

Article

Reference

The Unimportance of Being Modest: A Footnote to McDowell's Note

ENGEL, Pascal

Abstract

In this reply to John McDowell's answer to my article "The False Modesty of the Identity

Theory of Truth", I argue that the kind of minimalist identity theory of truth defended by

McDowell presupposes the identification of facts with true propositions and that minimalism

cannot account for the normative character of the concept of truth.

ENGEL, Pascal. The Unimportance of Being Modest: A Footnote to McDowell's Note.

International Journal of Philosophical Studies, 2005, vol. 13, no. 1, p. 89-93

DOI : 10.1080/0967255042000324362

Available at:

http://archive-ouverte.unige.ch/unige:4880

Disclaimer: layout of this document may differ from the published version.

[Downloaded 17/09/2016 at 08:06:46]

 1 / 1

http://archive-ouverte.unige.ch/unige:4880

THE UNIMPORTANCE OF BEING MODEST

A FOOTNOTE TO MCDOWELL’S NOTE

PASCAL ENGEL

International journal of Philosophical Studies, march 2005, vol.13, 1, 89-93 , with a reply by
J.McDowell

“Tatsachen! Tatsachen!

Tatsachen!”

 Frege, Der Gedanke

 I thank John McDowell for his penetrating and very useful remarks about my

“adminadversions” – which I would rather, in order to dispell the feeling of animosity

that he may have felt, call “dubitations” - on the identity theory of truth..

 It is important to learn that John McDowell suscribes, if not to an identity

theory of truth, at least to an identity conception of truth, since the now famous passage

of Mind and World (1994: 27) where he hints at such a view involved no direct

commitment to it. But to which identity conception of truth does he suscribe?

In its bare form, we can formulate an identity conception of truth as

encapsulated in the following :

 (IC) A proposition is true if and only if there is a fact which is is identical to it

I agree with McDowell that, formulated in this way, IC is a truism, which ill deserves

the name of a “theory”. But the fact that a version of this view has been held by

philosophers as different from each other as Bradley, Russell, and Moore (Cartwright

1987, Candlish 1989, Baldwin 1991) makes us suspect that more metaphysical flesh

has been put on these bare bones, depending on how one reads the equivalence IC: if

one identifies true propositions with facts in the world one is lead to an extreme realist

reading of IC, and if one identifies facts in the world to true thoughts or judgements

one is lead to an extreme idealist reading1. Now, as Jennifer Hornsby (1997) as shown,

to my mind convincingly, we can also attribute the IC to Frege under the following

formulation (which is Frege’s in Der Gedanke):

 ICF A fact is a thought that is true

McDowell considers that it is nothing but a formulation of the truism IC. But he

denies that either IC or ICF can be read, as I suggested in my article, from left to right

or for right to left, i.e in a realist or in idealist sense. He suspects me of suscribing to a

psychologist reading of Frege when I suppose that the idea that the world (the totality

of facts) is made up of Fregean thoughts can be read in an idealist sense (left to right),

or in a realist sense (right to left). My mistake, according to him, is to forget that ICF

can be read in both senses, and that neither one is privileged: if facts are true thoughts,

true thoughts (“thinkables”, as he prefers to call them) are facts, and reality is neither

mind nor world.

 I certainly did not mean to interpret Frege’s notion of sense as something

mental. I just wanted to point out that, once we formulate IC in terms of ICF, there is

still room for an idealist reading, and that the identification of facts with true thoughts

1 According to Künne (2003:

is not at all innocent. If, as McDowell says “true thinkables already belong just as

much to minds as to the world”, Frege’s reaction of bewilderment when Russell told

him that the proposition (the thought) that Mont Blanc is more than 4000 meters

high contains Mont Blanc itself with all its rocks and snows, would be difficult to

explain. Instead of denying that Mont Blanc itself belongs to the proposition or

thought, Frege should have accepted this claim, and should have said to Russell: “Gut!

if you want it that way, you are free to say that the mountain if part of the thought”.

