1
2

Little Sense Without References

On Beaney’s Review of Bar-Elli’s The Sense of Reference, De Gruyter, 1996

(Mind, 01.01)

Gilead Bar-Elli
It may be quite embarrassing for an author to react to a review of his book. He may easily find it necessary to repeat his views, theses and arguments in face of misrepresentation and tendentious omissions and distortions. But, of course, I cannot do this in the confines of this reaction. Yet, realizing the importance of book reviews, particularly in a host like Mind, I shall try to do something, with those who haven’t read the book in mind.

Beaney opens his review with an extravagant statement that “the book is not in fact about Frege, but about a figment of Bar-Elli’s Husserlian imagination, a fictional figure of Kripkensteinean proportions”. This is a harsh statement, and any insinuated compliments I may have (erroneously) inferred notwithstanding, quite disappointing for the author, after years of work on Frege. It is a harsh statement about a book that contains hundreds references to Frege’s works. It is still possible, of course, that I have misinterpreted these references (the book, by the way, would still be about Frege, as the first half of Kripkenstein has taught…), but such a harsh judgement needs strong backing, and Beaney doesn’t give even a single(!) example of such a misinterpretation. When it comes to substance and detail, his high rhetoric and harsh statements are, as we shall see, completely unsubstantiated, and at central points palpably wrong.

For Beaney, the book is “based on a misinterpretation of Frege’s philosophy”. He does not say what this misinterpretation is, but one can perhaps get the flavor of what he means in what he says about the intentionality of sense.

Beaney is right in ascribing to me the claim that Frege’s primary notion of sense is intentionalistic (primary, because there are several, which I discern; see e.g. pp. 6-25, 232-36). This term is admittedly wide and imprecise, and it covers a cluster of theses, sometimes - general pictures more than definite theses. As I make clear in the book, for me, part of what it means is that sense is essentially related to its reference as a mode of its being presented or given to us. This conception not only renders sense as “perspectival”, but makes it hard to conceive of sense without a reference. Grasping a sense is, on this view, a way of being cognitively related to its reference; sense and reference are not two independent objects mysteriously related. Another part of its meaning is the centrality of the notion of aboutness in understanding Frege’s notion of reference, and the ways a referent is given to us, ways manifest in propositions about it. A basic aim of the book is to explicate this cluster of theses, and to present them as the core of a comprehensive philosophical view, where many of Frege’s other important theses, like his context principle and his conception of objectivity, subjectivity and object, are centered. In the book I defend them and their ascription (sometimes explicitly hesitant and qualified) to Frege.

What does Beaney have to say against this? Beaney raises three claims, which presumably are supposed to justify his harsh judgement: 1) Senses are objects; 2) Sense is not a mode in which reference is given, but a mode of determining it; 3) My theses on aboutness conflict with Frege’s views. I’ll briefly comment on these in turn.

1.
Beaney puts great emphasis on my claim that for Frege senses in general and thoughts in particular, though objective, are not objects. I do hold this view, to which Beaney objects, and I defend it in the book as being not only philosophically superior to its more commonly held opposite, but as squaring with the intentionalistic conception of sense I expound. However, I am not sure it is a necessary component of such a conception, as Beaney seems to suppose. Much depends here, of course, on what one understands by being an object. For me the important point to emphasize was that the objectivity of senses and thoughts, in Frege’s philosophy, does not consist in their being objects (in a substantive sense of ‘object’ that I tried to discern, e.g. 47-51). I argued (ch. 4) that for Frege the objectivity of thoughts requires there being objects, but it does not consist in its being an object. Hence, even if Beaney is right in his objection to my view that senses in general are not objects, this does not imply that the intentionalistic interpretation of sense is wrong. Be that as it may, let us look at what Beaney has to say against my view that senses are not objects:

"The objection to the intentionalistic interpretation can be stated very simply. If Frege did not conceive senses as objects, then, equally, he cannot have conceived numbers as objects; but this is plainly wrong […] Such an interpretation is flatly inconsistent with one of the central theses of Frege’s work – that numbers are objects […]. For even if we allow that the context principle plays a role throughout Frege’s work this was seen as supporting the thesis […] That senses too are contextually defined does not imply that Frege did not regard senses as objects" (Beaney, 161).

