Objectivity of Oughts

Matjaž Potrč, University of Ljubljana

The introduction of ought-beliefs in the realm of experiences, besides presentations and thoughts or is-beliefs, as well as besides to desires – actually the active expansion of the emotional side of experiences – is the main result promoted by Emanuele Marini. This is a substantial systematical contribution to ethics in deontic direction. One question that imposes itself is whether ought-beliefs support moral realism. According to phenomenological arguments, one proceeds from the what-it's-like experiences of ought-beliefs related deontic status to metaphysical conclusions, the most imposing of which acknowledges reality of moral properties/entities: oughts then appear as abstract Platonic or Meinongian objects. Countering this species of strong realism is irrealism and the adjoined error theory, which flatly denies the existence of such abstract objects. Another way to go embraces naturalist material physical world as the basis of unique occurrences featuring deontic situations. Abstract entities then figure as abstractions, namely as determinables that according to their vague nature don't ultimately exist in the world, and whose basis are determinants of these determinables, the unique identity occurrences of deontic situations in the world, which themselves are phenomenologically grounded. At this juncture one may ask which of the two proposals has an advantage: understanding oughts as Meinongian entities or as natural world occurrences. Recurring to the nature of the phenomenological argument one can argue that neither of the mentioned solutions will do and that one needs a transglobal experiential world perspective to situate oughts, following guidelines of weak realism.

Keywords: ought-beliefs, deontics, phenomenological argument, moral realism, transglobal experiential world.

1. The introduction of ought-beliefs in the realm of experiences, besides presentations and thoughts or is-beliefs, as well as besides to desires – actually the active expansion of the emotional side of experiences – is the main result promoted by Emanuele Marini.

Recently Emanuele Marini wrote the best study on Veber up to date, tracing and reconstructing the contribution of the Slovene philosopher in the area of ethics. Marini centers at ought as the most important concept Veber dealt with. One needs to praise Marini's way to proceed in an adequate and humble manner. Despite the importance of Marini's thesis entitled “Man, Ought and Ethics in the Philosophy of France Veber”, he includes it as an introduction to the presentation of Veber to Italian public, as a foreword to Veber's book “Philosophy”. Marini handles skilfully with Veber's Slovene and German writings, and his translation is a joy to read. Slovenes should be grateful to Marini's efforts, and they should ask themselves why they are unable to deliver such achievements. The guess is that the situation reflects sorry state of the overall actual Slovene philosophical landscape. It is true that Žalec, Strahovnik and myself produced some valuable insights into Veber's work. But the real advances are due to Seppo Sajama and now to Marini. Thank you, Emanuele. We will treat the main thesis featuring introduction of oughts as Marini's contribution, which in a contingent manner builds upon historical Veber's heritage.

If oughts are important, it is appropriate to ask what their importance consist in. To answer this question, a short review of the broad philosophical setting in which Veber entered is needed. The broadly construed Brentanian school, to which Meinong and his pupil Veber belong, took experiences as coming in a hierarchical one-sided detachability structure. The basis of all experiences are presentations, which are passive psychological data. Once a creature possesses presentations, it may engage in thoughts featuring them. These active thoughts are actually beliefs, and they may be called is-beliefs. My thought that the cat is on the mat has cat, mat and their relation in its basis as presentations. These presentations, as already mentioned, are passive, while the thought bringing them together is active. As one puts presentations together, this results in a thought or in an is-belief: namely belief with the descriptive force, affirming that there is cat on the mat in the case that we consider. Presentations and thoughts are cognitive psychological experiences. But there are also emotional experiences, which are active in respect to all the rest of the cognitive stuff. Brentano called them Gemütsbewegungen, and we may give them a short name of desires. The one-sided detachability thesis claims that a creature may have presentations only, but if it has thoughts, presentations have to be in their basis, and if it has desires, both thoughts and presentations have to be in their basis.

Veber's insight is that Brentanian desires may also be divided into passive and active halves. A desire is then passive in respect to the active belief related to it. This however is not an is-belief, as it happens on the side of cognitive experiences. It is an ought-belief, a seemingly objective and active complex experience involving desires as its basis. Veber's insight that there are ought-beliefs was adopted by Meinong, as Marini persuasively demonstrates, and so became the basis of ethics in the Meinongian and in the broader Brentanian approach.