On McDowell’s view, Moore must have been wrong when he said :

 [Suppose I have the true belief]that a given tree, which I see, is an oak…The
proposition that the tree is an oak is something which is and equally is whether the
belief is true or false…But..the fact that the tree is an oak is something which is, only
if the belief be true,and hence it is quite plain that…the fact that the tree is an oak is
quite a different thing…from what I believe, when I believe that it is one..” (Moore
1953: 308]2

There is, however, a third version of IC, which elaborates on the truism, and which I

called, perhaps wrongly given the great variety of conceptions defended under that

name, “minimalist”. Jennifer Hornsby (1997) has shown that one could extract from

Frege’s remarks in De Gedanke a version of the identity theory : a fact is a true thought,

where “thought” is taken as a Fregean sense. Let us call it the On this minimalist, or

perhaps neutralist reading, IC is neutral or indifferent upon whether the equivalence is

read from left to right. Hence there is no McDowell

2 Quoted by Künne 2003 : 9-10.

In my article (Engel 2001) I did not mean to ascribe to McDowell a any direct

commitment to an idealist version of IC,

Ever since as the identity theory of truth made its reapparence on the philosophical

scene it has been clear that there are at least three versions of it, depending : (a)

“Realist”: the world consists of true propositions (Russell, Moore), (b) “idealist”(

Bradley) : the world consists of true judgements, and (c) a version which I would now

call “neutralist”: a true thought is a fact (Frege). On (c) there is no point

3.When John McDowell seemed to suscribe to it in a now famous page of Mind and

World (1994: 27),

It is important to learn that John McDowell suscribes to an identity conception of

truth, since his now famous remark on p.27 of the first edition of Mind and World, to

the effect that “there is no gap between thought as such and the world”,

As soon as the identity theory of truth made its reapparence on the philosophical

scene (Cartwright 1987, Baldwin 1991, Candlish 1989) it has been clear that there are

at least two of it, idealist (Bradley) and realist (Russell, Moore)4.When John McDowell

seemed to suscribe to it in a now famous page of Mind and World (1994: 27),

3 See also the interesting discussion in Künne 2003: 6-12
4 See also the interesting discussion in Künne 2003: 6-12

 One of the reasons why I expressed scepticism about an identity theory of truth was

that it seemed to me to oscillate between a substantive thesis affirming the identity of

thought and reality and a modest or minimalist thesis which I found quite close to

other, more well-known, versions of minimalism. Now I was well aware that

McDowell’s endorsement of an identity theory – or rather conception - of truth was

meant to be of the modest or minimalist kind and not of the substantive kind which

has been attributed to Bradley (on the idealist version of the substantive theory) or to

Russell and Moore (on the realist version). My reason, however, for suspecting that

this claimed modesty was less than modest, i.e involved more substantive

commitments than the mere “truism” that he thought that spring has begun is true if it is

a fact that spring has begun, is that

1) the identity theory : trivial or not ? Mc Do says it is., but not in

2) my alleged mistake about sense and reference

3) the bipolarity of facts

4) McDowell’s coherentism

(I am not simply repeating Michael Friedman’s point: it follows frm my

difficulties with the identity theory) the problem has nothing to do with our

cognitive activity

 5) Hornsby

 I thank John McDowell for his remarks about my “adminadversions” –

which I would rather call “dubitations” - on the identity theory of truth..

 One of the reasons why I expressed scepticism about an identity theory of

truth was that it seemed to me to oscillate between a substantive thesis affirming the

identity of thought and reality and a modest or minimalist thesis which I found quite

close to other, more well-known, versions of minimalism. Now I was well aware that

McDowell’s endorsement of an identity theory – or rather conception - of truth was

meant to be of the modest or minimalist kind and not of the substantive kind which

has been attributed to Bradley (on the idealist version of the substantive theory) or to

Russell and Moore (on the realist version). My reason, however, for suspecting that

this claimed modesty was less than modest, i.e involved more substantive

commitments than the mere “truism” that he thought that spring has begun is true if it is

a fact that spring has begun, is that

 I have recorded my disagreement with Hornsby and McDowell about the identity

theory of truth, but I do not at all disagree with her – him – that

found your answer very illuminating, although it

still seems to be that if the content of perception is bipolar, then this

this clashes with the identity theory of truth, for it cannot be a truism

that the content of a perception that such and such is the case is identical

to a fact: the content might be false. The facts themselves are not bipolar,

but, so to say, unipolar.

