Nondescriptive Cognitivism and Error Theory
Matjaž Potrč
University of Ljubljana, Slovenia
Nondescriptive cognitivism is a form of cognitivism, claiming that moral judgments are genuine beliefs and so it tends to lean towards a cognitivist and realist interpretation of morality. On the other hand, by denying moral judgments their descriptive role and by denying the existence of moral properties it is also a form of irrealism. Putting these together, one gets an error theory, with its two ingredients: the embracing of common sense direct realism, and then the irrealist denial of its metaphysical commitments. The resulting theory is incoherent. This may be assessed from the dialectics involved into the phenomenology argument, which at its thetic phase jumps from phenomenological data to the metaphysical realist conclusion. Both common sense realism and error theory at the antithetic stage of the phenomenology to metaphysical consequences transition in phenomenological argument stick to the presupposition of strong realism being the only available option. But there is also possibility of weak realism. It is a transglobal realism honoring the nature of the phenomenological argument.

Keywords: nondescriptive cognitivism, error theory, moral realism and irrealism, strong and weak realism, phenomenological argument, transglobal environment.

0. Preliminaries.

Our goal is to deliver an account of nondescriptive cognitivism and of its relatedness to error theory. In order to appropriately situate error theory, a broad frame is adopted. The approach that we take uses phenomenological argument (PA), which is an argument starting with experiential phenomenological data (P) such as these are related to falling of a moral judgment, that on this basis aims to draw metaphysical conclusions (M). We abbreviate it thus. PA: P → M.

PA allows for various forms or strengths of P → M transition relation, which may be preliminarily presented in the following manner, using three dialectical phases:

(1) thetic phase: direct common sense realism

(2) antithetic phase: error theory, which consists of two sub-stages:

(2a) common sense direct realism endorsement of experiential and practical kind

(2b) adopting irrealism as metaphysical conclusion

(3) synthetic phase: phenomenology constituted objective weak realism.

All this will be elaborated in what follows, so this preliminary overview is here to serve as a kind of reference point that allows situating items such as (2a) and (2b) into a broader dialectical frame. But here is an important hint. Both thetic and antithetic phase subscribe to strong realism, with opposed forces, the first one endorsing it and the second one opposing it. The synthetic phase of P → M relation adopts a phenomenology constituted weak realism. Strong realism accepts externalist and atomistic objectivity. And weak realism picks out internalist phenomenology constituted objectivity. We bet that this synthetic P → M transition phase is compatible with the very nature of PA, whereas this is dubious for thetic and antithetic phases.

1. Nondescriptive cognitivism is a form of cognitivism, claiming that moral judgments are genuine beliefs and so it tends to lean towards a cognitivist and realist interpretation of morality.
Lets start talking about nondescriptive cognitivism. Cognitivism takes moral judgments to be beliefs, and in its view thereby these judgments then cannot be captured by expressivism. If I say that P is a morally good person, or that I ought to help her, according to cognitivism I form a genuine belief in my judgment, and I do not express my desire or wish and neither a command. The usual take with cognitivism is thus that moral judgments are beliefs, and that the job of beliefs is in description of some facts, moral properties, or similar moral reality. As the title of the position shows though, the cognitivism we are dealing with is nondescriptive, which means that it does not describe any facts, moral properties or the like. If this is the case though, then one may start wondering whether the position in question may not be expressivism of a sort after all, for expressivism precisely does not build upon the existence of the just mentioned metaphysical stuff, such as moral facts. And indeed, sometimes nondescriptive cognitivism is also called cognitive expressivism. Following this title, we then deal with expressivism indeed, and so we get rid of the presumed metaphysical burdensome entities, such as moral properties. But in opposition to standard expressivism, we also subscribe to beliefs. And beliefs as just said have their standard role to function descriptively. But again it seems that this cannot be the case, as it seems to be precluded by the expressivist standard part. It stays that moral judgments, if they do not describe, and if they are beliefs, have to be genuine nondescriptive beliefs. Nondescriptive cognitivism, as cognitivism, leans towards a realist interpretation of morality, which is supported by belief's descriptive role with its metaphysical implications. But such a role is put under question by the position we deal with, announcing itself to be nondescriptive and in fact, as it seems, a form of expressivism.

