Judgmental Semantics

Matjaž Potrč

Semantics evaluation is usually taken to succeed with sentences. This then opens the way towards the atomistic semantic support, where the basic relation is from language or thought to the correlation with external world. The roots of this way to proceed establish the quantificational basis of semantic evaluation, which underlies theory of descriptions. Communication-intention and contextualist approaches realize that some environment is needed for semantic evaluation. But they do not acknowledge beliefs or phenomenology to be a part of it. This tradition may be opposed by judgmental semantic evaluation. It is a plausible way of proceeding, given that semantic evaluation deals with correctness or incorrectness of cognitive items such as beliefs and not with the correlation to the last atomistic ontological items in the external world. Judgmental semantics then has phenomenology as its constitutive part in a natural way, the feature that is completely absent from the externalist semantics. The basic semantic language/thought-world relation is preserved and brought in as a well working semantic setting, given that the world relatum is recognized as the experiential world and not as the external atomistic world. Judgment based semantics proves to be a suitable approach to the area also given that its phenomenology and morphological content endowed belief constituent enables the transition from epistemic holism to semantic holism, following the master argument to this effect. The basic semantic evaluation project proceeds through recognition of semantic judgment's is-commitment, whose specific support has to be recognized not as descriptive, but as a genuine judgment and belief involving enterprise, comparable but autonomous in respect to the moral judgment's ought-commitment, so that the descriptive component gets almost completely out of the picture of semantic evaluation, whereas phenomenology and morphological content enter the scene.

Semantics evaluation is usually taken to succeed with sentences. This then opens the way towards the atomistic semantic support, where the basic relation is from language or thought to the correlation with external world. The roots of this way to proceed establish the quantificational basis of semantic evaluation, which underlies theory of descriptions.

We are accustomed to the semantic evaluation targeting sentences.
 Take the sentence such as “The cat is on the mat”. The usual semantic way to proceed with such a sentence consists in assigning to it a truth value, which is a function of the compositional structure of sentence and of its correlation with the external world. The just mentioned sentence is true if “cat” refers to the cat, “mat” refers to the mat, and “being on” refers to the relation where one thing is positioned upon another one. The truth value of the sentence is a function of compositional contribution of its parts to the structured whole, and of the items' correlation with the situation in the external world. The sentence is true if the cat is on the mat, whereas it is false in the case where the mat happens to be positioned upon the cat.

The tradition of sentential semantic evaluation has its roots in quantificational approach to the sentence's structure, started by Frege in opposition to the subject-predicate structure of the previously pervading logic. Frege assigned compositional semantic evaluation of sentences as based on the distinction between reference and sense.
 The most influential elaboration of the approach was Russell's theory of descriptions. Our sentence undergoes the following analysis according to the theory of descriptions: (Ex) (Ey) (!Cx & My & Oxy) – where E is for existential quantifier, ! is for the uniqueness clause
, x and y are variables and C, M, O are for cat, mat and being on, respectively. This enables theory of descriptions to correlate each item in the sentence and the sentence as a whole with the situation in the world, the success or failure of correlation resulting in the truth value truth or falsity being assigned to the sentence. If there is no cat in the world, say, the sentence will be false, as measured in respect to the correlation with the situation in the world.

We can state that such a semantic evaluation of sentences in respect to their truth or falsity proceeds along the correlational atomistic analysis of their ontological ingredients, such as these are to be found in the external world (cat, mat). This theory of descriptions Russellian analysis was in fact the paradigm and for almost half a century it stayed the undisputed analysis underlying semantic evaluation. Its quantificational basis though was Fregean, and it sticked to a real deep presupposition in respect to the basic sentential and correlational semantic evaluation, despite that there are differences if one appreciates a more indirect impact and indication of Fregean senses. The sentential semantic evaluation approach basically dealt with the construal of truth as direct correspondence to the world, and not as indirect correspondence to the world, although this might perhaps be recognized as the desired accent put on Fregean way to go by Chalmers.

We think that both Russellians and Fregeans stick to the basic sentential and correlational atomistic semantic evaluation, and that the real parting point is between this overall sentential and judgmental semantic evaluation. Co-variational, teleological, causal, historical chain and similar referential theories may be especially singled out as Russellian kind.

