2

Advanced course Minor Entities
ENS/DEC, Spring 2011

Friederike Moltmann

Handout 2

Minor Entities and Location-Relative Existence
1. Entities and location-relative existence

Distinguish spatio-temporal location from:

· Time-relative existence

· Space-relative existence

Four-dimensionalism:

Objects and events (and any other particulars?) are just ‘four-dimensional space-time worms’, bear the same relation to space and to time, both have spatio-temporal parts.
Three-dimensonalism:
Objects and events bear different relations to time; only events can have temporal parts.
Minor entities and predicates of existence

Natural languages contain different existence predicates for different kinds of entities.
‘existence’ predicates for events:

occur, happen, take place:
Ok with at least some events: incidents, processes, not activities

(tensed) exist: does not apply to events:

(1) a. The murder * existed / ok occurred.

 b. John’s speech * existed / ok took place this morning.
obtain:

for facts, states, situations, conditions, laws: ‘condition-like’ entities:
(2) a. The fact / situation / state / condition obtains.
not applicable to material objects, persons, abstract objects such as mathematical objects:
(2) b. * The house / John / The number four / The property if wisdom obtains.
--
2. Philosophical notions of existence
Philosophical views of existence:
Existence is not a (first-order) property, but

· existential quantification

· a second order property

Existence as a first-order property 1

Existence as a property of existent, as opposed to nonexistent objects:

(Salmon, McGinn, Miller, Priest)
Existence as a first-order property 2

an older view: existence consists in modes of being

different entities engage in different modes of being

(Aristotle, Heidegger, …, Kris McDaniel)
Existence at a time as a form of persistence

Endurantism vs perdurantism

The expression of existence in natural language
existence statements:

(3) a. The president of France exists.

 b. Vulcan does not exist.

 c. Electrons exist.
existential quantification and there-sentences:
(3) a. Some man is in the garden.

 b. There is some man in the garden.
Existence as a first-order property
Differences in ‘ontological commitment’ between existence statements and existential quantification / there-sentences:
Meinongian statement:
(4) There are things that do not exist

‘natural’ examples involving ‘nonexistent’ entities:

(5) a. There are buildings John thought of / imagined / described / mentioned / conceived of

 that do not exist.

b. Some buildings John thought of do not exist.
 c. some e [think of (John, e <buildings＞] do not exist.
 d. ?? There are buildings that do not exist.
Views about negative existentials:

Exist as a first—order predicate:

Subject is empty term, negation understood externally (free logic, Sainsbury).
Subject may stand for past or merely possible object (Salmon).
Subject in negative existentials stands for nonexistent object (Priest, McGinn).
(6) a. [exist1]w([NP]w) = 1 if [NP] is a non-intentional object in w

 b. [exist1]w([NP]w) = 0 if [NP] is an intentional object in w

 c. [exist1]w([NP]w) = undefined otherwise, , i.e. if [NP] is empty / undefined.

--
3. The notion of an existence predicate
different existence predicates for different kinds of entities

There-sentences and quantification:
neutral regarding types of entities:

 (7) There were many objects / events / facts / situations / …

existence predicates and modes of being:

question: are live, be experienced, be valid, last, go on … existence predicates?

Criterion for a predicate being an existence predicate:

Existence predicate do not require the term to which they apply to stand for an actual object

Existence predicates (may) yield true sentences with negation and a term that does not have an actual referent:

(8) a. The present king of France does not exist.

 b. ? The present kind of France does not live.

(9) a. The situation John described did not obtain.

 b. ? The situation John described did not last / go on.
--

4. Existence and persistence through time
Four-dimensionalism

Objects and events are both space-time regions with spatio-temporal subregions as parts.
Three-dimensionalism:

Objects cannot have temporal parts, but only spatial parts.
Objects exist in time, are extended in space.
Events can have temporal parts

Events are extended in time and in space, but do not exist in time or space
Standard endurantist view about persistence of material objects through time:

An object exists at a time t means it is wholly present at each moment of t.
existence at a time t: complete presence at t, or rather throughout t
Events perdure through time:
At each time of an event’s duration, there is a temporal part of the event at that time.
Objects (Enduring entities) occupy a time by being completely present at each moment of the time.
Events (Perduring entities) occupy a time t by having some part occupying any given subinternal of t.

