Nondescriptivist Cognitivism
Matjaž Potrč
Nondescriptivist cognitivism is a position at the landscape of moral judgment interpretation, appearing as a novelty in respect to the usual distinction between cognitivism and noncognitivism. All in discarding semantic assumption, nondescriptivist cognitivism nevertheless builds upon objectivity. Cognitivism and objectivity are preconditions for phenomenology's importance in moral judgment. But there is another position that straightly concludes from phenomenological data to metaphysical conclusions, namely common sense direct realism. Nondescriptivist cognitivism is not identical to this one however, for it actually embraces expressivism and quasi-realism or irrealism. Its structure consists of going with common sense direct realism at its first sub-stage, and making it hypothetical or denying it at the second sub-stage. The overall dialectics figuring phenomenology as an important point in evaluation of moral judgment may be spelled out as phenomenological argument, which starts with phenomenological data, deriving metaphysical conclusions upon their basis. The first, thetic phase of this dialectics involves common sense direct realism. The second, antithetic phase, figures reflexive skeptical position, a species of which is nondescriptivist cognitivism. This one announces itself as phenomenology-based approach to moral judgment, holding to both presuppositions of phenomenological approach, cognitivism and objectivity. It turns out however that neither of these is really embraced by it. The dialectics of phenomenological argument shows that nondescriptivist cognitivism is positioned at its antithetic stage, where reflexive phenomenology does not really and immediately support metaphysical conclusions, but rather holds them at a skeptically bracketed distance. 

Nondescriptivist Cognitivism Landscape
Nondescriptivist cognitivism (NC) announces itself as a new position upon the landscape of how to interpret moral judgments, in respect to cognitivism and noncognitivism: cognitivism being descriptive, and noncognitivism being expressivist or perhaps irrealist. For nondescriptivist cognitivism, moral judgments are genuine beliefs. They are beliefs that do not describe, but rather bring with them the power of commitment: they are ought-beliefs and not is-beliefs. There are no moral facts out there to be described, so irrealism is embraced. Genuine beliefs and irrealism seem to invite support by phenomenology, which is enabled by embracing cognitivism and nondescriptive but committed kind of objectivity. Phenomenology now offers objectivity that earlier came with moral facts such as these are provided by the traditional cognitivist descriptivism.


Nondescriptivist cognitivism is a position in respect to moral judgments whose intention is to expand the space that offers itself as available for their evaluation. The usual take on this matter figures opposed positions of cognitivism and of expressivism or of noncognitivism. According to cognitivism, moral judgments are beliefs whose aim is to describe some reality, which happens to be moral reality in their case. As opposed to cognitivism, there comes expressivism or noncognitivism, according to which moral judgments are portrayed as expressions of one's emotions, such as desires, or again they may figure as commands. Nondescriptivist cognitivism, in opposition to these, is a position affirming moral judgments to be beliefs, though without a descriptive role. Here is a table summarizing the classical and expanded positions in respect to moral judgments (Potrč-Strahovnik forthcoming):

	Moral judgments 
	Descriptive
	Non-descriptive

	Beliefs
	Traditional cognitivism
	Nondescriptivist cognitivism (cognitive expressivism)

	Non-belief-states
	Fictionalism
	Traditional non-cognitivism


Nondescriptivist cognitivism offers one manner to breach cognitivism/non-cognitivism exclusivity, by offering the possibility of interpreting moral judgments as nondescriptive beliefs. The table shows that there is also the possibility of fictionalism, as an option introducing descriptive non-belief states. We just present fictionalism as completing the available alternatives, and will not say more about it here. For our aim is to concentrate upon nondescriptivist cognitivism. As pointed out in the table, nondescriptivist cognitivism also goes under the name of cognitive expressivism, the fact upon which we will elaborate in the following sections.


