POSSIBLE WORLD SEMANTICS

Goal: To explain the meanings of linguistic expressions without invoking obscure notions like “individual concept” and “proposition,” to keep senses but make them more “public” and “objective.”
Like Fregean semantics, Possible World Semantics is a mediated theory of reference such that:
(1) each linguistic expression sense has a sense and a referent and

(2) the sense determines the referent. For example, the sense of “sings in the car” determines all and only those individuals who sing in the car.
The only difference between Frege and Possible World Semantics is that the latter replaces the notion of an individual concept with a function from possible worlds (W) to individuals and propositions with a set of possible worlds (specifically, those possible worlds in which the proposition is true).
Because of the Principle of Compositionality, the sense and referent of the sentence (i.e. the whole) are generated by putting together the sense (or referent) of the noun phrase and the sense (or referent) of the predicate. For example, in the Fregean model, the sense of the sentence (the proposition) is generated as output from the predicate function “sings in the car” when you input the individual concept of Jon Adams. In the Possible Worlds model, the sense of the sentence (a set of W in which Jon Adams sings in the car) is generated as output by inputting the sense of the noun phrase (the set of PW in which Jon Adams exists) into the predicate function that inputs the set of possible worlds in which Jon Adams exists.
Linguistic

Fregean

Possible World

Referent/

Expression
Sense

Sense

Denotation

Noun phrase
the individual
the function1 that inputs

the designated individual

“Jon Adams”
concept of
W and outputs only

Jon Adams, in person

Jon Adams
the set of individuals

(the output of its sense

that are Jon Adams

when the actual W is input
Predicate
“sings in the car”
function that inputs
the function2 that inputs

the function that inputs

individual concepts
W and outputs a function3
individuals and yields

and yields a
from W to individuals

a truth value of T iff

proposition that
(or the set of individuals)

the individual denoted

claims that the indi-
that sing in the car

sings in the car (or

vidual sings in the

the set of individuals who

sing in the car)
Sentence

“Jon sings in the car”
the proposition
the function that inputs

the truth value of the

that Jon sings in
W and outputs True

sentence determined

the car
if and only if Jon sings
by the sense of the

in the car

sentence when the

actual world is input

the set of W in which

Jon sings in the car
1