Communication-intention and contextualist approaches realize that some environment is needed for semantic evaluation. But they do not acknowledge beliefs or phenomenology to be a part of it.

People realized that atomistically and correlationally based externalist way to proceed may not be appropriate for the real semantic evaluation. Some environment in which sentences are uttered needs to be envisioned. Notice that Russellian semantic evaluation was descriptive in its basis, as this is already clear from its “theory of definite descriptions” title.
 The deep presupposition was thus that sentences' main function is to describe the world, and that semantic analysis must follow these steps. Strawson, Grice and Austin objected to the theory of descriptions by claiming that there are other semantic functions that should be taken into account for semantic evaluation. So utterances of sentences are used to perform some effect in the situation of communication where several intentions need to be observed. By uttering a sentence such as “The cat is on the mat”, I may inform you about what is going on in your vicinity, I may warn you not to step on the cat or again I may intend to bore you. In short, the performative function of sentences may be first recognized as we realize that it semantically functions in the environment of communication-intention.
 And once this is done, one may go on to oppose any basic constitutive descriptive function of sentences, or recognize sentence's descriptive function as a special kind of performative function.

Strawson opposed the direct correspondence atomistic theory of description model as the basis of semantic evaluation and even appropriated subject-predicate approach to the semantic evaluation of sentences. But he did not also embrace phenomenology and morphological content as underlying the subject-predicate semantic evaluation, as we think he should have in order to promote a committed judgmental semantics aimed approach. It was even impossible for members of communication-intention approach to semantics to go this way because they sticked to the earlier mentioned deep presupposition of sentential semantic evaluation, although they opposed the restriction to the correlational (causal, teleological and similar) semantic evaluation. The real breach with the quantificational tradition of semantic evaluation, as we argue, is once as we recognize judgmental semantics as the basic one.

Environment of the sentence's utterance, and thus not the sentence itself being primary for semantic evaluation, is also acknowledged by contextualism, such as proposed by David Lewis. Just the analysis of the sentence itself, again, will not do. The sentence “The pavement is flat” may be recognized as true according to the nondemanding normative contextual parameters of semantic evaluation, whereas it may be recognized as false following higher normative requirements of semantic evaluation. “Is this pavement flat?” - “Yes and no. Yes, according to the low normative evaluation requirements, and no according to the high normative evaluation semantic requirements.” Although sheer correlation is abandoned through this approach, the correlation still stays, being normatively contextualized. Notice that even contextualism does not recognize beliefs and even less phenomenology as a part of semantic evaluation.

The entire tradition mentioned up till now may be opposed by judgmental semantic evaluation. It is a plausible way of proceeding, given that semantic evaluation deals with correctness or incorrectness of cognitive items such as beliefs and not with the correlation to the last atomistic ontological items in the external world.

Descriptivist and correlational tradition of semantic evaluation started by parting with judgmental approach to semantic evaluation. According to this approach, the to be semantically evaluated items are judgments and not sentences. This is sufficient to see the difference between the linguistic turn motivating atomistic and correlational theory of descriptions quantification based semantic evaluation, and between the closer to psychology and thought based semantic judgmental evaluation. This tradition in the widest sense is based upon the broadly conceived normative
 approach to semantic evaluation, where the semantic value is a function of judgments' correctness or incorrectness, resulting in a specific semantical is-commitment proper to these judgments' semantic evaluation. We will come back to correctness and incorrectness normative judgmental commitment belief involvement in a later section.

There are several reasons why correlational descriptive approach to semantics is inadequate. One main reason is that semantic evaluation is normative and not just directly and immediately correlational. Semantics or meaning, ultimately is about understanding the meaning of utterances and not correlating them with the atomistic worldly items and with their composites.

Once judgments are admitted to be the basis of semantic evaluation, it is plausible that these judgments concern first of all psychological belief-like states that are involved in them. The correlation with the world does not need to be lost, but it simply enters into the background of semantic evaluation. Judgmental semantics certainly does not primarily deal with the correlation to the atomistic ontological items in the external world, but with psychological phenomenology and belief supported judgments.