If one speaks or thinks truly, for instance saying or thinking that Pascal Engel is

unimpressed by the identity theory of truth, what one says or thinks is (is nothing but,

is no other than) something that is the case — to stay with the same instance, that

Pascal Engel is unimpressed by the identity theory of truth. That Pascal Engel is

unimpressed by the identity theory of truth is both something I (for one) think and

something that is the case. On perfectly natural ways of using talk of what one says or

thinks and of what is the case, such a remark — which gives expression to the core of

the so-called identity theory — is beyond the bounds of possible dispute. It is, as I

said in my (1994), a truism.

 The label ‘theory’ seems a poor fit for something that is beyond dispute, and

that is why I have said ‘so-called identity theory’ and left the word ‘theory’ out of my

title.

 Engel suggests that my modesty, in claiming to be endorsing no more than a

truism, must be false, if I want the idea of something that is the case to be the idea of

an element in the world — if I want the identity conception to invoke identity as a

relation between thought and reality. He suggests that this either requires locating

what is the case in Frege’s realm of reference, which of course makes it impossible to

identify something that is the case with a thought (in Frege’s sense) that is true, or else

merges the world into the realm of sense, which, according to Engel, looks like a kind

of idealism.

He here repats that true thoughts are facts.

I am not mistaken about Frege’s conception of sense, and I do not take it in a

psychologist sense

 But this depends on failing to take the measure of Frege’s conception of sense

and reference. A thought, in Frege’s sense, is what one thinks (or says) if one thinks

(or says) something, as opposed to the thinking of it. That Engel is unimpressed by

the identity theory of truth is something any reader of his paper is bound to think. It

is a Fregean sense, a thinkable. But it, that very same thing, is also something that is

the case, and hence an element in the world, on the perfectly natural conception of the

world according to which the world is everything that is the case. Its being a thinkable

does not imply that it is somehow primarily ‘mental’, and so able to be conceived as an

element in the world only on some idealistic construal of the world. Engel introduces

the two ‘versions’ of the identity theory that he considers, the identity theory of facts

and the identity theory of thoughts, by distinguishing two directions in which the

identity thesis ‘A true thought is a fact’ could be read. But the question of a direction

should not arise. Neither side of the identity thesis should be supposed to be

intelligible in advance of understanding the other, as if it could be used to

explain the other. True thinkables already belong just as much to the world as

to minds, and things that are the case already belong just as much to minds as

to the world. It should not even seem that we need to choose a direction in

which to read the claim of identity.

What I have said implies that the world, on the natural conception according to

which the world is everything that is the case, is in Frege’s realm of sense. Engel says

about Frege (p. 443): ‘thoughts are senses, and presumably facts, if they

belonged to the world, would be located within the realm of references.’ But

that is simply wrong. Facts, particular things that are the case, belong to the world

conceived as everything that is the case. But something that is the case is (is nothing

other than) something that can be truly thought, and as such it is located in the realm

of sense. If this placing of things that are the case in the realm of sense is read against

the background of the prejudice that real facts, facts that genuinely belong to the

world, would need to be located within the realm of reference, it will seem to bear out

Engel’s talk of a temptation to ‘nudge the world into the mind’. I will seem to have

succumbed to that temptation, and to be leaning towards an idealism. But what I have

been urging is that if one understands how Frege’s idea of sense works, one can see

that there is nothing idealistic — no ‘mentalizing’ of the world — in the idea that the

world, conceived as everything that is the case, is in the realm of sense. Affirming the

idea is merely elaborating a truism.

 Of course there is also the realm of reference, and anyone is at liberty to

stipulate that we should use the phrase ‘the world’ to apply to it. We had better note,

though, that the world so conceived is not made up of things that are the case, at least

as Frege teaches us to use the notion of things that are the case. Engel is right (p. 457,

n. 21) that for Frege ‘the relation of thought to reality … cannot be secured only at the

level of sense’. Of course we also need to connect what can be said at the level of

sense to what can be said at the level of reference. But there is no problem about

doing that. There is no problem about what the world conceived as everything that is

the case, and so as belonging to the realm of sense, has to do with the world on that

other possible conception, the realm of reference. Engel, for instance, is thought

about by anyone who thinks that Engel is unimpressed by the identity theory of truth.

