Externalist Meaning Without the World
Matjaz Potrc

The aim of externalist theories of meaning is to secure a link between language/thought and the world. In opposition to the Fregean senses they promote causal and teleological ingredients, building upon historical chains and other reliable externalist sources. Securing the mentioned link results in an atomistic and tractable grounding of meaning. Such a meaning however is in need of the world because of its lack of holism and phenomenology. The phenomenologically rich holistic experiential world is a precondition for meaning. So externalist theories’ absence of the world makes them unfit to figure as realistic theories of meaning. A particularistic phenomenological and holistic approach is needed. Just the recourse to Fregean senses with their generalist angle and absence of phenomenology will not do. The whole phenomenologically rich holistic experiential world is just right for a relevant appearance of meaning.

1. The aim of externalist theories of meaning is to secure a link between language/thought and the world.

What is theory of meaning? It is an enterprise whose aim is to account for why words or thoughts mean something, and why they mean exactly what they do. If I say “Cat” I am usually pointing to the cat, but not at a dog or at a lawn mover. But just how is this possible? How is it possible that as far as I know I am able to think about a table, whereas the table as far as I know again is not able to think on me? It looks that words and thoughts mean something. The just mentioned case figuring the table shows that meaning is close to what is called intentional directedness or aboutness. Intentional directedness is usually taken to be a mark of thought. But just as it was pointed out, by possessing a table directed thought I may also somehow be said to mean the table by entertaining that thought. Theories of meaning will be taken here to roughly encompass matters of intentionality. The difference between theories of meaning and between theories of intentionality may be elaborated, but this does not seem to be required for our purposes.

The given examples show that theory of meaning deals with the relation between language/thought and the world. This may not be the only task for theories of meaning, but it may be taken as their central engagement. Externalist theories of meaning resonate well with this centrality. Besides to these, there are also what may be called internalist theories of meaning. In their opinion meaning prevalently depends upon our internal capacities to get related to the world via features of language and mind. Considerations such as coherence of our belief systems enabling language and thought will then be forthcoming. In opposition to these, externalist theories of meaning try to secure a reliable link between language/mind and between the world, or perhaps better said between specific words or thoughts, and between items in the world that are targeted by these. Externalist theories of meaning are also well adapted for a naturalistic approach to their subject matter: the idea that the inquiry in theoretical matters such as meaning will profit from results of natural sciences that are offering themselves for this area.

2. In opposition to the Fregean senses the externalist theories of meaning promote causal and teleological ingredients, building upon historical chains and other reliable externalist sources.

It is perhaps a good idea to start with a brief description of Frege’s take on sense and reference as a theory that underlies the general direction of contemporary theories of meaning, which either endorse it or are critical in respect to it in several ways. Let us start with observation of the morning sky where we spot an object that we call the Morning Star. As we take a look at the evening sky, we again see an object that we call the Evening Star. We seem to have two names for two objects. But then somebody points out to us a fact that we did not know yet: that the Morning Star and the Evening Star are actually the same celestial body, namely the planet Venus. In this manner, we now face the situation where expressions Morning Star and Evening Star are not anymore two independent names directed at two separate objects, but two different expressions that aim at the same external object. We call these expressions senses, and those offer different ways of grasping the object. Senses, as it is well taken, are related to our cognitive abilities about how to use various perspectives in order to get directed at what we aim. The independently of language and thought existing object we aim at is then called the referent. This, in a nutshell, is Fregean teaching involving sense and reference. The Fregean stress is upon sense or on the internal ability of an organism to mean something or to refer by the usage of language and thought. Senses provide different perspectives or different ways of grasping the referent. Sometimes the referent or the object language/thought aims at is also called meaning. In this idiom, senses would then be aspectual ways of grasping the meaning. Senses as ways of grasping the meaning invoke mind and language and thus cognition related powers by which to aim at the referent.

This is opposed by those theories of meaning that first of all wish to secure a well established link between language/thought and between objects in an independently existing external world. These theories are externalist because the link to the external world is crucial for them in how the meaning comes upon the stage. They do not aim at the aspectual ways of grasping the meaning or the referent but at the direct relation between the items in language/thought and between items in the world. In other words, the externalist theories of meaning do not primarily deal with the sense, but with the reference. Thereby, they try to secure the reliable external link between language/thought and between the world. It is then natural for them to find out naturalistic ways of accounting for meaning by securing the link between items in language/thought and between items in the world corresponding to these. In the following, we will briefly mention several naturalistic strategies by which one may hope to obtain the indicated link. As just mentioned, these externalist strategies are not so much involved then into the cognitive aspectual senses strategies by which to grasp the meaning.