There is more work to be done by normative features indeed if judgment underlies semantic evaluation. The relation to the world may be kept in place, even the one of correlational kind, just that this relation now becomes an indirect one and so it is not anymore treated as direct. In fact, judgment is needed in an effort to normatively sort out items in the world, the world that according to our understanding does not comport any parts.
 The fitting semantic relation is then the truth construed as an indirect correspondence, and not as a direct correspondence to the world. According to monistic austere realism ontology, there exists a rich and dynamic material world without any parts. So there isn't any cat around in this world, as an ultimate ontological entity. Rather, the one monistic material world is such that it exhibits local cat-behavior. Truth concerning statement about the cat is then still correlational. Just that the correlation is directly to the world and only indirectly to the cat.
 It is then natural that with the construal of truth as indirect correspondence one recurs to judgment. Notice that judgment may and that it often does aim at correlation, just that this correlation is estimated in respect to normative pressures participating in it. And once normativity comes on the board with judgment, it also becomes natural that evidential assessment gets implied. Judgment namely builds upon intuition. It also involves the judger's contribution and perspective.

If one starts with judgment, one realizes that reduction to the descriptive role of belief, if belief is admitted at all in semantic evaluation, is not needed anymore. To get the meaning or semantic value of an expression including its truth estimation, one correlates under normative pressure. This is what judgment does, bringing the evidential force with it. With judgment as semantic evaluation basis, the descriptive role of the belief involved therein does not matter anymore. The estimation, normativity involving role comes into the foreground.

Notice also that through judgment, belief's involvement into semantic evaluation becomes a natural matter. And this matches well with the intuition that semantics, involving meaning and truth conditions of natural language cannot be put through by direct correlational truth assessment
, say, but that it primarily needs an account involving normative pressure, such as features present in the judgmental evaluation of meaning. Just judgmental, and not descriptive semantic evaluation brings in the normative pressures at work in the production of meaning.

Judgmental semantics has phenomenology as its constitutive part in a natural way, the feature that is completely absent from the externalist semantics.

Notice now that externalist semantics, as it proceeds its evaluation according to correlation with atomistic items in the world, of causal, covariational or teleological nature, entirely misses any involvement of phenomenology into semantic evaluation. In this respect, judgmental semantics fares much better with the intentionality of phenomenology and phenomenology of intentionality (Horgan and Tienson 2002) thesis, which recognizes intentional relation as a basic semantic relation to be constitutively intertwined with phenomenology. Once as judgment is established as the basis of semantic evaluation, phenomenology may be recognized as its constitutive part.

Externalist semantics evaluation is based upon correlation to the world. Basic referential relations are then evaluated in respect to their causal, covariational or teleological directedness.
 This is in fact naturalistic externalist semantic engineering explanatory enterprise. No wonder that there is no place for qualitative involvement of phenomenology in semantic evaluation according to such an approach.

This is contrary to the just mentioned phenomenology of intentionality and intentionality of phenomenology thesis which claims that each intentional directedness comes with constitutive phenomenology and that each phenomenological appearance comes with inbuilt intentionality. For our purposes, we can take a look at the phenomenology of intentionality part of the thesis. Let us first realize that intentional relation is a relation of mental directedness, at a content or at an object.
 Intentional relation may thus be interpreted as semantic relation, just that the correlation may be but needs not be to the external world. In fact, it is more natural that intentional or semantic relation is to the content (that then may, but needs not according to all interpretations, also be related to the world). Intentional relation is basically psychological relation, directedness in the mind to a content or an object.
 But if this is the case, it is then natural that intentional relation, as it occurs, comes with phenomenology, with the qualitative what-it's-like coloring that comes with intentional contents. This qualitative phenomenological coloration will be different with the variation in content. So, there will be difference between qualitative phenomenological underpinning of my thoughts about the cat and about the spider. Now, the phenomenology of intentionality thesis claims that phenomenology does not just accompany intentional relation, but that it constitutes it. We may turn back to Brentanian interpretation of intentionality for these matters. For Brentano, intentional relation is a relation to a content or an object, figuring a cat, say. But at the same time, intentional relation could not get off the ground without a reflexive conscious relatedness of the thinker to his act of being directed at the content or object. This may be taken as criticism of correlational externalist approaches to intentionality and semantics. Just the relation between myself and the content or object will not be able to get off the ground as an intentional or semantic relation. The reflexiveness of myself being directed back at my very act of intentional directedness is a necessary precondition for intentionality. But this reflexiveness means that phenomenology, the reflexive assessment of relation is really constitutive for it. Otherwise we would be left with externalist mechanical intentional zombie. So, phenomenology is constitutive for the very possibility of intentional relation indeed. Now, taken that semantic evaluation targets truth of sentences or intentional acts, and that phenomenology is an integral part of intentional or semantic relation, it is then natural that judgment is involved in semantic evaluation. Judgment namely is not just a correlational feature. Rather, judgment is phenomenology endowed and normativity involving matter. All this is absent from the externalist semantics. But phenomenology of intentionality thesis shows that phenomenology is constitutive for the intentional or semantic relation. Judgment, furthermore, adds a normatively evaluative dimension, first because of its polarity (true or false, good or bad), and then because of judger's commitment to evaluation, going along with semantic (indirect, thus normativity involving) correlational assessment.

