Vague Content in a Non-Vague World
How can the denial of ontological vagueness be reconciled with the existence of vague intentional content? We first urge the importance and the difficulty of this question, because of the prima facie presumption that vague thought-content requires thought itself to be an ontologically vague aspect of reality. We then propose an answer to the puzzle, by appeal to the nature of phenomenal intentionality. The answer goes as follows. Mental properties that vaguely represent the world will be ontologically non-vague provided that they are not sorites-susceptible with respect to either (A) range of instantiation, or (B) location of instantiation. Vagueness with respect to range of instantiation is eliminated by (a) eschewing phenomenally vague determinable intentional mental properties in favor of phenomenally precise determinant intentional properties, and (b) eschewing multiple realization of determinant intentional properties in favor of intentional/phenomenal property-identity. Vagueness with respect to location of instantiation is eliminated by appeal to three ideas: (i) truth as indirect correspondence between thought and world, (ii) semantic holism with respect to indirect correspondence, and (iii) a locationally precise, minimal, supervenience base for each determinant phenomenal/intentional property.
1. The problem
How can the denial of ontological vagueness be reconciled with the existence of vague intentional content? We first urge the importance and the difficulty of this question, because of the prima facie presumption that vague thought-content requires thought itself to be an ontologically vague aspect of reality.

A common view, which we share is that there is no ontological vagueness, and rather that there is only semantic vagueness. This means that there is no in-the-world vagueness, and that there is only vagueness in thought-content and in language-content.

Further we claim that truth for thoughts and statements with vague content is indirect correspondence and therefore not a direct form of correspondence between thought/language and the world. Supervaluationist semantics provides a version of truth as indirect correspondence. (Horgan and Potrč 2008; Horgan 1998) And contextual semantics in a broader outlook is allowing for more dramatic forms of indirect correspondence.

A problem for this kind of view may be formulated as follows: There is vagueness in thought and language; thought and language are in the world, therefore (it seems) there is in-the-world vagueness, i.e. ontological vagueness, as a feature of language and thought. This would then mean that mental reality and linguistic reality (as it seems) exhibit ontological vagueness, even if non-mental and non-linguistic reality does not.

This problem is insufficiently appreciated, and insufficiently discussed. It is especially pressing if (as we argue) ontological vagueness is impossible. Part of the importance of this problem is that it motivates a rethinking of connections between phenomenology and mental intentionality, and between phenomenology and the world.

“How possible?”
The problem that we wish to single out is

“How is vague intentional content possible in a non-vague world?”

The problem arises with the denial of ontological vagueness, and it features vague intentional content. The just posed “How possible?” question is important. Despite of this it is not currently on the menu of problems that are extensively dealt with. Our opinion is that it deserves attention and that our proposal may be of assistance. If properly set, the answer to the question helps to overcome several wrong presuppositions about relations between phenomenology and thought, as well as between phenomenology and the world. In this respect, the answer to the above question proves to be generic.

The problem about how it is possible for vague intentional content to be there in a non-vague world is a problem for any view that denies ontological vagueness. We deny ontological vagueness on the basis of our understanding of the phenomenon of vagueness. Vagueness consists of coming together of two incompatible normative requirements: the same-status individualistic requirement that is in value for successors in the sorites sequence, and the same-status collectivistic prohibition which likely is in value for successors in the sorites sequence. Because the phenomenon of vagueness is thus based upon opposed normative requirements, it involves incoherence. We take it that its kind of weak incoherence is quite benign and welcome in language and thought, but that in opposition to this incoherence just cannot be there in the mind and language independent world, even less so in a constitutive manner. (Horgan 1998; Horgan and Potrč 2003, 2008; Potrč 2002) Therefore we think that the world is non-vague.

We also think that there is vague intentional content. Now, this vague intentional content is forthcoming in the world. But just how is this possible without that there would be vagueness in the world? So, given that there is vague intentional content, it looks as if the position of a non-vague world just cannot be upheld. At least there is a real problem here, as it seems, about how it is possible for there to be vague intentional content in a non-vague world. This is a “How possible?” question that we answer in an affirmative manner with a story that needs some elaboration.

Here is a challenge for anybody not believing in ontological vagueness: explain in a clear philosophical manner how there can be intentional vagueness without ontological vagueness. Most people these days say that intentionality in thought is primary, and that it is secondary in language. Then comes the specific challenge: give us a coherent story that on the one hand does not posit ontological vague items, and on the other hand allows for vagueness in thought and content.

If you think that ontological vagueness does not exist, how could there be vague content? The problem is not appreciated enough: How to make sense of there being mental properties that are both vague in their intentional content and ontologically precise? A challenge to the view that ontological vagueness is impossible goes like this:

“Well, you do hold that vagueness is possible and actual in language and thought, even though you deny that there is ontological vagueness. But thought is in the world, and so is language. Take thought, since you guys see its intentionality more basic than in language. Presumably, thought belongs to the right ontology. Say, there are real mental properties, really instantiated in the world, which means that these properties are instantiated by real thinkers. So we have thought-properties that are really instantiated. And often, these include properties like vagueness. Vagueness, as a genuine property, is surely ontologically vague itself. It is vague whether or not a given thought, or a given thought-content, is vague. (Cf. Sorensen 2001 on the vagueness of ‘vague’.) And in any case, vagueness is a genuine property, if only one instantiated in thought and in language rather than otherwise in the world. With the genuine property we then have ontological vagueness. A big moral that appears here is as follows: Even if one denies vagueness apart form language and thought, this isn’t tantamount to an outright denial of ontological vagueness. So you guys are in trouble. You deny ontological vagueness outright, yet you are effectively ontologically committed to it in spite of yourselves, because you hold that there is vagueness in thought and language.”

A first glance at truth as indirect correspondence
We start with partial and important line of reply here, by pointing to our defense of truth as indirect correspondence. (Horgan and Potrč 2006) The construal of truth as direct correspondence requires items referred to by sentences that are evaluated for truth to exist in the world. The truth of sentence “The cat is on the mat” requires the existence of the cat, of the mat, and of their indicated relation, in the world. The sentences though figuring metaphysically lightweight posits such as symphony or university, resist treatment by direct correspondence standards for truth. Just where exactly is the object university: is it identical to building, people, or social practices? It is hard to pin down. The truth of the sentence “Ljubljana University is in Slovenia” is thus forthcoming not because of existence of such objects in the world as “universities”, but because of the sentence corresponding to how the world is in its entirety.
 Given that most of presumed atomistic items in the world, such as cats, are vague, and due to other considerations, it turns out that truth as indirect correspondence is ubiquitous, with rare exceptions of the ontologically ultimate talk in the circumstances of the philosophy seminar.

Indirect correspondence is the major part of our austere realism thesis (Horgan and Potrč 2008). This is an ontological thesis that rejects a world populated by an abundance of items. At the same time, austere realism considers many statements in everyday talk and in science to be true, provided that their truth gets construed not as direct correspondence but as an indirect correspondence to the world. We hold it that truth as indirect correspondence is not only very commonplace in language and thought, but also that it can and does legitimately figure in lots of serious theorizing, even philosophical theorizing – even philosophical theorizing about matters like vagueness itself. We deny, on this basis, that talk of vague thoughts or thought-properties commits us ontologically to ITEMS that exhibit the alleged property of VAGUENESS. (We use capital letters in order to indicate the contextual shift in the direction of the talk committed to serious ultimate ontological denizens of the world.) To say we are so committed would be to presuppose that we are theorizing using discourse that is itself governed by direct-correspondence semantic standards. We hold that we aren’t and that it is legitimate not to be so committed.

If the opponent thinks that we are not legitimate to use the discourse that is governed by indirect correspondence semantic standards, the opponent owes us an argument about why this is not legitimate. If indirect correspondence semantic standards are fine for lots of theorizing in the sciences, why aren’t they fine for philosophical theorizing too? By adopting the construal of truth as indirect correspondence we denied our ontological commitment to vague entities in the world.

We need to articulate the problem in a clearer manner. The problem presupposes the framework of construal of truth as indirect correspondence. We reject the direct correspondence framework. We say that when we talk about content-bearing items as having vague content, we do not engage into direct correspondence.

We wiggle some room and introduce the indirect correspondence and indirect correspondence fitting normative standards. This might get us out of the most immediate tight corner. But perhaps you are in tight corner if you do not recognize the construal of truth as indirect correspondence.

Ontological foundations
Another worry for our austere realist position is that we need to secure ontological foundations of contextual semantics, including the ontological foundations of a story in which there is such a thing in the world as normativity of the sort that governs semantic correctness when vagueness is involved. (Tienson 2002) The problem may be posed vaguely and generically. Its canonical vague general characterization would be as neutral as possible so that it would allow for the issues in respect to which different positions can be taken.

One can ask about the ontological structure of intentionality in the case of the picture where there is no vagueness in the world but there is vague content. You can ask about the ontologically fundamental bearers of content. How can an item in current ontology be a vague-content bearing item, if there are no ontologically vague properties or relations?

Isn’t semantic vagueness, content vagueness, as a feature of content bearer, an ontologically vague feature? How can content vagueness be a genuine property of content bearing items if there are no vague properties? What is the idea of an intentional vague property that is not ontologically vague? There is a prima facie puzzle here: Explain how there can be, and what it is for there to be semantic, intentionally vague properties, that are not ontologically vague. Certainly this looks like it would allow for different formulations.

You might say that there are no such properties. But then, how can there be semantic or intentional vagueness? If there exists semantic and intentional vagueness, it looks like there are also items in the right ontology that essentially involve intentional semantic vagueness, that there are real properties. The question is then how can such properties not be ontologically vague. This is not blatant. What is the problem and how to approach it? One possibility is that this problem has unproblematic intuitive uncontroversial resolution. But then again, it might be likely that things will not go that smoothly.

How is vague content possible in a non-vague world? This is a “How possible?” question. It brings puzzlement with it. The question is prima facie puzzling, even if the puzzle is elusive. Elusiveness of this puzzle is maybe a feature of this problem. Some problems are in your face non-elusive. There is possibility that you are now completely and radically deceived by some being in as far as your knowledge about the world is concerned. But our question is not like that. It has not really been acknowledged as a problem, so that there is elusiveness of its problematic status. You may end up saying that there is not really a problem here. But again it does not feel all that easy.

2. Towards Non-Vague Mental properties
We propose an answer to the puzzle, by appeal to the nature of phenomenal intentionality. The answer goes as follows. Mental properties that vaguely represent the world will be ontologically non-vague provided that they are not sorites-susceptible with respect to either (A) range of instantiation, or (B) location of instantiation.

Our recommended answer to the problem of how it is possible that there is vague content in a non-vague world goes as follows, in broad outline:

The fundamental kind of mental intentionality is phenomenally constituted, and narrow – phenomenal intentionality. Phenomenal mental properties are completely precise ontologically: they have fully precise phenomenal character, and are ontologically precise in all other respects too. Phenomenal properties represent the world vaguely, in a manner that is fully precise phenomenologically and ontologically. Thus, representing the world vaguely is not a matter of instantiating any vague property or relation, and is not ontologically vague at all. Rather, the specific manner in which a specific phenomenal property vaguely represents the world is an ontologically precise manner of representation.

