the examples under (6):

10 (6) (a) *Man is a rational animal*

11 (b) *Man is a laughing animal.*

12 (c) *Man is an animal.*

13 (d) *Man is rational.*

14 (e) *Man is white.*

15 3.2. Frege

16 Frege was the greatest innovator in logic since Aristotle and was indeed the
17 founder of modern logic. He introduced the notion of predicate (see Frege 1980a),
18 defining it as a function which would take one or more argument (see § 4.2.). On
19 his view, a predicate is any expression which, in conjunction with a singular term
20 (a referring expression), yields a sentence. In other words, though for Aristotle, sen-
21 tences such as «Socrates is mortal» are to be represented as \bar{a} is M , for Frege, they
22 must be represented as M s where M is a predicative function which takes as an
23 argument a singular term, in this instance s , to yield the proposition M s (*Mor-*
24 *tal(Socrates)*). Frege thus founded the *predicate calculus*, which deals with the inter-
25 nal structure of propositions.

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 6

1 **4. The apparent parallelism between logic and grammar**

2 **4.1. Reference and predication in logic and grammar**

3 The first thing to point out, as far as the parallelism between logic and gram-
4 mar is concerned, is that whereas *reference* is a logical notion, *predication* is both a
5 logical and a grammatical notion. At first glance, this might throw doubt on the
6 parallelism between grammar and logic. However, there are distinctions which
7 seem closely similar: the first one, between *subject* and *predicate*, belongs to gram-
8 mar in the traditional sense, while the second one, between *topic* and *comment*, be-
9 longs to linguistics and is based on the difference between what it is that we talk
10 about and what it is that we say about it. There is yet another distinction in linguis-
11 tics, and more precisely in syntax, which seems to mirror the refe-
12 rence/predication distinction: it is the distinction between *NPs* (*Noun Phrases*) and
13 *VPs* (*Verb Phrases*), where it may seem, at first glance, that NPs correspond to refe-
14 ring expressions, while VPs correspond to predicates.

15 If we come back to Aristotle, it might seem that the parallelism is strong. Let
16 us examine example (7):

- 17 (7) a. All humans are mortal.
18 b. Socrates is human.
19 c. Thus, Socrates is mortal.

20 In each of sentences (7a-c), there is a referring expression, subject, topic or NP (*So-*
21 *crates, men, Socrates*) and a predicate, comment or VP (*is a man, are mortal, is mortal*).
22 Thus, it does seem that the grammatical distinction between subject and predicate,
23 the linguistic distinction between topic and comment and the syntactic distinction
24 between NP and VP closely mirror the logical distinction between referring expres-
25 sion and predicate.

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 7

1 4.2. Binary and n-ary predicates in logic and grammar

2 On the whole, the sentences which we have examined until now have had a
3 fairly simple structure, of type $[x \text{ is } G]$ where x is a referring expression and $\text{is } G$ is
4 the predicate. It should be noted however that the verb *to be* can have several
5 meanings, as can be seen in examples below:

- 6 (8) (a) Socrates is human.
7 (b) This bracelet is gold.
8 (c) Hesperus is Phosphorus.

9 The first *is*, in (8a), is the copula: it is the link between the referring expression and
10 the adjective which is applied to it and it can either be seen as a part of the predi-
11 cate or as a dummy linguistic element which can be omitted in the logical represen-
12 tation of (8a) (as in Frege's analysis, where (8a) is represented not as $s \text{ is } M$ but as
13 Ms). The second *is* is the *is of constitution*: that is, it says what kind of material an
14 object (or a type of object) is made of (what it is which constitutes it). The third *is* is
15 the *is of identity*: it says that two referring expressions refer to the same object (see
16 below, §9.1. and §9.2.). What is of interest right now is mainly the first *is*, the co-
17 pula.

18 Indeed, the sentences which we have met with until now, such as those in (7),
19 are quite simple and all have the same linguistic structure (NP-copula-
20 NP/adjective), which strongly mirrors the referring expression/predicate distinction
21 of logic. There are however sentences with much more complicated structure as
22 far as the distinction referring expression/predicate is concerned. The predicates in
23 (7a-c) all allow only one referring expression: in other words, they are *unary predica-*
24 *tes*, i.e. predicates with a single argument place. There are, however, also predica-
25 tes which allow more than one argument place, as the examples in (9) show:

- 26 (9) (a) The cat ate the mouse.
27 (b) John gave Mary the book.

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 8

1 The predicate in (9a) is a *binary predicate*, i.e. a predicate with two argument places
2 (respectively *the cat* and *the mouse*) and the predicate in (9b) is a *trinary predicate*, i.e.
3 a predicate with three argument places (respectively *John*, *Mary* and *the book*). In
4 principle, predicates can have any number of argument places, though the number
5 of argument places that predicates actually have is probably limited.

6 It should be noted that the number of argument places of a predicate does
7 not alter the apparent parallelism between grammar and logic. If the logical dis-
8 tinction actually is between referring expressions and predicates, the grammati-
9 cal/syntactic distinction is between NPs and VPs. Just as predicates in logic can be
10 unary, binary or n-ary, verbs can have a subject NP and any number of comple-
11 ment NPs or PPs. It should be noted that this has been taken into account in va-
12 rious types of syntax, such as, for instance, *Government and Binding (Generative*
13 *Grammar)* where it appears as the question of *thematic roles* (or θ -roles) (see Higgin-
14 botham 1985) and in *Case Grammar* (see Fillmore 1987), where it has a central place.

15 Thus the difficulty for the parallelism between logic and grammar does not
16 come from the number of argument places of the predicate.