The basic semantic language/thought-world relation is preserved and brought in as a well working semantic setting, given that the world relatum is recognized as the experiential world and not as the external atomistic world.

Once as judgment is taken to be the basis of semantic evaluation, one may fear that the most important semantic relation between language/thought and the world will go down the drain, and so the main job of semantic will be abandoned. To this we can reply that there should not be any such fear. Judgments are compatible with the experiential world, although, as we said earlier, they part their ways with the external atomistic world. Judgmental experiential world upholds the language/thought-world relation.

Let us grant that judgment is indeed the basis of semantic evaluation. The following objection may then be raised against this possibility. Judgment is a psychological feature, and a normative feature indeed, for if I am judging that p, I am psychologically committing myself to entertain the content, and to normatively evaluate it. But nothing of this seems to be close to semantics at all. Semantics namely is not the matter of being psychologically engaged towards a content, and moreover psychology seems to be idiosyncratic, ultimately depending upon the individual cognizer's whims. Semantics is rather a matter of what things, world of sentences mean, and this certainly is an objective enterprise. So, semantic evaluation should be directed to the correlation of sentences and other candidates to the world, and it should not succeed in the area of psychology. In short, by using judgment as means of semantic evaluation, one stays in psychological area and thereby one loses relation to the world. Now, language/thought-world relation seems to be basic for semantics, and by adopting judgment as means of semantic evaluation, one leaves out the world. So semantics has no real appropriate foundation.

To this we reply as follows. We can grant that language/though-world relation is basic for semantics. But taking judgment as underlying semantic evaluation not only preserves this relation, it even makes a sensible relation out of it, for semantic purposes. Despite fears to the contrary we can thus uphold the world as semantic relatum. Just that this world is not an external world, as this was presupposed by the objector, but a full fledged rich experiential world. What is the experiential world? The fastest way to take it on board is to think about your brain in a vat experiential duplicate. You inhabit a world, the whole world, with tables and computers, obligations and social commitments, sunrises and parties. This seems to be the case. Now, your brain in a vat experiential duplicate inhabits exactly the same experiential world as you do (although the duplicate almost certainly does not inhabit the same material world as you do). In fact, if you think for a while you will have to conclude that you cannot really reject the possibility that you are not in the position of your experiential brain in a vat duplicate right now. Let us agree at this point not to dig any further into skeptical scenarios, and just try to extract some semantic lessons from the situation. Your brain in a vat duplicate has exactly the same experiential world as you do. And a moment's thought will persuade you that he entertains the same semantic contents as you do. If he observes the truth of the sentence “The cat is on the mat”, your brain in a vat equivalent of yours has the same evidential access to the experiential world as you do, for semantically evaluating the sentence. Given all this, it can now only appear more appropriate to use judgment in view of semantic evaluation, and not the correlation to the external world. Moreover, we can see now that phenomenological uderpinning of intentional or semantic relation goes together well with the judgment and with its place in semantically evaluated experiential world. In fact, as we already observed, semantic relation involves phenomenology and normativity, which is all very well appropriated by judgment, but it is more and more doubtful that correlation to the external world may have such a role.

Consider also that experiential world is a complex and rich dynamical semantic supporting whole that may be suitably assessed by semantic judgment, and that this goes against the atomistic correlational semantic view, which succeeds in a strange void, without phenomenology and without any world.

Judgment based semantics proves to be a suitable approach to the area also given that its phenomenology and morphological content endowed belief constituent enables the transition from epistemic holism to semantic holism, following the master argument to this effect.