Fine (2006):
An event e is at a time t / spatial location l iff some part of e is at t / l
A material object o is at a spatial location l iff some part of o is at l.
A material object o is at a time t iff the whole of o is at l.
Extension vs. existence:
Events are extended in time and in space.
Objects are extended in space.
Object exist in time.
Fine’s observation:
No spatial modifiers of exist possible with enduring objects:
(10) a. ??? John exists in Munich.

No temporal location predicates with material objects:

(10) b. ??? John was yesterday.

 c. The party was yesterday.

5. The semantics of time-related exist and occur

Capturing the restriction of time-relative exist to material objects and the restriction of occur to events:

Lexical meaning of exist and occur, first approximation:

(11) a. For an entity x that cannot have temporal parts,

 exist is true of x at a time t in a world w iff for any moment t' of t, (the whole of) x

 is present at t’ in w.

 b. For an entity x that can have temporal parts,

 occur is true of x at a time t in a world w iff for any proper part t’ of t, only a proper

 part of x is present at t' in w.

nominalizations:

The existence of the building describes a state,

the occurrence of the protest describes an event e.g. occurrences can be sudden, quick; existences cannot.
Davidsonian view of events (and states) as implicit arguments of verbs:

Exist takes states (‘existences’) as event arguments,

occur takes events (‘occurrences’) as event arguments.
The lexical meanings of exist and occur within a Davidsonian semantics of events and states
Occur applied to an event e describes another event that consists in the transitions among the ‘presences’ of the parts of e at relevant subintervals that belong to the duration of e.

 Exist when applied to an object x describes a state that is the presence of the entirety of x during the time in question:

(12) a. For a world w, an entity x that can have temporal parts, and an interval t,

 <e, x>  [exist]w,t iff e consists in the presence of (the whole of) x in w at t’ for any

 moment t’ of t.
 b. For a world w, an entity e that can have temporal parts, and an interval t,

 <e, e’>  [occur]w,t iff e consists of transitions from the presence of e’’ in w at t’ to

 the presence of e’’’ in w at t’’ for any minimal parts e’ and e’’ of e for which there are

 subsequent subintervals t’ and t’’ of t at which e’ and e’’ take place.

6. Location modification with exist and occur
Two kinds of location modification:

- Locational modifiers as complements: verb expresses relation involving locations:
(13) a. John is in Munich

 b. John resides in Munich.
- Location adverbials as adjuncts: verb describes events or states whose location is specified by location adverbials:
(14) a. John walked in the garden.

 b. John slept on the sofa.
Occur allows for location modifiers:
(15) The murder occurred in Munich.

Exist generally does not allow for location modifiers, in either sense:
(16) a.* The man we talked about exists in another city.

 b. * Mary does not exist in Germany.

(17) a. * Every cat we talked about exists in this city.

 b. * Most people mentioned in this book exist in Germany.

 c. * The only man that can solve the problem exists in Germany.

Explanation of why location modifiers as complements are impossible:

Enduring objects do not engage in location-relative existence.

Explanation why location modifiers as adjuncts are impossible:

Existences are abstract, ‘Kimean’ states: Maienborn (2007).
Kimian (1980) conception of states
(18) a. For a property P and an individual o, the state s(P, o) obtains at a time t just in case

 Pt(o).

 b. Two states s(P, o), s(P’, o’) are identical in case P = P’ and o = o’.

(18) specifies only temporal duration and identity; a consequence, states will fail to have a spatial location.
Defining existences as abstract states
P a time-relative property: a relation between properties and times, which holds of a time t and an object x in case at any subinterval of t (the whole of) x is present:

(19) a. P = (t(x[(t’ < t AT(x, t’)]

 b. For a time t, an event e and an individual x, <e, x>([exist]t iff e = s(P(t), x).
Occurrences are concrete, like all events, even if not ‘qualitative’, but merely temporal in nature. Thus they have a spatial location.

