Intentionality Workshop 4-5 February 2010

Royal Irish Academy
ABSTRACTS
In Defence of Meinong Peter Simons (Trinity College Dublin)

Meinong notoriously affirmed that there are objects outside being, nonexistent objects. In this paper, without endorsing his view, we defend it against the charges most frequently laid against it. We may formulate these via questions. Does Meinong's theory result from a mistaken "Fido"-Fido theory of meaning (Ryle)? Is his theory of nonexistent objects inconsistent (Russell)? Does Meinong's theory of modality result from an incoherent mixture of Megarian and Aristotelian conceptions (Poser)? Should Meinong have availed of the concept of entia rationis (Findlay)? More positively, does Meinong's theory have any theoretical advantages over its rivals?
The answers are, respectively: No, No, Not obviously, Not necessarily, Yes, and Yes.
After giving a brief tour of Meinong's theory of intentionality and objects, the paper gives reasons for these answers, as follows. Meinong's theory of nonexistents results not from his theory of meaning but from his theory of intentionality, shared with Twardowski. Far from subscribing to a naive theory of meaning, Meinong's theory is subtle and in later years embodies a distinction between sense and reference. Meinong's theory is challenging but attempts to trap it in inconsistency (principally Russell) can be shown to fail because of the distinction between nuclear and extranuclear attributes. However there are issues to do with defective objects and the abundance of objects sanctioned for Aussersein. Meinong's theory of modality combines Aristotelian and Megarian characteristics in a promising and ontologically elegant way. It would have benefitted Meinong to have made more use of entia rationis, though the bones of his view could have been maintained. Finally, Meinong gives us an excellent integrated account of intentionality, meaning, modality, logic and metaphysics, which while not unassailable, possesses significant theoretical virtues.
Meinong on Intending

Andrew Jorgensen (University College Dublin)

In this paper I want to examine Meinong’s account of what it is to think about a particular object in the context of issues that have pre-occupied Twentieth century philosophy of language. The central interpretive task is to determine what Meinong might have said about cases of intending where the object is referred to by means of a (logically) proper name. The two theoretical notions at the heart of Meinong’s account of intending, intending by way of being (Seinsmeinen) and intending by way of being-so (Soseinsmeinen), are a species of singling an object out by means of an associated description. Since Kripke’s landmark discussion (1972), it is widely denied that descriptive accounts furnish an adequate account of intending. I will consider whether Meinong’s account has the resources to provide reassurance on this matter and whether the descriptive nature of his account raises other difficulties.
Why Should inexistent objects be a problem? Jocelyn Benoist (Université Paris-I Panthéon-Sorbonne / University of Chicago)
According to a certain conception of thought some puzzle might be found in the fact that our thinking might be about something that does not exist. Such puzzlement seems not to be without any basis, as a certain strand of analysis of what thought is would emphasize the necessary ontological rootedness of thought: there is no thought without some basic relation to being. However, since that relation is normative, it must allow for a possible gap in that kind of relation that thought entertains to that being it is then supposed to be constitutively related to. The whole point is to see how that normative gap does not make room for anything like what might be called on a more or less Anscombian line, the imaginary topic of intentional ontology, understood as the ontology of so-called intentional being as such. The paper will inquire into the conceptions of thought that respectively underlie the perspective according to which thought calls for an intentional ontology in general and the perspective according to which it does not, so the one according to which ‘non-existent objects’ are a problem, and the one according to which they are definitely not.

McDowell and Merleau-Ponty on perceptual intentionality Rasmus Thybo Jensen (University College Dublin)
Can we both respect the specificity of perceptual intentionality and regard perception as something that can justify our judgements?
Can we say, with McDowell, that perception has conceptual content, without over-intellectualizing perception?
Can we agree with Merleau-Ponty’s claim that perceptual intentionality should be understood in terms of a fundamental ambiguity without undermining the normative relation between perception and judgement?

In my paper I will discuss these questions drawing on Merleau-Ponty’s Phenomenology of Perception (1945) and some of McDowell’s most recent writings on perception.
Are there Intentionalia that do not exist?

Alberto Voltolini (University of Turin)
According to Tim Crane, intentionalia are schematic entities, in the sense that, insofar as they are thought-of, they have no particular metaphysical nature. This thesis entails that: i) the real nature of an intentionale is settled completely independently of its being thought of; ii) the ontological question of whether there really is such an intentionale is answered on the basis of whether there really are entities having the very same real nature as that intentionale. From this, however, one cannot further derive there are no intentionalia that do not exist (but rather mere intentional contents), as Crane instead holds. For the first-order property of having existence is no categorical property, a property such that the issue of whether it has instantiations can be settled by means of philosophical reasoning. Thus, the question of whether there really are intentionalia that do not exist has to be addressed by evaluating whether there really are entities to whose category such nonexistent intentionalia belong. In this respect, the most suitable candidates are properties such as: being merely possible, or better, being concrete, taken to be identical with being possibly such as having a spatiotemporal location, and being impossible, So, if a certain nonexistent intentionale is a concrete entity and there really are such things as concreta, then there really is such an intentionale. But if a certain nonexistent intentionale is an impossible entity and there really are no such things as impossibilia, then there really is no such intentionale.

A phenomenological analysis of fictional intentionality and reference

Eduard Marbach (University of Bern)
There is widespread agreement among philosophers that we refer to, think or talk about, non-existent objects in much the same way as we refer to, think or talk about, other objects. This paper explores the case of fictional objects in the perspective of Husserlian philosophical phenomenology. In this perspective, everything objective is dealt with as object of some consciousness and as presenting itself in subjective modes. The focus of the descriptive analysis to be carried out in the main part of the paper will be on showing in some detail, with the help of examples, how conscious experiences of intentionally referring to something fictional, be it in a pre-linguistic intuitive act of imagining something or in propositional thinking and talking about something, are to be articulated with regard to the object of consciousness, i.e. noematically, and with regard to the intentional act, i.e. noetically. Special attention will be given to the phenomenological reflective finding of some consciousness being intentionally implied and thereby modified in the very performance of an intentional act of re-presenting (vergegenwärtigen) something fictional. It will be argued that such modifications, which Husserl called ‘as-if’ or ‘quasi’ modifications, occurring in re-presentational consciousness provide the key for understanding the phenomenology of fictional intentionality and reference.