As we quickly presented Brentanian intertwining of intentional directedness and phenomenological reflective directedness at the very performed intentional act, we still to some extent could fall prey to the atomistic semantical interpretation, according to which semantical evaluation succeeds in detached steps, without that any environment would really be involved. Well, we dismissed the environment of external world as pertinent. But this can still leave us with the experiential world that we choose as appropriate for semantic enterprise. This experiential world, we claimed, has phenomenology constitutively built into it. In fact, a single act of intentional/semantic directedness, through its phenomenological basis, already involves the whole experiential world. I thus cannot make a judgment about/refer to cat if the cat does not already appear as inhabitant of the whole world. The whole world, experiential world, is the cognitive background that makes it possible for a specific intentional/semantic content to appear. The background of the whole experiential world also has its effect in positioning the intentional/semantic content. This cognitive background, comprising the whole actual and potential experiential world, may be called morphological content. It is not occurrent content, but in a way everything that cognizer knows, and that by its form (morphe) helps positioning the intentional/semantic occurrent content in the overall surrounding of the experiential world. The belief underlying judgment about the cat then, say, as a semantic undertaking, already constitutively involves phenomenology and morphological content. This will be important in the following short ruminations, so we summarize. Judgment underlies a psychologically based semantic evaluation. This one has phenomenology as its constitutively intertwined part built into it. Besides to this it is natural that the cognitive background, morphological content, also constitutes basic semantic evaluation. If judgment involves beliefs, just phenomenology and morphological content endowed beliefs will really do.

Now, there is a master argument that leads us from epistemic holism to the semantic holism. Epistemic holism builds upon the recognition of isotropic and Quineian nature of belief systems, as compared to the evidential support proper to evaluation of scientific theories. The master argument affirms the vicinity of epistemic holism to semantic holism. In a nutshell, if judgmental semantical evaluation is in order, then atomistic semantic projects, guided by the analysis of linguistic turn are misguided. Judgments are phenomenology and morphological content belief supported. And so they, involving such qualitative beliefs, may be linked to the evidential holistic epistemic beliefs evaluation.

Let us first take a look at epistemic holism. One way of introducing epistemic holism consists in comparing non-deductive scientific confirmation with evidential support of belief systems. Fodor
 (1983) looks upon the situation in cognitive science and states that its positive results are mainly achieved in the area of reflex-like encapsulated modular cognitive processes. He also argues that on the other hand there weren't any comparable successes in the area of higher cognition. The reason lies in holistic isotropic and Quineian features of the belief system's evidential support. Classical cognitive science did not make any real progress in the area of central processes, such as processes of belief fixation. We may help ourselves in understanding them though by “explicit processes of non-demonstrative inference – viz., what we know about empirical inference in science.” (104) The “non-demonstrative fixation of belief in science” is isotropic and Quineian.

“By saying that confirmation is isotropic, I mean that the facts relevant to the confirmation of a scientific hypothesis may be drawn from anywhere in the field of previously established empirical (or, of course, demonstrative) truths. Crudely: everything that the scientist knows is, in principle, relevant to determining what else he ought to believe” (105).

“By saying that scientific confirmation is Quineian, I mean that the degree of confirmation assigned to any given hypothesis is sensitive to properties of the entire belief system: as it were, the shape of our whole science bears on the epistemic status of each scientific hypothesis.” (107)

Isotropic feature of scientific confirmation lends the potential evidential support from the whole area of scientist's knowledge. Quineian feature makes confirmation holistic in a deeper way, drawing upon considerations such as simplicity that bear upon the whole holistic structure of the scientist's belief system. Belief fixation in human cognition proceeds along similar paths of inductive inference on the basis of input information. So, it has to be isotropic and Quineian as well. Being in this way holistic, belief systems in their evidential confirmation support do not offer any classically computationally tractable manner of assessing relevant information, i.e. they are prone to what in cognitive science became to be known as the frame problem.