The first externalist theory of meaning strategy that comes to mind is the rigid designation theory of names. As the very title of this approach indicates, this theory concentrates just upon one sort of expressions, names, excluding thereby other expressions such as semantic senses related descriptions as the primary target of its attention. If Bruce is the name of a cat, so the name Bruce rigidly denotes Bruce the cat, irrespectively of aspectual sense related manners in which the link may be accessed. Names as rigid designations provide primary kernels of meaning. This does certainly enable them to secure the needed link, by the means of modal necessitation. The aspectual sense related way to go would just hinder and present an obstacle to such an enterprise. Not just that Bruce rigidly designates Bruce, but also the name Aristotle rigidly denotes Aristotle, irrespective of innumerable potential aspectual and sense related ways in which the relation may be grasped. (Kripke 1972) Notice that the just briefly presented rigid designation approach to the theory of meaning, by its usage of necessitation, actually builds upon a priori links and thereby it is not committed to naturalistic externalist manners to secure the needed language/thought to the world connection. This is different for most of other externalist theory of meaning enterprises.

A generalized approach to designation (Devitt 1981) already used causal relations in order to ground theory of meaning. One starts with names as rigid designators, whose role may be secured by a priori means that however also involve empirically supported causal relations. In fact, if you take a look at the situation, you may realize that the name Bruce is linked to Bruce the cat in some causally supported manner. Descriptions and senses may be then accounted for by an approach actually reducing them to the causally supported rigid designation links, in the ultimate analysis. If they are really to mean something, then they ultimately need to be supported by causal rigid designator ways. Take the name Aristotle. The causal rigid designation link will be more complicated for him, as compared to the case of Bruce. It is not so much of importance that Aristotle is mentioned by so many more people than Bruce is; this is not important because all these ways of mentioning Aristotle are just descriptions proceeding in a sense related manners (“the author of Metaphysics”, “the teacher of Alexander the Great”), and the now discussed approach objects to the important role of descriptions. The fact is that, whereas we supposedly have causal relation to Bruce secured in rather simple ways, the causal and rigid designation relation is not so simple. Many people used the name Aristotle throughout the ages, and we may be at a loss about who the historical figure Aristotle actually was (similar things are sometimes claimed about the historical figure Shakespeare). Rigid designation theory proposes to overcome these hurdles by finding a firm link between our usages of the name Aristotle, and between the historical figure Aristotle. According to it, the name Aristotle, if it is a rigid designator, refers to the worldly item Aristotle in a rigid manner through the historical causal link from the actual figure to the historical figure – whoever Aristotle actually was, and no matter the exact spelling and pronunciation of the name during his (or possibly her, in the case of Shakespeare) lifetime. This is then the historical causal theory of meaning (Donnellan 1966) which provides the causally grounding historical chains linkages.

The externalist link securing meaning also tried to be obtained by naturalistic means. In a book entitled “Language, Thought and Other Biological Categories”, Millikan (1984) may be reconstructed as arguing for a teleological theory of meaning. According to such a theory, in an outline, the name Bruce means Bruce the cat because it is useful for designating the individual Bruce. For survivalist Darwinian reasons we should better use the name right, i.e. as being underpinned by the secured causal link to the item it designates, in most of the cases. For similar Darwinian reasons, as again linked to the strategy of survival, there should also be an elbow room allowed for means of adaptation by a teleologically supported theory of meaning. Allowing for this last disclaimer that only makes such a theory more plausible, the bet of this externalist theory is primarily upon the meaning link between language/thought and items in the environment. Just that this is now a robustly specified causal Darwinian link. Anyway, the theory proposes to secure meaning by reliable teleological means.

