Ontology and Natural Language
Friederike Moltmann
[bookmark: _GoBack]
Natural language appears to involve its own ontology, an ontology that may be different 
from what particular philosophers are willing to accept and what even what 'ordinary' 
people accept when reflecting upon 'what there is'. In many cases, however, a deeper 
level of linguistic analysis uncovers a somewhat different ontological picture associated 
with natural language than what philosophers generally attribute to it. In this paper I 
will discuss a range of such cases (involving tropes, modals, and propositional 
attitudes) as well as the relevant sorts of linguistic methods and greater range of 
linguistis data that may bear on the issue. The paper will also address the general 
question of how the ontology associated with natural language is to be understood and to 
what extent it should be identified with our 'cognitive' ontology in general.