Nondescriptivist cognitivism stresses that moral judgments are beliefs, and namely genuine beliefs. So it is cognitivism. But as it is nondescriptivist kind of cognitivism, moral judgments according to it do not have the task of describing some reality, such as the reality of moral goodness, say. This is why nondescriptivist cognitivism goes irrealist in respect to such reality. So moral judgments are beliefs that do not describe, in opposition to the usual assumption that beliefs have the function of describing some reality or moral facts. Thus they are beliefs without commitment to what may be the case, without commitment to what kind of facts would be out there. According to nondescriptivist cognitivism moral judgments, in other words, happen not to be is-beliefs. They are a different species of beliefs, which may be characterized as ought-beliefs. The question arises now about just what ought-beliefs without a descriptive role may look like. Here is one example. In the case as I judge that I ought to help somebody, I experience this ought as something that is there quite independently of my immediate desires, as some kind of force that imposes itself in respect to direction of my actions, from an objective perspective. There thus seems to be an appropriate experiential or phenomenological support for moral judgments as ought-beliefs, genuine beliefs that point in direction of an objective reality that looks to be there quite independently of myself, i.e. of my immediate wishes or desires. As already mentioned, nondescriptivist cognitivism claims that such reality is not descriptive, that it does not contain any moral facts, and that it rather functions as an experiential reality which imposes itself through my moral judgment, aimed at directing the choices along which my action should unfold.

 Nondescriptivist cognitivism thus features moral judgments as genuine beliefs, without being committed to description of an independently existing moral reality. Genuine beliefs and irrealism seem to invite support by phenomenology, which is enabled by embracing cognitivism and nondescriptive but committed kind of objectivity. Phenomenology now offers objectivity that earlier came with moral facts such as they are provided by the traditional cognitivist descriptivism. Phenomenological support is then there for engaged genuine beliefs. And moral experiential objectivity also seems to come along with the support of phenomenology. One qualitatively and phenomenologically experiences ought-beliefs as genuine judgments and as something objective and independent of oneself, which imposes itself upon possible choices of one's actions. It thus looks like that phenomenology supports the position of nondescriptivist cognitivism.

Semantic Assumption Dismissed
NC dumps semantic assumption, and it understand itself as cognitivism that nevertheless builds upon objectivity. If this is right, then phenomenology should be important for NC, provided that phenomenology has cognitivism and objectivity as its preconditions. 


Nondescriptivist cognitivism's novelty consists in disagreeing with the semantic assumption, which may be spelled out in the following manner:

(SA) All genuine cognitive content is descriptive content – i.e., way-the-world-might-be content. Thus, mental states like beliefs and linguistic items like sentences that have cognitive content are in the business of representing some (putative) state of affairs or stating some (putative) fact. (HT 2000: 122)

Semantic assumption is involved into traditional cognitivism (see the table above), tying beliefs to their descriptive role. If moral judgments are non-descriptive, as NC claims now, then (SA) has to be abandoned. This exactly opens the possibility for nondescriptivist cognitivism, which still figures moral judgments as beliefs, yet without a descriptive role. As just claimed, moral judgments have then the possibility to be interpreted as ought-beliefs and not anymore as is-beliefs. For ought-beliefs are not in the business of describing some purported and independently existing moral reality, but are simply engaged, nondescriptivist kind of beliefs.


Three reasons may be given “for doubting that the declarative content of moral beliefs is descriptive” (HT 2000). First is the location problem, which comes from the difficulty to situate the purported moral facts or entities in a metaphysically adequate frame. The trials to accomplish this task seem futile, and one may well embrace irrealism or error theory. Second, if moral judgments are beliefs, they thereby do not necessarily involve descriptive content. Third, metaphysical descriptivism supporting commitments of moral discourse once abandoned, such a discourse would still be well in place. If so, (SA) is not a necessary precondition for moral judgments, even if they are interpreted as beliefs. Moral discourse may well persist without assumption of the existence of moral facts or moral states of affairs.


Rejecting (SA) still leaves the possibility for moral judgments to be interpreted as genuine beliefs, such as ought-beliefs. Ought-beliefs are beliefs, and so cognitivism stays in place. And ought-beliefs involve objectivity. Both of these points, cognitivism and objectivity, may be ascertained from the phenomenology or what-it's-like experiential impact involved into ought-beliefs.


