Communication-Intention
Matjaz Potrc

Externalist approaches such as denoting fail to provide a viable theory of meaning because they do not include the world. Theories of communication-intention with their endorsement of aspectual senses seem to be closer to that task. But senses’ generality and lack of phenomenology still does not involve the experiential world needed as a support for an account of meaning.

1. Denoting as an externalist causal theory of meaning.

If there is a single theory that shaped the ancestry of analytical tradition, it is the theory on denoting. (Russell 1905) Although this is often almost forgotten, it is stressed here that the mentioned theory is a theory of meaning that came out of discussion with another brand of direct reference approach, the theory of objects. The theory of denoting introduced causal externalist link to entities in the world as its presupposition. Theory of objects (Meinong 1904) may also be portrayed as causal and externalist theory of meaning. It may be portrayed as a theory of meaning because intentionality and meaning share the common goal of mental directedness account.

Theory of objects is opposed to the theory of content as another manner of rendering intentional relation. According to the intentionality thesis, in every thought something is being thought about and in every desire something is desired. (Brentano 1874) But, is mental directedness to be understood as directedness at content or at an object? Theory of objects opts for this last possibility, by claiming that each mental directedness targets an object. We may be intentionally directed at real objects such as cats, but we are also directed at non-existent objects such as golden mountains, and even at impossible objects such as circular squares. Notice that these intentional objects are taken to be objective by this theory, which means that there is possible psychological access to them, although they themselves are not mental but of an objective nature, similar to some kind of Platonic entities, say. Objects are thus external in respect to the internal psychological approach to them. Theory of objects also holds it that there is a feasible causal link between our psychological capabilities and between objects that are external to these. So, if theory of objects is externalist and causal, what is then its difference with the theory of denotation?

Theory of denotation was proposed (Russell 1905) as providing the causal support for intentionality/meaning that dismisses reference to non-existent and impossible objects, by sticking just to the actual in-worldly objects in respect to which an externalist causal relation may be established. What was achieved by this means? Let us stick for a while with the presupposition that there are just the real external causally accessible objects around. Then non-existent and impossible objects can be seen as so many ways of facilitating cognitive access to these real objects. Eliminating those from the theory then equals dismissing manners of grasping the reference. The thing that stays then is externalist causal relation of denotation, specifying how language/thought bits get linked to in-worldly external entities. Theory of denotation analyses the sentence such as

(K) The actual king of France is bald.

as consisting of the existential, uniqueness and predicative assumptions or parts. Given that there is no such thing as the actual king of France around anymore, sentence (K) must be recognized as false.

We have stressed that theory of denoting is an externalist theory of meaning and that it is opposed to some other externalist causal approaches in that it dismisses aspectual ways of grasping the reference by refusing to accept non-existent and impossible objects, and by restricting language/thought relation just to external and causally accessible atomic entities (recall the uniqueness requirement in the analysis of denotation: that there exists just one external causally accessible object, besides the requirement of its causally externally supported existence and of the predication satisfaction).

2. Referring as communication-intention, i.e. pragmatic theory of meaning: close to Fregean sense and not to the reference.

Theory of denotation stayed in power for almost half a century, till it was questioned by an approach of referring (Strawson 1950). The approach treated sentence or better said the assertion (K) not as false but as neither true nor false. How comes? The approach treated (K) not as primarily centered at an external causally accessible object, described in a certain way, but as an assertion in the pragmatic practice of communication-intention. So it treated (i) existence and (ii) uniqueness conditions as analysis of (K) by denotation approach as just communication context related presuppositions. The strong causal link between language/thought and the world, in an atomistic externalist causal manner was thereby put into oblivion, and several ways of dealing with the sentence in assertive communication-intention practices came to the fore.

We forgot to tell that theory of meaning has the distinction between sense and reference as its predecessor (Frege 1892). Morning Star and Evening Star are two names directed at the same referent, the externally existing and causally accessible planet Venus. They thus present two different manners of grasping the referent. The just discussed approach thus recognized external causal link, and it also recognized aspectual powers of language/thought as means of grasping the referent. In respect to this, theory of denotation reduced the meaning/intentionality just to causal external link, dismissing aspectual senses. Theory of communication-intention, to the contrary, may perhaps be said to recognize senses and their power, as against the just causal externalist manners of accessing meaning/reference. Notice that referring is an act in a pragmatic communication and conveying effort setting, and not a causal externalist reduction of the meaning/intentionality relation.