“The difficulties we encounter when we try to construct theories of central processes are just the sort we would expect to encounter if such processes are, in essential respects, Quineian/isotropic... The crux in the construction of such theories is that there seems to be no way to delimit the sorts of informational resources which may affect, or be affected by, central processes of problem-solving. We can't, that is to say, plausibly view the fixation of belief as effected by computations over bounded, local information structures. A graphic example of this sort of difficulty arises in AI, where it has come to be known as the 'frame problem' (i.e. the problem of putting a 'frame' around the set of beliefs that may need to be revised in light of specified newly available information).” (112-113)

Holism of the evidential support to belief systems together with its Quineian and isotropic features makes it impossible thus for tractable procedures to be applied in the area. Notice that evidential support is an epistemic venue. One can acknowledge that in epistemic matters holism comes on board in a comparatively easy manner. Considerations involving Quineian and isotropic features of evidential support are first assessed in the area of scientific confirmation, from where it is concluded that evidential belief fixation will also have similar properties in the area of higher cognition.

Once epistemic holism gets on board, transition towards semantic holism may be enabled by the master argument based upon the primacy of beliefs. Beliefs have the role of middle term in the proposed shift. Here is the master argument for semantic holism in a broad outline:

Pr1 Epistemic holism.

Pr2 Epistemic holism is close to semantic holism.

.: Semantic holism.

This is rather an argument sketch that needs to be elaborated. The middle term enabling transition from premises to the conclusion should be specified, as for that matter. The first premise draws upon epistemic holism that we just presented and that may be comparatively easily accepted. The second premise states vicinity of epistemic holism to semantic holism. The conclusion then follows according to which one may conclude to the existence of semantic holism.

The basis for epistemic holism are considerations having to do with belief systems, and notably with epistemic evidential support for belief systems. Notice that beliefs may be semantically evaluated, and this is then the basis for semantic holism – holism because we are dealing with the intertwined belief system. With this, the second premise may be specified in the following manner:

Pr2' Epistemic holism is close to semantic holism in that they both deal with belief systems.

The closeness between epistemic holism and semantic holism may thus be inferred in that they both deal with belief systems. But this does not seem to be sufficient. Epistemic holism deals with the evidential epistemic support of belief systems. But semantics does not necessarily deal with the evidential belief support, and even more often it seems to be opposed to it. What would be needed is this kind of the Pr2 extension:

Pr2'' Epistemic holism is close to semantic holism in that they both deal with belief systems in view of the evidential support to these belief systems.

As we just claimed, the evidential support seems to come comparatively easily for epistemic holism. But it does not seem to be a generally accepted feature in the area of semantic considerations. We ultimately claim that this is a plausible case nevertheless, i.e. that the system of beliefs as semantic feature is evidentially supported.

The basic semantic evaluation project proceeds through recognition of semantic judgment's is-commitment, whose specific support has to be recognized not as descriptive, but as a genuine judgment and belief involving enterprise, comparable but autonomous in respect to the moral judgment's ought-commitment, so that the descriptive component gets almost completely out of the picture of semantic evaluation, whereas phenomenology and morphological content enter the scene.

One more important thing, in a summary. Our short inquiry started with descriptive semantic evaluation and with its rejection by what we think is more natural judgmental semantical evaluation. If we look at the area of ethical evaluation, we may get some clue. It was lately argued (Horgan and Timmons 2006, Potrč ansd Strahovnik 2009) that in a Meinongian manner, ought-commitments should be recognized in the moral theory, as against the presupposed descriptive is-commitment approaches in the area of morals. Horgan Timmons present the matter as if moral judgment ought-commitment evaluation is just opposed to the descriptive belief related is-commitment evaluation. Our short itinerary though indicates that genuine phenomenology and morphological content endowed beliefs are also forthcoming in judgmental semantic evaluation. We propose that genuine is-commitment beliefs be taken seriously as underlying semantic evaluation, judgmental semantically evaluated beliefs endowed with the specific judgmental phenomenology and morphological content, including chromatic illumination that goes along with it.

Our basic semantic evaluation project thus proceeds through recognition of semantic judgment's is-commitment, whose specific support has to be recognized not as descriptive, but as a genuine judgment and belief involving enterprise, comparable but autonomous in respect to the moral judgment's ought-commitment, so that the descriptive component gets completely out of the picture of semantic evaluation, whereas phenomenology and morphological content enter the scene.

Literature

Brentano, F. 1930. Wahrheit und Evidenz. Meiner.

