03/08/12 08:02:52 AM

Seppo comments to my Marini paper, and my annotations to them:

Fine that you liked the paper, Seppo. My overall assessment of Meinongian objects is what I have developed (with Vojko) in a paper entitled Meinongian Scorekeeping (and that I also applied to Veber, broadly, in my paper Veberian Scorekeeping). There I tried to apply Lewis contextual shtick (in his Scorekeeping in the Language Game paper) to Meinongian objects. The very simple idea is that Meinongian objects are wrongly taken by Meinongians as being items in the ultimate ontology. But this is clearly misguided because Meinongian objects are creatures of language/thought, and so they do not ultimately exist, they are just ontic stuff. (Consider Little Red Riding Hood or square circle to be such objects). So I promote reading Meinongian objects without heavy ontological commitments: they are not creatures in the language/thought independent world, but the creatures inhabiting language/thought.

Your remark about just two big theories of meaning: 1. fundamentalism (Platonic, Fregean), 2. coherentism (Wittgensteinian, Quinean). I agree that coherentist theory of meaning makes sense, as opposed to fundamentalism. This is especially the case if phenomenology should be taken into the story, in applications and usage of meanings, which succeeds if you adopt phenomenology of intentionality and intentionality of phenomenology thesis.

Seppo thesis: meanings and norms (closely related to oughts, perhaps equivalent to these) exist as human practices. The phenomenological what-it's-like feel of dealing with oughts is assessing them as something independent from immediate agent's wishes/desires. Extrapolating this to meanings and norms, we obtain objectivity of these human practices, at least their experiential objectivity, appearing as real and objective in an experiential world. Notice that this does not embrace externalist basis for meanings and norms. Rather, they come as phenomenologically qualitatively grounded. And they display a realist feeling to them.

Norms (zero tolerance with respect to drunk driving) are enforced, they appear as something objective and independent in respect to the agent.

“Oughts are socially constructed entities like norms.” Is there a private norm? Here I wholeheartedly agree with your just quoted sentence. But I also believe that my brain in a vat experiential equivalent inhabits a whole experiential world. It is actually a Dasein inhabiting his in-der-Welt-sein. So norms and oughts is what he inhabits, as certain as we do. I think this move is compatible with your regrets not to follow Putnam and Kripke's externalism. Besides, whatever one might impose upon oneself as a normative behavior then comes from the experienced independent reality side imposing itself.

This is to show how deeply I have fallen from my former externalist convictions that you have criticized decades ago.

Here is Seppo's letter from March 8th 2012 that I comment above:

I finally found the time (and energy, the other side of the coin) to read your paper. I liked it. I don't like Meinongian objects, either. We must find a way of speaking about
them that doesn't involve such heavy commitments.

About two weeks ago I was shocked to realize that I am moving steadily in the direction of pragmaticism. I was rewriting my course Philosophy of Science for Lawyers
and, of course, I had to say something about interpretation, meaning and systematization. Then I realized that there are (sorry Kripke, Putnam etc.) just two big theories of meaning
(big = teachable to lawyers & making a difference in how you understand other things within law), namely, Platonic-Fregean fundamentalism, Witggensteinian-Quinean coherentism. After years of thinking differently, I now wholeheartedly adopt the
latter. It makes sense; the former doesn't.

Well, once you've chosen semantic (& its presupposition, epistemic) coherentism and go on to discuss norms (entities closely related if not equivalent to oughts), there just is no
way to avoid the conclusion that norms exist precisely in the same way as meanings - as human practices. Norms are not the same thing as norm-formulations: the latter are found in
books, the former not.

If you next ask, how you would ascertain whether a certain norm (zero tolerance with respect to drunk diving) exists (or is valid) in a certain country, say Greece, its Penal Code is
just source of information among others. For law in the books is one thing, law in action another - especially in Southern Europe. In the end, you come to the conclusion that the
claim "X is a valid norm in Y" means "X is enforced in Y". Or as Oliver Wendell Holmes put it, claims about the content of the law are just predictions about the behavior of courts.

So, this is how deep I have sunk. But I am happy to notice that you are almost in the same position with your oughts. I think they are socially constructed entities like norms. (The
idea of a private norm doesn't make much sense. I said "much" because it makes the minimal sense that once you've gotten used to social norms, you may impose private norms upon yourself. - And the enforcement of them is the funny part of the story.)

I will still have some thinking and writing to do, but let's keep in touch and exchange ideas about oughts and norms. (I think I have overcome the fatigue that has kept me quiet
during the past few months.)

And thank you for your nice words about me in your paper.

Best wishes, Seppo
Hi Matjaz,

I feel very strong sympathy with your "reading Meinongian objects without heavy ontological commitments: they are not creatures in the language/thought independent world, but the creatures inhabiting language/thought." -- There is a problem, though. Some Meinongian objects, like the Ljubljana Castle, do have - or at least are experienced as having - really existing counterparts in the external world. Some don't have such counterparts (e.g. Cinderella's castle). How is this difference explained? Maybe by saying that the former offers us many more aspects - or "permanent possibilities of preception", as Mill put it - whereas the latter doesn't. But this sounds a bit too internalistic for my present taste.