2. Ought-beliefs introduction is a substantial systematical contribution to ethics in deontic direction.

Marini's own philosophical basis is in the study of juridical deontics, as investigated by DiLucia and by Conte. I had opportunity to be last summer at a Pavia congress preoccupied with this topics. I also have friends such as Brown, who repeatedly visited Slovenia, and who delivered a lecture last fall in Ljubljana before traveling to Deon' congress. Deontics has to do with oughts, with what is required from someone, maybe in juridical, but also in ethical sense, as its basis. Marini's concentration on oughts is important, for it sheds light upon the very beginnings of this concept. Notice that oughts are supposed to be Meinongian objects themselves, but oughts have ought-beliefs in their experiential basis. Notice also that ought-beliefs, although they are on the side of desires in the overall Brentanian distribution of experiences, are not subjective, and especially they are not related to some subjective whims. Ought-beliefs are kind of emotional thoughts, with an objective value attached to them. We will explain the objective side of oughts and ought-beliefs in what follows.

It is certainly an important fact though that oughts were introduced into contemporary philosophy and ethics by Veber. This is Marini's thesis. But this is not all. By the introduction of oughts, Veber enabled other people to develop deontic logic in a systematic manner. The man who invented and systematized deontic logics was another Slovene, namely Ernst Mally, a hero of Edward Zalta, the editor of Stanford Encyclopedia of Philosophy, whom I drove to Kranj where we visited the house where Mally lived. Yet another important Slovene ethicist is Ernst Schwarz, to whose work I was alerted by Roderick Chisholm. We were together with Marini at Gornja Radgona Veber symposium last year. As I drove around the area with Seppo Sajama later, he remarked that in the Štajerska Slovene region one can smell the deontics in the air, given that Schwartz was from Ljutomer and that Mally worked in the nearby Graz.

Marini's affirmation of oughts comes down to the affirmation of ought-beliefs. This is an important point, which widely anticipates the latest results in metaethics, following and superseding the sharp division between cognitivism and non-cognitivism in the wide 20th century metaethics and moral philosophy. Cognitivism takes moral judgments to be descriptive beliefs, which pushes it to embrace moral realism. Non-cognitivism on the other hand treats moral judgments as emotional reactions, of prescriptive or similar kinds: so moral judgments cannot be beliefs for non-cognitivism. Lately though, there is proposal of nondescriptive cognitivism. This is the position that takes moral judgments to be beliefs, yet not of the descriptive species. Besides to is-beliefs of descriptive nature there are also ought-beliefs. We can see that Marini's affirmation of ought-beliefs goes in the same direction. The intuition supporting this is that moral judgments are engaged beliefs. If one judges that apartheid is wrong, one embraces a firm belief in this direction. And one is committed to a possible future actions in the embraced sense. One's belief commits one to what one should do, or ought to do, given the appropriate circumstances. So ought-beliefs may not be just reduced to oughts as abstract Meinongian objects. They have a special status themselves in moral deliberation. They are possible guidelines in the direction where one should engage oneself.

3. One question that imposes itself is whether ought-beliefs support moral realism.

Oughts are supposed to be objects which may be related to psychological experiences, but which also show independence of these experiences, and they may be seen as objectively existing entities: actually independent of our experiences, yet to which some of our experiences may direct us. As just said, Marini's emphasis is on ought-beliefs. Here we encounter a first conundrum. Oughts and beliefs that lead to them appear on the non-cognitive side of our judgmental engagements. So they may be expected to be subjective, perhaps related to emotional responses. But on the other hand, we have seen that ought-beliefs which experientially support oughts involving judgments are genuine beliefs, hinting into objective deontic direction, and this one comes as desire-independent realistic inclination.

4. According to phenomenological arguments, one proceeds from the what-it's-like experiences of ought-beliefs related deontic status to metaphysical conclusions, the most imposing of which acknowledges reality of moral properties/entities: oughts then appear as abstract Platonic or Meinongian objects.

In order to evaluate realist inclination of ought-beliefs and of their adjoined objectual oughts, one can recur to phenomenological arguments. What are phenomenological arguments? They are reasonings that start with description of phenomenology or what-it's-like qualitative experiences involved into some area, and that result in metaphysical conclusions.

