11

Workshop on Quotation
New York University

Department of Philosophy

New York, April 18, 2014
Quotation within an Act-Based Semantics

Friederike Moltmann

CNRS/NYU

1. Quotation and the semantics of sentences
Types of quotation

Pure quotation
(1) a. ‘The’ is a determiner.
Direct quotation:

(1) b. Mary said ‘I will come’.
Mixed quotation

(1) c. Quine says that quotation ‘has a certain anomalous feature’.
 ‘Pragmatic’ phenomena of quotation

Mixed quotation, scare quotes:
(2) a. John embraced ‘that woman’.

 b. John ’resides’ in Paris.
Two general challenges of quotation

- Integration of quotation into syntax
- Integration of quotation into compositional semantics

Approaches to pure quotation

Pure quotations as referential terms, referring to expression types
- as names (Quine, Reinach)
- as descriptions (Geach)
- as complex expressions consisting of quotation marks acting as demonstratives pointing at displayed token within quotation marks (Davidson)
- as names involving quotational use or mentioning, that is, reference to the expression type that is being used (Washington 1992, Saka 1998)
Present project:
Compositional account of quotation, within a novel conception of act-based meaning and the syntactic structure involved in quotation
Pure quotation:

Pure quotations do not generally act as referential terms.

Pure quotations convey meanings based on lower-level linguistic acts (in Austin’s 1962 sense), such as phatic acts (phonetic acts, phonological acts), morphological acts), concept-conveying acts, referential acts, … ,

Extension to direct and mixed quotation straightforward.

2. The semantics of attitude reports
The Relational Analysis
(2) a. John thinks that Mary is happy
 b. think(John, <HAPPY, Mary>)

Problems for propositions (Soames 2010, Moltmann 2013 and others)
- Cognitive accessibility

- The problem of truth-directedness and of the unity of the proposition
- The problem of the underspecification of the reported belief or desire by the content of the clausal complement
Belief

The problem of modes of presentation:

(3) a. Pierre thinks that Londres is nice. (but not that London is nice).
Desire

Underspecification of desire reports (Fara 2013)
(3) b. Mary wants to drink some champagne. (But not bad champagne or too much
 champagne).
Clausal complement gives only necessary, not sufficient conditions for the truth of the reported belief or the satisfaction of the reported desire (Fara 2013).
--
3. An alternative account of attitude reports
Complement clauses act as predicates of cognitive products.
3.1. Cognitive products

Examples: John’s belief, John’s claim, John’s desire
non-material products of acts or states (Twardowski 1912, Moltmann 2013, to appear)
Cognitive products may be spatio-temporally coincident with acts or states, but differ in a range of properties from acts or states:
- have truth or satisfaction conditions

- have a part-whole structure based on partial content
- enter similarity relations based on being the same in content
‘Cognitive products’ as truth bearers rather than cognitive acts (Hanks 2007, Soames 2010)

Difference between acts / states and their products reflected in two sorts of nominalizations:

John’s (state of) believing – John’s belief

John’s act of claiming – John’s claim
John’s state of desiring – John’s desire

Form-related products:
John’s act of translating ‘red’ as ‘rouge’ -- John’s translation of ‘red as ‘rouge’
John’s act of pronouncing of ‘red’ as ‘ret’ – John’s pronunciation of ‘red’ as ‘ret’
John’s act of naming Mary – Mary’s name (??)

The semantics of attitude reports based on products (Moltmann, to appear):
(4) a. John claimed that S

 b. (e(claim(e, John) & [that S](product(e)))
(5) a. John’s claim that S

 b. (e[claim(e, John) & [that S](e)]

Overt reflection of products in complex clausal-complement taking predicates:

(6) a. John has a belief that S.
 b. John made a claim that S.
(7) a. John needs to travel.
 b. John has a need to travel. (Harves / Kayne 2012)
Predicates selecting pure quotations (quotational as-phrases):
(8) a. John translated ‘red as ‘rouge’.

 b. John gave a translation of ‘red’ as ‘rouge’.
(9) a. John pronounced ‘red’ as ‘ret’.

 b. John’s pronounciation of ‘red’ as ‘ret’.
3.2. In what way do clausal complements specify cognitive products?
Range of degrees of fine-grainedness:

Belief (including beliefs of animals and small children)

Clausal complement specifies truth conditions or situations in which the cognitive product is true / satisfied.
Think, claim:
Clausal complement may specify smaller products composing the thought or claim:
Referential product types and predicational product types

Act of reference – referential product

Act of conveying a concept – conceptual product

Act of predication – predicational product
(10) John thinks that Mary is happy.
[that Mary is happy] = The property of a cognitive product x such that x consists of a referential product involving the use of ‘Mary’ and a predicational product involving the use of the concept ‘happy’
Ways of specifying cognitive products:

Smaller products – larger products – sets of satisfiers of products
Form-related products – meaning related products

Austin’s (1962) distinction between linguistic acts of increasingly higher levels:
phonetic acts (the uttering of sounds) –
phatic acts (the uttering of sounds as belonging to phonological, morphological, or syntactic categories)
rethic acts (utterances for the purpose of conveying conceptual or referential meaning) - locutionary acts (utterances for the purpose of conveying a propositional content) - illocutionary acts (making assertions, demands etc).
Ordinarily, such acts are ordered by the ‘by’-relation.
Quotation: Lower-level linguistic acts are performed not or not just in order to perform higher-level linguistic acts.