In Fregean terms, we cannot separate the fact that that thought (that thinkable) has a

certain sense as a constituent from the fact that that actual person, the Bedeutung of the

name ‘Engel’ as I am using it here, is, as we might say, one of the topics of the thought

— specifically, that whether the thought is true or false depends on whether or not

that actual person is unimpressed by the identity theory of truth. Conceiving the

world as everything that is the case, and so as located in the realm of sense, in no way

slights the reality of the inhabitants of the realm of reference.

 Engel looks in the second lecture of my (1994) for an argument, in one

direction or the other, between the identity theory of truth and my claim that the

content of perceptual experience is conceptual. He cannot find a workable argument

in either direction. But this makes no contact with any point of mine. The identity

theory of truth figures in my book only in its truistic core, and it would be silly to

mount an argument for a truism. As for the other direction, the claim that the content

of perception is conceptual is supposed to have been recommended already, in my

first lecture, by the way it enables us to avoid the apparent need to choose between the

Myth of the Given and an unconstrained coherentism. The point of my remarks

about the identity of true judgeables with facts, in their context, is to help bring out

how if we conceive experience as I have already recommended, as actualization of

conceptual capacities in sensory receptivity, we can understand how in perception the

world itself has a rational impact on our thinking. In this context, the identity with

facts of thinkables that constitute the content of experiences in which one perceives

that things are thus and so is just an application of the identity with facts of true

thinkables in general.

 In connection with the thesis that a true perceptual thinkable is a fact, Engel

remarks (p. 456, n. 18): ‘It has to be added “when we are not misled”, i.e. when

perception is veridical. This may seem to beg many questions, but I shall not enter

into this.’ I find this mysterious. If we are misled by perceptual experience, what

perception purports to reveal to us as something that is the case is not something that

is the case, and so is not a fact. How can it beg any questions to acknowledge that?

 Engel thinks the bipolarity of propositional content is a problem for me. This

comes to a head when, following Jerôme Dokic, he purports to exploit the bipolarity

of content so as to undermine the application of the identity theory to the content of

perception in particular. But if one sees, say, that there is still coffee in one’s cup, the

content of one’s perception — that there is still coffee in one’s cup — is something

that is the case. That follows from the fact that the example is ex hypothesi one of

seeing that something is the case, as opposed to, say, merely having a visual experience

as of its being the case. And something that is the case is a fact. So in the situation I

am envisaging, the content of one’s perception is a fact. How could this possibly be

wrong? If the argument Engel takes from Dokic worked, we could use an argument

of the same form to‘show’ that when one knows that things are thus and so, what one

knows cannot be a fact. Surely that indicates that the argument form must be flawed.

And it is easy to see what the flaw is. It is propositional content as such, not qua what

is, say, seen or otherwise known to be the case, that is bipolar. It is absurd to suggest

that the bipolarity of content as such could somehow deprive us of the truism that if a

content is correctly characterizable as what one sees or knows to be the case, it follows

that it is something that is the case, and so that it is a fact. It is its being seen or

known to be the case, not its being to the effect that things are one way rather than

another, that excludes the false pole, and this exclusion cannot be in any genuine

tension with the fact that things might have been otherwise.

 Engel repeats Michael Friedman’s claim (1996) that according to my picture,

our passive impressions become experiences with objective content by being taken as

such by the active faculty of spontaneity. Friedman argues that this commits me to a

coherentism of my own — even though I advertise the conception of experience that

I recommend as a way to steer between coherentism and the Myth of the Given. But

Friedman’s claim misreads how I characterize experience. In my picture of

experience, there is no need for cognitive activity (‘taking’) on our part to equip our

passive impressions with objective content. They have it anyway, independently of

any cognitive activity we are going in for when they occur. In my book I suggest that

we can find their possession of content intelligible on the basis of their being

actualizations of conceptual capacities. Conceptual capacities are also actualizable in

cognitive activity, and that is essential to their being the kind of capacities they are.

That is the point of saying that the capacities belong to spontaneity. But there is no

need for any active ‘taking’ to make experience what it is. (See my response to

Friedman in Smith (2002).)