Here is a description of moral phenomenology involving case. As I am writing this paper draft, I am following what I believe I need, what I ought to do. If I would follow my immediate desires I would rather take a walk in the beautiful sunshine, or perhaps I would watch a TV series that I like. But instead of these activities, I engage myself in composing the paper draft. This is thus not something that I really desire, or wish to do at this very moment, but something that imposes itself upon me as something that I ought to do. What I ought to do is thus experienced by me as having a force that weights upon my possible activities, and that is directed against my most immediate wishes or desires.

Based upon this cogitation, one may now conclude that ought-beliefs lead to oughts, and that oughts, being experienced as something independent of my desires and as objective, push one to embrace moral realism. The reasoning is here that one should transfer whatever one experiences to be constitutive to the manner the world itself is construed. Thus one embraces the metaphysical conclusion of moral realism on the basis of phenomenological what-it's-like experiences presenting to me my experience of oughts as something objective and thus guiding into direction of embracing moral realism.

Going realist here means that one adopts the existence of oughts as objective, moral realism complying entities or properties. This seems to be a quite natural manner for a moral realist to engage herself. Moral realist thereby acknowledges reality of moral properties or entities. And one natural conclusion for her into this direction is to embrace these entities, oughts, say, as Meinongian entities. Metaphysically, such real Oughts are kind of Platonic entities, existing quite independently from our subjective whims, or from our emotive engagements. Thus, phenomenological argument may lead us into realist direction, and this is indeed the solution which one may adopt. Dancy and McNaughton do so. Although Dancy argues to the non-Humean conclusion that moral reasons are independently existing facts and not some kind of psychological states.

5. Countering the Meinongian strong realism is irrealism and the adjoined error theory, which flatly denies the existence of such abstract objects.

The reasoning involved into phenomenological arguments guides quite naturally from the experience of how the world is like to the conclusion that the experience shows the real nature of the world. If oughts are experienced as objective and realist, then they are real. So realism in the area of moral judgment needs to be embraced. This leads one to moral realism, whose quite clear form is endorsement of abstract properties or entities, such as Oughts.

One may oppose such a reasoning however, in claiming that there cannot be any such abstract Platonic or Meinongian objects, especially if one adopts naturalism, which is quite a sensible way to go. One then points to the metaphysical weirdness of the presumed existence of Oughts as abstract entities. Yet one also experiences force of oughts related beliefs. The way out is to embrace error theory, which claims that judgments involving Oughts are genuine beliefs, ought-beliefs, yet given that Oughts cannot exist in the ultimate ontological sense, these beliefs are all false, in error. This is how one joins error theory, whose classical representative is Mackie, and which is embraced by nondescriptive cognitivism of Horgan-Timmons lately. Moral irrealism is thus opposed to the existence of abstract entities, such as Ought is supposed to be.

6. Another way to go embraces naturalist material physical world as the basis of unique occurrences featuring deontic situations.

The just considered opposition was embracing moral realism in the form of abstract or ideal entities with Oughts as one of the species on the one hand, and embracing the irrealist way to go, so that the ultimate ontological existence of such properties or entities is denied.

Sticking with naturalism though, one may simply embrace the material physical world as the basic of deontic situations and of what may be held to be oughts. Here is how one may proceed. There is a metaphysically austere world, perhaps of monistic nature. Thus the World exists in an ultimate ontological manner. Yet the World under discussion has no parts, being of monistic nature. So there are factual deontic, ought-involving situations existing in the world, such as the situation where the World is such that I ought to write this paper draft instead of taking a walk right now, and your situation where you ought to support someone on his way of engagement, instead of drinking a beer right now. These situations, according to the monistic perspective, are not separate properties or entities. Rather, they are manners of regional ex-sistence upon the World, so that they are neither entities, and either are there any regions. There is just a very rich material World. Deontic situations are then unique occurrences of the World and in the World. They may be characterized adjectively: the-World-is-behaving-ought-ishly-region-isly – without the presupposition of existence of regions or of Oughts, as for that matter, as we have already claimed. All of this may be compatible with non-moral naturalistic basis of moral reality.

7. According to naturalist realism abstract entities figure as abstractions, namely as determinables that according to their vague nature don't ultimately exist in the world, and whose basis are determinants of these determinables, the unique identity occurrences of deontic situations in the world, which themselves are phenomenologically grounded.