This is Beaney’s argument (the only one in the whole review), which is supposed to show that senses are objects, and thus to undercut my intentionalistic interpretation, and to show that my book is “based on a misinterpretation of Frege’s philosophy”. I must admit right away that on the face of it this argument is so glaringly false, and displays such a misunderstanding of Frege’s basic positions that I am afraid I am missing something exceptionally deep here. I have already remarked that it is far from clear that even if we grant that senses were objects, this would imply that the intentionalistic interpretation of sense is wrong; Beaney does not provide even a shadow of an argument for that. But his above quoted "argument" for his view that senses are objects is even more puzzling. Numbers, for Frege, are objects – they are extensions of certain second-order concepts. They belong to the realm of reference and are definitely not senses. Why then does Beaney think that if numbers are objects so must senses be?! He owes us some explanation for this quite fantastic claim, but there is none in the whole review. It should be added, by the way, that even if we grant, for the sake of argument, that some senses were objects (or should be so regarded for some purposes), this would still fall short of showing that senses in general (thoughts included) were. We would still need to explain then in what the objectivity of these consists.

The remarks about contextual definitions (only partially quoted here) that follow Beaney's “simple objection” are not only inaccurate in themselves (mainly in talking of contextual definitions of senses, and in blurring the difference between the context principle and contextual definitions), but utterly irrelevant to the question of whether senses are objects (in the substantive sense). There may be room to wonder whether the fact that, say, directions can be “contextually defined” (i.e. the truth conditions of e.g. identity between directions can be specified in other terms) gives one sufficient reason to deny that directions are objects. I don’t think so, but this is not the point, for in any case this has nothing to do with the question of whether senses (including senses of directions) are objects. The innocent reader may naturally (but wrongly) gather from Beaney’s remarks that I claimed that senses were not objects because they were “contextually defined” (whatever that means). But no, I suggested nothing even remotely like this.

If this quoted passage is the basis of Beaney’s harsh statements quoted at the beginning, it is an extremely poor one.

It is not only that Beaney's "argument" is worthless; the view he tries to defend – that senses are objects – is very problematic, and may be based on misunderstanding one of Frege's greatest philosophical strands. Let me explain in brief the main issue. There is no question about the objectivity of senses in Frege's philosophy. Does this imply that senses are objects? There is a widespread tendency to associate the notions of objectivity and objects: Objects are objective, and what is objective, one might suppose, must have the status of an object, or something akin to that. But this tendency is philosophically muddled and opposed to Fregean theses, which are, in my view, amongst his philosophically most important ones. Frege, of course, was a realist about senses, but he never said that senses (or thoughts) are objects, which is quite remarkable if he really thought so. Concepts and Functions are objective – this is a cornerstone in Frege's philosophy. But they are definitely not objects. Hence, even within the realm of reference, Frege dissociates the notions of object and of objectivity. This, I believe, is true also in the realm of sense. It would clearly be most implausible to suppose that senses of concepts and of functions, which are as objective as anything, were objects. This would make many features of Frege's theory of sense extremely problematic. And I believe that the same is true for senses of proper names as well.

It is hard to see, for instance, in what sense a mode of presentation of an object (or for that matter a way of determining it) as the referent of a name is itself a (self subsistent) object. And if it were, the Fregean thesis that sense determines reference would amount to construing the relationship between them as a sort of functional relation, which is clearly not what Frege thought. And this may appear even clearer with regard to thoughts than to other senses. Thoughts are objective, but there isn't any reason to think that Frege regarded thoughts to be objects. Facts, for Frege, are senses of true sentences – true thoughts. But he refrained from including facts in his ontology as objects. This in itself should cast grave doubt on ascribing to Frege the view that thoughts were objects. Each of the above is sufficient to resist the tendency to ascribe to Frege the view that the objectivity of senses consists in their being objects, and in fact, the view that senses are objects.
There are, admittedly, Fregean doctrines that may seem to press in the other direction, like the a-temporal nature of thoughts, and their independence of psychological acts, as well as the doctrine of indirect reference in oblique contexts. I discuss all these in the book, trying to show that they do not imply that senses are objects (in a substantive sense of ‘object’ I discern there, to be distinguished from a merely linguistic one, such as being the (grammatical) object of a verb).

In the context of the above quoted “simple objection”, Beaney accuses me of disregarding the “Platonism about thoughts which surfaces explicitly in ‘Der Gedanke’“. This is another prevalent view, which I believe is mistaken. What surfaces in Der Gedanke is Frege’s realism about senses and thoughts. But Platonism (in a particular domain) is a specific realistic view (in that domain); not any realistic view is Platonist. It is easy to drift here into terminological disputes, but I surmise that part of what distinguishes a Platonist view is not mere realism about concepts (and universals), and not even a belief in their independence of psychological acts, but the assimilation of them and their “mode of existence” to objects. Likewise, mutatis mutandis, in the realm of sense. This must be also Beaney’s view, for he refers to “the Platonism that surfaces in Der Gedanke” as evidence for his view that senses are objects. If that is so, not only wasn’t Frege a Platonist about senses (in Der Gedanke and elsewhere), but about concepts as well. For, hardly anyone has insisted on the categorical difference between concepts and objects as Frege did. This is to be distinguished from, and does not conflict with his realism and objectivism about senses, which is the point in Der Gedanke (I discuss Der Gedanke on pp. 70-82, and the alleged Platonism on pp. 205-212).