Chalmers, D. 2002. On Sense and Intention. Philosophical Perspectives. Vol 16

Fodor, J. 1983. The Modularity of Mind, MIT.

Fodor, J. and LePore, E. 1992. Holism: A Shopper's Guide. Blackwell.

Frege, G. 1892. Ueber Sin und Bedeutung. Zeitschrift fuer Philosophie und philosophische Kritik 100.

Horgan, T. and Potrč, M. 2008. Austere Realism:Contextual Semantics Meets Minimal Ontology. MIT.

Horgan, T and Potrč, M. Forthcoming. The Epistemic Relevance of Morphological Content.

Horgan, T. and Tienson, J. 1996. Connectionism and the Philosophy of Psychology. MIT.

Horgan, T. and Tienson, J. 2002 . The Intentionality of Phenomenology and the Phenomenology of Intentionality. In D. Chalmers, ed. Philosophy of Mindd: Classical and Contemporary Readings. OUP.

Horgan, T. and Timmons, M. 2006. Cognitivist Expressivism. In T. Horgan and M. Timmons, eds. Metaethics After Moore. OUP.

Lewis D. 1983. Scorekeeping in a Language Game. In Philosophical Papers Volume I, New York: OUP.

Potrč, M. 2008. The World of Qualia, in E. Wright ed. The Case for Qualia. MIT: 109-124.

Potrč, M. Forthcoming. The Rich World of Dasein in a Vat: Brain in a Vat's Equivalence to Your Experiential World.

Potrč, M. and Strahovnik, V. 2005. Meinongian Scorekeeping. Meinong Studies 1.

Potrč, M. and Strahovnik, V. 2009. Meinongian Theory of Moral Judgments. Meinong Studies 4.

Russell, B. 1905. On Denoting. Mind.

Strawson G. 1994. Mental Reality. MIT.

Strawson P.F. 1950. On Referring. Mind.

�	Linguistic sentences may be taken as the basis of semantic evaluation; one then determines their meaning and truth. The sentences' equivalents, such as propositions, sentences in language of thought and similar, may also fulfill the function of figuring as the basis of semantic evaluation, in the widest sense. Sentences or their equivalents are then taken in isolation from judgments in which they may eventually appear. So, sentences in the just mentioned sense and not judgments are the basis of semantic evaluation. Sentences may then be interpreted as related to facts and over these to truth value as semantic evaluation feature.

�	Notice that reference aims at the language/thought-world correlation: the aim is relation to the world. Whereas sense, as based upon this correlation, provides several aspectual illuminations of the relation: the accent is then upon the possibly and usually multiple language/thought renditions of referential relation.

�	Uniqueness clause ! indicates that there exists exactly one x (in our case), which is a function of the definite description expression “the”. I.e., there exist one, and exactly one item of the kind (noted by property). Uniqueness condition fails in the case of reference to or quantification over the non-existents (such as the actual king of France). Russell's theory of descriptions, in this way, critically targeted Meinongian (object theoretical) manners of construing reference. This criticism did not consider at all though that the Meinongian semantic evaluation succeeds upon the basis of judgments, which involve normative evaluative component, such as judgmental correctness or incorrectness, according to the targeted evaluative dimension. Russell's semantic evaluation proceeds according to the strict language/thought-world relation. Together with Frege, he forgot about the judgmental dimension of semantic evaluation. Frege at least saw that aspects (though not full fledged judgments) are needed for this task.

�	Chalmers goes for the Fregean as against Russellian semantic approach. It is then natural to expect that phenomenology will enter semantic evaluation through senses. But consider that accepting judgments as means of semantic evaluation brings phenomenology along in a much more natural manner.

�	Theory of definite descriptions as already mentioned builds upon the expression “the” singling out the unique existence of what may be quantified over in it. The correlational task, in Russell's interpretation, is then to evaluate referential fittingness of the used expressions. The referential expression, furthermore, is a cover-up of the direct referential relation that is taken over by non-linguistic correlational proper name. Definiteness of description builds upon this function of proper name. Despite that the theory is descriptive, as its name says. Certainly it is descriptive in the sense that it does not even involve cognitive ingredients such as beliefs. And furthermore theory of descriptions does not build upon judgments as semantic evaluation basis. In this sense theory of descriptions supports descriptive function of language indeed and not a committed judgmental approach, which from a distance and ultimately inadequately was flirted with by communication-intention theorists.

