Dealing With An Objection to the Neo-Meinongian Account of Moral Judgment

Matjaž Potrč and Vojko Strahovnik

The objection

An objection to the Neo-Meinongian account of moral judgment (Potrč and Strahovnik, forthcoming) was raised, and it goes like this (Tropman, forthcoming). The concept of belief is fine. But in our theory, though, we redefine beliefs, in order to make them appropriate for moral judgment. We try to do this by making beliefs so broad that they encompass desires. This eradicates the difference between cognitivism and expressivism. All becomes cognitivism. Problems related to moral judgment are then just apparently solved. By instituting an all-encompassing belief, we actually wish to establish a position close to cognitivism.

Our position proceeds from the middle ground between cognitivism and expressivism. As it redefines beliefs so that they encompass desires, it cheaply promises to solve all the moral judgment related problems, for it has both cognitivist and expressivist tricks in its pocket. But this is just a verbal reconciliation; many problems are much more elegantly solved if one would simply stick to the traditional brand of cognitivism.

Expressivism, not cognitivism and neither middle ground

We agree that it would be a bad omen if one would aim to solve all the problems. But we do not promise this. And even more important, we are not aiming to develop a position close to cognitivism at all. We, to the contrary, look for expressivism. We will now shortly explain our strategy, and we will also explain which kind of expressivism we are trying to endorse.

Thus, we do not actually embrace any kind of middle ground between cognitivism and expressivism position. To see why not, we first look at problems related to cognitivism. Standard cognitivism faces an uneasy dilemma. It must either (1) accept the existence of moral properties or facts in the world, which is not an easy move to make for a lot of people, or (2) embrace an error theory interpretation of moral judgment, according to which moral judgments are recognized to be beliefs, but also as all being in error. This problem of cognitivism pushed many moral philosophers towards expressivism.

Now, what is the problem for expressivism? Expressivism is (1') inadequate in respect to phenomenology. Here is the table representing the setup from which our strategy can develop.

	cognitivism
	middle ground (?)
	expressivism

	(1) moral facts, properties in the world (questionable)
	→ (1), (2) pushed most of moral philosophers towards expressivism
	(1') not adequate with phenomenology

	(2) error theory: moral judgments are beliefs, all in error (questionable)
	
	

What do we propose, given the just introduced setting? A natural way to go is to offer a kind of expressivism that is resistant to the objection (1') that expressivism cannot accommodate phenomenology. This is thus not so much a middle ground between cognitivism and expressivism, but a search for expressivism that would accommodate phenomenology of moral judgment.

We avoid the objection according to which we offer shallow expressivism encompassing cognitivism. For we offer, to the contrary, a kind of expressivism, which is called cognitivist expressivism (Horgan and Timmons 2006). We just look for a sort of expressivism that accommodates phenomenology.

From Cognitivist Psychological and Semantic Theses to the Expressivist Ought-Commitment

A further question is about the supposed middle ground that should aim at deconstructing cognitivism.

In fact, we do question cognitivism indeed, by distinguishing two cognitivist theses: (i) a psychological thesis, according to which moral judgments are belief-like, and a (ii) semantic thesis, according to which moral judgments are descriptive:

(i) psychological thesis: “Moral judgments are belief-like”.

cognitivism

(ii) semantic thesis: “Moral judgments are descriptive”.

We accept (i) psychological thesis (compare Horgan and Timmons 2006). And here is the argument why. Phenomenological argument is based upon the insight how judgments are, upon how we qualitatively feel the moral judgments' presence. This is not only our claim, but a position that is also proper to Mackie and to other cognitivists. Our task consists in finding a kind of expressivism that could accommodate phenomenological data. Our solution is new in this sense. And we do offer a solution, contrary to the claim that we don't. We offer a kind of expressivism that cannot be treated as psychologically inadequate.

Because we propose a neo-Meinongian theory concerning moral judgment, we point out that Meinong had similar ideas when he distinguished between two parts of judgment: psychological part involving psychological act, and semantic part involving content.

 judgment

psychological part / semantic part

act

 content

This clear distinction is close to the two theses that we distinguish in cognitivism: (i) psychological thesis, that moral judgments are belief-like, and (ii) semantic thesis that moral judgments are descriptive.

We embrace the cognitivists' thesis (i) psychological part. This accords with Meinong's stress upon the act as judgment's psychological feature. But we do not buy Meinong's semantic part, the descriptive content. This thesis namely leads him to embrace the first questionable endorsement (1) of cognitivism, namely that there exist moral facts or properties in the world (“oughts” as he called them). Objects are objectively existing objects for Meinong. Meinong was a cognitivist, but we are not, despite that we subscribe to the (i) psychological thesis of cognitivism, integrating it into our brand of expressivism, namely cognitivist expressivism.