The last of many externalist theories of meaning to be mentioned here is the one that uses information as a naturalist way to secure the meaning supporting causal link. Seen naturalistically, information is a commodity in the natural world. In his book “Knowledge and the Flow of Information”, Dretske (1981) claims that the only information is 100% reliable information, when he proposes the so called Xerox principle: irrespective of the amount of Xerox copies you use to multiply this text, there will be information all the way down up till the point the copies will be too blurred and fuzzy that they would still be able to transmit their message. This certainly can serve then as an underpinning for a strong causal link for a theory of meaning. Also, Dretske proposes his causal informational theory of meaning/intentionality as a naturalistically based enterprise, where intentionality in the natural world starts with simple organisms and their reactions, such as leaves or amoebas reacting to their simple environmental information, and then advancing towards more complicated forms, culminating with humans. The externalist naturalistic links of meaning stay preserved in these, even if their explanation and venues may themselves obtain more complicated forms.

We have tackled the landscape of externalist theories of meaning, finishing with those of naturalistic provenience. We have seen that these get addicted to simple atomistic explanatory forms, culminating with paramecia as basic elementary meaning involving features. The main commitment of externalist theories of meaning though is in their securing a reliable link between language/mind and the world. Reliability goes together with externalist naturalism, in most of the cases.

3. Securing externalist link results in an atomistic and tractable grounding of meaning.

Externalist theories’ of meaning main aim is to provide a direct link between bits of language/thought and between the features in the world that correspond to them. Securing of the mentioned link is basic for both a priori and naturalistically minded theories. It may be called an external link also in the case of the a priori theories because they as well build upon the rigid designation relation between a name and between whatever entity there is in the world that corresponds to this name. Rigidity of the mentioned link, so it seems, would be threatened by the potentially fuzzy and abstract sense or aspect based relation. This is why senses and descriptions are not taken on board by externalist approaches to meaning. After all, senses with their aspects seem to be perhaps more related to mind and cognition than to the worldly links.

What may be the reason for aiming at such pointed direct relation between language/though and the world? One may offer the following preliminary answer that comes to the mind: contrary to possibly multiple and therefore not so easy to follow relations that abound in the area of cognition as it uses several open aspectual ways to get to the referent, rigid designation relation offers a tractable account of the language/thought and world relation. The promoted rigid link seems to be there first of all in order to secure reliable relation between language/mind and the world. Being tractable here means that in principle, one may always point to its anchoring in the world at a specific local point if one has to do with a rigid designator. Similarly it goes for other externalist meaning links.

Another characteristics of externalist theories of meaning is that they tend to be atomistic. They do not proceed from the whole potentially intractable language/thought areas on the one hand and between the similarly possibly intractable areas of the worldly structure on the other hand. They rather aim to establish a relation from one atomistic point in the language/thought area to another atomistic point in the world. The name Bruce and the entity Bruce may illustrate such an atomistically grounded relation. But the rigid designation externalist link proposes another more general atomistic approach to the area. It goes without much discussion that tractability and atomism support each other: atomistic take on things will be tractable, and tractable things tend to be atomistic.

Atomistic and tractability may also be illustrated by endorsement of simple models of construction, such as mentioned in the above case of externalist theories of meaning trying first to establish a case for simple examples featuring meaning/intentionality proto-behavior, say leaves turning in direction of the light, and paramecia reacting to simple parameters occurring in their environment. Then upon such atomistic and tractable basis, externalist meaning theories try to build cases for more convoluted examples, aiming to eventually reach the stage of the working human cognition.

Because meaning and reference are somehow related to truth – Frege said that reference of sentences is their truth-value – it is appropriate here to briefly mention the kind of construal of truth that goes well along with atomistic and tractable theories of meaning. This is the construal of truth as direct correspondence, where truth is conceived as requiring direct link between linguistic expressions and items in the world. (Horgan and Potrc 2008). Construal of truth as direct correspondence is opposed to construal of truth as indirect correspondence, which does not come with atomistic tractable links, but with rich holistic relations both on the side of the world and on the side of language/thought.

4. Because of its lack of holism and phenomenology the externalist atomistic and tractable meaning does not involve the world.

Here is a conundrum summary that we wish to single out:

Externalist theories of meaning lack the world.

Just what does this mean? It seems that, if any theories are pushing to be in contact with the world, then these are the externalist theories of meaning, by their aiming to establish a direct link between items in language/thought and between items in the world. So the affirmation above sounds strange.