3. Failure of externalist approaches such as denoting and of its teleological and causal follow-ups to provide a viable theory of meaning. The reason is that externalist theories do not include the world, because of their tractability and atomism assumptions.

Take the denoting approach to meaning. In respect to other approaches, such as referring, it builds upon two assumptions that are needed for truth assignment to the targeted sentence: the assumptions of

(i) existence (that there exists an x), and of

(ii) uniqueness of existence (that there exists exactly one x, as for that matter).

We leave out the predication assumption, although it as well opts for uniqueness and determinateness of predicating a property that we may not necessarily agree with. Already (i) and (ii) assumptions are sufficient to show that denotation theory builds upon a direct causal externalist relation between morsels of language/thought and between morsels of the world, or entities in the world. This, after all, is what externality is all about.

Denotation may seem to be a theory of meaning that builds upon securing a reliable link between parts of language/thought and between parts of the world. But actually, if you think for a while, it does not involve the world at all. It involves just punctual encounters between two domains. But this is not sufficient for meaning to come about, because understanding even a single word actually presupposes understanding of the whole linguistic setting and of its situatedness in the world. But there is no such situatedness that theory of denotation would be able to contribute. So it is perhaps fair to say that it is not a viable theory of meaning.

Assumptions (i) and (ii) also direct our attention to atomistic and tractable nature of denotation theory of meaning. It is atomistic, because (i) and (ii) bet on the existence of one specific entity in the world, and on there being exactly one such entity there to satisfy truth conditions of the sentence. The causal externalist reliable link is needed to establish contact with this entity in order to, supposedly, secure the meaning. Establishing such a link is tractable in two respects. If there is such external reliable direct link between language/thought and worldly external entity, then one is in principle able to confidently track the external source and support of meaning. But also, because one targets a certain atomistic entity, and then another one, and so on, it is plausible to suppose that it will always be possible to establish traceable logical relations between these well determined atomistic items. This, in short, is meant by atomistic and tractable nature of externalist meaning theory of denotation.

The strange sounding affirmation here is that externalist theory of meaning such as that of denotation does not involve the world. Isn’t it exactly the case that in opposition with possible internalist approaches it tries to secure a reliable external link to the world, from the instances of language/thought? This is not the case however as we already noticed: just a reliable causal relation between atomistic ingredients will not establish meaning: a holistic world is needed if there should be meaning at all.

The externalist theory of meaning such as denotation had its important follow-ups throughout the rest of the twentieth century. A priori securing of strict language/thought to the world link of meaning/intentionality was attempted by rigid designators (Kripke 1972). Naturalistic versions trying to secure the mentioned reliable link include teleological (Millikan 1984) and informational (Dretske 1981) theories of meaning/intentionality. Teleological approach tries to establish primary kernel links in order to portray the survival oomph of meaning, whereas informational approach builds upon reliable externalist Xerox principle, also affirming completeness and directness of language/thought and items in the world relation. These naturalistic approaches also tried out the building-block approach in direction of explanation of meaning/intentionality, according to which one should first take care of elementary and primitive forms of intentionality/meaning, and elaborate them during the later analysis. Needless to say that this resonates well with atomistic and tractable inclinations of the externalist meaning theories, and that it is opposed to holistic worldly setting for which we believe that it serves as the real precondition of meaning.

4. The world that is needed for meaning to be around: the rich experiential holistic phenomenological world.

We mentioned the world that is needed to be there in order for meaning to be around. This will then not be a morsel of external world, and neither the whole external world. It will not be morsels because of atomism and tractability involving considerations that we just mentioned. It will also not be the external world in its entirety because meaning just does not consist in causally reliable links to the external world in its entirety. But we indicated that the world appropriate for meaning has to be holistic. Which kind of world would this then be? Our answer is that it should be the experiential world. Your experiential world is what you share with your brain-in-a-vat duplicate. You do not share external physical settings with him, but experiential holistic phenomenologically endowed environment. If you think for a while you will see that such an experiential world is what actually supports the possibility of meaning and this role does not belong to the external physical world.