Here are two kinds of ontological vagueness that need addressing, the first of these concerning vague phenomenal determinable-category and the second one the vague intentional determinable-category. Let us first take a look at the vague phenomenal determinable-category issue.

Phenomenological properties that we deal with ((1, …,(n) are phenomenally precise. These are determinant properties. (Determinable phenomenal categories are typically vague, and hence do not express real properties.) Determinant phenomenal properties can, and often do, differ from one another in ways that are not introspectively detectable.

 Vague Phenomenal Determinable-Category

 / | \

… (1 … (r … (n …

 (vague) (vague)

Phenomenal properties can be non-sharp in various (phenomenally precise) respects, without thereby being ontologically non-sharp. E.g., the what-it’s-like of one’s current visual phenomenology includes out-of-focus aspects throughout most of the visual field – with any given portion of the visual field being out of focus in a

phenomenally precise way.

Let us now take a look at the vague intentional determinable-category case. The specific intentional vagueness exhibited by a phenomenal property ((1, … , (n) is relevantly similar: it is a phenomenally precise – and ontologically precise – manner of representing the world vaguely.
 Vague Intentional Determinable-Category

 / | \

 … (1 … (r … (n …

 (vague) (vague)

Ontologically precise intentional vagueness
Our story requires precise total phenomenal states and substantial phenomenal intentionality. Take the intentional content: it is vague. Does this mean that it is not forthcoming in the world? We would oppose such a conclusion.
The puzzle about the existence of vague intentional content in a non-vague world we propose to resolve by an appeal to mental properties that represent the world and are non-vague in that they are not sorites-susceptible, be it in respect to a (A) range of instantiation of the property, or in respect to the (B) specific instantiation of the property, in respect to its location. Our answer appeals to the nature of phenomenal intentionality. In a first approximation, the range of instantiation is not sorites-susceptible if each of instantiations is phenomenologically sharp. And the specific instantiation will not be sorites-susceptible if it is worldly located with respect to its subvenient basis that is precise and therefore does not allow for any alteration. (Horgan and Potrč 2008) Both these preliminary answers require refinement, which will be achieved through clarifying the role of phenomenal intentionality as it is involved into this matter. In the process, the very presupposition of instantiation will be put into question. The underlying idea is that phenomenology allows for unique occurrences of phenomenal intentionality in the world that cannot be really treated as so many tokens of a general type with the subsuming power. Phenomenology aims at the unique individuality of a realized content state. Granting this, it may be said that each token of content in the world has a unique phenomenal quality.
We start with an analogy, or better said with an example from visual perception, in order to meet the challenge that the very possibility for vague content to occur in a non-vague ontological manner would be impossible. We point out that intentional content tends to be fuzzy, yet that it is experienced in a sharp and non-vague phenomenological manner.

There is this nice and interesting impressionist painting, where figures and environment are deliberately depicted in a blurry and fuzzy manner in order to provide a suitable artistic impression. As one visually perceives the impressionist painting, the involved intentional content, the depiction is fuzzy, blurry and vague. But this intentional content, as it is being perceived, gets experienced in a sharp and non-vague phenomenological manner. Because the painting is beautiful, it is phenomenologically sharply experienced. If the experience of the vague content of the painting is forthcoming in the world at all, it needs to be there in a phenomenologically non-vague manner. So here is one illustrative example, not just analogy, of intentionally vague content occurring in a non-vague manner in the world.

We need an account of the nature of intentional mental properties, which on one hand explains why and how they are ontologically precise rather than being ontologically vague, but on the other hand allows them nonetheless to intrinsically be such as to represent vaguely. Let us put it this way: Representing vaguely is something that is intrinsic to the nature of certain ontologically precise properties. (Which means, among other things, that it is not a matter of these properties instantiating ontologically vague higher-order properties – properties of properties.)

We argue that there is indeed a possibility for intentional content properties that represent the world in a vague manner to be ontologically non-vague. Instantiating a property in an intentionally vague manner is not a matter of instantiating a property in an ontologically vague manner. There is vagueness that does not have anything to do with the ontological nature of properties. There is vagueness of content. To be a vague content in this phenomenally and ontologically precise manner is not to instantiate a property in an ontologically vague manner.

Take the aspects of one’s visual field, apart from where one is fixing one’s gaze. These aspects represent things in a way that is intrinsically fuzzy, and yet each portion of the visual field exhibits an ontologically precise kind of fuzziness. The vision analogy is somewhat helpful here. Take things that are representationally going on in a position of a visual field. There is a phenomenally precise fact of the matter about what is going on representationally in your position of the overall phenomenal field. The manner of representing is associated with that portion of the field: it is ontologically precise but intentionally fuzzy. It is ontologically precise about fuzziness. The analogy indicates a similar kind of phenomenon. There is a precise rendering, phenomenal and ontological fact of the matter about blurriness. Maybe it is tricky that blurriness is not intentional, but this is not a way of describing the intentionally loaded features. We give a basic picture, the initial sense to the idea that intentional vagueness does not need to be ontological. A part of this consists in thematizing worries about why it had to be.

Range of possible worlds
We presented the cases of vague phenomenal determinable-category and of vague intentional phenomenal category. We have just stated that their determinant instantiations may be non-vague.
 But we depicted the range of their instantiations to be vague, i.e. not possessing any sharp boundaries.

For an illustration we may start with the example of adverbial construction. Are there different moments involved into it? The same goes on at the level of properties. And it might work with manners of instantiation.

“Delineating sets of possible worlds.” This is not the only way the world may be, and also not the superset of possible worlds, which is wimpy. Ontologically speaking, this is not a relation to some relatum in the right ontology. It is not a single world, not a single set of worlds, not a superset of worlds. This may be some reason to appropriate an adverbial construction. The picture is that there are all these possible worlds. They are precise, specific ways the world might be. What you do when you vaguely delineate them? Do you vaguely delineate some of them? Partitioning is one way to go. You try to separate worlds, to assign ins and outs. You can vaguely partition these (in, out, between) in thought. This is then not a matter of being in a relation to one of them or to a set of them or to a superset of them, or to any iteration of them. This is not what it is. Vaguely partitioned goes in respect to all of them.

Intentional vagueness goes adverbial in partitioning the full set of worlds in a vague manner. Relating it to non-vague entity would introduce wimpyness. As related to vague entity it fares better. Adverbial is related to the full set of worlds. Manners are being related to all possible worlds: relation is then to all the worlds. Item is the relation to a set of them all. There is no vague relatum. There exists sharp relatum, but it is complete (all the worlds), non-discriminatory.

Take vague partitioning relation. Focus on the adverbial aspect. It is ontologically precise, with vague manner of partitioning. The mode/manner of partitioning, as ontological category is ontologically precise, and it is intentionally vague. We deal with the manner of instantiation. Manner of partitioning involves weak logical incoherence. It does so in an ontologically precise way. There are no vague manners of instantiation; this is not possible. There is weak logical incoherence. It is ontologically precise. All possible worlds give the idea as if the whole visual field would be in focus at once.

We shift the burden of proof. You show us the precise partitioning of possible worlds. There is weakly logically incoherent manner of partitioning. Not ontologically logically incoherent manner of partitioning. Representing happens in an ontological sharp state. Upshot is the vague manner of representation. It is sharp out there. Systematically and precisely you change the focal point of the telescope. Things get represented in an increasingly fuzzy way. There is nothing ontological fuzzy about the state of representing apparatus. A device is filming all this. Representations are ontologically precise, moments of representing. But it is increasingly fuzzy anyway. Fuzziness is at the side of the content, not of the world. Physical representation of environment could represent environment fuzzily. We have ontologically non-vague manner of vaguely representing things. Ontology of focus is analogue. There are other kinds of systematic distinction, other kinds of analogies besides “out of focus”. I produce some work of art, picture, not in vague ontology, but it could vaguely depict; it may (not) be construed as representing some things. It seems to depict a fish; but there are also human faces that you can experience. It vaguely depicts human faces, not because it is out of focus. Representational vagueness is how a work of art represents. This is what it’s like of representing vaguely, but not in an ontologically vague (state of the) vehicle of representation which is there in order to represent vaguely. We try to argue that this is not incoherence, impossibility, where someone initially might think that there is.
Phenomenological intentionality and ontological sharpness
Our appeal for the solution of the possibility of vague content in a non-vague world problem is to the phenomenal intentionality: each of the range of instantiations of intentional content is phenomenally non-vague. This solves non-vagueness of intentional content in the world for a range of instantiations. Non-vagueness for specific instantiations refers to precise subvenient locations for intentional phenomenal properties.

The appeal to phenomenological intentionality seems to be promising, for it goes along with our intuition that if intentional content appears in the world at all, it must so appear in the case as someone is entertaining an instance of a conscious or phenomenologically sharp intentional state.

We need to get the issue on the table and get generic forms of solution forward, put it in a wider setting. Lots of people face the “How possible?” problem, those who deny ontological vagueness. The challenge could be posed: Can you solve the problem credibly without an appeal to the phenomenal intentionality, and to the phenomenal ontological precision?

Does the fact that the moves that we have available – advocacy of phenomenal intentionality – give us some edge over people not believing in ontological vagueness, vague intentionality and that stick to other ways of doing it? Pretheoretical argument is in favor of this. We opt for the ontologically non-vague grounding for intentional vagueness. If other views are at all plausible, are there reasons for our view to be preferable? Can you cash in the idea of an ontologically precise manner of vaguely partitioning, without any essential appeal to phenomenology? If there is no phenomenal intentionality then you are in trouble. This is serious further evidence and support of phenomenal intentionality. Do you need phenomenal intentionality to make the story work?

Determinacy of ordinary vague content is an issue related with this. How to hope to get solution to our problem without phenomenal intentionality, if you can’t get even your content determined without phenomenal intentionality?

The bigger project involves holism. There is connection to the wider issues. There is holism in and with our story. Analogy for holism being in the story is that you focus not only on fuzzy out of focus case, but on an ambiguous representation. As you interpret ambiguous representation it comes big in the background information. Phenomenally precise state to partition, to have vague content, is at least in part a matter of how it’s like for there to be morphological content. (Horgan and Tienson 1996, Potrč 1999). Particular correlation is an aspect of its specific phenomenology. But correlation is already rich in morphological content. Vague manner of partitioning the world depends upon morphological content. Ambiguous representation is a partially suggestive model.

Ontological non-vagueness comes in phenomenology as experiential sharpness. If it’s phenomenally sharp, then it is a way in which it is mentally sharp. So, if you’re realist about mental properties, here are some mental properties, rather sharp, in one way anyway, phenomenally. Phenomenal intentionality is consistent with ontological sharpness. Ontological vagueness is not possible. Real mental properties supervene on real metaphysical properties. Could they be sharp, given that they are vague in content? They could. This is “How possible?” question. Being phenomenally precise makes these properties what-it’s-like. There is role for phenomenal precision: it explains how mental properties could be non-vague. If it is phenomenally precise, so it is a real property, a real phenomenological property.
In addressing the specific issue, about content – vagueness without ontological vagueness, holism will do some work for us. Maybe that’s true. How? You introduce sharp phenomenology. Question is then reversed. How to have real mental properties in a world with no ontological vagueness? Real mental properties would have to be ontologically precise. Maybe you could deny real mental properties. But then, what happens to ontological foundations of conceptual semantics? Part of this is going on in the way we develop things.