17 **5. Parallelism debunked**

18 **5.1. Apparent parallelism**

19 As was pointed out before, as long as referring expressions are considered as
20 equivalent to NPs, there is no problem with the parallelism between logic and
21 grammar. But in order for the parallelism to stand, NPs must refer. Is that always
22 the case? Let us have a look at one type of NPs, indefinite descriptions. Indefinite
23 descriptions can appear in any position, but, notably, in subject or complement
24 position or inside the predicate with a copula (the verb *to be*). Let us cast our minds
25 back to (4), *Socrates is a man*. *A man* in (4) is an indefinite description, which appears
26 inside the predicate (as would an adjective, *human*, for instance) and is used as an

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 9

1 attribute of *Socrates*. As an indefinite description, it is an NP and thus apparently a
2 referring expression, yet it is obvious that it does not refer.

3 Let us now have a look at an indefinite description in a subject position:

4 (10) A cat was sitting under the table.

5 In (10), the indefinite description *a cat* is in subject position. The question is, does it
6 refer? This brings us to another question: what is it to refer? Or, more specifically,
7 how should we define *reference*? Before we answer that question, we should
8 outline Russell's analysis of indefinite descriptions (see Russell 1994). According to
9 Russell, indefinite descriptions, such as *a cat*, do not refer to any specific individual:
10 what they do is saying that there exists an (indefinite) individual which belongs to
11 the *N* category, i.e. for *a cat*, *there exists an (indefinite) individual which is a cat*. Thus
12 the proper analysis of (10) would not be 11a), but (11b):

13 (11) (a) was sitting under the table (a cat).

14 (b) $\exists x$ (cat(x) & sitting under the table(x))

15 (*There exists x such that x is a cat and x is sitting under the table*)

16 In other words, indefinite descriptions do not refer, they just assert the existence of
17 an individual of a given kind, without specifying which particular individual.

18 5.2. NPs do not always refer

19 Apart from indefinite descriptions, do all NPs refer? The first thing to note is
20 that if, in order to refer, referring expressions must designate specific individuals in
21 the world, then any referring expression which refers to a fictional or mythical indi-
22 vidual (for instance, *Sherlock Holmes* or *unicorns*) does not refer. This, however,
23 does not mean that all referring expressions which are not indefinite descriptions
24 and which do not designate fictional or mythical individuals do refer (but see be-
25 low, § 9.4.).

26 Let us examine definite descriptions (e.g. *the cat*). In his famous Theory of
27 descriptions, Russell (*Ibid.*) did not only deal with indefinite descriptions. He also

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 10

1 turned his attention to definite descriptions and proposed an existential analysis of
2 them, just as he had done for indefinite descriptions. He, however, did not think
3 that definite and indefinite descriptions are entirely equivalent from a semantic
4 point of view. Though indefinite descriptions have a simple existential analysis,
5 according to which the proposition would be true if there exists at least one object
6 which satisfies both the description and the predicate applied to it, definite descrip-
7 tions have a mixed existential reading, according to which the proposition would
8 be true if there is one object, and **only one**, which satisfies both the description and
9 the predicate applied to it. Thus *The cat was sitting under a table* would be interpre-
10 ted as *There is one and only one x, such as x is a cat and x is sitting under the table*.
11 Hence, on Russell's view, a definite description is not a referring expression any-
12 more than an indefinite description is.

13 This thesis has been challenged in part by Donnellan (1966) who proposes a
14 distinction between *attributive* and *referential* uses, with a specific application to de-
15 finite definitions. Donnellan's pet example is (12):

16 (12) Smith's murderer is mad.

17 Donnellan points out that the expression *Smith's murderer* can be interpreted in
18 two widely different ways: a) as *Smith's murderer whoever he is*, that is the speaker
19 does not know (or believe that he knows) who Smith's murderer is; b) as *Smith's*
20 *murderer standing there in the dock*, that is the speaker knows (or believes that he
21 knows) who Smith's murderer is. The first use corresponds to Russell's analysis of
22 definite description, that is, it asserts the existence of a single individual who both is
23 Smith's murderer and is mad: this use of definite descriptions was called by Don-
24 nellan the *attributive use* and it certainly is not referring. By contrast, the second use
25 is referring and was named by Donnellan the *referential use*.

26 Thus, there does seem to be quite a number of NPs which, indeed, do not
27 refer: indefinite descriptions, which never do, and all the attributive uses of definite

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 11

1 descriptions. What about other kinds of NPs, such as pronouns or proper names?
2 We will come back to proper names later on, when we discuss the notion of *rigid*
3 *designator* below (see § 9.3.). Let us just say for now that proper names generally
4 refer. Pronouns are usually supposed to refer as well as do demonstrative descrip-
5 tions (*this/that cat*), though it has been argued (see Reboul 1994, Bezuidenhout
6 1997) that the referential / attributive distinction can be applied to personal pro-
7 nouns (indexicals included) as well as to definite descriptions. I will not discuss this
8 here: let us just say that the matter can only be approached through a pragmatic
9 view of attributive and referential uses, an issue about which Donnellan has been
10 rather cautious.

11 Still, the main thing is that some NPs do not refer and that the one-to-one
12 correspondance between NPs and referring expressions flounders. If this is the case
13 then there is no true parallelism between logic and grammar and this leads us to
14 the distinction between *sentence* and *proposition* and to the definition of *reference*.

15 **6. Propositions and reference**

16 **6.1. Logic vs. grammar: proposition vs. sentence**

17 The distinction between *sentence* and *proposition* has a one-to-one correspon-
18 dance with the distinction between *grammar* and *logic*. Or, in other words, proposi-
19 tions are to logic as sentences are to grammar. A sentence can be defined from a
20 syntactico-linguistic point of view as a complete and grammatical sequence of
21 words, both completeness and grammaticality being determined through the pu-
22 tative sentence compliance with linguistic rules. Just as sentences are well-formed
23 sequences according to grammar, propositions are well-formed formulae accor-
24 ding to logic. This could be thought as restauring parallelism. But as we shall see, it
25 does not.

26 Let us come back to example (12):

27 (12) Smith's murderer is mad.