7. Modifying the condition of complete presence:
Existence as complete presence at a time:

Not all material parts need to be present at each moment of an object’s life span.
Parts, especially functional parts, may have variable material manifestations.
Essential vs non-essential parts
Also:

The way of composition may have to be ‘present’ at each moment of an object’s existence
(make use of essential parts and essential features of an object

--
8. Generalizing endurantism to space (Fine 2006)
Not only time-relative existence, but also space-relative existence
Space-relative existence:

An entity exists in space iff it occupies a region in space by being completely present at each subregion of that region.
What kinds of entities may have space-relative existence?
Fine’s (2006) examples:

1. aromas :
composite aromas: the aroma consisting of coffee and vanilla

For the aroma of coffee and vanilla to be in the room both the aroma of coffee and the aroma of vanilla need to be in the room.
But location-relative exist does not naturally apply to aromas:
(20) ?? The aroma of coffee and vanilla exists in this room.

2. Sounds:
Perhaps: the sound of the two voices together
again: sounds do not naturally accept location-relative exist:
(21) ?? The noise exists even in this room.
Why do aromas and sounds not naturally accept location-relative exist?

Aromas and sounds are particulars, not kinds:

They may be viewed as tropes, namely bearer-less tropes.

Thus they cannot be completely present at any sub-region of their spatial location.
aromas as kinds: location-relative exist is better
(22) a. This kind of perfume exists in many countries.

 b. ?? This kind of sound exists in many performances.
 c. ?? This color exists everywhere in the paining

better examples of entities exhibiting space-relative existence:
1. languages

(23) This dialect does not exist in this region anymore.

2. diseases:

(24) This illness / Syphilis does not exist in Europe anymore.

3. kinds:
existence statements with bare plurals or mass nouns as subjects:

(25) a. Giraffes exist only in Africa.

 b. Wild ponies do not exist in Germany.

 c. Pure air does not exist in China anymore.
With exist bare plurals and mass nouns are kind terms (Carlson 1977):

 [1] definite anaphora

(26) a. Dinosaurs do not exist. But they once did exist.

 b. Three dinosaurs do not exist. * But they (three dinosaurs or other) once did exist.

[2] No wide scope over negation or other quantifiers:

(27) a. Dinosaurs do not exist anymore. (* for some dinosaurs x, x does not exist anymore)

 b. Two dinosaurs do not exist anymore. (ok: for two dinosaurs x, x does not exist

 anymore)

[3] Bare plurals and mass nouns can be modified by a relative clause whose predicate is an instance-distribution predicate:

(28) Dinosaurs, which used to be widespread in Europe, do not exist anymore.

[4] temporal modifiers:
(29) a. Dolphins still exist.

 b. Dinosaurs no longer exist.

aspectual predicates:

(30) a. Dinosaurs continued to exist.

 b. Dinosaurs ceased to exist.

Another observations about existence statements with kinds:

Exist applies to kinds of entities of any type, including types of events:

(31) a. Great wars still exist.

 b. Political protests do not exist in Bhutan.

--
9. Accounting for location-relative existence of kinds
Location-relative existence for kinds
Exist can apply to a kind relative to a location l because a kind is wholly present at any location at which it is present.
But a kind existing at a location l is not wholly present at each sub-location of l !
Giraffes exist in Africa does not imply Giraffes exist everywhere in Africa.
Better condition:

Exist holds of a kind k at a location l at a time t in virtue of an instance being at the location l at the time t (not existing at the location at the time).
Linguists’ account of kind predication:

Exist displays existential reading with bare mass nouns and plurals.
Exist classifies as stage-level predicate, lifted from predicate of individuals to predicate of kinds via existential quantification over instances:
 (32) For a stage-level predicate P, P(xk) iff (x (x I xk & P(x)) (Carlson 1977)
The problem:

Exist applying to bare plural or mass nouns cannot be based on exist with its meaning applying to enduring objects:

- exist then could not allow for location modifiers

- exist also would be inapplicable to kinds of events.
Episodic predicates whose kind-related meaning is not derived from existential quantification with same predicate applying to instances:

(33) a. John recognized gold. (by coming across an instance)

 b. John discovered blue diamonds. (by coming across instances)

modification:

(34) For a (stage-level?) predicate P, if P(xk), then (x (x I xk & P’(x)) for P’ being a weaker condition than P.
Existential condition takes priority over quantification over sublocations:
A kind needs to be completely present wherever it is present within its location.
What could complete presence of an a kind at a location mean?
abstract parts, not spatial parts

- parts of illness: general features / diagnostics
- parts of languages: all of structure, lexicon (internally) instantiated

- parts of kinds: characteristics typical of the kind:
All characteristics are present at a location l iff there is an instance of the kind at the location exhibiting the characteristics.