Real mental properties, phenomenally precise, are not incompatible with ontological non-vagueness. What does this phenomenological preciseness give you? Mental properties are real, really instantiated, even without ontological vagueness. Problem for us might be pointed out: “You guys say: ‘Phenomenology is precise and intentionality vague.’ Well, how to understand the ‘intentionally vague’ part? Prima facie, that means something ontological: vagueness is involved. Say, higher-order ontological vague property of the phenomenal property. For instance, a property of having vague content ‘C’. You haven’t really solved the big problem. You have phenomenally precise properties with vague content. It is not yet explained though how there are real properties with vague content.”

The crucial thing is that vague content is constituted by sharp phenomenology and that it is holistic. There is the view concluding that therefore intentionality is determined by phenomenology, that it is supervenient on phenomenology. We think that this does not stress enough the intimacy of connection. Right there, holistic elements enter in. How can precise phenomenology be constitutive of vague intentionality except by an appeal to holism? The suggestion is that holism enters crucially. This is almost certainly right. (Larger and specific things are thereby connected.)

Rich intertwining is a big theme. Phenomenology determines intentionality. There is always some background idea. Any phenomenal intentionality with explicit intentional content has/is richly colored by the morphological content. Morphological content background pushes the basic forces in direction of forming of intentional content.
Determinants of determinables
We say something more on determinants of determinables, as we use the distinction in order to deliver an answer to our main question.

Let us push vagueness to the type level and take perceptual categories. Red is a vague type. Real property of red to the contrary has perfectly precise color shapes. Then we have vague categories in language-thought, and the fear is that they do not do everything that we want. Take a quite specific phenomenal state, specific phenomenal precise property. That precise property is already inherently intentional; it has some inherent intentional content, vague already. Vagueness of content can’t be just sort of thing involved into the category ‘red’. Vagueness resides at the level of phenomenal precise property. We try to deliver phenomenally precise property, which already has intentional vagueness built into it, with other precise properties under a common genus/category.

We want vagueness attached with the token. Take determinable determinant vagueness. As of determinable category ‘red’ and the determinant ‘red29’. This is not enough, although it is an important part. Phenomenally perfectly precise experience is inherent to the precise experience of a “Nice sunset”. It is built into this experience, into its content. You do not need to think similarly about properties. Phenomenology is built into this experience intrinsically. It does not depend essentially on other precise properties intrinsic to this one. Phenomenal intentionality is intrinsic to a specific intentional property.

Determinable determinant idea is important. Are there “multiple realizations of the same content type?” Precise phenomenology differs from one to another. There are versions of determinable determinant, as in different shades of red all being shades of red. Multiple realization of content has to be seen from rich holistic content determinacy perspective because of the determinable determinant connection. The story is that intrinsic character of category with intrinsic (vague) intentional content is built into it. Ultimately, holism matters a lot. Here is an intertwined circle: You got specific total phenomenology; it’s got the coloration, by the background content. Somebody questions: What makes this specific background content as opposed to some other? How to appeal to the vague background content, if whole project grounds content in a precise manner? There is circularity. You have to delineate structure of the situation. More adequate characterization of how it works is the circle structure that is not self-defeating. The Heideggerian idea is that whenever you interpret, determinate thought, it happens against a background. You have to acknowledge the circle structure. Some say only it is not a vicious circle. Holism is central, but it is not clear how. Determinable determinant idea is important, but does not do all the work. A residual issue is how you acknowledge the circle and prevent it to be a vicious circle. Holism theme is intimately connected with content vagueness without ontological vagueness. The whole story is connected. But how to convey the view to the audience?
Our proposal for the solution to the problem involving vague content in a non-vague world appeals to the precision of phenomenology. And we believe that phenomenology is intentional. This gives ontological foundation to it. Ontologically, we are talking about a norm of correctness, which is not coming from nowhere. This is ontological foundation for the indirect correspondence stuff.

Our objector says: “You guys have theoretical obligation before you start appealing to indirect correspondence. This consists in explaining what’s going on ontologically with vagueness if there is no ontological vagueness.”

We reply to this: “Properties are real and they are ontologically instantiated. They are not vague. They are phenomenologically precise, and they are so precise in different ways (which means that they are precise according to their local manner of instantiation, and in respect to their range of applicability). Ontologically precise items have vague content. Having vague content, now, is not ontologically vague property. What is it? It is inherently built into this that having such vague content is intrinsic to the precise phenomenology. We are not talking about ontologically vague second order property. Phenomenal character is phenomenologically precise and it is intrinsically intentionally vague. It cannot be both. Manner of being intrinsically intentionally vague is not ontologically vague. Compare that there is phenomenologically perfectly precise way of being fuzzy, out of focus, of representing things vaguely, visually fuzzy. Vaguely fuzzy visual content is then presented in phenomenologically perfectly precise manner.”

Groundwork of indirect correspondence lies in ontological standards of norms and of normativity. It is delivered by phenomenology, being a feature of phenomenology of thought. No ontological vagueness in normativity is thereby getting into picture. Intrinsic features of precise phenomenology involve normative standards of correctness. They guide vague discourse and logical incoherence. This foundational question requires an answer, and it would be tricky to say that our answer is sufficient.
In order to introduce phenomenal intentionality in the way that will give credit to each unique phenomenal what-it’s-likeness we resort to the distinction between determinables and their determinants. Determinable properties are such as color in respect to the determinant red. Notice that determinable determinants talk allows us to circumvent general categories and their instantiation talk.

Here is how we start to reply: Exhibiting vague content (determinant of determinable) is not an ontologically vague property. You have some content, an item that you are related to. Having relation to content involves vagueness. But we say that exhibiting vague content is not that; thinking so is lapsing back into the direct correspondence thinking.

What is ontological foundational story about contextual semantics, about how vagueness enters the picture? How could there be intentional semantic vagueness if it is not itself being a kind of vagueness? This seems to be a puzzle. How can one get indirect correspondence without begging questions? This is not easy and it is indeed a problem that we face. Indirect correspondence, as we said, is fine. But there needs to be an ontological anchoring to this indirect correspondence. So indirect correspondence is not a solution, if our real problem is to secure the basis for all.

There is the problem for us, but we may not have a problem. Our opponent says: “You talk as if you would be having a vague problem. Then you are committed to bearers of properties ‘being semantically vague’. And these involve ontologically vague property. This is in your face challenge.” We can reply to that by an appeal to indirect correspondence. If we allow for “vague thoughts”, we do not thereby commit ourselves to ontology, to vagueness as a property in ontology. Indirect correspondence does some work. The residual problem is explanation. This is so even given that your theorizing happens under indirect correspondence standards when you talk about semantic vagueness. The question is elusive and the more specific problem is elusive as well.
A claim that is central to our approach involves phenomenal intentionality. The most fundamental kind of mental intentionality is constituted by phenomenal character, which is narrow and intrinsic (and intentionally very rich). Arguments for the view are given elsewhere (Horgan and Tienson 2002). Here we want to deploy it, in a way that draws on earlier usage of it to ground contextual semantics and to make sense of how there can be vague content in a world thoroughly bereft of ontological vagueness, but also in a way that goes beyond of what was said earlier.

A way to think about it is to consider what is for vague intentional mental properties to be ontologically vague in terms of sorites sequences and of sorites-susceptibility. What you’re looking for, in a property that’s not ontologically vague, is that this property itself should resist sorites susceptibility. We are not talking about content and about sorites sequences associated with matters like states of affairs that would count or not count as ones in which the content is true. Rather, we are talking about the properties that have such content, by virtue of their phenomenal character.

A key idea here is the appeal to phenomenal properties that are perfectly precise in their phenomenal character. One can also allow for some part/whole relations, among properties. A perfectly precise phenomenal-character property could be a part of a more complex, also perfectly precise, phenomenal-character property. (Look at the schema 3abi in the next section.) On the picture to be proposed, determinable kinds of phenomenal character might well be vague, and if so then they don’t belong to the right ontology (although one can and does think/speak of them when deploying indirect correspondence semantic standards). The real phenomenal properties, on this picture, are all phenomenally perfectly precise. This clarifies a bit the above schemas featuring vague phenomenal determinable-category, vague intentional determinable-category, their phenomenally sharp phenomenal or intentional properties, and vague range of their instantiation.
Separation presuppositions
At the beginning of our first section we said that our approach makes us look in a new way at relations between phenomenology and intentionality on the one hand, and between phenomenology and the world on the other hand. We now formulate two presuppositions that need to be overcome so that a new perspective may unfold itself.

Although phenomenology seems to be essential for the worldly instantiation of intentional content, some things in the proposal need to be refined and straightened out. First, phenomenology should be reviewed in respect to its relation with the intentional mental content, with intentionality. Then, phenomenology should be reviewed in respect to its place and role in the world – whereby then phenomenology supports the intentional content. And finally, the very relation of instantiation – of the phenomenologically precise instantiation of the vague intentional content – should be put under scrutiny. The main idea here will be that intentionality and phenomenology should rather appear in an intimately intertwined relation, so that each instance of a thought, say, comes as phenomenologically and therefore as intentionally unique. The view against the indeterminacy of content happens to be central in support of such an approach. Very simply, ‘rabbit’ and ‘a collection of undetached rabbit parts’ have different what-it’s-like experiences going along with them, and they therefore have different and unique intentional phenomenology. (Graham and Horgan forthcoming)

Two powerful presuppositions about phenomenology need to be rejected in order for an adequate answer to the question to be provided. These are presuppositions of phenomenology’s separation from intentionality and of phenomenology’s separation from the world:

(PSI) Phenomenology is separated from intentionality.

(PSW) Phenomenology is separated from the world

(PSI) acknowledges phenomenology to be there, and it also acknowledges intentionality to be there. But it does not wholeheartedly buy the thesis of their intertwining. According to the full-fledged intertwining of the phenomenology and of the intentional, they come as richly engaged one with another. Intentionality is shot through and through with phenomenology. And phenomenology is richly intentional in a non-eliminable manner. (Horgan and Tienson 2002)

Separatist strategies endorsing (PSI) take both phenomenology and intentionality to be there. But they come as separated from each other, with different tinkering proposals of how to bring them together. One such (PSI) strategy is to make phenomenology supervenient upon the intentional, and another is to make intentionality supervenient upon the phenomenology.

There is a picture with which we do not agree: “Intentionality supervenes on phenomenology.” If this is the picture, then phenomenology and intentional properties clearly come as separable, at least in thought, even if you think that there exists a strong necessary connection between them. Being inspired by the equality between the “three-sided closed figure” and between a “triangle” is not the picture here.

It is one importance of the “vague intentional content in a non-vague world” problem, we reckon, that it urges one to adopt a much closer connection between the phenomenology and the intentional as is the relation of supervenience, even if this should be strong supervenient relation. In section 3 we claim that the needed connection is in the relation of their determinant unique identity.