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 12

1 As pointed out above, the sentence in (12) can receive two different interpreta-
2 tions depending on whether the definite description *Smith's murderer* is used attri-
3 butively or referentially. These two different interpretations correspond to two
4 different propositions, the attributive interpretation to (13a) and the referential one
5 to (13b):

6 (13) (a) There is one and only one x , which is such that x is Smith's murderer and
7 X is mad.

8 (b) Is mad (Smith's murderer).

9 Thus, we have here a single sentence, but two propositions corresponding to two
10 possible interpretations of the sentence in question. This is the first indication that
11 there is some problem with the putative parallelism between logic and grammar.

12 There is more however: just as a single sentence can correspond to two (or
13 more) different propositions, two sentences can correspond to one and the same
14 proposition as shown by the examples below:

15 (14) (a) The cat ate the mouse.

16 (b) The mouse was eaten by the cat.

17 These two examples correspond to the same proposition:

18 (15) There is a single x , there is a single y , such that $\text{cat}(x)$ and $\text{mouse}(y)$ and ate (x ,
19 y).

20 This is where the parallelism between grammar and logic falls through. Sen-
21 tences do not have a one-to-one correspondance with propositions: they tend to
22 be ambiguous, either, as we have just seen, at the pragmatic level, or at the syntac-
23 tico-semantic level. This means that the same sentence can be interpreted in a
24 range of way, depending on the number of syntactic, semantic or pragmatic ambi-
25 guities which it can give raise to.

26 There is more however to the notion of proposition. Let us have a look on
27 examples (16) :

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 13

- 1 (16) (a) How beautiful this building is!
2 (b) Is this building beautiful?
3 (c) I wish that this building were beautiful.
4 (d) I believe that this building is beautiful.

5 In all examples under (16), the same proposition (*this building is beautiful*) is expres-
6 sed in either a non-embedded ((16a) and (16b)) or an embedded position ((16c) and
7 (16d)), but different attitudes are expressed relative to it: astonishment in (16a),
8 ignorance in (16b), desire in (16c) and belief in (16d). Thus another way of characte-
9 rizing propositions (which is entirely compatible with the definition in terms of
10 well-formedness indicated above) is that the proposition is the thing which is
11 common to all the examples under (16), no matter what attitudes are taken by the
12 speakers relative to that proposition.

13 The same thing can be said about illocutionary force. Searle (*Ibid.*) distinguis-
14 hed two parts in any utterance, the *illocutionary force indicator* and the *propositional*
15 *content indicator*, which correspond respectively in example (17) below, to the pre-
16 face (*I order that...*) and to the complement sentence (*John leaves*):

17 (17) (a) I order that John leaves.

18 But, basically, the same propositional content, that is, the same proposition, can be
19 accompanied by all types of illocutionary forces, which can indicated explicitly or
20 implicitly:

21 (17) (b) I promise that John will leave.

22 (c) John will leave and that is a menace.

23 Thus propositions not only can be the object of different attitudes (called, for that
24 reason, *propositional attitudes*), they can also be the object of different illocutionary
25 forces.

26 Yet another way of characterizing the proposition is to say that it can be
27 evaluated as to its truth value: that is a proposition is by definition something

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 14

1 which is true or false. This, it should be noted, does not entail that the speaker or
2 the addressee is actually able to evaluate the truth-value of the proposition.

3 We thus seem to arrive at a four-fold definition of *proposition*:

4 (i) A proposition is a well-formed formula, subject to the laws of logic.

5 (ii) A proposition can be evaluated as to its truth or falsity.

6 (iii) A proposition can be the common element in sentences expressing different
7 attitudes.

8 (iv) A proposition can be accompanied by different illocutionary forces and can be
9 the common element in the utterances expressing them.

10 **6.2. A definition of reference**

11 Let us now come back to reference and non-reference: as seen above, refe-
12 ring expressions and non-referring expressions do not make identical contributions
13 to the propositions in which they occur. This was shown in the analysis of example
14 (12), which corresponded to two different propositions, depending on whether the
15 definite description is taken to be used attributively or referentially. According to
16 the *direct reference theory* (see Recanati 1993), what enters the proposition, when
17 the NPs in the sentence are referring, are not so much referring expressions but the
18 referents themselves, that is the object in the world to which the referring expres-
19 sions in the sentence refer. What enters the proposition in the case of non-referring
20 NPs is a variable bound by a quantifier (in the case of definite and indefinite des-
21 criptions, usually, the existential quantifier, \exists), and a predicate, which is something
22 quite different. This allows us to give a definition of reference:

23 *A definition of reference*

24 An NP is referring if and only if its contribution to the proposition expressed by the
25 utterance where it occurs is an individual.

26 NPs which always refer are generally considered to be proper names, de-
27 monstratives and pronouns, while NPs which never refer are indefinite descrip-

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 15

1 tions. Some NPs, such as definite descriptions, may refer or not refer depending on
2 the use the speaker is making of them.

3 **7. An ontological basis for the distinction between reference and predication**

4 **7.1. Particulars *versus* universals**

5 Given what has just been said regarding the contribution of referring and non-
6 referring NPs to propositions, it should be clear that NPs which refer contribute
7 reference to propositions, while NPs which do not contribute bound variables and
8 predicates. This difference between reference and predication can be seen from the
9 point of view of the attribution of truth value. For instance, the evaluation of the
10 truth-value of the proposition expressed in (12) may be very different depending
11 on whether (12) is taken to express proposition (13a) or proposition (13b): if it is
12 taken to express proposition (13a), then it is true if and only if there exist a single
13 individual who both is Smith's murderer and is mad; if it is taken to express propo-
14 sition (13b), it is true if only if the specific individual who is taken to be Smith's
15 murderer, Jones for instance, is mad.