2. On the other hand, by denying moral judgments their descriptive role and by denying the existence of moral properties, nondescriptive cognitivism is also a form of irrealism.

We have seen that the position of nondescriptive cognitivism, or of cognitive expressivism, looks kind of incoherent. On the one hand, as cognitivism, it pushes towards moral realism, i.e. the recognition of existence of metaphysical entities, such as moral properties, which beliefs' function is to describe. The descriptive role of beliefs thus presupposes the existence of moral properties, for beliefs are supposed to describe some reality, and moral properties, say, furnish such reality. The position that we discuss, however, does not recognize just the belief's descriptive role, the is-beliefs, the beliefs that describe some reality. Some beliefs, it is argued, have also a kind of committed and engaged role, such as that which is forthcoming in ought-beliefs. If I believe that I ought to write this paper, or that I ought to help her, I am not describing some reality, but I rather commit myself to some action. Now, there seems to be a remainder of realistic feel here, in the way I experience my commitment. Such a kind of commitment, felt as an obligation, is not there on the side of my immediate desires. My immediate wish or desire would be perhaps to drink a beer right now while watching my preferred TV series, or again spending my time and resources on hiking and not offering my help to somebody. So I experience the obligations in question as something independent of my immediate wishes and desires, as coming to me in the form of an externally felt pressure directed against my immediate desires. We will see that such a reasoning is important for phenomenological argument, which draws metaphysical conclusions on the basis of such observations involving experiential phenomenology. But notice as well that the commitment to experiential objectivity, as it is forthcoming from the consideration of ought-beliefs, does not in fact imply endorsing of metaphysical objectivity and so of realism. The position of nondescriptive cognitivism, well taken, is announced as nondescriptive, which, as we have said, does away with beliefs that aim at facts. So, a form of irrealism is then in the offing: one denies that there are any such metaphysical facts, despite that one may experience independent objectivity involved into ought-beliefs. There is also the consideration that nondescriptive cognitivism introduction of ought-belief still remains with is-beliefs. So, descriptive function of beliefs and consequently moral realism, the existence of moral facts, need to be recognized, besides to ought-beliefs whose function is not to describe some independently existing reality. In fact, some reality, namely experiential objectivity, is recognized by ought-beliefs. But such an experiential objectivity does not end up in description of some facts or entities, and in commitment to their existence. So it seems that, once as the nondescriptive role of beliefs is recognized through the introduction of ought-beliefs, it may also be extended to is-beliefs. Is-beliefs may announce themselves to describe some reality, such as that of independently existent moral properties, but in fact there may not be any such independently existing reality. This is then the position of moral irrealism, and in fact that of error theory.

3. Putting cognitivism and irrealism together, one gets an error theory, with its two ingredients: the embracing of common sense direct realism, and then the irrealist denial of its metaphysical commitments.
We have seen that nondescriptive cognitivism stays with is-beliefs. But similarly as with ought-beliefs it is skeptical as to their descriptive role that would then lead to the endorsement of moral realism. Once irrealism is embraced though, is-beliefs descriptive and realist commitments need to be recognized in their experiential nature, although they may explicitly announce themselves as being of metaphysical realist nature. Coming together of realist is-beliefs, announcing themselves as endorsing metaphysical commitments, but in fact ending up in experiential commitments, and of ought-beliefs, denying the descriptive realist commitments and embracing irrealism, ends up in a mix characteristic for an error theory.