4. Products and Quotation

Clausal complements:

may specify not only content-related properties of the product in question, but also form-related properties..
Quotational complements:

convey form-related product types
A simple case: pure quotation as a complement

(11) John said ‘hey’
Hey, with its morphological structure within the LF of the sentence and without quotation marks: stands for a morphological product type

Its semantic function: predicated of the utterance product

(12) (e(say(e, John) & [hey](product(e)))

The compositionality issue:

How can quoted material in a sentence stand for a form-related product type?

The new view:

Quoted material has lower-level linguistic structure within the syntactic structure that is input to interpretation (LF):

phonological, morphological, or syntactic structure within the LF of the sentence.

Lower-level linguistic structures are interpreted not as meaning-related product types, but as form-related product types

(13) John [said [hey]m]VP
Consequences:
- Pure quotations need not be considered NPs, but can be of lower-level categories, licensed
as such in particular contexts in the syntactic structure of a sentence.
- Pure quotations need not be considered having the semantic function of referential terms.
Other semantic functions of pure quotations:
Predicates (of small clauses), nonreferential complements (of certain verbs)

5. An account of direct quotation

5.1. Direct quotation

(14) Mary said ‘I will come’.
Properties of direct quotation:
CP complements of verbs of saying: say, state, ask, answer, complain, remark
CP adjuncts (?) of verbs like smile, laugh, etc.
Selectivity:

(15) Mary said in French ‘I will come’.

Quotative inversion:

(16) a. ‘I will come’, said Mary.

 b. * That she will come, said Mary.

Obligatory indexical shift:

(17) a. ‘I will come’, said Mary.

 b. * ‘Shei will come’, said Maryi.

The approach:

Direct quotations specify a property of form and a property of content for cognitive products
Property of form is based on a lower-level linguistic structure, possibly partial structure or mixed structure, such as phonological, morphological, lexical, syntactic (non-LF) structure

Referential display of form-related contribution of the complement:

(18) a. Mary said those words. Bill said those words too. (order matters)
 b. * John believes those words / believes ‘I will win’.
Accounting for indexical shift:
Sentence meanings as properties of cognitive products.
Direct quotations have a separate, nonintegrated syntactic structure. Therefore, indexicals in indirect quotation must receive a local interpretation within the structure of the embedded clause which is interpreted as a property of (described) product.
Indirect quotation (that-clause complements of verbs of saying): syntactic structure integrated: of the clausal complement is integrated within the overall syntactic structure of the sentence. This means that indexicals receive interpretation within the overall structure of the sentence, not just locally
--

6. Mixed quotation

(19) John said that he ‘resides’ in Paris.
Again complex structure as input to interpretation:
LF plus partial lower-level linguistic structure, interpreted as a partial form-related specification of cognitive products.
Mixed quotation relating to a different agent in the context:
form-related product type is predicated of contextually given cognitive product.

--

7. Pure quotation
Pure quotations acting referential terms
Subject position:
(20) a. ‘Mary’ is disyllabic.

 b. The word ‘Mary’ is disyllabic.

(21) a. ‘Maison’ means ‘house’.

 b. The word ‘maison’ means ‘house’.
Pure quotations not acting as referential terms
[1] Close appositions
(22) a. the word ‘house’
 b. the sentence ‘I will come’
 c. the concept ‘horse’
(23) a. * the word the word ‘maison’

 b. * the concept what ‘horse expresses’

 c. * the sentence that sentence
[2] Nonreferential quotational complements

Complements of mean

 (24) a. ‘Maison‘ means ‘house’ / the concept ‘house’ / * the concept of a house / * the word
 house.
Intensional mean:

(24) b. ‘Maison’ means a building in which people can live.

(25) a. ‘Rouge’ means ‘red’ / * the expression ‘red’ / * the concept red.

 b. ‘Rot’ means that too.
 c. What does ‘rouge’ mean?

[3] Predicative quotation: Quotational as-phrases
Quotational as-phrases as s predicates of small-clause complements of verbs such as translate and pronounce
 (26) a. John translated ‘red’ as ‘rouge’.
 b. John pronounced ‘red’ as ‘read’.
Nonquotational predicative as-phrases:

 (27) a. Mary treated John as a brother.
 b. Mary treated John well (*as a brother).