16 Truth-valuation has to do with what is taken to be the structure of the world
17 and the difference between referent and predicate has often been seen as closely
18 corresponding to the old philosophical and ontological distinction between parti-
19 culars (specific objects in the world) and universals (properties) (see, for instance,
20 Strawson 1992). Thus the reference part of a proposition would be constituted by
21 particulars, while the predicate part of a proposition would correspond to univer-
22 sals. This, however, supposes that the ontology accepts universals, something
23 about which, to say the least, some philosophers have been rather reluctant. This
24 would mean that over and above red things in the world, there would also be an
25 object which is redness.

26 There is however an alternative view according to which the truth value of
27 the proposition would be evaluated by ensuring that the particular designated by

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 16

1 the referring expression has the property described by the predicate. On this view,
2 there would only be red objects, belonging to the set of all red objects in the world
3 and there would be no need of an additional entity of redness. Thus, truth-
4 evaluation would proceed through ensuring that the particular belongs to the ex-
5 tension of the property, that is, that it belongs to the set of all things which have
6 the property in question. In (13b), this would mean that the particular designated
7 by *Smith's murderer* belongs to the extension of the property *being mad*. In (13a),
8 where there is no authentic referring expression, the attribution of the truth-value
9 would depend on ensuring that the intersection between the set of things which
10 have the property of *being Smith's murderer* and the set of things which have the
11 property of *being mad* is not the nul set.

12 Thus there is an ontological foundation for the difference between reference
13 and predication. This ontological foundation, as well as the direct reference view,
14 has some consequences on the relation between reference and predication.

15 **7.2. Buridan's law**

16 The philosopher Buridan proposed a law according to which the reference of
17 an expression must be specifiable in a way which does not involve first determi-
18 ning whether the proposition in which the expression occurs is true (see Geach
19 1980). In other words, the referring expression should determine its referent (the
20 particular to which it refers) independantly of the predicate and of the fact that the
21 predicate does or does not apply to the particular, i.e. without ensuring first that
22 the proposition is true. The basis for this law is obvious: truth-valuation of proposi-
23 tions in which authentically referring expressions occur depends on whether the
24 particulars designated by the referring expressions in question belong or not to the
25 extension of the predicates which are applied to them in the proposition. Thus, ac-
26 cepting that the identity of the particular should be determined *via* its appartenance
27 to the extension of the predicate would amount both to evaluating the truth-value

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 17

1 of the proposition before identifying the particular, which seems to be impossible
2 and to a weakening of the difference between reference and predication or bet-
3 ween particulars and universals.

4 Hence, on the face of it, it seems that Buridan's law should be enforced. Yet,
5 there does seem to be quite a few counter-examples to it, some of them having to
6 do with the identification of the particular being referred to, while others have to do
7 with the identification of the type of the particular. Let us look at the examples be-
8 low:

9 (18) (a) The boss fired the worker because *he* was a convinced communist.

10 (b) The teacher has punished John because *he* is short-tempered.

11 (c) The teacher has punished John because *he* was ill-mannered.

12 (19) (a) Have a look at John's sonata. It is lying on the piano.

13 (b) Have you heard John's sonata? It's atonic.

14 (c) I listened to John's sonata yesterday. It lasted half an hour.

15 In the examples under (18), the problem is with the assignment of the third person
16 pronoun. In (18a), not only can the pronoun not determine its referent indepen-
17 dently, it is not clear whether it refers to the boss or to the worker if one does not
18 take into account both the predicate (*was a convinced communist*) and the context:
19 the pronoun will be interpreted as referring to the boss if the fact described occurs
20 in Pre-Gorbachev USSR, while it will be interpreted as referring to the worker if
21 the fact described occurs in the USA. In (18b), the pronoun could refer to John's
22 teacher, rather than to John, if the predicate (*is short-tempered*) is taken into account
23 as an explanation of the teacher's behaviour, while in (18c) the pronoun probably
24 refers to John if the predicate (*was ill-mannered*) is taken into account. In other
25 words, the third person pronoun, though it can and very often is solved without
26 taking account of the predicate, may also in a fair number of cases, be resolved
27 only through the predicate which is applied to it.

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 18

1 The examples under (19) are slightly different in that there is no doubt what
2 the referent is in all of them: it is John's sonata. Unfortunately, the expression
3 *John's sonata* is ambiguous in that it can designate either the *material object* (the mu-
4 sical partition), as in (19a), the *cognitive object*, as in (19b), or the *event* which is the
5 execution of the partition as in (19c). What discriminates between these interpreta-
6 tions is, in each case, the predicate: only a material object can be lying on the piano,
7 while only a cognitive object can be atonic, and only an execution can be an event
8 and have a duration.

9 Thus, it seems that Buridan's law meets with a number of counter-examples
10 and the distinction between reference and predication appears to be rather harder
11 to sustain than it looked on first glance.

12 **7.3. Buridan's law and the sentence/proposition distinction**

13 Let us come back to the sentence / proposition distinction. According to Buri-
14 dan's law, the reference of an expression must be specifiable in some way that
15 does not involve first determining whether the proposition in which the expres-
16 sion occurs is true. The question is: is Buridan's law truly put in jeopardy by exam-
17 ples like those in (18) or in (19)? A first answer to that question, which will have to
18 be improved afterwards, is that all these examples are examples of sentences and
19 not of propositions and that Buridan's law applies at the level of proposition and
20 not at the level of sentence. This, it should be noted, is tantamount to saying that
21 Buridan's law is a law of logic and not a law of grammar or linguistics.