Coming back to our previously introduced case where I feel committed about helping her, I certainly experience this moral judgment of mine as an engaged belief, poised to action and leading to my possible moral engagement. If you ask me how I experience this moral judgment, the phenomenology involved into my entertaining it will show that it is a case of genuine belief, as opposed to my wish or desire, say. It is also a case of an objective belief, at least in the sense in which I phenomenologically experience it. Indeed, entertaining such a belief, I experience it as being there independently of my immediate wishes or desires, and imposing itself as an external vector force involving my possible actions.


The case of a professor coming to his office in the morning with the project to write a paper for which the deadline is looming, and realizing upon opening his computer that he has an appointment scheduled with the student about which he completely forgot, leads him to experience the commitment to this appointment, once as he realizes it, as a genuine belief with an action guiding role. He also experiences this commitment as coming outside his immediate wishes or desires, and as being opposed to them, as a force that imposes itself upon his actions as something objective. (HT)


Cognitivism and objectivity seem both to be linked to phenomenological data in this and similar cases. Objectivity is experienced as a force that imposes itself upon the moral agents' possible actions. And certainly moral judgment is experienced as genuine belief of that agent, if it is an ought-belief. Although there is a diversity of phenomenological experiences, the specific phenomenological experiences of cognitivism in moral judgment, and of objectivity seem to clearly characterize moral judgment's engagement. It seems that nondescriptivist cognitivism involves phenomenology. 


HT use Mandelbaum's (1955) approach to moral judgment as supporting their position. Mandelbaum there talks about phenomenology proper to experiences of direct moral judgment, i.e. the judgment involving moral agent. 


“[T]he demands which we experience when we make a direct moral judgment are always experienced as emanating from 'outside' of us, and as being directed against us. They are demands which seem to be independent of us and to which we feel that we ought to respond.” (1955: 54)

Phenomenology is thus given as supporting NC position, especially in respect to the experienced objectivity, which goes in direction of moral realism. A direct judgment is also cognitivist, being experienced as genuine belief directly involving the moral agent. Moral phenomenology thus seems to be involved into NC by both ingredients of experienced cognitivism and that of experienced objectivity. Despite that (SA) is dismissed, phenomenology still seems to be well in charge in respect to NC.

Common Sense Direct Realism
But there is another position that straightly concludes from phenomenological data to metaphysical conclusion, of realist kind. It is the position of common sense direct realism.


Before proceeding with the analysis of NC, it will be useful to engage in presentation of a position that also uses cognitivist and objectivist phenomenology, in order to conclude in direction of moral realism. In fact, it uses phenomenological argument, about which we will say more later as we will systematize the approaches related to it. 


Moral realist may start with a plausibly looking presumption that things are such as the experience delivers them to our senses. This may be supported by simple perceptual model, according to which it is the most plausible hypothesis that there is a cup over here if the senses are delivering to me the experience of the cup being over here. Such a model, it is argued, may only be countered if there are good reasons to do so, whereas otherwise it is advisable to stick to it. Moral value shows itself to us as independent of our beliefs and of the thereby related emotions. So one can take moral reality to which we are genuinely responsive as an accepted assumption (McNaughton, 1988: 40). One thus concludes on the basis of phenomenological, experiential data in the direction of metaphysical conclusion pointing to realism. As this is the realism which common sense usually embraces, of a non-reflexive kind, it may be called common sense direct realism. Such realism is also argued for by Dancy:


“[I]f we are to work with the presumption that the world is the way our experience represents it to us as being, we should take it in the absence of contrary considerations that actions and agents do have the sorts of moral properties we experience in them. This is an argument about the nature of moral experience, which moves from that nature to the probable nature of the world.” (1986: 172)

Common sense direct realism is thus based upon one's immediate experiential or phenomenological data, which serve as the basis for default conclusion about the metaphysical consequences, i.e. the existence of experienced moral properties or facts. Objectivity, namely experiential objectivity, figures importantly in this approach. It is also compatible with presumption that moral judgments are genuine beliefs in this direction. The belief that there exist moral properties or moral facts, we can recall ourselves now, is not compatible with NC commitment to oppose descriptivism. For NC claim about the existence of moral properties and facts encounters the above mentioned location problem. This does not seem to be a problem for direct common sense realism though. So it seems that NC and common sense direct realism cannot be identical, although both argue for objectivity and rest upon cognitivism. The objectivity of NC is rather experiential, whereas the objectivity of common sense direct realism proceeds with metaphysical involvement.