The (PSW) approach recognizes phenomenology to be there, and importantly so, but it provides it in a form that separates the phenomenology from the world. This happens in the thin phenomenology scenarios. There are experiences of shade, of color, a shape, a texture, a position that are phenomenally presented – and that’s all. There is no perception of the cup or of the cup-hood besides to that. This is what we call the thin phenomenology, which needs to be countered by the intrinsically worldly phenomenology approach. Besides the phenomenal data one also phenomenologically and intentionally experiences the worldly data, the cup-hood, the personhood, and namely intrinsically so. The world is always already there, which is cognitively reflected in the morphological content as the background of perception and cognition. The “vague intentional content in a non-vague world” problem also urges us to adopt the rejection of (PSW).

In other words, phenomenology should be acknowledged indeed, and in a non-separatist manner, in order that the problem of vague intentional content in a non-vague world would get tackled.

In simple terms, respecting the “vague content in a non-vague world” requirements should get rid of sorites-susceptibility for instantiations of vague content in the world. Such sorites-susceptibility may occur for a (A) range of instantiations, and for (B) specific instantiations. (PSI) may be countered with unique identity thesis in respect to the range of instantiations of intentional content. And (PSW) may be countered by the worldly rich holistic phenomenological intentional background engagement in respect to specific instantiations. Given that the unique nature of the involved relations is emphasized, the “instantiation” thesis itself may be then put under question. Just an appeal to phenomenology is thus not sufficient for an adequate answer to the “How possible?” question.

Rejection of the presuppositions (PSI) and (PSW) and their substitution with alternative pictures of intimate intertwining unique identity relation between the intentional and the phenomenology, and between the phenomenology and intentionally rich world is also crucial in solving vague content instantiation problems.

Both mentioned presuppositions adopt an important role for phenomenology, but they still treat it in a separatist manner. (PSI) is forthcoming in the intentionality supervening on the phenomenology proposal. This does not respect the intimate intertwining between intentionality and phenomenology, which can be given as the unique identity between determinant intentional and determinant phenomenological properties, in solving the range of instantiations problem. (PSW) is forthcoming in the thin phenomenology account that does not include inherent phenomenal intentionality, and therewith it does not include the phenomenal world. This needs to be countered by holism. And it is crucial for solving the specific non-vague instantiation problem.

Rejection of the presuppositions (PSI) and (PSW) and their substitution with alternative pictures of intimate intertwining unique identity relation between the intentional and the phenomenology, and between the phenomenology and intentionally rich world is also crucial in solving the vague content instantiation problems. As this is explained, the very concept of instantiation goes over the board.

Varieties of separation
The thesis that there is “separation of world from intentionality” can mean several things:

One possibility is that atomism gives at best an overly thin experiential world.

Atomism proceeds with correlational hookups. But the hookups this gives us are too thin, too insubstantial. We have much richer experiential world than the externalist is able to reconstruct. Possibly that is too quick for the skeptical audience, which needs persuasion by slow steps.

The idea is that the thin picture is phenomenologically too thin. You can take the Chinese room experiment and implement it without the appeal to consciousness. The guy in Chinese room is functional, but does not understand Chinese. There are variations of this idea.

A fan of thin phenomenology says: “Sensory experience presents colors, shapes, relative positions – thinly. That’s the only phenomenology there is.” But you say: “Well, it would be rather like that: you have an experiential world. Wouldn’t colors and shapes result in objects? There would be presentation as personhood. Not just colors and shapes.” A being whose only phenomenal intentionality would be that kind of thin stuff only, would not be presented by the world.

In the thin world there is not experiencing of causal relations. The original thought there is about trick introspection. What-it’s-like of being like that is different from what-it’s-like of being you. You do experience cause-effect relation, bodies. Part of the idea is that you think how there is phenomenal difference between you and between the complete zombie Searle Chinese room system. It is also different in respect to shapes and colors, related one to another. For the thin approach the only experiences are shapes, colors. Various kinds of deficits may be construed in relation to the real humans. You have hard time to imagine what it would be like to be one of them. The what-it’s-like of sensory perceptual experience just isn’t that thin. You just do not recognize bottle artifact kind, say, by being immediately presented in the form of colors and shapes. With more mundane things, thin folks would say: “My experience does not present bottle, just shapes.” It is hard to see then where the verbal/non-verbal difference starts. All this is much more mundane as poems which can also be used in support of holistic worldly experiences. Immediate experiences of “chair” do not require any conscious reasoning. Experience presents all these things. Various stages along the way get acknowledged. Getting a joke is more complicated.

You may proceed by gradual steps. First, there are extreme separatists that say: “There exists phenomenology, but no intentional content at all.” Slowly then one has content, but as shapes, positions. Do different cases allow phenomenological difference? Dalmatian perceptual case introduces the real difference if there is movement. Extreme person would still say that there are just colors and shapes. Extreme thin folks come first. Then, there is a case where you get sounds right, but you do not understand Chinese. There seems to be a phenomenal difference.
Towards identity
Phenomenology is inherently intentional, so that the content is built into phenomenal character. Phenomenal character is always already intentional. Precise what-it’s-likeness is always already intentional. It is intrinsic and inherent to phenomenal character to be intentional in this way. There is nothing ontologically vague here; it is ontologically precise way to be intentionally vague.

We shift the burden of proof: If you think that this is not intelligible, tell us why. Fuzzily representing things in phenomenologically precise way. There is very precise what-it’s-likeness way in which the world is fuzzily represented at the visual periphery. Language may fail here, and suggestion is that there is a further property. Use of language shows ubiquity of indirect correspondence.

There is the view that intentionality is more basic than phenomenology and that accordingly phenomenology supervenes on intentionality. Another view promotes the core of phenomenal intentionality, by claiming that the intentional supervenes on the phenomenal. The problem strongly suggests that here is a priority issue: the phenomenal is distinct from the intentional; it is metaphysically basic, even if there is a conceptual, logical supervenience relation. We oppose this: phenomenology-intentionality are so intimately intertwined that there is no asymmetry.

In the next section we introduce property of identity, determinant properties. Any matter of asymmetric dependence goes away, and phenomenology is still here. We make phenomenology/intentionality more intimately connected, so that there is identity. Some do not like to identify phenomenal/physical. But we do identify phenomenology and intentionality. This still may be thought to go with multiple realizability but we push a picture repudiating that. Phenomenology/intentionality are too deeply intertwined.

There may still be worries about not being able to produce adequate ontological grounding of semantic normativity, especially indirect correspondence, in respect to normative standards with weak logical incoherence.

The demand for ontological grounding is less than clear. We may express our concern metaphorically, but still with a legitimate itch: How do determinable phenomenal properties of utterly phenomenally specific kind generate all this normativity, indirect correspondence kind of normativity including weakly incoherent requirements, how do the phenomenally what-it’s-like properties do that?

Answering this you may posit rich potentialities as aspect of the occurrent phenomenology in Husserl way. You also include morphological content. You obtain a richly holistic picture of semantics. Rich holistic background manifests itself in the character that is here and now determinate, of a mental state. It points out how holism enters the picture.

A look at the flow
Let us take a look at the flow now. There is the argument that ontological vagueness is not possible (Horgan and Potrč 2008). Now the objector: “You say that ontological vagueness is not possible, but you don’t say that vagueness is impossible. There is vagueness in language/thought, although there is no ontological vagueness. But language/thought are in the world. And if vague thought is in the world, so world is vague then. You have to have some vagueness. You say that the only vagueness is in language/thought. But you attribute property of vagueness to real items (thoughts). You may say that all vagueness is in language/thought. But ontological vagueness cannot get rid of this vagueness.”

Our reply is: “Wait a minute. There is an important semantic side of our story, involving pervasive indirect correspondence, which applies even in serious theoretical, philosophical discourse about ontology. Given this semantic side of our story we are not ontologically committed to vague items that bear vagueness properties. We say that thoughts are vague. But this does not imply that there exist real vague properties in ontology, as we say in agreement with our austere realism.”

The objector replies now: “If this position should have any sense, you should provide ontological grounding for indirect correspondence normativity. You say that indirect correspondence normativity works in such a way that ontologically precise properties are intentionally vague: normative standards of correctness are vague. How does this work then? How does semantic normativity, which involves vague content, get ontologically grounded with no appeal to ontological vagueness? You owe me a story.”

Phenomenal intentionality enters now as our reply. The fundamental kind of intentional content is phenomenally constituted. Mental properties have perfectly precise phenomenology. And yet they represent the world vaguely. There are aspects of their perfect precise phenomenal character to represent the world vaguely. It is ontologically non-vague because it is phenomenologically precise. The intrinsic precise phenomenal character is to represent the world vaguely in a precise way. The vision analogy may help to understand things here.

If you want to claim that ontological vagueness is involved with intentional vagueness, you have first to determine what is for a property to be ontologically vague. It is to be sorites-susceptible. So we need a story that blocks sorites-susceptibility. First we mean susceptibility with respect to (B) specific instantiation and location. There is this minimal precise supervenient property. Where this one is instantiated, mental property is instantiated.

The second story concerns a (A) range of instantiation. Each property in a range of instantiation is phenomenally precise. It is thereby not precisely told where the boundary is; it is just discriminating, not in the actual phenomenal character. Thousand-sided figure may not be distinguished from the thousand and one-sided figure. But there is a cue. It is the difference in the phenomenal character. We are not talking about the just noticeable differences, but about actual differences in the phenomenal character, which is phenomenally precise. So, there is no sorites-susceptibility for the range of instantiations. This may all be related to the austere realism thesis.

In this section we have argued for the possibility that there exist phenomenologically and ontologically sharp and non-vague intentional properties. We though also recognized vagueness threat in respect to range of instantiation and in specific instantiations. Arguments for avoiding these will be provided in the next two sections.

3. Eliminating range of instantiation vagueness
Vagueness in respect to (A) range of instantiation is eliminated by (a) eschewing phenomenally vague determinable intentional mental properties in favor of phenomenally precise determinant intentional properties, and (b) eschewing multiple realization of determinant intentional properties in favor of intentional/phenomenal property identity.

Although in this section we will primarily focus upon eschewing range of instantiation bound vagueness, the argument will also use location of instantiation vagueness related points. We will address some specific issues related to this question in the next section.
What makes a property ontologically non-vague? It is not sorites-susceptible, with respect to either specific instantiation or range of instantiation or range of realization.

Specific instantiation: the property is instantiated in an ontologically precise way, which means, inter alia, that the location of instantiation is precise. (One cannot construct a sorites argument involving, e.g., spatio-temporal points as to whether or not they lie within the instantiation-region.)

Range of instantiation: For any actual or possible sorites sequence of closely similar cases, there is a sharp cutoff between cases in which the property is instantiated and cases in which it is not instantiated.

Range of realization: The range of ontologically precise properties that are potential realizers of the given property is itself sharply bounded, not sorites-susceptible.

Specific instantiation of a phenomenal property: The instantiation location is the (ontologically precise) location of the ontologically precise, presumably physical, minimal supervenience base-property for the present instantiation of the phenomenal property.

Range of instantiation of a phenomenal property: Because the property is phenomenally precise, its range of instantiation in any sorites sequence will have sharp boundaries in the sequence.