22 So far, thus, our answer to the challenge apparently raised against Buridan's
23 law by examples such as (18) and (19) is to say that Buridan's law must be complied
24 with, but at the level of logic. There is, indeed, some doubts as to whether it could
25 be obeyed at the level of grammar. I will rapidly develop this argument. It has to
26 do, it should be noted, with the well-known notion of the underdetermination of
27 language. We already have met with examples of linguistic underdetermination:

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 19

1 examples of definite descriptions which can be interpreted as either attributive or
2 referential are quite good examples of what is meant by linguistic underdetermina-
3 tion. Indeed, it can be said that linguistic underdetermination occurs whenever a
4 given sentence can receive several different interpretations, i.e. whenever it is am-
5 biguous. It should be noted that, though the sentences in (19) contain an ambi-
6 guous NP, *John's sonata*, these sentences themselves are not ambiguous: this comes
7 from the fact that the predicates grammatically select one meaning of the ambi-
8 guous NP rather than another as was explained before. It does it through what has
9 come to be known as the *restriction selections* of a verb. For instance, the restriction
10 selections of the verb *to eat* impose that the *agent* of the action (i.e. the subject of
11 the active verb) should be an animate being and that the *patient* (i.e. the comple-
12 ment of the active verb) should be an edible substance. In the same way the res-
13 triction selections of the predicate in the sentences under (19) respectively select the
14 meaning *John's sonata as a material object*, *John's sonata as a cognitive object* and *John's*
15 *sonata as an event*.

16 The picture is rather different for the examples under (18) and the linguistic
17 underdetermination is more important there (just as it is for example (12)), as the
18 predicate, though it helps attributing the right referent to the pronoun, can only do
19 so with the assistance of contextual or encyclopaedic knowledge. I will not go here
20 in the details of the model one could propose of how this is done. I shall only re-
21 mark that the linguistic underdetermination of referring expressions (among other
22 linguistic expressions) could only constitute a counter-example to Buridan's law if it
23 contaminated the proposition. But there is no reason to think that this is the case
24 (the interpretations of (18) can be given through quite straightforward proposi-
25 tions, with no ambiguity in them) and thus Buridan's law, as long as it is conside-
26 red, as it should be, as a logical law and as long as one keeps in mind the distinction

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 20

1 between sentence and proposition, stands as it is. So does the distinction between
2 reference and predication at the logical level.

3 **8. Events**

4 We have already met with the notion of event when we discussed John's so-
5 nata in § 7.3. As we shall see, it has quite an important role to play in the referring
6 expression/predicate distinction.

7 **8.1. Davidson and the logical form of action sentences**

8 Quite a lot of our examples have been of the type *NP copula NP/adjective*. Ho-
9 wever, in natural language, a good number of sentences are *action sentences*, sen-
10 tences which describe actions or events such as John's taking a walk in the parc,
11 Shem's kicking of Shawn, John's gift to Mary, or the fall of Constantinople. David-
12 son interested himself in the problem of what logical form one should attribute to
13 such sentences (see Davidson 1980). His approach consisted in pointing out that,
14 just as NPs are divided between referring expressions and non-referring expressions
15 (notably indefinite descriptions), the description of actions and events in discourse
16 can be divided between non-referring descriptions (action sentences) and referring
17 description (for instance definite descriptions referring to events).

18 Thus, according to him, action sentences such as (20) should be interpreted as
19 (21) indicates, that is as asserting the existence of an event which is such and such:

20 (20) John came.

21 (21) $\exists x ((\text{came (John) } x)$

22 *(There is an x which is such that it is a coming by John).*

23 Thus, Davidson introduces a new type of entity in the ontology: *events*. The ques-
24 tion as far as the distinction between reference and predication is concerned is
25 whether the introduction of events in the ontology affects or weakens in any way
26 the distinction.

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 21

1 As a matter of fact, there is no reason to suppose it does. What the proposi-
2 tional form of action sentences such as (20) says is just that there exists an indivi-
3 dual which belongs to the extension of the predicate *being a coming by John*. It cer-
4 tainly modifies the relation between reference and predication in as much as, be-
5 fore Davidson, the logical form of a sentence such as (20) would simply have been
6 taken to be (22):

7 (22) Came(John)

8 It should be noted, however, that (22) can be found embedded in (21) and that,
9 indeed, what (21) says is both that John (a particular) belongs to the extension of
10 the universal *came* and that there is an (indefinite) particular which is such that it
11 belongs to a subset of the set of *comings*, the subset of *comings by John*. This entails
12 that (22) must be true if (21) is. Thus, Davidson's extension of the ontology to in-
13 clude events does not menace the reference/predication distinction in logic any-
14 more than do linguistic supposed counter-examples to Buridan's law.

15 8.2. Vendler's ontology of events

16 Before Davidson's reflexions on events, Vendler (1957) had made a classifica-
17 tion of event types (which are dumped together by Davidson), organising them in
18 an ontology. That ontology can be said to depend on the fact that the event is or is
19 not leading to a change of state and on whether its duration is or is not limited to
20 the moment when the change occurs. Let us look at the examples under (23):

21 (23) (a) John ran.

22 (b) John built a house

23 (c) John won the 100 meters race.

24 In (23a), what happens is identical all along the duration of the event described: at
25 all instants during the event which is John running, John ran. The event does not
26 imply a change of state in John or in anything else. This type of event is called by
27 Vendler an *activity*. In (23b), by contrast, what happens is not identical all along the

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 22

1 duration of the event described. This event, the building of a house by John, is
2 made of a great number of different sub-events and it does imply a change of
3 state, namely the existence of a house where there was no house before. The appa-
4 rition of this change of state at a given moment in a durative event is called by
5 Vendler a *culmination* and events that culminate are called *accomplishments*. In (xc),
6 we have a third kind of events which has the peculiarity of implying a change of
7 state (after the event, John is the winner of the hundred meters race, which he was
8 not before), though it has no duration: it only describes the culmination of the
9 event. These events are called *achievements*.

10 The three-fold vendlerian distinction between activities, achievements and
11 accomplishments has been used by a lot of people working on time and events. It
12 has led to a definition, by Asher (1997) of an *event* (reduced here to achievements
13 and accomplishments) as what it is that implies a change of states in an object or a
14 situation, and of a *state* as what obtains in an object or a situation between events.
15 As we shall see in the next section events are very important for the referring ex-
16 pressions/predicates distinction, and not only on the basis of their contribution to
17 the proposition (see § 8.1.).