10. The existence predicate obtain
obtain:

applies to facts, states, states of affairs, situations, conditions:
(35) a. This fact / state / situation obtains.

 b. This fact did obtain / ? did exist.

does not apply to material objects or events:

(36) a. * John obtains / does not obtain.

 b. * The protest obtained / did not obtain.

does not apply to other abstract objects:

(37) * This property / triangle / number obtains.
What is special about facts, situations, states (‘condition-like’ entities)?
They are not ‘in’ the world, but ‘at’ the world (Strawson)
hold:

does not apply to facts, but applies to situations, states, relations, properties

(38) a. * The fact holds that S.

 b. The situation / The state no longer holds.

 c. The relation holds between x and y.

 d. The property holds of x.

laws:

(39) The law is valid / exists / obtains.
Time-relative obtaining:

(40) The situation / state / law / condition still obtains.

Location-relative obtaining:
(41) a. The state of emergency declared a week ago still obtains in some parts of the country.

 b. The law holds still holds in some countries.
 c. These conditions obtain only in some cities.
 d. This ritual still holds in some parts of the country.

What does complete presence of a condition, situation, state mean?

In what sense do conditions, situations, states have parts?

(42) ? all of the condition / all of the situation / all of the state

Every constituting sub-condition is fulfilled at the relevant time / location.
Fulfillment conditions can vary:
Existence of entity depends on declarative act:
laws
existence of entity depends on things happening:
situations, rituals
obtain and exist:

(43) a. The situation / The state of war still obtains in many countries.

 b. The situation / The state of war still exists in many countries.

(44) The fact / The situation / The condition / The law exists.
Why is exist applicable to condition-like entities (though it is not applicable to events)?
All conditions for the application of exist fulfilled for condition-like entities:

Categorical restriction:

Condition-like entities cannot have temporal parts: the same condition must be fulfilled (in whatever way), throughout the relevant time.
Application condition:

Complete presence throughout the relevant location can be fulfilled, given what counts as the parts of condition-like entities.
--
Some relevant references
Carlson, G. (1977): ‘A Unified Analysis of the English Bare Plural’. Linguistics and

 Philosophy, 413-457.

Fine, K. (2006): ‘In Defence of Three-Dimensionalism’. Journal of Philosophy, CIII.12, 699–
 714 .
van Inwagen, P. (1998): ‘Meta-ontology'. Erkenntnis 48, 233-250.

------------------- (2008): ‘McGinn on Existence’. Philosophical Quarterly 58, 36-58.

Katz, G. (2003): ‘Event Arguments, Adverb Selection, and the Stative Adverb Gap’. In E.

 Lang / C. Maienborn / C. Fabricius-Hansen (eds.): Modifying Adjuncts. De Gruyter,

 455-474.

McGinn, C. (2000): Logical Properties. Oxford UP, Oxford.

Maienborn, C. (2007): ‘On Davidsonian and Kimian States’. In I. Comorovski / K. von

 Heusinger (eds.): Existence: Semantics and Syntax. Springer, 107-130.

McDaniel, K. (to appear a): ‘A Return to the Analogy of Being’. Philosophy and
 Phenomenological Research.

----------------- (to appear b): ‘Being and Almost Nothingness’. Nous.

Miller, B. (1975): ‘In Defense of the Predicate Exist’. Mind 84, 338-354.

------------ (1986): ‘Exists’ and Existence’. The Review of Metaphysics 40, 237-270.

------------ (2002): ‘Existence’. Stanford Encyclopedia of Phhilosophy.

Parsons, T. (1980): Nonexistent Objects. Yale UP, New Haven.

Priest, G. (2005): Towards Nonbeing. Oxford UP, Oxford.

Salmon, N. (1987): ‘Existence’. Philosophical Perspectives 1, 49-108.

------------- (1998): ‘Nonexistence’. Nous 32.3., 277-319.

Sider, T. (2001): Four-Dimensionalism. Clarendon Press, Oxford.