We follow Horgan and Timmons account of belief states:

“a belief is a certain kind of commitment state—an affirmatory commitment—with respect to a descriptive content that we call the belief’s core descriptive content. There are two logically fundamental belief types: is-commitment with respect to a core descriptive content, and ought-commitment with respect to a core descriptive content. For example, the belief that it is the case that Bush is U.S. president, and the belief that it ought to be the case that Bush is U.S. president, are respectively an is-commitment and ought-commitment vis-à-vis the same core descriptive content, viz., that Bush is U.S. president. (In the case of the ought-commitment, the core descriptive content, that Bush is U.S. president, differs from the belief’s overall content, that it ought to be the case that Bush is U.S. president; and this overall content is not itself descriptive. In the case of the is-commitment, on the other hand, the core descriptive content coincides with the overall content, viz., that Bush is U.S. president.)” (HT; Cognitivist Expressivism)

For us, ought-commitment is sufficient, and it is directed to the same core content, such as “Hilary is president” to which there is also is-commitment (this is-commitment has the truth-value of falsity, as it happens that Hilary wasn't elected to be a president).

is-commitment

that “Hilary is president”

ought-commitment

Ought-commitment, for us, is the basis of moral judgment.

Belief is thus (i) psychological, first of all. Beliefs are further descriptive and non-descriptive.

descriptive

beliefs

non-descriptive

Moral judgments, with their ought-commitments, belong to non-descriptive beliefs.

The argument about how we feel, how we experience moral judgments as objective, as external to us, as based in reasons that are independent of us, is phenomenological.

Motivation as an Open Question

Our objector (Tropman, forthcoming) smartly points out the problem of motivation arising for our position. We have to admit that we do not ourselves have smart solution to this.

In the opposition between cognitivism and expressivism, expressivism has an advantage in respect to motivation. If moral judgments are desires, strivings, then these are states that are brought about by motivation (or that have motivation build into them). If, on the other side, moral judgments are beliefs, then the problem is that it would be strange for a belief such as the cup being white to motivate me.

Even if we (compare also Horgan and Timmons 2006) say that belief is just psychological, that from the phenomenological point of view moral judgment is close to belief – even if you are near to cognitivism in psychological sense, the question is why moral judgment would motivate. If one says that ought-beliefs are such that they motivate, this solution just restates the problem.

Our objector poses the question why is it that ought-beliefs would necessarily motivate. One answer would be that ought-beliefs are not necessarily motivating. And this answer embraces a weaker internalist approach. You should just take a usual moral agent. Psychopaths or moral weirdos could have ought-belief without motivation, so we don't deal with them. Then we can realize that motivation is not always strong; it can be weak in some cases. I may agree with the statement that one should fight the poverty. But I may still not do anything, I may not undertake any action at all.

If ought-belief is defined by ought-commitment (not just that it is so that “Hilary is president”, but that it ought to be so that “Hilary is president”, which is a different commitment to the same core content), if there is a genuine ought-commitment, then this brings along with it some motivation for action. The motivation may be weak because of some other kinds of motivation, and because of several reasons pulling in other directions that are involved into situation.

We say that moral judgment is motivationally hot and we acknowledge the need for further description (Horgan and Timmons 2006, as well, did not provide one).

From how you understand ought-commitment, if this is a fact about your psychological content, then it motivates. Otherwise you just faked it. This is one solution. And this then brings an advantage with it.

A wrapup

If the objector asks why we should not better embrace cognitivism, and so have more plausible solutions for moral judgment, we just say that we go our way because cognitivism brings troubles with it. For cognitivism, moral judgments are beliefs, motivating beliefs.

In opposition to moral cognitivism, our position has the advantage of ontological austerity. We are not Platonists, who believe that there is an object Good that motivates you, and we don't buy weird entities about which Mackie made us attentive. We don't say that entities motivate, but that this is a part of your psychology.

Meinong has a position similar to cognitivist expressivism (Horgan and Timmons 2006): that in a psychological kind of experience, one needs to differentiate between the (i) psychological, and (ii) semantic parts.

Literature

Horgan T. and Timmons, M. (2006). Cognitivist Expressivism. In T. Horgan and M. Timmons, eds. Metaethics after Moore. OUP: 255-298.

Potrč, M. and Strahovnik, V. (Forthcoming). Meinongian Theory of Moral Judgments.

Tropman, E. (Forthcoming). Comment on Potrč and Strahovnik's “Meinongian Theory of Moral Judgments”.

1