 Engel says ‘a minimalist [identity theory] can hardly make sense of perception

putting us in contact with an independent reality’. I shall comment on the way he uses

the idea of minimalism in a moment. Meanwhile it will suffice to note that the claim

he is making here could just as well be put by talking of an identity conception that

aims to confine itself to truisms, as mine does. (That is, nearly enough, what

‘minimalist’ amounts to in this remark of Engel’s.) The claim turns essentially on the

idea that in order to be genuinely trafficking in a conception of a reality independent

of us, I would need to conceive facts otherwise than as things that can be truly

thought to be the case. That is another way to formulate the idea that locating facts in

the realm of sense involves ‘nudging the world into the mind’. And as I have argued,

the idea is wrong. If ‘the fear of idealism is still there’ in connection with what I say

about perception, as Engel says, it is a fear that depends on a philosophical mistake.

 What is the point of conceiving truth in a way that turns on the identity of true

thinkables with facts? As I said, in my book the point is that it helps me spell out the

image of perceptual experience as openness to reality — as how reality itself is enabled

to exercise rational control over our thinking. The difficulties Engel purports to find

in that are illusory.

 But there is a wider context for the so-called identity theory, a context that is

not particularly relevant to my book: philosophical reflection about truth for its own

sake. In this response I have so far focused on Engel’s animadversions on my own

work, but I want to end by making a remark about his treatment of Jennifer Hornsby’s

fine paper (1997), in which she recommends an identity conception of truth as a way

to avoid both the correspondence theory and a certain sort of minimalism. I think

Engel’s negative verdict on this is vitiated by insufficient care about the labels

‘minimalist’ and (even more) ‘deflationary’ or ‘deflationist’. If an approach to truth

counts as minimalist if it holds that the only general statements we can acceptably

make about truth are truistic, then there is surely no reason not to count the identity

conception as a species of minimalism, as Engel suggests. Similarly, if all it takes to be

deflationary is that one avoids the sort of metaphysics that is characteristic of a

correspondence theory, the identity conception is indeed deflationary. But Hornsby’s

point, as I understand it, is to separate the conception of truth she recommends from

styles of thinking that are deflationary in a stronger sense than that — styles of

thinking according to which the concept of truth is not interesting, not central to

philosophical reflection about the relation of mind and meaning to reality, not

expressive of a norm for thought and language. Engel credits me with endorsing ‘a

form of deflationist or minimalist conception of truth’, on the basis that I urge that we

have nothing but platitudes to invoke when we set out to fix the content of the

concept. As I have already argued, he is wrong to suggest it follows from the

restriction to platitudes that the identity invoked by the identity conception is not an

identity between thought and ‘a reality external to our thought’. What I want to urge

now is that the point about platitudes does not imply the deflationary attitude that is

Hornsby’s concern. I cannot see that Engel really addresses her claim that the identity

conception affords a way between a correspondence theory and a deflationism that

goes beyond restricting oneself to truisms, and takes the fact that truth about truth is

restricted to truisms as a ground for playing down the centrality and significance of the

concept of truth in reflection about thought and language.

University of Pittsburgh

References

Engel, P. (2001) ‘The False Modesty of the Identity Theory of Truth’, International

Journal of Philosophical Studies 9(4): 441-58.

Friedman, M. (1996) ‘Exorcising the Philosophical Tradition: Comments on John

McDowell’s Mind and World’, The Philosophical Review 105: 427-67.

Hornsby, J. (1997) ‘Truth: The Identity Theory’, Proceedings of the Aristotelian Society,

XCVII: 1-24.

McDowell, J. (1994) Mind and World, Cambridge, Mass.: Harvard University Press.

Smith, N. (2002) Reading McDowell: On Mind and World, London and New York:

Routledge.

DOKIC

En ce qui concerne l'argument de la bipolarité, la réponse de McDo confirme en
réalité nos soupçons. Bien sûr, c'est le *contenu* de la perception qui est bipolaire, et
non pas le fait que je le *perçois*. C'est cette thèse qui, combinée à la thèse selon
laquelle le contenu de la perception est *identique* au fait perçu, est désastreuse. La
combinaison de ces deux thèses implique que les *faits* sont bipolaires, ce qui à mon
avis n'est que de la mauvaise métaphysique (comme le dit Kit Fine, si quelque chose
est un fait, c'est *essentiellement* un fait; ce n'est pas un état de choses "neutre" à qui
il "arrive" d'être un fait).

McDo parle d'une "confusion" dont nous serions victimes. Si je comprends bien, il
s'agit de la confusion entre le contenu et le mode de la perception. Dans ce cas, c'est
plutôt lui qui n'a rien compris à la portée de l'argument de la bipolarité...