18 **8.3. Evolving reference**

19 The role that events play in the referring expressions/ predicates distinction
20 can best be seen from the point of view of *evolving reference*. Evolving reference
21 can be easily described from example (24):

22 (24) John has caught the fat and lively chicken which lives in his back yard. He has
23 killed *it*, he has prepared *it* for the oven, he has cut *it* into four pieces and he has
24 roasted *it* with thyme for an hour.

25 In (24), the thing which is referred to *via* the third person pronoun in the last clause
26 (i.e. *he has roasted it with thyme for an hour*) does certainly not share all the properties
27 of the thing which was referred to in the first sentence through the (referring) defi-

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 23

1 nite description *the fat and lively chicken which lives in his back yard*. In fact, it certainly
2 does not share with it the properties of being fat, lively and of living in John's back
3 yard, and, though it may still be called *a chicken*, it certainly does not belong to the
4 same category as the specimens of poultry which are called by that name when
5 they are alive.

6 Quite generally, the problem of evolving reference is the problem raised by
7 reference to an object through a description in a sentence or a sequence of senten-
8 ces describing one or more events which have changed the state of the object to
9 such an extent that it does not satisfy the description anymore, though it still refe-
10 red to as if it did. It is especially central to third person pronoun interpretation as it
11 is generally considered that third person pronouns are interpreted through substi-
12 tution of their antecedent NP. It is thought that, given that third person pronouns
13 and their antecedents generally are coreferential, the object they refer to has the
14 same properties, no matter when it is referred to. Here, however, though there is
15 no ambiguity about which NP the antecedent of the third person pronoun is, the
16 substitution can certainly not be said to preserve truth value, because the proper-
17 ties of the object have not been preserved. Evolving reference thus raises two pro-
18 blems: how are third person pronouns actually interpreted and how is the identity
19 of the object preserved throughout the changes which it is submitted to? We will
20 only answer the first one: this means pointing out that third person pronouns,
21 when they are not in the scope of a quantifier, are probably interpreted much
22 more directly than has generally been thought.

23 **8.4. The paradox of the imperfective**

24 Apart from evolving reference, action verbs do play an important role in the
25 proposition expressed. As seen above (see § 8.1.), they describe events which can
26 be integrated in the proposition under an existential quantifier. This is generally
27 true of all verbs, though at some tense the generalization may fail.

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 24

1 Let us look at examples (25):

2 (25) (a) Mary pushed the cart.

3 (b) Mary was pushing the cart.

4 (c) Mary built a house.

5 (d) Mary was building a house.

6 Whereas in (25a) and (25b), despite the change of tense from the simple past to the
7 past progressive, the event is supposed to have occurred, in (25c) and (25d), the
8 change from the simple past to the past progressive strongly imply that the event
9 described may not have been completed.

10 It should be clear that, in Vendler's terms, *to push a cart* describe an activity
11 while *to build a house* describe an accomplishment. In some verbs of accomplish-
12 ment, such as *to build a house*, *to draw a circle*, *to make a dress*, etc. the passage from
13 the simple past to the past progressive implies that the event was not completed.
14 This has a few disturbing consequences: for instance what was Mary doing while
15 she was building a house if she did not build a house? and what is it that she was
16 building if there is no house which she built?

17 The answer to such questions are not and cannot be simple. What seems clear
18 is that there is an asymmetry between simple past and past progressive in examples
19 such as (25c) and (25d) in as much as (25c) implies (25d), while (25d) does not imply
20 (25c). This means that (25c) could be given an analysis in terms of Davidson's pro-
21 posal regarding action sentences, while (25d) could not.

22 The peculiarity of such sentences can be seen when it is observed that the lo-
23 gical asymmetry between (25c) and (25d) does not occur between (25a) and (25b):
24 (25a) implies (25b) and (25b) implies (25a). In other words, they are logically equi-
25 valent and they can both receive the same Davidsonian analysis.

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 25

1 So how should sentences like (25d) be analysed? The most simple answer to
2 that is that they can be analysed in the standard referring expression/predicate
3 way, as:

4 (26) (a) was building a house(Mary).

5 On the other hand, sentences such as (25c) could be analysed in the standard way
6 as (26b) and in a davidsonian way as (26c):

7 (26) (b) $\exists x$ (house(x) & built(Mary,x))

8 (c) $\exists x, \exists y$ (house (y) & (built(Mary, y) x).

9 None of interpretations (26b) and (26c) are available for (25d). Thus the problem
10 raised by some sentences at the past progressive is that of the proposition which
11 they express and which differ from that which they express at the simple past.

12 **9. Reference and predication in possible world logic**

13 What we have been concerned with until now is reference and predication
14 and the propositions which they conjointly produce when evaluated relative to the
15 real or actual world, i.e. the world which we inhabit. How propositions produced
16 through reference and predication should be evaluated relative to other worlds,
17 the so-called *possible worlds*, is the subject of this section. It should be remembered
18 that Kripke developed possible worlds logic, building on propositions by Barcan
19 Marcus (see Marcus 1993). One of his aims was to account for identity statements
20 and it is toward those sentences which we will now turn, beginning with a quick
21 sketch of the problems they raise and outlining Frege's solution, before turning to
22 Kripke's solution. We will then speak about the notion of rigid designator and ou-
23 tline a possible worlds solution to the problem of expressions referring to fictional
24 objects.

25 **9.1. Identity statements and triviality: Frege's view**

26 The stepping point for Kripke was a question which had exercised Frege's
27 ingenuity at the turn of the century: essentially it was the question of the triviality

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 26

1 or non triviality of identity statements. Let us take an identity statement such as
2 (27):

3 (27) Hesperus is Phosphorus.