My take at Meinongian objects is against the heavy weight ontological commitments that are accorded to them by Meinongians. This, I suppose, goes together with the presupposition that objects need an ontological interpretation. Whereas, if you take a look at these objects they certainly seem to be creatures of language/thought. Little Red Riding Hood and the Fairy castle are fictional characters, and as fiction happens in the environment of language/thought, they should be considered in that environment, and not as ultimately ontologically existing entities.

I take it that the expression Meinongian objects usually refers to the just mentioned fictional entities, and in this sense then, one can say indeed that they are creatures of language/thought. But Meinong also knows that there are objects which exist in reality. If one takes objects to be bundles of properties, then Little Red Riding Hood does not have the property which one would expect to be there: specified color of her eyes. Similarly for Fairy castle. Whereas Ljubljana castle exists in the world, and it has all the properties, an infinite number of them really, just with some of which we can get acquainted. Ljubljana castle offers permanent possibilities of perception, as you mention. But properties (let us grant their existence for a while, inside this discussion) of Ljubljana castle have their counterparts in the world. If one sees Ljubljana castle as Meinongian object, then this is just the bundle of properties that you epistemically fetch from your observation of the real thing with infinite properties. Your perception of Ljubljana castle though consists of a limited number of properties you get in touch with. So the real thing has infinite number of properties and epistemically accessible thing has a limited number of properties. The second one inhabits realm of language/thought, and the first one doesn't, it's a real thing. In what sense are properties of Little Red Riding Hood real, objective? They are properties that have their place in fiction, and they also have their truth values in the realm of fiction (it is true that Little Red Riding Hood carries basket for grandma, but it is false that she listens an audiobook at her iPod while doing that). The verification procedure for Little Red Riding hood is the fictional environment. Whereas verification procedure for Ljubljana castle is checking out the real worldly thing.

Meinongians hold it that Meinongian objects (as I specified them) are vague (so Little Red Riding Hood is a vague object). And as I take it that they are features of language/thought, and that vagueness is there in this realm, but not in the independently existing world: Ljubljana castle, so it seems, can't be vague. But I pause here because of my monistic ontological take on things which does not really admit Ljubljana castle in my ontology.

Meinongians hold it, I take it, that properties (under the presupposition that Meinongian objects are bundles of properties) are objectively existing. But there seem to be a difference between properties which are there in fictional environment and between properties out there in the world.

Further possible complication (already somehow hinted at): the World is the place where the fiction is dwelling, for there is ultimately no other place there as the World for it to inhabit. But if this is right, then normativity also inhabits the World. And normativity is language/thought matter. Here I say that according to my views, there is no Ljubljana castle that would ultimately exist either, for Ljubljana castle is vague itself – in respect to the World which it inhabits, and that World isn't vague. Maybe one can then say that Ljubljana castle is a creature of language/thought as well. I would say that the sentence “There is Ljubljana castle” is true, and that the truth-maker for this sentence actually isn't Ljubljana castle, but the entire World: “the world is such that there is Ljubljana castle; the World is behaving Ljubljana castle-ishly region-ishly”. Then the only non-Meinongian object is really the World. It has infinite number of propeties.

Perhaps the discussion of psycho-physical identity that is usual in philosophical trade should shift to the discussion about intentionality-phenomenology identity. Then consciousness or phenomenology would be basic, and there would not be any generalism induced repetition (of tokens of types, say), and all matters would be that of unique identity. This would then be internalist indeed, and qualitative as well. Obviously all this needs further clarification and discussion.

I also agree that there is such a thing as an impersonal ought that you describe as follows: "The phenomenological what-it's-like feel of dealing with oughts is assessing them as something independent from immediate agent's wishes/desires." -- But what about the experience of such an ought? It must be a rather complex one. If I want to have an ice-cream, there is no real oughtness about my feeling or desire. If I get a cone and want to eat in a church or in a symphony concert, I (hopefully) get the feeling that I ought not to do so. This seemingly simple experience has quite a few cognitive (and other) presuppositions. Describing them in some detail might well take half an hour. Yet, they must be there. If they weren't, it wouldn't be a real ought.

I myself agree that experience of ought is a complex one. Its basis is that ought is experienced as something objective, as something that is independent of immediate wishes/desires. Some of my actions, such as my buying an ice cream, are not ought-related. I only experience some impersonal ought pressure (directed against my immediate desires) if I then eat ice cream at the occasion of symphonic concert. It would be interesting indeed to spell out the presuppositions of this ought-experience to some extent. I would be interested how you would start to describe the complexity in such a case. But I presume there would be some reasons that are there in cognitive background, and this may be why they would need such a complex description.

So, what you say is perfectly true: "[W]hatever one might impose upon oneself as a normative behavior then comes from the experienced independent reality side imposing itself." Other peoples expectations are the key thing here. As far as I am concerned, I could quite well eat my ice-cream or pick my nose in a church concert. "Hell, that's other people", said a pupil of Heidegger. The master must have said "Das man, das ist die Hölle" himself.

I understand my brain in a vat counterpart to posses a complete In-der-Welt-Sein, so himself being a Dasein in this respect. BIV's experience is that of an experiential world. And I cannot prove that I'm not a BIV. Well, I still believe there has to be a World out there.