�	As indicated, this is not yet to recognize judgmental dimension of semantic evaluation. Here is one explanation of why the case might be like that: sticking to the behaviorist heritage of linguistic analysis (compare G. Strawson 1994), which exactly started by rejecting judgmental approach to semantics and to other areas as well, such as moral theory. Only recently judgmental dimension starts to be appreciated in moral theory, along the lines of what is called cognitivist expressivism (Horgan and Timmons 2006). Notice that judgmental dimension together with appropriate belief-commitments and phenomenology coming along with these is basic for moral evaluation of something being good or bad, say. Behaviorist minded guy will expel beliefs and genuine judgment though, if possible, ending up with positions such as cognitivism and expressivism, the first one being linked to the presupposition of tight connection between cognitivism and descriptivism. If it is really difficult to get rid of judgments in moral theory, this appears to be a much easier task in semantics. Here, truth may be seen as guided by correlation and descriptive proceedings, without any judgmental or even without normative commitment. The environment of to be semantically evaluated sentences is then searched for in behavioristically grounded setting of communication-intention, in the behaviorally structured semantic satisfaction conditions, where somebody utters a sentence, and then these to which it is addressed take it over in a certain manner, responding to it.

�	Austin does this as he starts with the presupposed descriptive function of language, then points to some hard cases and counterexamples featuring performative functioning of language, and finally concludes that practically all usages of language are performative. He considers normativity, in a overdetermined success or failure evaluated setting, behaviorally accountable, being careful to avoid commitment to judgmental kind of semantic evaluation, where judgment proceeds with semantic commitment and the appropriate phenomenology.

�	Normative judgmental semantic assessment is forthcoming in Brentanian approach. Truth and falsity, according to this way to go, are matters of normative judgmental estimation, and of evidential support for such judgments, so that the descriptive role of beliefs is retreating.

�	We have argued for this ontological claim, and about its close relation to the contextual semantic normative enterprise in Horgan and Potrč 2008.

�	Quantification then in most cases proceeds with the ontic, indirect and language/thought normatively underpinned local commitments to the world. In other words, quantification is mostly not to the ultimate ontological reality of the world, but to the indirect local assessments of the world. The correlation to the world is indirect in such cases.

�	Tarskian T-schema approach to truth, such as proposed to fit natural language, and elaborated by Davidson, proceeds from the deep behaviorist presupposition (already embraced by Quine) that goes contrary to the judgment involving indirect correspondence based normative estimations.

�	Truth is the kind of semantic evaluation that goes for complex expressions such as sentences, where both compositional atomistic ingredients and their structure has to be taken into account, in their correlation to the world. Notice that for atomistic and sentential items the correlation to the world is supposed to be direct, so that truth is construed as a direct correspondence to the world.

�	Brentano introduced intentionality by saying that in every thought, something is thought about, that in every desire something is desired, and so on for similar cases.

�	Object may be interpreted as something ideal, such as Meinongian objects. Meinongian objects are mostly wrongly interpreted as ultimate ontological objects, whereas their real nature should be conceived through judgmental dynamical normative engagement in the contextually assessable language game. (Potrč and Strahovnik 2005.) It may be the case that even Meinong himself pushed towards the ultimate ontological interpretation of his objects, following in this automatic but misguided clinging to the higher normative standards score. If this is the case, then one has to suspect a tension between this ultimate ontological scorekeeping interpretation of Meinongian objects, and between the overall judgmental semantic evaluation to which Meinong also was committed. Our approach is to stress the importance of judgmental side of Meinongian commitment in matters semantic. In the mentioned paper we opened the way into this direction by claiming that, quite naturally, Meinongian objects should be evaluated semantically, and not ultimately ontologically. After all, they all appear in normative setting of language game, and their ultimate nature is intentional, thus compatible with truth as an indirect and not as a direct correspondence to the world. We thus opt for Meinong's ontology as an intentional semantic indirect correlation to the world enterprise. Meinong's pupil Veber distinguishes between what we may call psychological and object-theoretical intentional commitments.

�	Our presentation of scientific confirmation and evidential support of belief systems follows assessment of Fodor's (1983) contribution to this issue in Horgan and Tienson 1996: 39-43.

1