There are two further potential kinds of ontological vagueness that still need addressing:

3a.
A (determinant) intentional property might be vaguely multiply realizable by various distinct, ontologically precise, phenomenal properties.
(
 (((
 … (1 … (r … (n …

 (vague) (vague)

3b.
A phenomenal property might be vaguely multiply realizable by various distinct, ontologically precise, supervenience-base properties.

(
 (((
 … (1 … (r … (n …

 (vague) (vague)

Concerning item 3b: Although the possibility remains open that a given phenomenal property is multiply realizable by distinct supervenience-base properties, the range of such properties is itself perfectly precise.

 (

 (((
 | (1 … (r … (n |

 (sharp) (sharp)

Concerning item 3a, there are two available theoretical options:

3aa. Make the same move as you just did for 3b: allow that a given determinant intentional property could be multiply realizable phenomenally, but claim that the range of phenomenal properties that are potential realizers of the intentional property is perfectly precise.

(
 (((
 | (1 … (r … (n |

 (sharp) (sharp)

3ab. Claim that the determinant intentional property is not multiply realizable phenomenally.

3abi. In relation to position 3ab, note that a given phenomenal property P, uniquely tied to a determinant intentional property I, could be a part of a more inclusive phenomenal property P*, and so could be part of several distinct more-inclusive properties P*, P**, … Thus, there could be multiple total phenomenal properties that all involve the same determinant intentional property I (because they all have P as a proper part, and I is uniquely tied to P), even though they do not themselves realize I.

(

 |

 (P P* P** P***

There are three available theoretical options, as variants of position 3ab:

3aba.
Each determinant intentional property is uniquely realizable by a phenomenal property, and the phenomenal property is ontologically more basic.

(

(

(
3abb.
For each determinant intentional property I there is a unique phenomenal property P such that (i) P ‘realizes’ I, (ii) I ‘realizes’ P, (iii) I and P are distinct, and (iv) neither is ontologically more basic than the other.

 (((
3abc.
Each determinant intentional property is identical to a phenomenal property.

 (= (

Our preferred view, concerning item 3a is the view 3ab, version 3abc.

A reason to like view 3ab: If indeed the fundamental kind of intentionality is phenomenal in nature, then differences in the pertinent phenomenal property should constitute intentional differences too – at least ‘mode of presentation’ differences in intentionality, if not more dramatic intentional differences. (The pertinent phenomenal property, though, might be embeddable as a proper part of various distinct more-inclusive properties; cf. item 3abi.)

Some reasons to like version 3abc of view 3ab:

a.
Ceteris paribus, an ontology that identifies properties is simpler than one that treats them as distinct but modally uniquely-correlated. (This counts against both 3aba and 3abb.)

b.
Intuitively and introspectively, a view that treats a determinant intentional property I as both distinct from, and less ontologically fundamental than, a phenomenal property P to which I is uniquely tied is less plausible than a view that treats them as so tightly intertwined that neither is more fundamental than the other. (This counts against 3aba.)

c.
The simplest and cleanest metaphysical construal of such symmetrical, very tight, “intertwining” is outright property-identity. (This counts against 3aba and 3abb.)

Strategies for eschewing vagueness
For defender of the possibility that there exists a vague intentional content in a non-vague ontological world, the task is to show that, say, instantiations of this content as they are forthcoming in the world are non-vague indeed. Vagueness is sorites-susceptibility. So the defender of the possibility for vague intentional content to exist in a non-vague world will have to show that the worldly instantiations of the vague intentional content are not sorites-susceptible. He will have to show that these instantiations are not sorites-susceptible either in respect to (A) range of instantiation, or in respect to (B) specific instantiation. The key idea is that mental properties that vaguely represent the world will be ontologically non-vague provided they are, in a variety of pertinent respects, not sorites-susceptible.

Concerning (B) location of instantiation, our story appeals to the idea of a minimal, ontologically precise, physical supervenience-base property. On a given occasion of instantiation, the mental properties location of instantiation is the location of the instantiation of the property that is (on the given occasion) the mental property’s minimal supervenience-base property.

Concerning range of instantiation, the idea we pressed before (Horgan and Potrč 2002) was this. Since the property is phenomenally perfectly precise, it is not vague at all with respect to range of application. Just noticeable differences don’t really matter here. That is because there might well be phenomenal differences that are too subtle to be noticeable by the agent. This is fine though because on our view, they are still there in the phenomenology. Compare the situations of your looking at a thousand-sided plane figure and as against this of your looking at the thousand-and-one-sided plane figure. Even if one cannot discern any difference, there is one there phenomenally anyway. The phenomenal character of the experience is ever so slightly different in the one case than in the other.

Vagueness with respect to range of instantiation is eliminated by (a) eschewing phenomenally vague determinable intentional mental properties in favor of phenomenally precise determinant intentional properties, and (b) eschewing multiple realization of determinant intentional properties in favor of intentional/phenomenal property-identity.

Non-vague determinants
We first need to answer in the affirmative the question whether it is possible to have non-vague worldly appearance of vague intentional content for range of instantiation. We say that this is possible and that the positive answer even introduces skepticism in respect to the concept of instantiation.

We follow the earlier introduced terminology involving determinants of determinables, where determinant may be illustrated by the example of red in respect to the determinable of color. Take now the determinable intentional content (. It is vague. Take the determinable phenomenological-instantiations (1, (2, …, (n: let them also be vague. But as really instantiated in the world, there come determinant intentional instantiations (1, (2, …, (n that are identical to the determinant phenomenological instantiations (1, (2, …, (n. There is relation of unique identity between these determinant properties – as they are forthcoming in the non-vague world. And they also cannot be forthcoming there in any other manner. Because of the unique identity, the multiple realization story turns out to be wrong. Consider that each occurrence of intentional content in the world is uniquely phenomenological. This is supported by countering the indeterminacy of content Quinean thesis: in opposition to it, each token of a type intentional content (rabbit, undetached rabbit part) has a different what-it’s-like phenomenology, coming with unique identity with its specific phenomenology. The unique identity relation is stronger as the strong supervenience intentionality/phenomenology relation. Thereby, the realization in the world of determinant identities answers to the question what kind of intentionality/phenomenology relation is needed for vague intentional content to be there in the non-vague world. The unique identity relation is opposed to ontological grounding and to its supervenience relation between the intentional and phenomenology. Unique identity gives a real stress upon the intimate intertwining between the intentional and phenomenology, and thereby it also overcomes (PSI) presupposition that is active in multiple realization talk involved into instantiation terminology. Determinants of determinables are ready to do this job.

Determinables are vague, whereas determinants are non-vague. The determinable intentional content is vague, and determinant phenomenal instantiation of it is non-vague. Non-vague instantiations of vague intentional content are possible in this way.

Property identity
Now comes the novel territory, opened with a new objection: “Is the same intentional property multiply realized by different phenomenal properties? If so there will be vagueness with respect to range of instantiations. You did not block this sorites susceptibility. You just said that intentional properties are phenomenally realized.”

Our answer is that you should focus on determinants of determinables. Determinable properties are not in ontology, they are vague in their range (red, thinking that I’m now in Slovenia): determinable is vague, so there is no such determinable (vague) property. We now focus on determinate properties: each determinant intentional mental property is identical to a determinant phenomenal mental property. So, there is property identity at the level of determinance. Those identities are precise, but they are not sorites-susceptible. Intentional properties, identical to the phenomenal properties, are also not sorites-susceptible.

One and the same precise phenomenal intentional determinant property is identical to the precise determinant phenomenal property. And this one may be a part of a large precise determinate property. So against multiple realizability we introduce property identity (of determinant intentional and phenomenal properties). There is no problematic multiple realizability of determinant intentional properties to determinant phenomenal properties. We blocked the problem about the sorites-susceptibility for a range of instantiable properties. And this is a specific issue. But there are additional issues, in respect to the central phenomenology/intentionality stuff that we are concerned with.
Here is thus one further objection. What about multiple realizability of an intentional property by phenomenal properties, with a vague range of realization?

An initial reply is that we should remember how we are talking here about determinants of determinable intentional properties. Determinable categories might generally be vague (and thus not express real PROPERTIES), but not so determinants.

Objection: Even so, what about vague multiple realizability of determinant intentional properties by determinant phenomenal properties?

As an answer to this may be provided by a picture. At the top level of the chart there is an intentional determinable property (that could be vague.

Next level figures a range of determinable phenomenal properties (1 … (n. Each could be vague, and the inter-level realization relation could be vague.

Next level: under each item at the middle level there is a range of identity claims of the form (i, j = (i, j, where the properties flanking the identity are determinables and are precise. The range of realization relation between middle and bottom level could be vague.

The bottom level is the level of real properties. At the level of real properties, vague multiple realization has been eliminated in favor of property identity. So our immediate problem is solved.
The intentional content is really intrinsic to phenomenology, it is not some further supervening property. If it was a further supervening property in a stronger sense (logically supervening), one might think that this would do the trick. But it doesn’t.

Let us start with some different way of looking at things. We introduce the phenomenal supervenience base (() and the intentional property (supervening on each of various phenomenal supervenience bases. The supervenience allows here that one and the same property is multiply realizable phenomenally. The intentional property supervenes on differently precise phenomenal properties.

Ask now about the supervenience base in terms of the supervenience base property. You get back vagueness in respect to the range of instantiation. One intentional property supervenes on bunch of these supervenience base properties. With the vague range of supervenience base properties, the sorites thing comes back. And it has to be blocked too.

We encounter here two different kinds of picture. One picture in respect to which we are against allows sorites-susceptibility. The idea we want is that different phenomenal instantiations of determinable property are all coming as non-vague and thus as not sorites-susceptible. These are contrast cases.

We introduce determinable/determinate distinction for properties. Usually, determinables are not to be found in the right ontology – for they are vague. So, determinables are vague and therefore they get along well with the construal of truth as indirect correspondence. Red is a vague determinable, perfectly determinable. There is no determinate red, because red is determinable and vague. Determinable mental intentional state type is vague. It is not a real property, and so it does not appear in ontology.

We are interested in maximally specific determinants of determinables: precise properties. The picture we are against is that not just mental property is realized, but also, that there is realization of the same maximally specific determinate content property. Analogy may help here. Suppose that we have fixated one maximally specific shade of color. Somebody says now: “This maximally specific shade of red supervenes on a vague range of properties. Then it would be ontologically vague in respect to range of instantiations.” Metaphysical trouble is in that there should be no ontological vagueness.

Take now the phenomenal to intentional relation. At the level of intentional properties there is a maximally specific determinant content property. This intentional property is realized by a range of phenomenal supervenience bases. Phenomenological differences in supervenience base don’t constitute difference that would make variation in determinants of the determinable. These are physical states, with exactly the same color shade. They are all physical states as of a specific content property.

Suppose that there is a vague range. Then, you would have a kind of ontological vagueness for thought. We deny this. Each specific possible property constitutes a distinct determinant of the intentional determinable. What is the sense of that? The message is that the picture is wrong. Connections between the intentional and phenomenal are tighter than this picture allows. There are intentional differences at the level of the intentional determinant.

For serious metaphysics supervenience connection is not tight enough. The task is then about how to replace the supervenience talk. A suggestion is that you introduce metaphysical connection between phenomenology and intentionality that is tighter than supervenience, even as the modal strong supervenience. Such a connection is wanted, which may allow for ideological, but not for ontological separability. Ontological separability needs to be resisted.