Error theory thus consists of two principal ingredients. The first one consists in embracing (2a) common sense direct realism. As its name suggests, this is the position that one is pre-reflexively committed to, in respect to metaphysical consequences endorsed by moral judgments. These are patterns of objectivation, as Mackie as the main representative of error theory calls them. He then goes on to subscribe to their metaphysical and epistemic independent existence, ascribing truth and falsity to them. This kind of metaphysical nature of moral properties or entities, he then goes on to argue, is false for each considered case, for such supposed entities or properties cannot really exist in the world. If they would exist, namely, they would be metaphysically queer, involving the existence of such matters as to-be-pursuedness in the mind and language independent world. But as this is not acceptable, the (2b) irrealist conclusion follows. So all of consequences pertaining to moral judgments are false, and this is why we face an error theory as we deal with them.

Nondescriptive cognitivism, as we think, also subscribes to error theory. For, as its name says, it is a species of cognitivism, and so it deals with beliefs, and therefore it is supposed to deal with some reality which is described by these beliefs. So, there is a pull of this position, as far as it indulges into beliefs, in the (2a) common sense realism direction. Notice though that already Mackie's version of error theory stayed with just epistemic endorsement of realism, although it was promoted as the position involving metaphysical reality, truth and falsity. As its second sub-phase, nondescriptive cognitivism now accepts (2b) irrealism. This means that it subscribes to the impossibility of existence of moral properties or entities in the world. So, nondescriptive cognitivism is a form of error theory as well, just that it is a form of experiential error theory, as we may call it. For, as nondescriptive cognitivism is not strongly committed to an independent metaphysical existence of moral entities or properties, the stress with it is upon experiential objectivity.

In order to summarize, an error theory, of which nondescriptive cognitivism is a version, consists of two steps: endorsement of (2a) common sense direct realism, which is then understood in a metaphysical or experiential manner, and then of the second sub-stage involving (2b) irrealism, denial of the existence of such an objectivity. As (2a) claims impose themselves, but as they all prove to be false, one may then talk about an error theory.
4. The resulting nondescriptive cognitivism theory is incoherent.
As we have hinted at from the very start, the position of nondescriptive cognitivism seems to be incoherent. On the one hand it is cognitivism, as its name claims, but it also comes announced as a form of expressivism, namely as cognitive expressivism. According to the standard readings of these positions, these very titles point to the now mentioned form of incoherence. The standard view is that cognitivism cannot be nondescriptive, and that expressivism cannot be cognitive. This then presents cognitivism and expressivism excluding each other, given that the first one buys some kind of moral reality, such as moral properties or entities, whereas the second one, expressivism, denies the existence of such an independently existing reality, and rather puts the stress upon attitudes. Cognitivism tends towards moral realism, whereas expressivism is a kind of noncognitivism committed to irrealism, the denial of existence of independently existing moral properties or entities. In other words, cognitivism and expressivism tend to exclude each other, and so they come in the form of exclusive disjunction. But nondescriptive cognitivism (NC) offers inclusive disjunction, which tries to reconcile otherwise not conciliable positions.

Let us first look at how the position of NC may be spelled out, and how the opposed views of cognitivism and expressivism get fused in it. There are two ingredients of NC, and, as for that matter, of the error theory (ET), which includes NC as one of its species, as we believe.

The first ingredient is the (2a) affirmation of direct common sense realism. NC claims that one experiences moral judgments as independent of one's immediate wishes and desires, and thus as imposing themselves upon the moral agent from the outside, as a reality that ought to be followed by her actions. This is then certainly experienced as an independent moral reality, in accordance with moral realism. One strong point is that such an experience fits whatever is endorsed by common sense engaged into moral deliberation. This is why the first sub-stage of NC may be spelled out as endorsing experiences of common sense and embracing moral realism. If one experiences moral judgments as involving obligations that are independent of one's expressivist leanings, then one may conclude that there has to be some independently existing moral reality out there as well. So the first ingredient or the first sub-stage of NC is realist.