4 The question which bothered Frege (see Frege 1980b) was whether or not a state-
5 ment such as (27) could be informative. Given that it is generally considered that
6 expressions which have the same extension (i.e. which refer to the same thing) are
7 substitutable *salva veritate*, an identity statement such as (27) can be considered
8 equivalent to (28) or (29):

9 (28) Hesperus is Hesperus.

10 (29) Phosphorus is Phosphorus.

11 Given that *Phosphorus* and *Hesperus* both designate the same individual, i.e. Venus,
12 and given the substitutability *salva veritate* of referring expressions which have the
13 same extension, (27) should be equivalent to both (28) and (29) which are tautolo-
14 gies. Tautologies are propositions which are both necessarily true and obviously
15 necessarily true, hence uninformative or trivial. (28) and (29) are clearly non-
16 informative, but what about (27)?

17 The solution proposed by Frege was to say that proper names such as *Hespe-*
18 *rus* and *Phosphorus* do not only have a *denotation* (their extension or reference):
19 they also have a *sense* (respectively *the Evening Star* and *the Morning Star*). This al-
20 lows him to distinguish between (27) on the one hand, (28) and (29) on the other
21 hand. Though (28) and (29), being of form $[a \equiv a]$, are truly tautologies (the refe-
22 rental expressions on either side of the *is* are identical), (27), being of form $[a \equiv b]$
23 is not (the referential expressions on either side of the *is* are not identical).

24 Thus the sense/denotation distinction allowed Frege to solve the problem of
25 the non triviality of (some) identity statements.

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 27

1 9.2. Identity statements and triviality: Kripke's view

2 Kripke (see Kripke 1980) was essentially troubled by the same question as
3 Frege was. However he rejected Frege's solution, denying that, as far as proper
4 names are concerned, they had a sense. According to him a proper name only has
5 a denotation or reference, it does not have a sense. Thus Kripke found himself fa-
6 ced with the problem of the possible triviality of identity statements, even when
7 the names used on either side of *is* are not identical: given that they refer to the
8 same thing and that their only semantic contribution is their referent, all identity
9 statements seem to be necessarily tautologous, i.e. trivial.

10 One solution might have been to deny that identity statements are necessa-
11 rily true: if they are only contingently true, then they are not tautologous. In his
12 modal logic, Kripke used the notion of *possible worlds*: he hypothesize that, apart
13 from the actual world in which we live, we create possible worlds each time we
14 make a supposition, describe the way things should be rather than the way things
15 are, etc. All these possible worlds (to which there is no limit apart from the fact that
16 they must be possible, i.e. contradictory propositions cannot both be true in the
17 same possible world) together with the actual world (which is obviously possible)
18 make the set of possible worlds. Given this set, Kripke defines *possibility* for a pro-
19 position as the fact that the proposition is true at at least one possible world or at a
20 set or possible worlds. He defines *necessity* for a proposition as the fact that the
21 proposition is true at all possible worlds.

22 Thus, the problem for the triviality or non-triviality of identity statements
23 reduces itself to the question of whether identity statements, when true, are true at
24 all possible worlds or only at some possible worlds. As Kripke points out, it is hard
25 to see how a statement about the identity of Hesperus and Phosphorus could be
26 true at some possible worlds and false at other possible worlds: it may not have a
27 truth value at possible worlds where Venus does not exist, but at all worlds where

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 28

1 Venus does exist, Hesperus is Phosphorus. The only possibility for Hesperus not to
2 be Phosphorus would be if the rules of English were changed in such a way that
3 either Hesperus or Phosphorus does not refer to Venus anymore. But this would
4 hardly be relevant for the problem of identity statements.

5 Thus, according to Kripke, not only do proper names only have reference,
6 identity statements, when true, are necessarily true. It seems to leave Kripke in
7 something of a quandary because, given those two hypotheses, it seems that he
8 has no other option than to say that identity statements are trivial.

9 Kripke, however, rejects this thesis. He distinguishes between necessity and
10 contingency on the one hand and *a priori* and *a posteriori* knowledge on the other
11 hand. Though identity statements when true are necessarily true, nevertheless
12 some necessarily true propositions are not knowable *a priori*: they can only be
13 known *a posteriori* and this is the case for identity statements which are both neces-
14 sarily true and knowable *a posteriori*. Given that *a posteriori* knowledge is not trivial,
15 identity statements are not trivial either, though they are necessarily true.

16 **9.3. Rigid designators and possible worlds**

17 As we have seen above (see § 9.2.), Kripke rejects the reference/denotation
18 distinction for proper names. He does not think that proper names have anything
19 like a sense and, according to him, their only semantic weight is their reference.
20 What is more, as is shown by the fact that identity statements involving proper
21 names are necessarily true at all possible worlds where their referents exist, proper
22 names refer to the same individual in all the possible worlds where this individual
23 exists. As Kripke pointed out, a big difference between descriptions and proper
24 names is that though proper names refer to the same individual at all possible
25 worlds, descriptions do not: the properties which they attribute to their referents
26 may not be true of that referent in another possible world. Let us look for instance
27 at the examples below:

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 29

1 (30) (a) Helmut Kohl could have lost the last elections.

2 (b) The present chancellor of Germany could have lost the elections.

3 Both (30a) and (30b) happen to be true in the real world and the proper name *Hel-*
4 *mut Kohl* and the description *the present chancellor of Germany* happen to be corefe-
5 referential in this world, but in any possible world in which it is true that Helmut Kohl
6 lost the last elections, the description *the present chancellor of Germany* would not
7 refer to him.

8 Thus, there is a specificity to proper names: they are always referential and
9 their reference is both the same in all possible worlds and given once and for all.
10 This explains why Kripke calls them *rigid designators*: they are *designators* because
11 they are referential and they are *rigid* because they refer to the same thing at all
12 possible worlds.