“Maximally specific determinant content property” could help here. For each of precise phenomenal states embeds a distinct maximally specific content property.

Our picture rejects the above schema of ontological vagueness. This makes the problem relatively precise. Metaphysical picture rejects this, because stronger supervenience than that of the logically strictest kind is wanted.

Unique realizability
This could still leave the property identity issue open. The exciting part consists in uncovering metaphysical connection between properties. You cannot have the same property supervening on different properties.

Maximally specific color shade supervenes on range of different maximally specific physical properties. Multiple realizability of maximally specific determinant property needs to be denied. We need to reject multiple realizability of the intentional properties by phenomenal properties. What we need is unique realizability: Unique realizability of determinant intentional psychological properties by determinant phenomenal properties. This gives you separability of properties, but as a way of talking; it yields notional separability. It invokes very tight ontological connection that is tighter than supervenience (for supervenience does not yield unique realization, and it allows for multiple realization). You need a metaphysical link. Property identity is not precluded at the level of determinants.

You do not need to insist on the following. At the level of determinant properties there is vagueness in respect to an open range of instantiation. This is not precluded by the multiple realizability thesis. We do not have sorites-susceptibility. And we say to the skeptic: “If you think that there is still a problem about setting non-vague intentionality in a vague world, you better tell us what it is.” Vagueness is sorites-susceptibility.

A further metaphysical thesis to embrace is the one by determinant psychological properties, where intentional properties act upon different phenomenal properties. But this relation also goes in other direction, so that different phenomenal properties act upon intentional properties.

You have to block vagueness of range of instantiations that you have not earlier precluded. This is much in the spirit of (Horgan ad Tienson 2002) where they went with dislike about the supervenience term. You start with vagueness in the range of instantiations. This and other kinds of vagueness need to be precluded. Something new is needed.

Your tight package fits smoothly into the bigger story of holism. A new insight is the realization that not everybody who says “all vagueness is in language/thought” is also automatically committed to repudiating ontological vagueness.

We introduced a new (mental to phenomenal) properties relation that is different from supervenience. It is a tighter relation than supervenience. The relation allows rejecting multiple realizability in profit of the unique realizability. With the tight nature of this relation we obtain the needed sharpness, the sharpness we need in order to avoid vague properties appearing in the world. The main trick is that we have sharp phenomenal properties that uniquely realize intentional properties. There is metaphysical connection between phenomenology and intentionality that is tighter than supervenience, even as the modal strong supervenience. “Maximally specific determinant content property” leads to unique realizability.

There is the challenge we face, despite of our truth as indirect correspondence moves. Here is our account of the nature pertaining to the intentional mental property. On the one hand it is precise, but it also intrinsically represents vaguely. Sorites-susceptibility would introduce ontological vagueness. But real phenomenal properties are all precise. So we have ontologically non-vague properties that represent in a vague manner.

Vagueness or sorites-susceptibility can go in the direction of the range of instantiations, and in direction of specific instantiation. It is non-vague in respect to the range of instantiations. But then it forks into two. Phenomenally precise properties exhibit no vagueness about the range of instantiation.

One objection that needs to be blocked points at the possibility of multiple realizability of intentional property by phenomenal properties, with vague range of realization. A reply is that we should remember that we talk about determinants of determinable intentional properties (which may be vague and hence not real properties).

The further worry is that even so, there may be vague multiple realizability of determinable intentional properties by determinant phenomenal properties? This needs to be blocked too. The proposed and as it seems the cleanest way out is to talk about the unique multiple realizability – between the determinable intentional properties and between the determinant phenomenal properties. This gives an intimate close connection between the two, which is more than strong supervenience, as it precludes one property being multiply realizable by another property.

Phenomenologically determinate properties may be parts of more complex determinant properties. Part of my phenomenally represented content in specific way (“Shape mountain”) is here besides to this additional insect buzzing. It does not change anything about the determinant way in which the mountain is now represented. It is just an additional thing. The delineate way of mountain may be multiply realized (with, or without insect buzzing; which is not important for the mountain’s way of being represented). There are uniquely determinate properties that are embeddable in bunch of others. (Compare 3abi.)

You still have unique realizability, a very tight metaphysical connection. This is a kind of phenomenology-intentionality intimacy, which you do not get just from the (strong) supervenience; because with it you block multiple realizability vagueness in respect to instantiation.

Vaguely representing property is not ontologically vague. But there is yet another general issue besides the other we use to frame this (phenomenology and intentionality). Matters of ontological priority figure another big theme that concerns phenomenal consciousness and intentionality. One fairly natural-looking way to put things would be this: On the phenomenal intentionality picture, intentional properties (at least the basic ones) supervene on phenomenal properties. On familiar pictures like representationalism, by contrast, phenomenal properties supervene on intentional properties. On our own view, the just mentioned view that intentional properties supervene on phenomenal properties isn’t the right picture about phenomenal intentionality. It separates the intentional from the phenomenal too much, and imposes too much of an ontological-priority picture, even if the supervenience relation is held to be extremely strong (e.g., conceptual/logical supervenience). (3aba)

The greater intimacy of the phenomenal and the intentional, and the lack of ontological priority, is captured under the above account – viz., by property identities, at the level of determinant intentional properties and determinant phenomenal properties.

Note: A determinant phenomenal property (ontologically precise) that is identical to a determinant intentional property could be a part (an ontologically precise part) of a more complex determinant phenomenal property (also ontologically precise). (3abi) In that sense, one could still have the multiple realizability of determinant intentional properties by determinant phenomenal properties.

Reasons for identity
Does the phenomenal supervene on intentionality, or does intentionality supervene on the phenomenal?

Part of the metaphysical picture about phenomenal intentionality goes as follows: “Intentionality supervenes on the phenomenal.” And this is the opposite approach in respect to representationalism that claims: “Phenomenology supervenes on the intentional.” According to both of these approaches, one kind of feature is more basic than another. Against representationalists, one may thus affirm that phenomenal character is prior to intentionality. The basic question is then: “What’s ontologically prior on what? What supervenes on what?”

In contrast with these priority views (3aba, and the opposite direction) we say that intentionality and phenomenology are so intimately intertwined ontologically that it is just not right to say that one is prior to the other. Priority picture is mistaken as it comes to the phenomenal intentional content.

One therefore resists supervenience with ontological priority talk. (Horgan and Tienson 2002) Lack of priority handling guides you then to embrace property identity. The view that we describe is neutral, while still long way towards capturing the picture: phenomenology and intentionality are intimately intertwined by the relevant kind of unique realizability so that the priority story is mistaken.

Another big theme besides to “vague content in non-vague world” that our approach speaks to makes metaphysical sense of “no priority connections”. It precludes that one is ontologically prior to the other. Yet this is still neutral about the property identity. Abstracting or separation of properties in thought is not ontological, yet it is still distinct. Fregean senses “Three-sided geometrical figure” and “Three-angles geometrical figure” capture the same object, namely the triangle. But their conceptual separability or sense differences do not imply ontological differences.

It is important that you have a metaphysical way of characterizing a special way of intimacy precluding priority picture, which is still neutral in respect to the property identity. You deal with metaphysical connections phenomenology-intentionality. It would not be right to say that intentionality supervenes on phenomenology, not with suggestions that are normally going with that. You should not embrace the metaphysical priority picture. People embrace supervenience relations tendency and forms of ontological dependence. Supervenience doctrine does not necessarily bring the required relation.

 Unique realizability brings the lack of ontological symmetry. As people argue against identity they embrace multiple realizability. But you can embrace multiple realizability without the property identity. Unique realizability does the work. (3abb.)

“Realization” itself is problematic, for it already suggests asymmetrical dependence. This is why we introduce two-way arrow. Two-way arrow should be like bi-directional realization. Unique realization still uses “realization” language, however. Realization talk already introduces a strong connotation of asymmetrical ontological dependence.
 Bidirectionally unique realization. Is it identity? There are logically, conceptually distinct properties even if each uniquely realizes the other.

Why struggle so hard for a view that is not a property identity view? It would simplify things at the level of determinants. Property identity (at the level of determinables) is less baroque. How may phenomenology/ intentionality relation at the level of determinables be there at the level of determinants?

Determinable intentional properties all realize the same content. Determinable phenomenological properties may depend on these. But then comes the identity between phenomenal determinant and the intentional determinant.

We can help ourselves with indirect correspondence terminology. What is in the right ontology? At the level of determinants you just have identity.

One type of property is dependent on another. This is simpler than “no symmetry”. You deal with determinants. And this is compatible with multiple (one way) realizability at the level of determinables.

What about vagueness? Determinables are not in ontology, they are vague. Indirect correspondence standards get applied there. Only the real properties are perfectly precise. Phenomenology and intentionality (at the level of determinants) are precise. Determinable intentional property is vague, and its relation to the determinable range is vague as well. But determinants of intentionality and phenomenology, in their identity, are non-vague.

One way to go would be to say: Intentional content is not the same from one determinant to another. It varies in fine-grained variation in phenomenal character. You need to express it and give it articulation. There is fine-grained difference in intentionality that outstrips resources of thought and concepts. It is a common idea about the phenomenal character, that it is more fine-grained than linguistic, conceptual categories. Conceptual/non-conceptual distinction is a part of what makes phenomenal intentionality (non-conceptual, even phenomenology that is not that of thought), because specific property is specific what-it’s-like property. In order to see that we have to outrun the resources of language and the ones of conceptual classification. Phenomenal intentionality is not conceptual because of its fine-grainedness.

The big themes with which we deal now are (i) the intimacy of phenomenology-intentionality relation, and (ii) the difference between the conceptual and non-conceptual content. We deal with issues that are uncovered, not invented. Big themes, about vagueness, came into view in this discussion.

Specific phenomenological experience dictates how you use vague categories in a range. The practice is in using categories in thought/language that are governed by indirect correspondence standards and that are grounded in this.

Intentional determinable property of vaguely thinking “Bush is not genius” is related to the corresponding category, vague in respect to range of instantiations. Determinable phenomenological properties are vague as well. But determinant intentional and phenomenological properties at the ontological level are real and without vagueness. These what-it’s-like properties come in the form of property identity. A question that may be asked is how one comes back from here to the superstructure.

What-it’s-likeness of these properties includes normative rightness/wrongness standards of semantic normativity. The identity is governed by constraints about how to use across experiences scenarios such as “Bush is not a genius”. But normative standards introduce vagueness (superstructure emanates from substructure).

There is a precise what-it’s-likeness about my visual field. It is anchored in the bottom of the construction. There is the question about how normativity gets ontologically grounded. Maybe conceptual content is about always vague. The non-conceptual content is vague as content, but not in its phenomenal character. What happens here with the ontological grounding of semantic normativity?

The general issue is: How to make sense of intimate connection between intentionality-phenomenology that is more than supervenience? Transition from vague to the normative tackles the ontological status of semantic normativity. Normativity regulates properties, and precise properties exert their influence upon the normative.

The normative regulative area involves norms with the question about how to apply categories to a range of cases. Norms embody weak logical incoherence. Norms have built in what-it’s-like of states that they involve. It is an intrinsic character of phenomenal/precise state to have normative character. Normative regulativity is right there in the intrinsic what-it’s-likeness of the state.