The second sub-stage of NC (2b), is also an integral part of the position. And this part is irrealist. In short, it claims that there actually cannot exist such an independent moral reality, properties or entities perhaps, that was argued for by the preceding sub-stage. The reason for this may be found along the lines of classical ET (Mackie): If there would exist such an independent moral reality as it is hinted at by realism, such a moral reality would be metaphysically and epistemically weird. Especially according to naturalism, moral reality of this kind would be unacceptable. If it would hold, namely, then there would exist, in the world, such properties as an inherent to-be-pursuedness. But such properties are unacceptable in a naturalistically construed world, and they would pose an insurmountable challenge to our epistemic powers: how would we be able to access such properties or entities by naturalism compatible means is far from clear. There are also some other ways available to reach irrealist conclusion. So, one may dispute there to be realist moral entities and properties as the ontologically or metaphysically ultimate ingredients of the independently existing World, forthcoming as separated atomistic entities. And there are also grounds to dispute the existence of these items conceived as ideal, say Platonic features.

Now as we took a quick look at the two ingredients involved into NC or taken broadly into ET position, we may realize that that position is incoherent, for substantially, (2a) affirms moral realism, whereas (2b) denies it, subscribing to irrealism. As affirmation of some position and its denial in the same breath leads to contradiction (p & -p), such a coming together may be seen as incoherent. In fact, it seems to point in direction of strong contradiction. But this presupposes exclusivist interpretation of disjunction: either one is a moral realist, or again this needs to be excluded, for on the other hand one can just be an irrealist. The very position of NC, though, puts this exclusivist disjunction approach under question. For it certainly understands itself as a viable, and presumably as a coherent position. Thus, it has to buy realism and irrealism in the same breath. NC points out that the semantic assumption (SA) that beliefs can only have a descriptive function, is wrong, for there are also ought-beliefs, besides to the just descriptive is-beliefs. This is one reason how, according to NC, (2a) and (2b) may be reconciled. Ought-beliefs as beliefs are cognitive items, but they do not have function to describe some reality, if SA comes to be disputed. NC certainly presents itself as a coherent, viable position, despite that it is actually a contradiction involving thing (p & -p: affirmation and denial of realism in its (2a) and (2b) sub-stages). But how can the view that NC is coherent be upheld? The answer is that NC must see itself committed to a weaker kind of incoherence, namely to the one coming from the take on disjunction as an inclusive disjunction. This is exactly what happens if we take (2a) realism and (2b) irrealism as coming together in one presumably viable position, as NC does. So, if NC involves incoherence, this is then presumed to be a viable, benign kind of incoherence. It is benign because it works, and this may then put the exclusivist disjunction take on (2a) realism and (2b) irrealism as its denial under question, as NC exactly does.

One point that merits some discussion now is the difference between NC and ET. In order to start with, one may point out the fact that NC is actually a species of ET. But there are still differences out there. The classical ET as it is articulated by Mackie believes that (2a) moral realism comes from patterns of objectivation that are endorsed by common sense take on moral judgments. It then continues with the (2b) metaphysical denial of realist entities, especially in a natural world, due to their metaphysical weirdness. Similarly, the NC as it is articulated by Horgan and Timmons (HT), endorses (2a) common sense direct realism at its first sub-stage. And it goes on to adopt (2b) irrealism at the second sub-stage. The conclusion of classical ET is that although (2a) points to realism, all the involved judgments are in error, given their falsity pronounced by the second (2b) sub-stage. But as ET points out to metaphysical realism in (2a), and so to truth and falsity, besides to metaphysical and epistemic objectivity, NC more clearly points out to experiential (and thus not so much metaphysical) objectivity as endorsed by its position. In fact, we believe that NC is right here, since the classical ET only explicitly points to metaphysical consequences, yet it finally stays with epistemic, experiential stuff. The classical ET, if followed attentively, does not really affirm metaphysical, but just experiential endorsement of moral realism.