 Hence, neither Frege’s conception of numbers as objects, nor his realism and objectivism about sense is basis for the conception that senses are objects, and for the rejection of the proposed intentionality of sense; they are definitely no basis for Beaney’s harsh statements.

2.
Another possible basis for Beaney’s rejection of my intentionalistic conception of sense is his opposition to the claim that sense is essentially related to reference, and its corollary that at least in a primary sense, referenceless sense is an incoherent notion. This, as I explicitly indicate in the book, is a much debated point, and there are Fregean texts that seem to go against it. For most of them, I propose explanations (see for instance pp. 64-70). Beaney does not add a single example to the ones I mention and discuss (though he fails to say this). I won’t repeat here the arguments and textual evidence I bring in the book in favor of my position. Beaney does not mention or discuss them, let alone refute them. He agrees that if sense is a mode of presentation, or of being given, the position is sound. He then simply says (with no basis) that sense is not a mode of being presented (or given), but a “way of determining reference”, “the condition something must satisfy in order to be the referent of the expression” (162). Again, he fails to mention that these characterizations, in these very terms, are discussed in the book (7, 12, 25-7), where I also point to problems they raise. Thus, for instance, Beaney's particular suggestion, just quoted, is obviously inapt. For, “satisfying a condition” is most naturally construed on the model of falling under a concept: “Socrates satisfies the condition θ” means, accordingly, that Socrates falls under the concept θ, or simply that Socrates is θ. But Frege is clear that the relationship of sense to its reference is of an entirely different type. Hence, at least on this reading, conceiving sense as “the condition something must satisfy in order to be the referent of the expression” is ill taken. Beaney, by the way, is wrong in saying that Frege “usually” talks of sense this way. This is not an uncommon characterization in the literature on Frege, but rarely occurs in Frege’s writings. The expressions Frege regularly uses (and in crucial passages) are those of mode of being given (Art des Gegebenseins), or how we conceive (fassen) of something, on the one hand, and a constituent of thought, on the other. For all these reasons, I think that Beaney is also wrong on what Frege’s primary notion of sense is.

But Beaney’s harsh statements are ill-founded even if we grant some basis for his conception of sense. For, after describing the conception of sense he ascribes to me, and later adding that this is “a characterization that many people associate with Frege”, he only says that “it is by no means clear that this is Frege’s own conception”. I don’t dispute this. It is, I believe a conception of sense that can be most reasonably ascribed to Frege, but I agree that this is “by no means clear” (and if it were, I wouldn’t argue for it and devote to it much space in the book). So what? Can this be a basis for Beaney’s statement that “the book is not about Frege but about a figment of Bar-Elli’s Husserlian imagination"? Or for his claim that the book is “based on a misinterpretation of Frege’s philosophy”?

3.
There is one more point I wish to address. Beaney is right in emphasizing the importance I ascribe to the notion of aboutness in Frege’s philosophy, and to its connection with the context principle. But he is wrong in saying that the theses I have formulated concerning aboutness conflict with Frege’s own views (163). First, the theses he mentions are Frege’s - explicit in Grundlagen, and operative elsewhere, as I show in chapter 7, with references Beaney simply ignores. Secondly, one of the theses concerned is that what a proposition is about must be in some way denoted by a component of it (183). Beaney claims that it conflicts with Frege’s analysis of, for example, “All whales are mammals”, for this, Beaney says, “is about the subordination of concepts”, which is not denoted here. But Beaney is wrong again. First, the thesis in question is stated by Frege as a general principle in analyzing this very sentence on the very same page (Grundlagen, 60). It is, moreover, a principle that shapes the course of a central thesis of the book – that “statements of number”, like “there are two books on each table”, are about concepts, not objects. If Beaney senses a “conflict” here, it is in Frege’s own views, not between mine and his.

Secondly, this should have suggested to Beaney that perhaps there isn’t any conflict here, and that Frege’s analysis should be understood in light of the principle. And indeed, Beaney is also inaccurate in describing the analysis in terms of aboutness: The above proposition, according to Frege, is about (first-level) concepts, not, or not primarily, about subordination, which is a second-level concept. In a primary sense a proposition is about what is denoted by names (or components) in subject (or better, argument) position (though in a wider sense, Frege does occasionally talk as if a proposition is also about what is denoted by its predicate). To this must be added that “component” in the above thesis is not necessarily a word in a vernacular expression, but a component of its logical rendering. In the logical rendering of the above proposition subordination is denoted by a quantifier, which for Frege is a second-level predicate. (These are rough formulations; they are refined and elaborated in ch. 7)