This might be a place for holism to make big entry: How can this specific what-it’s-likeness that you now undergo carry normative import: the right way to apply categories to circumstances? Maybe it couldn’t if the story of content (normativity) would be atomistic. But it is not. Husserl talks about potentialities that present experiences of what is immediately given: how they would look from different angles. Looming potentialities are really there present in phenomenology. They are rich, with richly holistic structure. It is only because they tap in this richly holistic structure that phenomenology can be the ground for a rich indirect correspondence normativity. Here is connection to the bigger project.

High-powered normativity proceeds from the current phenomenal/intentional state – if it is richly holistically informed. There is trace in this coloration from the background. There is what-it’s-likeness of the phenomenal property that you now instantiate. You have to connect the stuff to the bigger issue of holism. Holism is lurking in concrete phenomenology, and that’s why concrete phenomenology grounds indirect correspondence standards. Concrete phenomenology embodies within itself a range of potentialities. Morphological content was pushed out of procedural knowledge (Horgan and Tienson 1996).

Here you are. There are perfectly precise what-it’s-like qualities of your state being here and now. Aspects of potentiality are built into it: how to employ categories/concepts, say. It is grounded in content experience, which has ramifications of potentiality because it is richly involved with morphological content. Intentional richness has morphological content coloration in it; it grounds semantic normativity. If you have this you have holism.

4. Eschewing location of instantiation vagueness

Additionally to the above argument to the primary effect of eliminating vagueness appearing in the range of properties instantiation there are a couple of points in respect to eschewing location of properties instantiation bound vagueness.

Vagueness with respect to (B) location of instantiation is eliminated by appeal to (i) truth as indirect correspondence between thought and world, (ii) semantic holism in respect to indirect correspondence, (iii) locationally precise minimal supervenience base for each determinant intentional/phenomenal property.
Phenomenal intentionality advantages
The above steps provide an account of how the intentional vagueness of mental reality can be ontologically non-vague – how vaguely representing the world in a specific way can be phenomenally sharp and hence ontologically sharp. If someone thinks that this account does not suffice, then they owe us an articulation of where and how it fails to be sufficient.

Prima facie, it is very hard to see how one could successfully address the problem tackled here in any other way than by appeal to phenomenology, and to phenomenological precision.

The just expressed claim provides further evidential support, in addition to other kinds of arguments lately on offer, for the existence of phenomenal intentionality and for the claim that it is a fundamental kind of intentionality. (At any rate, the mentioned previous claim provides such support given the denial of ontological vagueness. We ourselves argue elsewhere that ontological vagueness is outright impossible.)

Some additional claims we advocate concerning phenomenal intentionality, as part of a larger theoretical position within which we would situate the above remarks: (i) phenomenal intentionality is richly holistic, typically involving rich dimensions of background information that often color one’s current phenomenology, and yet do not get explicitly represented in one’s current phenomenology. (ii) Sensory-perceptual phenomenology is intentionally extremely rich, and experientially presents a notional world full of vague objects instantiating vague properties. (iii) Ordinary notional-world beliefs are not in error, or merely fictionally true; rather, they are very often literally true, since truth (for them) is indirect correspondence.
Location sharpness and beyond
The first approach of solving the specific instantiation problem is with sharp subvenient location. But the actual challenge here is the conception of thin phenomenology that comes without the world (PSW) and without intentionality (ISP) inherent to phenomenology. This needs to be countered by appropriation of (a) indirect correspondence construal of truth between thought and the world, (b) semantic holism in respect to indirect correspondence, and by (c) locationally precise, minimal, supervenience base for each determinant phenomenal/intentional property. Phenomenology is then richly intentional; it appropriates the world.

The problem is how vague content can be instantiated non-vaguely in specific cases, how each specific case is not sorites-susceptible. The simple answer to this question invokes sharp subvenient location. But this is again not sufficient, not the least because we have seen that supervenience relation intentional/phenomenology needs to be replaced by unique identity. What is missing here is that the view tends to embrace thin phenomenology: shapes, colors – and that’s all, without cup-hood, personhood, without inherent intentionality of phenomenology, and thus without the world (PSW). Such a thin and atomistic view needs to be countered by appropriation of (a), (b), (c). In order to overcome (PSW) the holistic world and thereby semantic holism needs to be introduced. But aren’t then sharp or even vague regions there in respect to specific instantiation of intentional content in the world? And we would not like to buy any of these, first of all not the vague renderings of them. Are we committed to them? We can counter this by moving in our construal of truth as indirect correspondence. If it holds, then our commitment to these entities is not secure anymore. Semantic holism then overcomes the atomistic and (PSW) supported picture underpinning the “How possible?” worry negative reply. We can still say however that there will be locationally precise supervenience base for each determinant phenomenal/intentional property.

(a) Indirect correspondence construal of truth
“How is vague content possible in a non-vague world?” We now need to frame this question in terms of ontological foundations proper to the construal of truth as indirect correspondence. The question is how we can make ontological sense out of this. Once as you have indirect correspondence, it looks harder to say what the problem is. But it also looks that there still is one. One picture we do not go with is the one where items in the right ontology exhibit vague properties. Items that instantiate mental properties are not vague. Of course there is still the elaboration-explanation problem. How can be there content-wise vague properties that are not ontologically vague? We have to deal with that problem. We cannot say that there are real items. Other people may be helped too: they may go further avoiding any vague properties in ontology. Others would like to make such a move if they could. Maybe we need to embrace these things for our story, and others would be then motivated to embrace our story if they would see it our way.

The story involves ontological grounding of the indirect correspondence picture. There is position that the indirect correspondence story is fine. The problem is then not vagueness as property in the right ontology. Because of indirect correspondence, we are not under the most immediate pressure. Here is such objector:

“Yes, let us grant the indirect correspondence. Still, ontological foundations of indirect correspondence picture need to be accounted for. You have to tell us some story how real instantiated properties could exhibit vagueness of content without being vague properties.”

Worries still loom about getting a suitable “ontological grounding” for semantic normativity, in particular for indirect correspondence semantic normativity (with its incorporation of weak logical incoherence, insofar as vagueness is concerned). Somehow, the what-it’s-like of utterly precise phenomenal properties is supposed to generate this rich normativity concerning how to classify various cases in various potential, non-actual scenarios – where the normativity now introduces vagueness, including the element of weak logical incoherence. In our approach, the identity determinants level is supposed to generate normativity that governs higher levels, these being levels that don’t involve real OBJECTS or PROPERTIES or RELATIONS. A specific instantiation of vague content, considering the indirect correspondence approach to truth, is not under obligation to be vaguely realized.

(b) Semantic holism in respect to indirect correspondence
A nice question is: How could phenomenally precise what-it’s-like properties somehow inherently embody such rich, and representationally vague, semantic normativity? Here enters semantic holism, with its traces/coloration of specific, precise, phenomenal properties. Think in terms of Husserl, with his stress on how (for instance) one’s present overall phenomenology implicitly represents a huge range of potentialities. Think of that kind of idea writ very large, via the phenomenal coloration/traces, in present occurrent phenomenology, of enormously rich background morphological content. The idea (still needing work and thought, no doubt), is that once you appreciate that one’s precise, determinant, phenomenal state has phenomenal character this rich, one can see that such phenomenal character can and does constitute an ontological ground for the relevant kinds of indirect correspondence semantic standards.

Aside to this, the notion of an “ontological ground” deserves some further thought. What counts as one that needs giving, on our picture? What counts as giving one, on our picture? An argument is also needed for the following thesis: “Consciousness is the cement of the experiential world. This could not be unless its content is extremely rich. It would need to be the sort of richness requiring semantic holism.” In the end this links the idea of holism (semantics) with the non-vague instantiation of vague intentional content worry. It needs to be developed: You do get all this rich normativity out of the intrinsic phenomenal character of the state: a determinant intentional state. How rich does intentionality (phenomenology) need to be in order to ground normativity? Really rich. It cannot be as rich if it is atomistic. Rich holism and phenomenal intentionality go with the grounding project.

Phenomenology of intentionality: phenomenology of thought (does not have to do with the sensory presentational stuff). There are theses that cognitive phenomenology is divorced from the sensory. Kim for example claims that “phenomenal character is utterly not intentional”. “Phenomenology being richly intentional” induces people thinking that phenomenal character per se has no intentional content at all. Lots of people say that “perceptual experience is intentional”. “Phenomenal character of perceptual experience is intentional.” Is this thin? Thick? Against separatists you affirm that phenomenology is intentional, that it has content. How rich is it? Chalmers (1996) appropriates asymmetrical grounding: one element is more basic as the other (intentionality, phenomenology). Other grounding project is embraced by Tienson (2002): How do you get norms out of whatever you guys say is in the real ontology? Norms proceed with vague matters. There are thus two kinds of grounding projects: (i) One takes phenomenology more basic than intentionality or the other way round. (ii) Other grounding project: How rich normativity could come out of perfectly precise ontology? That’s not a grounding project making phenomenology more fundamental.

First, we propose master argument for semantic holism. We start with epistemic holism, stressing Quinean and isotropic features of epistemic normativity. We then state that epistemic holism is close to semantic holism, and conclude to semantic holism.

The second part deals with phenomenology and holism. Phenomenology is enabling/constituting intentionality. The holistic view of this is that just a rich phenomenology can ground intentionality. What about the ontological support of vague intentionality? You consider your brain in a vat counterpart experience. Now you have to bring semantic holism together with the phenomenology issue. Considerations involve ontological support for vague intentional content, with phenomenological sharpness in the world. Notice that the experiential world gets on board late in the process. There is also the issue of holism, and of holistic nature of phenomenology enabling content. The relation between phenomenology and holism needs to be elaborated.

The starting project deals with intentionality and consciousness. The pure intentional content is opposed to the worldly intentionality. Externalism/internalism and atomism issue is important here. The first presupposition is separation of phenomenology from intentionality, which is countered by the phenomenology of intentionality and intentionality of phenomenology thesis. The second presupposition is separation of the world from intentionality.

The plan is linking up vagueness of intentional content with non-vagueness of real mental properties. Vague intentional content comes with non-vague intentionality. The initial thoughts concern the ways in which intentionality is deeply holistic. Standard externalist stories do not cover this. Complementary, this fits hand in glove with centrality of the experiential world. Only as you got your experiential world in place things like determining of content can happen. Enough phenomenology makes your content determinate. In order for phenomenology to do this, it’s got to be rich, with enormously rich background. It should not be atomistic but heavily holistic: it presents you with the world, experientially well articulated. You get rich contact with reality as long as reality answers to satisfaction conditions by this intentionality. Otherwise there is situation of non-veridical experience.

Ontological story underwriting all this may be austere. Phenomenology does the work, so much that you do not need direct correspondence. Direct correspondence is a way of semantics tied to atomism in people’s thinking. Another question is how you can have ontology that includes the mental without thinkers. It is not sufficiently tied to intentionality/phenomenology. (Tienson 2002; Chalmers 2003) The supervening phenomenology has all the global features. The main theme is globality of phenomenal intentionality, rich background. There is not enough connection to the world if you are local externalist. This insight is deeply right and important.