5. Incoherence of nondescriptive cognitivism may be assessed from the dialectics involved into the phenomenology argument.
Anyway, the position of NC, and of its broader ET category, requires some further clarification. This is especially the case if, as we have hinted, it is an incoherent position, although we have tried to characterize it as a benign incoherent kind, to be approached from the perspective of inclusivist disjunction.

Now it is time to take a look at NC from the broader perspective of phenomenological argument (PA). What is PA? It is an argument, as we have already briefly stated, that leads from the phenomenological (P) qualitative experiences as these are involved into moral judgments data, to the metaphysical conclusions (M) that may be derived on the basis of these data. We have pointed out an example of obligation, of an ought-belief that I form about the need to help her. In such a case I form a judgment, and this judgment involves the qualitative feel that the obligation in question is not rooted in my wishes or desires, thus in my expressivism friendly experiences, but in a realm that is not keyed to these and that in fact is inclined towards realism. This experience brings to me qualitative feeling presenting to me my reasons to act as a reality existing independently of myself. These are phenomenological data involved into my experiences of ought-beliefs displaying moral judgments. On the basis of these phenomenological experiences, now, I may conclude that there, indeed, exists a metaphysical (M) reality corresponding to these experientially accessible phenomenological data I have while I am engaged into moral judgment. This metaphysical reality is explicitly derived from phenomenology for NC, whereas it is only indirectly leaning on phenomenology by the classical ET. ET does not build on phenomenology in an explicit manner. Both ET and NC conclude to error though, after (2a) and (2b) come together. This is already a special case. So let us go back to PA.

PA (phenomenological argument), as we have said, involves phenomenological (P) data involved into moral judgment, and it concludes in direction of metaphysics (M) that those imply. So, we have the following overall schema

PA: P → M.

Now, the relation from P to M, in PA, the transition of P to M, allows for various strengths, which we may spell out as thetic, antithetic and synthetic phases along the dialectic itinerary that they involve. Preliminarily, we have presented these phases as involving the following stages:

(1) thetic phase: direct common sense realism

(2) antithetic phase: error theory, which consists of two sub-stages:

(2a) common sense direct realism endorsement of experiential and practical kind

(2b) adopting irrealism as metaphysical conclusion

(3) synthetic phase: phenomenology constituted objective weak realism.

We should now perhaps add that the antithetic phase, in fact, is skeptical according to its nature, and that this is the result of joining its two sub-stages (2a) and (2b).

But the overall matter is that the (1) thetic phase of the P → M transition in PA is direct and nonreflexive, compatible with and inspired by common sense realism. The P → M transition in PA is then put under question, in a skeptical manner, at the (2) antithetic phase. We then deal with a reflexive view upon the P → M relation, which results in a skeptical conclusion that all moral judgments are in error, either in metaphysical (ET) or in experiential (NC) error. The synthetic phase of P → M transition in PA, now, aims to transcend both realism direct endorsement of the thetic phase and its irrealist skeptical denial at the antithetic phase. This, in a dialectical manner, it tries to achieve by adding new quality to the P → M transition in PA. The objectivity that it targets now is phenomenology constituted, in opposition to the strong metaphysics leaning endorsement or denial of realism at the thetic or antithetic phase. We believe that this synthetic take on P → M relation in PA actually goes with the nature of PA, for it introduces weak realism, i.e. phenomenology constituted realism, which goes together with PA promoted phenomenological objectivity.

This is now the setting that will allow us to take a look at the real nature of NC. Its benign incoherence will turn out to be the skeptical antithetic P → M transition in PA. Its good side will turn out to be an emphasis put upon phenomenology, whereas its questionable move will be seeing the way out of its exclusive strong realism presupposition endorsement and its denial as the only available option, without considering the possibility of the synthetic P → M transition in PA phenomenology constituted weak realism. Let us start with the thetic phase now, so that we may keep some systematicity in approaching various strengths of the P → M transition involved into PA.