13 Kripke indicates how the link between a given proper name and its referent
14 is created: there is a baptism and it is that baptism (which, of course, does not have
15 to be religious or official, though it does have to be minimally public) which is the
16 cause of the very strong and, indeed, indestructible, link between the proper name
17 and its referent. This account of how the relation between proper names and their
18 referents is established explains why Kripke's theory is known as the *causal theory*
19 *of reference*.

20 Thus, according to Kripke's theory, which is generally well received, proper
21 names contribute their referents to the propositions expressed by the sentences
22 where they occur.

23 **9.4. Expressions referring to fictional individuals: the possible worlds solution**

24 To close this investigation on reference and predication, we will now turn to
25 the vexing subject of reference to fictional characters: strictly speaking and in this,
26 our real world, names supposedly referring to fictional character all refer to the
27 same thing, that is, nothing. This, though hardly controversial, is nevertheless a

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 30

1 rather disagreeable conclusion, given that we have strong intuitions to the contrary,
2 i.e. strong intuitions that when we refer to Sherlock Holmes, we are not at all refe-
3 ring to the same thing as when we refer to Hercule Poirot.

4 Searle (*Ibid.*) proposed a solution to that problem of which I will only say that,
5 for him, reference to fictional characters is possible because, though these charac-
6 ters do not exist in reality, they do exist in the fiction. This solution was thoroughly
7 refined when Lewis tackled the problem (see Lewis 1983) in terms of possible
8 worlds. Lewis pointed out that though Sherlock Homes and Hercule Poirot do not
9 exist at our real world, they did exist in (different) possible worlds. He made the
10 hypothesis that the titles of the books or stories in which fictional characters occur
11 are a means of selection of the relevant set of possible worlds. For instance, in (31),
12 the expression *In The Aventures of Sherlock Holmes* is a way of selecting only the
13 worlds where the set of propositions expressed in the sentences of which *The Ad-*
14 *ventures of Sherlock Holmes* is constituted are true:

15 (31) In *The Adventures of Sherlock Holmes*, Sherlock Holmes is a bachelor.

16 Incidentally the proposition expressed in (31) is true at the possible worlds concer-
17 ned.

18 Thus, there is a solution in terms of possible worlds to the problem of the
19 reference of names denotating fictional characters.

20 **10. Conclusion**

21 I have been trying here to give a short overview of all the problems raised by
22 the notions of reference and predication, as well as by indicating their antiquity.

23 Perhaps a list of a few main points in the exposition above should be given at this
24 stage:

25 (i) Reference and predication are propositional acts which jointly yield propositions
26 and which separately yield respectively referring expressions and predicates.

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 31

1 (ii) Despite the apparent parallelism between logic and grammar, they are in fact
2 quite different and sentences should not be confused with propositions, any-
3 more than NPs should be confused with referring expressions.

4 (iii) The representation of events raise specific problems for the referring expres-
5 sion/ predicate distinction though these problems can be solved.

6 (iv) Reference and predication work in the same way in possible worlds logic,
7 though possible worlds logic has the advantage of allowing for the notion of *ri-*
8 *gid designator*, which appears to be a good description of proper names.

9 (v) It also offers a solution to the problem of reference to fictional characters.

10 **11. Literature (selected)**

11

12 Aristotle/Barnes, Jonathan. ed. (1984): *The Complete Works of Aristotle. The Revi-*
13 *sed Oxford Translation.* Princeton.

14

15 Asher, Nicholas (1997): *Événements, faits, propositions et anaphore évolutive.* In:
16 *Verbum XIX/1-2*, 137-176.

17

18 Bezuidenhout, Anne (1997): *Pragmatics, Semantic Underdetermination and the*
19 *Referential/ Attributive Distinction.* In *Mind* 106/423, 275-409.

20

21 Davidson, Donald (1980): *Essays on Actions and Events.* Oxford.

22

23 Donnellan, Donald (1966): *Reference and Definite Descriptions.* In: *The Philosophi-*
24 *cal Review* 75, 281-304.

25

26 Fillmore, Charles/Dirven, René/ Radden, Günter. eds. (1987): *Fillmore's Case*
27 *Grammar. A Reader.* Heidelberg.

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 32

1

2 Frege, Gottlob (1980a): *Foundations of Arithmetic*. Oxford.

3

4 Frege, Gottlob (1980b): *Philosophical Writings*. Oxford.

5

6 Geach, Peter (1980): *Reference and Generality. An Examination in Some Medieval and Modern Theories*. Ithaca/London.

8

9 Higginbotham, James (1985): *On Semantics*. In: *Linguistic Inquiry* 16/4, 574-593.

10

11 Kripke, Saul (1981): *Naming and Necessity*. Oxford.

12

13 Lewis, David (1983): *Truth in Fiction*. In: *Philosophical Papers, Volume I*. New York/Oxford, 261-280.

15

16 Marcus, Ruth Barcan (1993): *Modalities. Philosophical Essays*. New York/Oxford.

17

18 Reboul, Anne (1994): *L'anaphore pronominale: le problème de l'attribution des référents*. In: Moeschler, Jacques et al.: *Langage et pertinence*, Nancy, 105-173.

20

21 Russell, Bertrand/ Urquhart, Alan/Lewis, Allan. Eds. (1994): *The Collected Papers of Bertrand Russell. Foundations of Logic 1903-1905, Volume IV*. London.

23

24 Searle, John (1969): *Speech Acts. An Essay in the Philosophy of Language*. Cambridge.

25

26

(2001), in Haspelmath, M. et al. (eds), *Language typology and language universals. An international handbook*, vol. 1, Berlin, de Gruyter, 509-522. 33

- 1 Strawson, Peter (1992): *Analysis and Metaphysics. An Introduction to Philosophy.*
- 2 Oxford.
- 3
- 4 Vendler, Zeno (1957): *Verbs and Times.* In: *Philosophical Review* 56, 143-160.