Notice now that the beginning realist position featuring Oughts as abstract entities inclines one to observe each particular occurrence of ought-ish situation in the World as an instance of that abstract Ought. We can go a further step here and realize that naturalist realism may well treat these presumed abstract entities not as something ontologically real, but as what they really are – abstractions, belonging to the area of language and thought, and not to that of the World which would exist independently of them. In this way, we realize that oughts are just abstractions, the products of synthetic power of our mind, with basis in so many uniquely ex-sisting situations in the World. We may call these abstractions determinables. Whereas uniquely forthcoming situations in the World then happen to be determinants of these determinables. The determinables do not exist in the World, as these are vague and abstract features. Determinants are there in the World, but not as separate entities or properties. Now, taking determinants of determinables to be so many occurrences of the World to be ought-ishly region-ishly, one may embrace their epistemic sorting-out nature: they are abstracted by language/thought means from the real richness of the World. Each determinant – which does not ultimately ontologically exist, nor is it a separate atomistic entity – is uniquely forthcoming as region-ish behavior of the World. It is unique, phenomenologically unique, and recognizable to be such by determinables. So determinants of determinables, as recognized, are experientially phenomenologically grounded in the world, through the determinables perspective.

8. At this juncture one may ask which of the two proposals has an advantage: understanding oughts as Meinongian entities or as natural world occurrences.

We seem to be at the following juncture, in broad outline. Either Oughts are to be understood as abstract ultimately ontologically existing Meinongian entities. Or again, Oughts may be occurrences in the natural world. In the first case, one buys Meinongian ontology of abstract objects. And in the second case one rather takes naturalist basis of deontic matters, the non-moral properties to be the starting-point. At the bottom-line the opposition is put in terms of recognition of abstract entities on the one hand, and of the non-moral naturalist basis on the other hand. Which of these would have an advantage?

9. Recurring to the nature of the phenomenological argument one can argue that neither of the mentioned solutions will do and that one needs a transglobal experiential world perspective to situate oughts, following guidelines of weak realism.

The answer is that neither of the two proposals – treating Oughts as abstract entities, or again as naturalistically rooted entities – is adequate for an appropriate treatment of oughts. How so? Where else can one search an answer to the question about the home of oughts? Our answer is that really, both abstract entities or just material physical entities as the basis of oughts are suspicious. One needs something objective and realist in neither of these ways to account for oughts. We propose to turn back to the phenomenological arguments, which is a suitable way to go, for we started the discussion concerning moral realism involving judgments in respect to oughts by the help of phenomenological arguments. What is the characteristics of these arguments? Phenomenology! But isn't phenomenology adapted to subjective what-it's-like experiences only? The answer is that this would be a too restricted manner of putting the question. We need to enlarge our perspective, to enlarge the environment in which we put the question. Looking for oughts in the immediate natural world would engage oneself in a local environment only. But this local naturalist environment will not suffice to lead us to the real nature of oughts, together with ought-beliefs. One may wish to enlarge the considered environment not just to the local basis but to the whole world. Then one adopts not just the local but the global environment as one's departure. This is the manner in which global supervenience handles things, just to give an example. But global perspective isn't sufficient either. What is needed is the phenomenological, qualitative what-it's-like experience matching environment, which oughts seem to possess. Going this way, one then embraces transglobal environment as the one which fits the reality of oughts, and of ought-beliefs. Notice that transglobal environment is brain in a vat duplicate of your experiential world compatible phenomenological qualitative environment. This environment, being phenomenological, and skeptic-proof, is realist in the needed sense of accommodating the reality of oughts and of ought-beliefs.

Adopting this direction one embraces weak realism. It is a realism, because it happens to be compatible with naturalism. It is a weak realism, because it does not deny the existence of oughts in a straight irrealist manner. It is compatible with the naturalist monistic views that treats oughts as determinants of determinables, grounded in the World, and in the phenomenology, coming as the testimony that we are in fact dealing with the experiential world as we enter phenomenological argument friendly transglobal environment.

Literature

Horgan, Terry and Potrč, Matjaž (Forthcoming). Vague Content in a Non-Vague World.

Marini, Emanuele (2011). Uomo, Dovere, Etica nella Filosofia di France Veber. In Veber, France: Filosofia. Assisi: Citadella Editrice.