6. The phenomenology argument, at its thetic phase, jumps from phenomenological data to metaphysical realist conclusion.

The first, thetic phase of P → M transition in PA is in agreement with the direct common sense realism reasoning. It is nonreflexive reasoning concluding to metaphysics (M) of moral realism upon the basis of experiential data. It is a common sense approach, for it infers to metaphysical conclusion on the basis of what is available to immediate experience. A realist view of perception may be used as an entrance here. Well, my vision, hearing and touch provide a testimony to me that I experience a cat to be in front of myself. But if so, then I would be wise to conclude that there is a cat in front of myself indeed. So, thetic phase of P → M transition is realist in its nature. Its natural metaphysical conclusion is that whatever is delivered by perception would better be posited as the reality. For it would be weird, common sense argues, if there would be a dog out there where I perceive a cat, or if there would not be anything out there, as for that matter. So a direct transition of P data to M conclusion seems sensible. But, as far as it is true that common sense may be right in the prevalence of cases, its nonreflexive direct approach may turn out to be questionable under more reflexive takes upon the issue. From the reflexive point of view, it may turn out that the thetic common sense direct realism conclusion may be a case of jumping to conclusion. It is to be noticed that philosophers such as Dancy and McNaughton infer in direction of realism on the basis of phenomenological experiential data involved into PA.

7. Both common sense realism and error theory at the antithetic stage of the phenomenology to metaphysical consequences transition in phenomenological argument stick to the presupposition of strong realism being the only available option.
The antithetic stage of P → M relation in PA interpretation goes reflexive, in opposition to the thetic phase direct nonreflexive realism. Just as it is right for a skeptical approach, the position of NC or that of ET as conceived more broadly, first embrace (2a) realism, of a common sense kind. ET talks about patterns of objectivation proper to common sense approach to moral judgment, whereas NC emphasizes objective and independent phenomenological experience coming with moral judgment, such as involved into ought-beliefs. Both ET and its NC version then also emphasize the plausibility of moral (2b) irrealism. Putting (2a) and (2b) together then results in an error theory: moral judgments point to moral objective (2a) reality, which however, metaphysically taken (2b) does not exist, as irrealism is supposed to be right. So all these moral judgments are in error.

The antithetic stage may be seen as the reflexive skeptical stage of P → M transition in PA approach. Just as skeptic, in respect to perception, does not deny its predominant reliability, he will first point at cases where it goes wrong (a stick is perceived as broken being immersed into water), then generalizing his conclusions upon such basis (although I look at the fire right now I may be under spell of an evil demon, leading me astray in respect to all my sensory data). In respect to common sense thetic phase of P → M transition, the antithetic phase is reflexive. In opposition to the common sense direct realism as conclusion of the thetic phase, the antithetic skeptical phase now shows in direction of irrealism and of its adjoined error theory.

It is to be noticed though that both thetic and antithetic phases share a common presumption: that the only available realism is strong realism. We understand strong realism to be metaphysical realism of externalist kind (not motivational externalism, but metaphysical externalism). According to strong realism, there exists a mind and language independent moral reality, say, the reality of moral properties or entities. Both thetic and antithetic phase subscribe to this version of realism, just that the direct common sense realism directly affirms it, whereas the skeptical antithetic irrealism straightly denies it, opting for error theory as a solution. This though, we argue, is not the only option keyed to moral objectivity.