Cognitivist stance is also embraced by error theory, which claims that moral judgments are objective, authoritative, external to the judger, thereby opposing expressivist interpretations (Mackie, 1977: 32). This does not need to lead to straight realism though, about which later.

Nondescriptivist Cognitivism Differences With Common Sense Direct Realism
Now, common sense direct realism is not identical to NC. In fact, NC does not embrace cognitivism, but rather it goes for expressivism. It also does not go for objectivity, but rather for quasi-realism, or for irrealism.


Our first presumption was that NC embraces moral phenomenology, and thereby cognitivism and objectivism. This much was clear from NC's endorsement of moral phenomenology along Mandelbaum's suggestions, where the experienced objectivity figures as the important issue. Common sense direct realism though is not satisfied with experiential objectivity, but rather goes straight for metaphysical objectivity, i.e. for metaphysical realism concerning the existence of moral properties or facts. So, the position of NC cannot be identical to that of common sense direct realism. 


Digging further, it also turns out that NC cannot really embrace phenomenological support, if cognitivism and objectivity are its preconditions. For NC rather and finally embraces expressivism and so non-cognitivism. And it also goes irrealist or quasi-realist, thereby opposing objectivity. 


It sounds strange at first sight if one claims that NC is not cognitivism. For cognitivism characterizes moral judgments as beliefs, and according to NC they are genuine beliefs as well, although not is-beliefs but rather ought-beliefs or perhaps good-beliefs. Talking about these, HT though do not go for a cognitivist, but rather for expressivist interpretation:


“On our view, then, both ought-claims and good-claims are expressions of certain attitudes, which generically can be called ought-attitudes and good-attitudes. So, for example, one can have, say, an ought-attitude toward keeping one's promise to meet his or her spouse for lunch at noon.” (HT, Forthcoming)

The title of NC position in the table above now comes into the focus, for HT also and increasingly use cognitive expressivism as its appropriate designation. Blackburn's (1993: 168) realization that the work that is done in a moral theory depends upon the crucial element, which here happens to be non-cognitivist expression or attitude and not belief, although you may still call it like that, puts NC project in expressivist camp. If this is the case, then the first ingredient that should support phenomenology, namely cognitivism, begins to be questioned. This also shows that there is a difference here between common sense direct realism and NC, for the first one continues to firmly cling to cognitivism. 


The objectivity, second ingredient that supports phenomenology, also turns out to be questionable upon a closer inspection. We have seen that common sense direct realism embraces metaphysical strong objectivity indeed, because for it phenomenological experiential data lead to an immediate metaphysical conclusion involving the existence of moral properties or moral facts. This, as we have already observed, is different from NC which deals with location problem for such properties or facts, and rather embraces irrealism, according to which the presumed entities are dubious as far as their existence in a naturalist world is concerned. So HT reject the notion of strong metaphysical objectivity. And also that of “rationalist objectivity... What they offer is much weaker notion of objectivity... What they say is that it is enough that while forming the so-called ought-commitments or ought-beliefs one experiences oneself becoming and being so committed in a non-self privileging manner, i.e. taking an impartial stance... [which is]... too weak notion of objectivity to be able to account for the distinctive objective phenomenology of moral judgments” (Strahovnik, forthcoming). So, objectivity as support for realist metaphysical conclusions becomes questionable as well. This is another point where NC differs from the common sense direct realism. Morally engaged contexts of NC actually reduce to moral standards, which is quite different from objectivity required for phenomenology of moral judgments to proceed in an effective manner. It this manner NC shifts close to quasi-realism, thereby enforcing the irrealist attitude that it embraces anyway, also in neighborhood of error theory. 

The Structure of Nondescriptivist Cognitivism
Here is the structure of NC, which consists of two substages: (a) direct common sense realism embracing, and (b) putting realism under question by endorsing irrealism as the metaphysical conclusion. These two sub-stages are also characteristic for an error theory. And they are characteristic for skepticism.


It is on time now to reveal the overall structure of NC, in order to get the grip of it, also in its relation to the common sense direct realism. Thereby one can hope to further clarify differences between these two positions, being attentive at which several characteristics they share and to what extent.