We can lay out some big picture ideas. Two ideas might fit together well:

Suppose you have thin conception of intentional content (you are not an absolute separatist). Perceptual experiences give you some content, apparent content, apparent shape, apparent relation. That’s more or less it. That extremely thin conception of phenomenal intentionality is not going to constitute background that would underwrite intentional thought content, both rich and vague. You have a vague thought way beyond apparent positions etc., supposed being a thought, the token thought dimension of very rich token phenomenal state; it has to be really intentionally rich in order to include thought as instantiation in it. It has to have a lot of global intentionality. The specific idea fits with heavy emphasis on globality of phenomenal intentionality.

Suppose you could argue: if truth was always direct correspondence, and mental properties were always ontologically non-vague, then semantic vagueness would be impossible. Direct correspondence needs to be there in order to have semantic vagueness with ontological vagueness. Phenomenology would figure centrally opposing this. Instantiated specific phenomenological mental properties are phenomenologically ontologically precise.

You can’t have vague content as content of non-vague mental states unless truth is indirect correspondence. In order to have vague content of ontologically non-vague mentality, the content must be indirect correspondence content.

Suppose that I am thinking to myself how many people endorse direct correspondence for such statements as “Bush is non-brilliant”. Suppose this has direct correspondence truth-conditions. It is vague. Even before phenomenology enters the picture there is a question about how could statement like that even be true if there is no ontological vagueness, and if its truth-conditions are direct correspondence truth-conditions. The answer is that it cannot be true under these circumstances.

Suppose that there is ontological vagueness. In the conservative way the word “Bush” refers to a real thing. There is no such property as “non-brilliant”. The statement is true, under every truth-precisification. You already are doing indirect correspondence (because supervaluationism is indirect correspondence). If you want truth without ontological vagueness you thus need indirect correspondence. Nothing is yet said about phenomenology.

How can ontologically non-vague mental property be semantically vague? Mental properties are primary bearers of intentional content, for us. The content in question needs to be indirect correspondence content by the previous argumentation. We suppose that lot of it will be true. Truth has to be indirect correspondence (which is not sufficient, but necessary). Content is then a species of indirect correspondence. Semantic holism is a larger project. Indirect correspondence is required for content to be vague at all, if it should also be true. Under indirect correspondence picture there are vague properties and objects.

(c) Locationally precise, minimal supervenience base for each determinant phenomenal/intentional property
The master idea consists in addressing vague content of non-vague ontology. Properties are phenomenally precise, although intentionally vague. Phenomenal precision makes them ontologically precise. There is range of instantiation, and there is minimal basis. Interface needs more elaboration. Property P is phenomenally precise, and intentionally (content-wise) it is vague. Property P is thus:

(i) Phenomenal, with phenomenal character, and precision: it is the precise way of what-it’s-like to have this property. It cannot be vague, and it cannot be determinable either. It has to be phenomenally precise. Phenomenology is essential to it and specific.

(ii) Intentional: Is this property essentially intentional? Is the phenomenal content also essentially there?

Sharp objection to us is whether property P is having something vague in an essential manner, namely its content? You guys haven’t really answered your question. Phenomenal property has its vague feature essentially; it is essentially vague at least in its intentional character.

We are committed to the following. There is not any vague higher-order content PROPERTY. If there were, that would be ontological vagueness. Whatever is involved ontologically as content predicate is applied with the phenomenal property.

Consider what-it’s-likeness of the property that represents “Slovenia joined EU in 2005”. Ontologically, the representation predication is only true under truth construed as indirect correspondence.

There is perfectly ontologically precise what-it’s-like property: it’s phenomenally precise. We say of it: To instantiate this property is that “Slovenia joined EU in 2005”. What happens ontologically? One answer is that there is not truth as direct correspondence forthcoming in such a case but truth as indirect correspondence. What sorts of precise properties and relations instantiated in possible worlds are needed to be instantiated in order for world to be a truth-making world for “Slovenia joined EU in 2005”? This is a key question for us. We have to answer it, and argue that our answer will do. The default answer is that the key properties in question are just certain phenomenologically precise properties.

Supervenience helps with “Where is the instantiation located?” question. Now: What is precise about the nature of the property? It is phenomenologically precise. Take a rich experientially represented world (Dennett (2005) notional world). Take envatted brains with (i) no counterfactual, just pure actual history of experience and with (ii) two way interaction: brain happening and the feed-in-system input. Take Harry Frankfurt (1969) setup combined with brain in a vat setup. There is your brain, in a vat, with bunch of inputs that your brain will get. I predict the response to the input. Worldly illusion is maintained. If your brain were to respond differently to how I predicted you would die. There is no counterfactual to you here. This is different from the usual brain in a vat, which comes with a lot of counterfactuals. Suppose that you never bothered about the elm/oak difference. Then this is also so with your brain in a vat counterpart. It might be true of you if you see information and things. What is natural to say about what this means and how it fits with our larger story: “Experiential world is ontologically vague. Experiential world is a world full of vague objects, properties and relations.” This is the experience.

Some positioning
Our story requires precise total phenomenal cognitive states and substantial phenomenal intentionality. Here is a possible strategy by which to defend it. No other sort of treatment as the one providing sharp phenomenal realization account in the world of vague intentional content would be adequate. Negative side of this project would then be that you are in trouble unless you handle the problem in our way. You have to ground semantic vagueness in something non-vague. Phenomenal intentionality is appealing because you try to ground it in something, properly enough, in the mental. Novelty of this problem, its importance and generality need to be stressed, as many people are affected by it, but it does not much appear on the radar screen of problems at all. It is clear that it is an important and general problem, by the fact that many people think how ontological vagueness does not exist, that it is not possible: all of them have this problem.
Chalmers (1996) is understood as a metaphysical realist. He thinks that there is (i) the right ontology with physics posits (could be blobject) plus there are (ii) phenomenal mental properties (which could be instantiated by blobject in local ways). We claim about these properties that they are (a) phenomenally precise, (b) lack ontological vagueness, (c) exhibit intentional vagueness. The thought now is that it is not obvious that anything in Chalmers position is inconsistent with any of these claims. He is naturalist, not physicalist. Mental properties supervene only, normally, not physically, on physics level properties. It is consistent with ontological precision. The persistence of hard problem is consistent with this.

The hard problem deals with rich, narrow, holistically directed experiential world, transglobally intentional. Chalmers (1996, 2003) says that there are phenomenal properties that supervene on physical properties. They are sui generis and unexplainable. Because of that physicalism is false. Our story can be given this kind of reading. You can be Chalmers and buy our stuff. Put some constraints on naturalistic project, such as that atomism can’t hold. If the naturalistic project is adequate, it has to be holistic, it has to meet these constraints.
The main broad focus is on (i) holistic nature of intentionality. The narrower focus is (ii) how to make sense of any ontology with real mental properties with vague content if there is no ontological vagueness. Holism might be enough.

We enter contest with the claim that there is this problem and make the case that our point it true along two broad strategies: Focus on criticism of standard thinking and undergird more directly the story we wish to tell. People are sympathetic with the general picture we have (Siewert 1998; Strawson 1994). We started to work within the picture and emphasized some points.

The main novel elaboration of the project in the long run may be semantic holism. This story may look to be feasible without holism, but not without phenomenal intentionality, phenomenology.

Another point for this view seems to be that no other sort of treatment of the problem would be adequate. Negative side of this project is that you are in trouble unless you handle problem in our way, for it is hard to solve other than our way. You have to ground semantic vagueness in something non-vague. Phenomenal intentionality is appealing because you try to ground it in something, properly enough, in the mental. It is not clear though how the stuff not in the mental would have its impact. Problem admits just our solution. Play up the novelty of this problem, its importance and generality (number of folks are affected by). It is not much on the radar screen of problems at all.
 Almost it is not even on a radar screen as a problem. We don’t want to underestimate the importance of laying the problem before people, stressing how serious problem it is (Unger 1980). Problem is not appreciated; our task is to make it so. We urge the problem by making clear how important and general it is. Lots of people think that ontological vagueness does not exist, that ontological vagueness is not possible: all have this problem.

Bibliography

Chalmers, D. 1996. The Conscious Mind: In Search of a Fundamental Theory. New York: Oxford UP.

Chalmers, D. 2003. The Content and Epistemology of Phenomenal Belief. In Smith, Q. and A. Jokic, eds. Consciousness: New Philosophical Essays. Oxford: Oxford UP: 220-272.

Dennett, D. 2005. Sweet Dreams: Philosophical Obstacles to a Science of Consciousness. MIT Press.

Frankfurt, H. G. 1969. Alternate possibilities and moral responsibility. Journal of philosophy 66: 829-39.
Graham, G. and Horgan, T. Forthcoming. Phenomenal Intentionality and Content Determinacy.
Horgan, T. 1998. The Transvaluationist Conception of Vagueness. The Monist, 81: 316-33.

Horgan, T. and Potrč, M. 2000. Blobjectivism and Indirect Correspondence. Facta Philosophica 2: 249-70.
Horgan, T. and Potrč, M. 2002. Addressing Questions for Blobjectivism. Facta Philosophica 4: 311-22.

Horgan, T. and Potrč, M., eds. 2003. Vagueness. Acta Analytica 29. Dettelbach: Roell Verlag.
Horgan, T. and Potrč, M. 2006. Abundant Truth in Austere World. In P. Greenough and M. Lynch: Truth and Realism. Oxford: Clarendon Press: 137-61.
Horgan, T. and Potrč, M. 2008. Austere Realism. MIT Press.
Horgan, T. and Tienson, J. 1996. Connectionism and the Philosophy of Psychology. MIT Press.
Horgan, T. and Tienson, J. 2002. The Intentionality of Phenomenology and the Phenomenology of Intentionality. In Philosophy of Mind: Classical and Contemporary Readings. Ed. D. Chalmers, 520-33. New York: Oxford UP.

Potrč, M. 1999. Morphological Content. In Potrč, M., ed. Connectionism and the Philosophy of Psychology. Acta Analytica 22: 133-49.
Potrč, M. 2002. Transvaluationism, Common Sense and Indirect Correspondence. Acta Analytica 29: 97-114.

Siewert, C. 1998. The Signifiance of Consciousness. Princeton: Princeton UP.
Sorensen, R. 2001. Vagueness and Contradiction. Oxford: Oxford UP.

Strawson, G. 1994. Mental Reality. MIT Press.

Thomasson, A. 2007. Ordinary Objects. Oxford: Oxford UP.
Tienson, J. 2002. Questions for Blobjectivism. Facta Philosophica 2: 301-10.

Unger, P. 1980. The Problem of the Many. Midwest Studies in Philosophy 5: 411-467.
� We will later stress the role of semantic holism in solving of the vague content in non-vague world puzzle, notably in section 4, where we lay down conditions for eschewing of location of instantiation bound vagueness. Holism is also mentioned in section 2, as condition of phenomenological intentionality and ontological sharpness.

� We say more about determinants of determinables in a while, in the section dedicated to this matter.

� Perhaps Thomasson (2007) has a sense in which determinant intentional property is realized by determinant phenomenal property; and the other way round.

� Catherine Halley says that there is no work yet done on this problem.

PAGE
1