We can begin with this. Let us look at the nature of the link between language/thought and the world as promoted by externalist theories of meaning. It is a direct link indeed, going all the way down to strip any additional sense off the immediate relation. Just the name on the one side and an entity on the other side are left from all the rich surrounding in which they otherwise appear. So in this sense externalist theories of meaning build a technique by which to dismiss the richness of the world. Just a bunch of straight punctual encounters between names and entities, or similar, remain in their vision. This is where atomistic and tractable meaning enterprise is leading. But just what exactly is the world that the externalist theories of meaning lack?

5. The phenomenologically rich holistic experiential world is a precondition of meaning.

In the externalist meaning supported direct relation between morsels of language/thought and of the world, there is even no space left for the sense as a cognitive perspectival commodity. Much less is there any room for rich phenomenology.

The world that externalist theories of meaning lack is the phenomenologically rich holistic experiential world. It is holistic, which means that you start with the whole complex thing and not by the building-block approach. Meaning is the product of an intertwined richness and not of meticulous and careful tractable engineering strategies. Meaning does not emerge from the lack of sense but from a holistic and phenomenologically supported sense overflow. So the precondition of meaning is abundance and richness of the world. What kind of world, really? The experiential world. The experiential world is not the physical external world presupposed by externalist meaning approaches. It is rather a richly phenomenologically endowed narrow world. It is a brain-in-a-vat equivalent of your currently richly experiential engagement in your environments. This is the world that is there as a precondition of meaning.

6. So externalist theories’ absence of the world makes them unfit to figure as realistic theories of meaning.

If meaning comes from the phenomenological holistic richness of experiential world, then externalist theories of meaning are unfit to present realistic account of meaning. Meaning comes from holistic phenomenal experiential abundance. But externalist theories of meaning try to target meaning by tractable atomistic means, hooked to the external relations. Notice that we are not dismissing the world. To the contrary, we do embrace it. But it is an experiential holistic rich phenomenological world, and not bare landscapes scarcely populated outside material world. Sstarting with such a world no realistic meaning can really be produced.

7. A particularistic phenomenological and holistic approach to meaning is needed.

Instead of tractable and atomistic ways to approach the meaning by externalist theories, the meaning should be accounted for by richly phenomenological holistic environment where it has its roots. This is exactly opposite of the atomistic externalist approaches. These approaches are fuelled by the promise of generalist accounts of meaning, i.e. by the promise of finding general rules guiding the meaning on the basis of atomistic ways to proceed. Against those, in accordance with holistic phenomenological richness, an approach based upon particularistic premises is needed. Particularism proposes relevant patterns of unique nature, and these fuel the power of language and thought.

8. Just the recourse to Fregean senses with their generalist angle and absence of phenomenology fails to provide the needed meaning background.

We started our observations in respect to externalist theories of meaning with affirmation that they try to get rid of Fregean senses, because those involve aspects and possibly even phenomenology that obstruct the way of direct language/thought to world relation searched for by externalist theories. But the following observation about Fregean senses needs to be made. Fregean senses are themselves generalist abstractions that do not rely on any phenomenology. (Potrc forthcoming a, b) Therefore, Fregean senses cannot serve as the remedy needed to fix what is left out by externalist theories in their effort to provide an account of meaning.

9. The whole phenomenologically rich holistic experiential world is needed for a relevant appearance of meaning.

What is the basis for the meaning to appear then? Our answer is as follows: The meaning can be there only in a richly holistic and phenomenologically endowed experiential world. Think about the needed background that needs to be there if something should make sense. Meaning is in the narrative, in the particular beauty of poetic patterns, in the everyday exchanges of subtle conversational turns. Start with those if you would like to find the abundance enabling the meaning.

Bibliography

Devitt, M. (1981) Designation. New York: Columbia UP.

Donnellan, K. (1966) Reference and Definite Descriptions. The Philosophical Review 75: 281-304.

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.

Horgan, T. and Potrc, M. (2008) Austere Realism. Cambridge: MIT Press.

Kripke, S. (1972) Naming and Necessity. In D. Davidson and G. Harman, eds. Semantics of Natural Language. Reidel.
Lance, Potrc Strahovnik eds (2008). Challenging Moral Particularism. New York: Routledge.

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