Here are the two main substages of NC: (a) there is a preliminary embracing of common sense direct realism conclusions. But this first substage is then supplemented by the second substage (b) according to which one puts the just achieved realist conclusion under question, thereby reaching irrealist conclusion. This is interesting now, for these two substages may be even depicted as a conjunction involving contradiction, for the first one embraces realism, and the second opposes it, embracing irrealism. Such contradiction may now be interpreted as a strong or as a weak one, introducing some form of incoherence. 


In any way, the structure of NC appears to be more complicated as that of common sense direct realism. And if nothing else, it seems to involve the latter one as the first of its own substages. Common sense direct realism is embraced – well, only to be subsequently put under question by the irrealist or quasi-realist conclusions.


Notice that this kind of incoherent structure is also characteristic for other positions, such as those of error theory and of skepticism. Error theory (Mackie, 1977) first embraces realist common sense conclusions, in the above indicated manner, which is similar to embracing the substage (a). But then, error theory hastens to realize that such conclusion encounters location problem (How to account for the existence of weird metaphysical entities or features in a natural world?), and therefore embraces irrealism (b). It concludes that all (a) substage supported judgments must really be in error, once as the importance of substage (b) is realized.


A similar structure may also be applied to the position of skepticism, which can be depicted as consisting of two substages, where the first of one embraces (a) direct common sense realist conclusion: There is a cup over here, for I perceive it in good conditions, and supposing its existence seems to be the best hypothetic explanation of my perceptual data. But wait. I may extend the possible environment in which this happens by including the possibility of skeptical scenario. Now as I perceive this cup using my senses, I may well be under spell of some demonic skeptical setting, such as the one of the brain in a vat. If this is true, my firm belief in the existence of the cup will be shattered by this involvement of the (b) skeptical substage. One thereby realizes similarity of the structure involved into NC, in error theory, and into the skeptical setting. In opposition to the simple common sense direct realism, which now figures just as its substage (a), the now depicted combined incoherent looking positions are reflexive, involving a broader environment. This proves that the structure of NC cannot be identical to that of common sense direct realism.

Phenomenological Argument Dialectics
The overall dialectics figuring phenomenology as an important point in evaluation of moral judgment may be spelled out as phenomenological argument (PA), which starts with phenomenological (P) data, deriving metaphysical conclusions (M) upon their basis. The first, thetic phase of this dialectics figures common sense direct realism. The second, antithetic phase, figures reflexive skeptical position, a species of which is NC. Notice that antithetic phase involves thetic phase at its first sub-stage, which then gets a hypothetical skeptic interpretation at the second sub-stage. There is also synthetic phase of the phenomenology to metaphysical consequences transition in phenomenological argument (P → M in PA) that we just mention here, but which is important because of its phenomenology based overall approach.


It is on time now to take a closer look at the relation between common sense direct realism and NC, and perhaps even beyond. If we engage into this, we can realize that there is some dialectics involved here, consisting of three stages: thesis, antithesis and synthesis. But what is this dialectics dealing with? The answer is that it is dealing with the phenomenological argument, which goes from the phenomenological experiential data to the metaphysical conclusions that may be derived from these. 


We can assign to the common sense direct realism the thetic stage of the phenomenological argument, where the environment is immediate and local, and where conclusion proceeds without much reflection. As we said, common sense realism proceeds from the experiential phenomenological data directly to metaphysical conclusions. If I qualitatively experience my ought-commitment as something objective, then the best explanation of this fact would be that there has to exist an objective moral reality. This is similar to the best explanation that there is a cup over here, as based upon my perceptual experience to this effect.


Thetic stage is nonreflexive. But one may put it under reflexive scrutiny by enlarging the considered environment. Yes, one may adopt (a) common sense direct realism, only to realize that, under reflexion, it will turn out to be questionable, and therefore embrace (b) irrealism. This is then the reflexive antithetic stage in respect to phenomenological data to metaphysical conclusion transition in the phenomenological argument. The antithetic stage succeeds in a larger environment, lets call it global environment. It is certainly not restricted to the local environment, because reflexivity transcends it. Further possibilities are taken under scrutiny. As it was also indicated though, this antithetic position is kind of incoherent. 


