Dummett's Truth
Matjaž Potrč
Dummett's approach to truth will be tackled. Why is truth an enigma? What is strange with Frege's monistic view about truth, according to which all true sentences refer to just one object Truth, and similarly all false sentences or thoughts refer to one object Falsity? Why may I myself be sympathetic to monistic alethic approach, as compared to my metaphysical monism leanings? The construal of truth as indirect correspondence. Realism about truth in Dummett's view, and my views concerning weak realism.
Keywords: Dummett, truth, monism, indirect correspondence, realism.
Dummettova resnica
Matjaž Potrč
Dotaknil se bom Dummettovega pojmovanja resnice. Čemu je resnica uganka? Kaj je čudnega pri Fregejevem dojemanju resnice, glede na katerega se vsi resnični stavki nanašajo na en predmet Resnica, in se podobno vsi neresnični stavki ali misli nanašajo na en predmet Neresničnost? Zakaj je meni lahko vseč monistični aletični pristop, glede na moja metafizična monistična nagnjenja? Zgradba resnice kot posrednega ujemanja. Dummettov pogled na z resnico povezan realizem, in moji pogledi na šibki realizem.
Ključne besede: Dummett, resnica, monizem, posredno ujemanje, realizem.
Dummett
I start with some of my memories on Dummett. I first saw his book on Frege, philosophy of language during my studies in Paris. The book was read by a linguist, as I remember. I later wrote my PhD on the problem of reference, starting with the distinction of sense and reference in Frege, then comparing it to elaborations by Russell and Strawson. But Dummett was not particularly important for me at the time, or at any time later as for that matter. This may have been influenced by a remark of Georges Rey that Dummett's writings are unnecessarily convoluted. Then I noticed the discussion about realism involving people like Putnam, Davidson and Dummett. I bought some of his books, but did not really deeply study them. So whatever I will say, as always, bears the mark of my engagement. At the time as I visited Kathy Wilkes in Oxford, I had occasion to assist to Dummett's seminar on intuitionism. That was rather a technical stuff with many formulas written on the blackboard.
The construal of truth as correspondence
I will start with a very short sketch of my own views about truth. There are several approaches to truth, among which the construal of correspondence has a prominent place. The idea of correspondence relies on a very simple thought, forthcoming from the aristotelian tradition, namely that to say that something exists and this is the case indeed makes the assertion in question true, and it makes it false otherwise. In more recent renderings, this view was simplified and is now known as the (T)-schema, which may be read as Truth-schema or as Tarski-schema, using the name of its inventor:

(T) 'p' is true iff p
which means that a sentence 'p' (p comes in quotes, so that its nature of sentence is indicated) is true just in case where there is a situation, an entity or fact p to be found in the world. The already given interpretation of schema (T), however, bears an unjust bias in respect to the ontological reality of the world, or in respect to anything that is forthcoming in the world. The schema (T), in opposition to the aristotelian rendering of correspondence, first of all tries not to commit itself to the ontological presuppositions. In fact, it is now well known as disquotational schema, which means that the quote marks around 'p' are disquoted at the right hand side of the schema, so that p comes out as the result. In this manner, the disquotational schema is a case of thinning of ontological commitments in an assessment of correspondence relation. I guess I first encountered that (T)-schema to be used in an industrial strength manner by Davidson and by some of its interprets.

If you take a look at the (T)-schema, and at its stress upon the disquotational shift from 'p' to p, you realize that the ontological thinning was perhaps mostly enabled by its ignoring of the inner structure of p, which means that the schema stays with the propositional logic, and that it does not indulge into predicate logic. This certainly must have alerted the attention of somebody like Dummett, who was Frege's most dedicated fan, given that Frege introduced predicate logic to the philosophical attention of the last century. What does the predicate logic mean, in this respect? It means that we enter the inner structure of the sentence. Instead of 'p' and p, we have, say, 'The cat is on the mat” and the cat is on the mat. The cat is on the mat may be interpreted as the situation in the world, as a fact, say. This situation in the world in our case figures two entities, namely the cat and the mat, and it figures their relation, expressed by the predicate claiming that the cat is situated on the mat. Taking the situation into account now, from the point of view of predicate logic, we obtain the following substitution instance of the (T)-schema:

(T) 'The cat is on the mat ' is true iff the cat is on the mat
Now the truth does not appear to be so much ontology independent anymore as this was the case for the original disquotational (T)-schema. The truth of what was former 'p', now, under substitution, depends upon the existence of a cat, of a mat, and of their relationship where one is placed upon the other. The sentence 'The cat is on the mat' will be true exactly when there is a cat in the world, where there is a mat in the world, and where their worldly relatedness figures the situation of the cat sitting on the mat and not the other way round. This now seems to be a rendering of the genuine correspondence relationship between what is asserted in language on the left hand side, and between what appears in the world, as it is figured on the right hand side of the substitution instance of the (T)-schema.

It seems to me that Dummett endorsed predicative interpretation of the (T)-schema as he emphasized the Fregean inspired compositionality principle, known as the context principle, according to which it is the case that

“only in the context of a sentence the word has a meaning” (Dummett 1993: 5).
For us, it is now just the predicative structure and its ontological impact that is important. But obviously Dummett also emphasizes the meaning component, which is important to him. From the correspondence perspective, the meaning is tied to the ontological underpinning of words, such as these are evaluated in the correspondence relation.

Notice now that the meaning, according to Frege, consists in referring to Truth or to Falsity as the only objects, a point with which we will briefly deal with in what follows. Now, if one would embrace ontological interpretation of the correspondence relation, one would end up with the strict bivalence principle, as Frege did. But Dummett, all in endorsing the contextual composition al principle, did not embrace bivalence, because for him the truth is in the proof and not in the ontological basis that corresponds to a sentence in thee world. This is why for Dummett truth is more of the epistemic, say warrant endorsing kind, as that of ontological basis endorsement kind. Dummett subscribed to intuitionism which puts the emphasis on the proof, while searching for truth.

From this point of view, despite that Dummett emphasized predicative compositional structure as he saw it to be involved in the (T)-schema, he ultimately thinned out its purported ontological commitments. If this is a fact, Dummett's overall stance would start to match our interpretation of the correspondence relation.

Notice that Frege was a realist, by the introduction of two objects, Truth and Falsity, to which each of sentences corresponds. He understood these objects, Truth and Falsity, to be a kind of Platonic entities, and not simple objects or states of affairs in the world. Now, as Dummett rather embraced epistemic warrant, in the form of a proof, in his approach to truth, he did not take ontological commitments of the predicative form too seriously. In fact, he was able to somehow put them under parentheses. So perhaps he was not even endorsing the correspondence construal of truth.

In this respect, Dummett may be perhaps interpreted as belonging to our bunch, as we embrace the construal of truth as indirect correspondence. Notice that Fregean direct correspondence and the ensuing endorsement of the principle of bivalence had a realist underpinning involving the existence of two (platonic) objects, Truth and Falsity. Now, Dummett would not commit himself to any of such objects at all, staying rather with his approach to truth as warranted epistemic providing of proof for the sentences in question. And here comes our suggestion that may help Dummett to steer his course between the Scylla of the existence of two platonic objects Truth and Falsity determining the truth conditions, and between the Charybdis of all the way down epistemic proof and warrant endorsing denial of importance ascribed to ontology. Perhaps Dummett would not want to endorse correspondence approach to truth at all, given that he denies the bivalence principle. But here is our friendly suggestion how he can still go with correspondence, all in maintaining his endorsement of the compositionality principle.

We think that there are not two Platonic entities around, in the search for truth, but that there does exists something, namely one entity, a mind and language independent World. Even if there is a multitude of entities, the important thing is that these entities will not be vague, as there just cannot exist vagueness in the mind and language independent world. (Horgan and Potrc, 2008) Vagueness, according to our view, does exist in language and thought, though. Taking this on board, it would enable one to upheld the compositionality principle, in a restricted manner, namely that the entities supporting words in sentences do not ultimately exist, and yet that one epistemically may recognize them to be appearances of the World and in the World, i.e. whatever the variability of One World gives as the basis for epistemic recognition.