5. Theories of communication-intention are closer to Fregean senses, the aspects through which the reference is grasped. May we understand the act of referring in communication-intention theories of meaning to essentially involve Fregean senses? Suppose that communication-intention referring acts build upon Fregean senses.

After we have taken a quick look at denotation inspired theories of meaning we may turn back to theories of communication-intention. These theories do not aim at the direct reliable causal link between language/thought and the world, but at the role of sentences, i.e. of language/thought in the communicative setting where people try to convey their views. We said that denotation theories of meaning expelled aspects and Fregean senses in order to concentrate upon direct reliable causal external links. In opposition to these, it may then be expected that communication-intention theories of meaning will involve aspects and manners of conveying the referent, and not the before mentioned causal external links. Communication and intention seem to concentrate themselves, first of all, upon the aspects under which the reference is grasped, and not upon the external referential link. So theories of communication-intention are closer to Fregean senses. The act of referring (Strawson 1950) may perhaps be understood in this manner as a return to Fregean sense. It is, first of all an act of referring, it tries to point out some aspects of the situation of communication. It does not aim at the referent. Truth-value is not in the foreground, and denotation theory of meaning points (i) and (ii) are substituted by their presuppositional status. If this is the case however then perhaps we may conclude that communication-intention referring theory builds upon Fregean senses.

6. Now, Fregean senses are generalist and without phenomenology. And this makes them unfit to account for the meaning.

It seems that with the returning of senses at the stage by communication-intention theories, we have accomplished what has been left out by denotation theories of meaning: returning the cognitive aspectual dimension to the act of referring. There is a catch here however. Fregean senses themselves are generalist and they do not involve any phenomenology. (Potrc forthcoming a, b) They are generalist because Frege saw senses as objective kind of Platonist renderings, coming without any subjective coloration, which he assigned to representations that he dismissed. But this then means that Fregean senses do not involve any phenomenology either. Being generalist, i.e. explainable and accountable by the means of general rules of meaning, whatever these may be, makes senses unable to account for meaning, actually, together with their lack of phenomenology and intractable holism that is needed for the emergence of meaning.

7. Reaching beyond causal denoting and senses referring approach towards a realist theory of meaning: the presupposition for meaning to be there is the existence of rich holistic experiential world, of cognitive phenomenology.

What would then be a realist theory of meaning? We very simply claim that neither externalist meaning denotation theories nor communication intention theories are able to account for meaning. Why? Because meaning emerges upon the whole holistic experiential world which always already is being there, with rich phenomenology involved into it. Experiential world comes from both intentionality resulting from phenomenology and phenomenology resulting from intentionality conditions being satisfied. (Potrc forthcoming a) The presupposition of meaning is the existence of rich holistic experiential world, of full-blooded cognitive phenomenology. Theories of meaning following communication-intention leads should be critically reassessed from here.

Bibliography
Brentano, F. (1874). Psychologie von empirischen Standpunkt. Leipzig: Duncke & Humblot.

Dretske, F. (1981). Knowledge and the Flow of Information. Cambridge: MIT Press.

Frege, G. (1892) Ueber Sinn und Bedeutung. Zeitschrift fuer Philosophie und philosopische Kritik: 25-50.

Kripke, S. (1972) Naming and Necessity. In D. Davidson and G. Harman, eds. Semantics of Natural Language. Reidel.

Meinong, A., ed. (1904). Untersuchung zur Gegenstandstheorie und Psychologie.
Millikan, G. R. (1984). Language, Thought and other Biological Categories. Cambridge: MIT Press.

Potrc, M. (forthcoming a) Cognitive Phenomenology Identity.

Potrc, M. (forthcoming b) Wimpy Vagueness Objection.

Russell, B. (1905) On Denoting. Mind: 479-493.

Strawson, P.F. (1950). On Referring. Mind.
PAGE
1