The synthetic stage now completes our small dialectic exercise. What is new with it? We will only indicate this position in a summary manner, because in a way it is not essential to the description of NC, which, as we have seen, involves thetic stage, itself being antithetic stage in the now considered dialectics. Synthetic stage introduces even a broader environment as is the antithetic reflexive one. The reflexivity of the antithetic stage was still formulated in respect to the direct common sense realism, which invites externalist interpretation. The reflexive brain in a vat scenario entered the scene, but not from the very start. This now happens with the synthetic phase of phenomenology to metaphysical consequences transition in phenomenological argument dialectics. Phenomenology enters the scene here from the very start, in a constitutive manner. The realization must thereby be that phenomenological argument and its phenomenology to metaphysical consequences transition aims a phenomenology constituted realism as well. This is the kind of realism that may be approached by what is sometimes called, perhaps not very usefully, phenomenological reduction. The trick is that phenomenology is there from the very start, and that metaphysical conclusions also happen in the essentially phenomenologically constituted transglobal environment, the environment that disciplines the externalism-leaning excesses of even the global reflexive environment. So much about the synthetic stage here.

Doubts About Phenomenology Involvement in Nondescriptivist Cognitivism
NC announces itself to be phenomenology-based approach to moral judgment. It argues to embrace both presuppositions of phenomenological approach, cognitivism and objectivity. It turns out however that neither of these is really embraced by NC, for it goes expressivist and quasi-realist or irrealist. The dialectics of phenomenological argument shows that NC finds itself at its antithetic stage, where reflexive phenomenology does not really and immediately support metaphysical conclusions, but rather holds them in the skeptically bracketed distance.


Our aims was to briefly present end evaluate the position of NC. It is a position articulated in respect to moral judgment, particularly concerning the phenomenological experiential data and the transition from these to metaphysical conclusions. This involves the dialectics of phenomenological argument. We have seen that common sense direct realism is important here, not just as the thetic entrance into dialectics, but also as the ingredient of the first substage of NC. NC claims that phenomenology supports its position, by its two ingredients of cognitivism and objectivity. But we have seen that cognitivism, in NC, rather turns into expressivism, and that objectivity is too weak to be counted as important. Besides, irrealism also goes against objectivity. If this is the case, then phenomenological support really cannot be adequate for NC, despite its affirmations to the contrary. In order to achieve this, NC would need to enter the phenomenology constituted synthetic stage of the phenomenological data to metaphysical conclusions dialectics. As this is not the case, one can affirm that NC certainly is an interesting position, both in enlarging the perspective that it introduces, in opposition to the cognitivism/noncognitivism duality, and in the way that it encounters its limitations, especially in its phenomenological support.

References
Blackburn, S. (1993). Essays in Quasi-Realism. New York: Oxford University Press.

Dancy, J. 1986. Two Conceptions of Moral Realism. Proceedings of the Aristotelian Society, supp. Vol. 60: 167-187. (Reprinted in J. Rachels (ed.) Ethical Theory. Oxford: Oxford University Press, 1998).

Horgan, T. and Timmons, M. (HT). 2000. Nondescriptivist Cognitivism: Framework for a New Metaethics. Philosophical Papers 29: 121-53.

Horgan, T. and Timmons, M. (HT). Forthcoming. Modest Quasi-Realism and the Problem of Deep Moral Error.

Mackie, J. L. 1977. Ethics: Inventing Right and Wrong. New York: Penguin.

Mandelbaum, M. 1955. The Phenomenology of Moral Experience. Glencoe, IL: The Free Press.

McNaughton, D. 1988. Moral Vision. Oxford: Blackwell.

Potrč, M. and Strahovnik, V. (Forthcoming). Phenomenological Objectivity.

Strahovnik, V. (Forthcoming). The Phenomenology of Moral Judgment: Troubles for Cognitivist Expressivism.

�	My thanks for immediate or more remote support in writing this paper go to Vojko Strahovnik, Dositej Dereta, Terry Horgan, to the participants of the Bled 2012 Ethics symposium, to my students and to Alenka Pogačnik. 