Our approach to correspondence thus states that sentences, such as 'p', do have internal predicative structure, which is ontologically supported, yet in an indirect and not in a direct manner. We namely have some reasons to believe that ontological entities, such as cat and mat, do not ultimately ontologically exist. Whatever ontologically ultimately exists is just one World, in its dynamically abundant variation. Cat does not exist, because it is a vague entity, and we have an argument that vague entities just cannot ultimately ontologically exist. But as we talk about the cat, we still rely on correspondence, namely upon the correspondence with the World, which, locally, presents itself cat-ishly, without that this would imply any ultimate existence of an entity such as a cat. Taking this on board, we can still endorse correspondence, yet now this is an indirect form of correspondence, which obviously depends upon two things: (1) how the World is, locally, and upon our (2) epistemic recognition of this matter, involving variable contextually underpinned normativity. Such an approach to the construal of truth as indirect correspondence may now take both Dummett's ingredients in tackling the truth on board: (a) compositionality principle of predicative sentential structure endorsement, in respect to meaning of the sentences, and (b) going with the epistemic approach to truth, although we would not stick to him all to the warrant and the proof emphasizing proposals; we would rather stress the normativity in as far as it is compatible with this.

Such a view would be happy with minimalist ontological commitment proper to the (T)-schema, and yet it would be also content with endorsing predicative structure and truth as correspondence in an indirect manner.
Truth as enigma
One of Dummett's books is entitled Truth and Other Enigmas. There is an obvious question to be asked here: Why would truth be an enigma, according to Dummett? What would be an enigma, to start with? Here is Oedipus case, where enigma is proposed as an answer to a question by the holy place. The puzzling answer to a previously stated request goes as follows: “In the morning on four, at the midday on two, in the evening at three.” This answer may be interpreted thus: “You yourself (who ask the question)” – you are concerned here. It may appear strange to call truth an enigma. But it certainly concerns you, according to the anti-realist epistemic (proof requiring warrant requesting) interpretation. For epistemic matters, as opposed to ontological matters, certainly concern you. You usually think that enigma does not touch you, that you should approach it from the third person perspective, in an objectivist manner. But the right answer to the enigma comes from the first person perspective. It touches you. This is enabled by the phenomenology, consciousness, that is basic for enigma. How does enigma feel to you? The question is about your qualitative feel as an approach to the enigma of truth. Notice that truth is an enigma, according to the Oedipus story, enigma about him, you yourself, a human. For me, the strange thing about Frege is that truth according to his views extinguishes all differences in his two objects Truth and Falsity (which is in conflict with the compositionality principle of meaning). Frege thinks that all true thoughts/sentences (The cat is on the mat, Matjaz assisted to Dummett's intuitionism class) refer to One object, the Truth, and that all false sentences (such as The mat is on the cat, Matjaz never assisted Dummett's classes) refer to the unique object Falsity. However strange this may be, I also have some sympathy to it, as I believe, in my ontology, that there is just One object, the World or the Blobject, around. Thus I have some sympathy to Dummett's monism, although it is a case of alethic monism, say. Seems to me that Dummett emphasizes the “you yourself are in question” epistemic stuff in approach to truth.
Realism about truth in Dummett's view, and my views concerning weak realism
One important thing that I have to deal with in the case of Dummett, is his relation to realism (and irrealism) debate. Dummett emphasized the treatment of realism/anti-realism debate as being applied to several areas with possibly different outcomes. So he goes realist in respect to mathematical objects, but goes realist in respect to the past, if my memory is right. My own view, as it is crystalizing now, is that I would go with realism, but without the ultimate ontological or metaphysical realist commitments. There are no realistic commitments reflecting the compositional structure of sentences. But there are epistemic commitments to these. We do recognize the cat and the mat in the World, although they are not ultimately ontologically there existing in that World.

In moral philosophy I endorse realism of a pluralist kind. This can provide the needed guidance without that one would be committed to the ultimate power of generalities. Perhaps this manner of indirect, restricted realism should be extended to other areas, such as that of truth. One project would be to see how this pluralistic realism fares with the construal of truth as indirect correspondence.
Literature
Dummett, M. 1973. Frege: Philosophy of Language. London: Duckworth.
Dummett, M. 1993. Origins of Analytical Philosophy. London: Duckworth.
Dummett, M. 1978. Truth and Other Enigmas. London: Duckworth.
Horgan, T. and Potrč, M. 2008. Austere Realism. MA: MIT Press.
Potrč, M. 1986. Zapis in govorica. Ljubljana: Partizanska knjiga.