Beaney further claims that these theses “would create havoc with any project of analysis”. He does not explain this, but the claim may be based on the prevalent assumption that analysis preserves sense. I doubt this assumption even with regard to Frege (cf. 152-5). Analysis, e.g. of what numbers are, may reveal the ways numbers are given to us, or how we conceive (fassen) of them. But this does not necessarily mean sameness of sense of analysandum and analysans. Frege's criteria of sameness of sense are too rigid to allow that analysis yields an analysans with the same sense as the analysandum. Frege nowhere says that the sense of “3”, for example, is the same as the sense of “the extension of the second-level concept of being equinumerous (i.e. standing in a 1-1 relation) with the concept of being a member of the series of natural numbers ending with 2”, or something of the like, and the idea may appear preposterous. But this is the analysis he gives.

The issues involved in Frege’s notion of analysis are among the most intricate and difficult in his philosophy, and his positions on many of them are not clear. Beaney doesn’t point to them, and his remarks about the “havoc” my (or Frege’s) positions would create are, as we have seen, wrong, simplistic or ill-directed.

Surely, I may have gone wrong in what I said in the book, even in much of it; it may even be “based on a misinterpretation”. But if that is so, it is not for the reasons Beaney brings, which are hopelessly confused; and although I would be eager to learn where I went wrong (if I did), Beaney’s review is of no help.

Let me end by a remark on the methodology of interpretation. As I explicitly stated in the book (xvi), Frege’s formulations are sometimes not as clear as one could wish, many allow several interpretations, some are clearly conflicting or incoherent, and many only hint at directions Frege had not followed far enough. On all these an interpreter must make decisions, and often these involve philosophical considerations, not only textual ones. Offering an interpretation has a point precisely where it goes some way beyond what the philosopher has explicitly said, where it tries to tie loose ends, to reconcile what seem to be conflicting views, and where this is impossible, to discern which of them cohere with his basic trends of thought, and which do not, which are sound and which should be discarded.

Of course, all this is risky and has its price, and one trades here on thin ice. Careful and reasoned balance of charity and responsibility are required. And although on many substantial issues I am far from being certain in the positions I ascribe to Frege, I have tried to keep that balance. I think Beaney is unfair to the subtleties involved, in summing up my position by saying that according to me “if a thesis accords with what he [i.e. I] thinks right in Frege’s philosophy, then it can be attributed to Frege”. Moreover, I do not see why one should not attribute to Frege what one thinks right in his philosophy; it rather seems to me a truism that this is exactly what one should do. In a broader sense, an interpreter is perfectly within his rights in ascribing to a philosopher, within reasonable limits and appropriate qualifications, also what is right and accords with his philosophy, even if not explicit in it. Nor do I see why this should “create confusion”, as Beaney claims; it is rather a reasonable strategy of interpretation worthy of its name.

Gilead Bar-Elli, The Hebrew University of Jerusalem (19.07.01)
Citations about the General Problem of Senses as Objects
Dummett's position in "Frege's Myth of the Third Realm" (FOP, 249-262) is somewhat unclear. He says that "Frege's mistake is to assume that all objects are self-subsistent (selbstaendig)" (249). In the context of explaining the mistake it is obvious that Dummett assumes that for Frege thoughts, and senses in general, were objects. Dummett portrays Frege's Mythological picture of senses as "eternal changeless entities", which raises many crucial and insurmountable problems (251), and then says that Frege had "very good, if not fully complete, explanations of all these things. It is just that these explanations cannot be reconciled with the mythological picture" (252). He later says that "It is in taking thoughts as the objects of mental acts that Frege goes astray" (253). He makes clear however that there is no harm in taking thoughts as the grammatical objects of verbs for mental acts. What Dummett mainly opposes to is the conception of thoughts and senses as "logically independent objects" (254). This, he thinks, inevitably leads to the mythological picture. In all these it is clear that Dummett thinks that at least according to one important strand in Frege senses are objects in more that the mere grammatical sense. This is stated more emphatically in his "More on Thoughts": "For Frege thoughts are objects existing independently of our grasping them" (ibid. 306, cf. 307).
According to Dummett, in contrast to this mythological picture, senses should be regarded as essentially being senses of linguistic expressions (even if possible or potential ones): "Since a sense is a way of referring to something, and it is the expression which refers, senses are intrinsically the senses of expressions" (255).
Dummett distinguishes being a grammatical object from being a self subsistent object: "There is nothing wrong with regarding the thought as an object to which we can refer and of which various things can be predicated, and it is overwhelmingly convenient so to regard it. If we regard the thought in this way, we cannot but treat it as an object in a grammatical sense, as the referent of grammatical accusatives. But it is very far from being a self-subsistent object" (261). The distinction is parallel to that between what Dummett later calls "immanent" and "transcendent" objects ("More About thoughts", FOP 312-313)