8. But there is also possibility of weak realism.
Strong realism, as we just said, endorses moral properties or entities, as a direct metaphysical consequence on the basis of the available experiential phenomenological data obtainable through moral judgment. But there is also the possibility of weak realism, as we call it. Weak realism does not subscribe to an independently existing moral reality of metaphysically (not: motivationally) externalist kind. It does subscribe to the PA, and it endorses (not motivationally but metaphysically) internalist conclusion. According to weak realism thus, there is objectivity keyed to moral judgment, as the result of the P → M transition in PA. But this objectivity is not metaphysical externalist realism endorsing kind of objectivity. It is rather phenomenology constituted objectivity. So on the side of M, one concludes to the weak phenomenologically constituted realism. Weak realism thus does not subscribe to the externalist metaphysical conclusions, but to the experiential phenomenology constituted objectivity. One may ask now whether such a kind of objectivity is possible. Our answer is that it is not just possible, but that it is actual. Moral judgments point in the direction of weak, metaphysically/epistemically internalist realism, and not into the direction of the strong metaphysical realism.

In order to see the possibility of weak realist phenomenology constituted objectivity, one may point to phenomenological reduction, such as it is broadly pronounced by phenomenological movement, Brentano and Husserl say. Neither of these denies the existence of a mind and language independent World. Phenomenological reduction just aims at putting such a World under parentheses. Putting stress away from the empirical external world, one is then able to concentrate upon the essential, namely upon the phenomenology, upon the qualitative experience. In our discussed case this is the qualitative experience involved into moral judgment. If we now ask very simply what is basic for moral judgment, it is easy to understand that this will be qualitative phenomenology. It is our qualitative attitude that governs moral judgment, all in that in its basis there is phenomenological objectivity of weak realism.

9. Weak realism is a transglobal realism honoring the nature of the phenomenological argument.
Our question now may be whether weak realism honors the nature of PA. And to this question we answer affirmatively. Weak realism, as just stated, underlines the phenomenological constitution of objectivity involved into PA. So one may now ask whether PA involves a stronger kind of objectivity and accordingly whether it involves strong metaphysical externalist realism. The answer is that it does not. It is namely questionable whether the thetic P → M transition in PA phase is justified in its metaphysical realist conclusions. Indeed, we have said that it presents a case of jumping to the metaphysical strong realism conclusion. In other words, the conclusion in direction of strong moral realism according to the thetic P → M transition in PA phase, is not really justified. All that it allows is actually a phenomenological conclusion, if we take a closer look at it. What about the antithetic skeptical phase of P → M transition in PA? This phase first (2a) affirms and then (2b) denies realism, concluding in direction of a judgmental error. But such an error, notice, is there just if the strong realism is presupposed, and then denied in this antithetic phase.

We may look at the environments involved into the discussed phases. It is not difficult to realize that the thetic direct common sense realism involving phase succeeds in the local environment. In such an environment, as well, it is kind of natural to endorse direct strong realism. The antithetic skeptical phase now enlarges such environment, for it is attentive at the wider, skeptical positions. We can say that skeptical phase transcends local thetic environment in the direction of global environment (again, skeptical scenarios invite to enlarge considered possibilities). Now, phenomenology constituted weak realism involving phase is realist. But it is also weakly realist, so that phenomenological objectivity is basic for it. Given that PA, if we take a closer look at it, does not really lead to strong realism on the side of M, we may conclude that it leads to weak realism. But this is exactly compatible with the very nature of PA.

Both (1) thetic common sense direct realism and (2) the antithetic skeptical error theory deal with strong realism as with their metaphysical ultimate commitment. Neither of these thus honors the nature of PA, whereas transglobal realism does honor it, as it subscribes to weak realism phenomenology constituted objectivity, disciplining skeptical excesses. The synthetic phase of transglobal realism is a realism indeed, for it endorses objectivity, namely phenomenological objectivity. Already the antithetic phase shows that this may actually be the way one needs to interpret P → M transition in PA.

Returning to PA: does the P → M transition in PA require externalist metaphysics, in metaphysical externalist (not motivational) sense? One would say that it does not. For the very nature of PA, as its very title says, is phenomenological. So the M side of the inferential relation of P → M is naturally phenomenological as well, for PA. So weak realism is compatible with PA, for just weak realism points into the direction of phenomenological objectivity.