As selects predicative complements

Quotational as-phrases compete with well:
(28) a. John translated ‘red’ well (*as ‘rouge’).
 b. John pronounced ‘red’ well (* as ‘read’ / ok namely as ‘red’).

‘Rouge’ as a predicate of the object-related product ‘translation of ‘red’’, ‘pronounciation of ‘red’’
Quotational as-phrases go along with how-pronouns, not what-pronouns:

(29) a. How did John translate ‘red’ ?
 b. Bill translated it that way too.

 c. How did John pronounce ‘red’?
 d. Bill pronounced it that way too.
Direct object position of translate and pronounce:
 not predicational, but referential, allowing substitution by an explicit expression-referring term and allowing for the ‘ordinary’ (non-nominalizing) pronoun it:
(30) a. She pronounced / translated the word ‘red’ as ‘rouge’.

 b. She had never pronounced / translated it before.
[4] Predicative quotations with verbs of calling
(31) a. John called her ‘Marie’.
 b. * John called her the name ‘Marie’.
‘Marie’ in (31a) has predicative status (Matushansky 2008)
Matushansky (2008): evidence for the predicativist theory of names:
Names are on a par with common nouns and have a property as their meaning, of the sort (x[x is stands in R to ‘N’], where R is a suitable contextually given naming relation.
Alternative:
Names as small-clause predicates are quoted, quotations can be predicates.
Pure quotations standing for types of products can act as predicates of products.
Further evidence:

In German (French, Italian etc) names as predicates of small-clause complements of verbs of calling go along with pronouns so / how and not that / what:
(32) a. Hans nannte sie ‘Marie’.
 ‘John called her Marie.’
 b. Jeder nennt sie so / * das.

 ‘Everyone called her so / that. ‘
 c. Wie / * Was nannte Bill sie?

 ‘How / What did he call her?’
(33) a. Hans nannte sie einen Esel.
 ‘John called her a donkey. ‘
 b. Bill hat sie das / * so auch genannt.
 ‘Bill called her that / so too.’

 c. Was / * Wie nannte er sie?

 ‘What / How did he call her?’
By contrast:

(33) a. Hans nannte sie einen Esel.

 ‘John called her a donkey.’
 b. Das / * So wuerde ich sie nicht nennen.

 ‘That / So I would not call her.’
 c. Was / * Wie hat er sie genannt?

 What / How did he call her?
Explanation of the difference between English and German

English chooses nominalizing quantifiers and pronouns what, that (Moltmann 2003) in place of predicational quotations, rather than ‘adverbial’ quantifiers and pronouns (so, how); German, French, Italian do not.
--
References
Austin, (1962): How to do Things with Words?. Harvard University Press.
Fara Graff, D. (2013): ‘Specifying Desires’. Noûs 47(2), 250-272.
Cappelen, H. and E. Lepore: ‘Quotation’. Stanford Encyclopedia of Philosophy.
Davidson, D., 1979. ‘Quotation’, in Inquiries Into Truth and Interpretation, Oxford: Oxford
 University Press, pp.79–92. Originally in Theory and Decision, 11 (1979): 27–40.

Hanks, P. W. (2011): ‘Propositions as Types’. Mind 120, 11-52.
Harves, S. / R. Kayne (2012): ‘Having need and needing have’. Linguistic Inquiry 43.1,

 120–132
Matushansky, O. (2008): ‘On the Linguistic Complexity of Proper Names’. Linguistics and
 Philosophy 21, 573-627.

Moltmann, F. (2003): 'Nominalizing Quantifiers'. Journal of Philosophical Logic.35.5.,
 pp. 445-481.

---------------- (2013): Abstract Objects and the Semantics of Natural Language. Oxford UP,

 Oxford.

--------------- (to appear): ‘Propositions, Attitudinal Objects, and the Distinction between

 Actions and Products’. To appear in the Canadian Journal of Philosophy, special issue

 on propositions, edited by G. Rattan and D. Hunter.
Saka, P. (1998): ‘Quotation and the Use-Mention Distinction’, Mind, 107: 113–35.
Soames, S. (2010): What is Meaning? Princeton: Princeton UP.

Twardowski, K. (1912): ‘Actions and Products. Some Remarks on the Borderline of

 Psychology, Grammar, and Logic’. In J. Brandl / J. Wolenski, eds.: Kazimierz

 Twardowski. On Actions, Products, and Other Topics in the Philosophy.

 Amsterdam and Atlanta: Rodopi, 1999, 103-132.
Washington, C. (1992): ‘The Identity Theory of Quotation’, Journal of Philosophy, 89: 582–
 605.
