

Modest Possibilism

Winter 2004

Erich Rast

<http://akira.ruc.dk/~erast/>

Roskilde University

erast@ruc.dk

Introduction

• Topics of this Talk

• Argument Structure

Possibilism

Sorts of Possibilia

Résumée

Introduction

Topics of this Talk

Introduction

• Topics of this Talk

• Argument Structure

Possibilism

Sorts of Possibilia

Résumée

Topics of this Talk

Introduction

Topics of this Talk

Argument Structure

Possibilism

Sorts of Possibilia

Résumée

▲ Introduce the following notions:

Topics of this Talk

[Introduction](#)

[Topics of this Talk](#)

[Argument Structure](#)

[Possibilism](#)

[Sorts of Possibilia](#)

[Résumée](#)

- ▲ Introduce the following notions:
 - Actualism

Topics of this Talk

[Introduction](#)

Topics of this Talk

[Argument Structure](#)

[Possibilism](#)

[Sorts of Possibilia](#)

[Résumée](#)

- ▲ Introduce the following notions:
 - Actualism
 - Meinongian Possibilism

Topics of this Talk

[Introduction](#)

[Topics of this Talk](#)

[Argument Structure](#)

[Possibilism](#)

[Sorts of Possibilia](#)

[Résumée](#)

▲ Introduce the following notions:

- Actualism
- Meinongian Possibilism
- Modest Possibilism

Topics of this Talk

Introduction

Topics of this Talk

Argument Structure

Possibilism

Sorts of Possibilia

Résumée

- ▲ Introduce the following notions:
 - Actualism
 - Meinongian Possibilism
 - Modest Possibilism
- ▲ Discuss the following entities:

Topics of this Talk

Introduction

Topics of this Talk

Argument Structure

Possibilism

Sorts of Possibilia

Résumée

- ▲ Introduce the following notions:
 - Actualism
 - Meinongian Possibilism
 - Modest Possibilism
- ▲ Discuss the following entities:
 - Round Squares

Topics of this Talk

Introduction

Topics of this Talk

Argument Structure

Possibilism

Sorts of Possibilia

Résumée

▲ Introduce the following notions:

- Actualism
- Meinongian Possibilism
- Modest Possibilism

▲ Discuss the following entities:

- Round Squares
- Caesar

Topics of this Talk

Introduction

Topics of this Talk

Argument Structure

Possibilism

Sorts of Possibilia

Résumée

▲ Introduce the following notions:

- Actualism
- Meinongian Possibilism
- Modest Possibilism

▲ Discuss the following entities:

- Round Squares
- Caesar
- Sherlock Holmes

Topics of this Talk

[Introduction](#)

Topics of this Talk

[Argument Structure](#)

[Possibilism](#)

[Sorts of Possibilia](#)

[Résumée](#)

▲ Introduce the following notions:

- Actualism
- Meinongian Possibilism
- Modest Possibilism

▲ Discuss the following entities:

- Round Squares
- Caesar
- Sherlock Holmes
- A Halluzinated Oasis

Topics of this Talk

Introduction

Topics of this Talk

Argument Structure

Possibilism

Sorts of Possibilia

Résumée

▲ Introduce the following notions:

- Actualism
- Meinongian Possibilism
- Modest Possibilism

▲ Discuss the following entities:

- Round Squares
- Caesar
- Sherlock Holmes
- A Halluzinated Oasis
- Elves and Dwarves in Iceland

Topics of this Talk

Introduction

Topics of this Talk

Argument Structure

Possibilism

Sorts of Possibilia

Résumée

▲ Introduce the following notions:

- Actualism
- Meinongian Possibilism
- Modest Possibilism

▲ Discuss the following entities:

- Round Squares
- Caesar
- Sherlock Holmes
- A Halluzinated Oasis
- Elves and Dwarves in Iceland

▲ Draw the conclusion:

Topics of this Talk

Introduction

Topics of this Talk

Argument Structure

Possibilism

Sorts of Possibilia

Résumée

- ▲ Introduce the following notions:
 - Actualism
 - Meinongian Possibilism
 - Modest Possibilism
- ▲ Discuss the following entities:
 - Round Squares
 - Caesar
 - Sherlock Holmes
 - A Halluzinated Oasis
 - Elves and Dwarves in Iceland
- ▲ Draw the conclusion:
 - We should all be modest possibilists.

Argument Structure

Introduction

Topics of this Talk

Argument Structure

Possibilism

Sorts of Possibilia

Résumée

For the thesis that various notions of existence should be used, I argue in the following way:

- ▲ The existence of some sort X of objects is established by a set of criteria K_1 .
- ▲ The existence of some sort Y of objects is established by a set of criteria K_2 .
- ▲ If the criteria differ $K_1 \neq K_2$, then there should be two different notions of existence for X and Y respectively.

Argument Structure

Introduction

Topics of this Talk

Argument Structure

Possibilism

Sorts of Possibilia

Résumée

For the thesis that various notions of existence should be used, I argue in the following way:

- ▲ The existence of some sort X of objects is established by a set of criteria K_1 .
- ▲ The existence of some sort Y of objects is established by a set of criteria K_2 .
- ▲ If the criteria differ $K_1 \neq K_2$, then there should be two different notions of existence for X and Y respectively.

This argument is directed against Quine (1948):

“To be is to be the value of a bound variable.”

Argument Structure

Introduction

Topics of this Talk

Argument Structure

Possibilism

Sorts of Possibilia

Résumée

For the thesis that various notions of existence should be used, I argue in the following way:

- ▲ The existence of some sort X of objects is established by a set of criteria K_1 .
- ▲ The existence of some sort Y of objects is established by a set of criteria K_2 .
- ▲ If the criteria differ $K_1 \neq K_2$, then there should be two different notions of existence for X and Y respectively.

Quine's dictum is to be supplemented by Rast (2004):

“To exist is to have the property of being existent in a certain way.”

Introduction

Possibilism

- ➊ Actualism versus Possibilism
- ➋ Actuality
- ➌ Two Arguments Against Round Squares

Sorts of Possibilia

Résumée

Possibilism

Actualism versus Possibilism

[Introduction](#)

[Possibilism](#)

• [Actualism versus Possibilism](#)

• [Actuality](#)

• [Two Arguments Against Round Squares](#)

[Sorts of Possibilia](#)

[Résumée](#)

- (1) This desk is wooden.
- (2) Sherlock Holmes is a detective.
- (3) Round squares are round.

Example	Actualist	Modest Possibilist	Meinongian
1	✓	✓	✓
2	✗	✓	✓
3	✗	✗	✓

✓=can be true

Given that: Sherlock Holmes and round squares do **not** actually exist.

Actuality

[Introduction](#)

[Possibilism](#)

• Actualism versus Possibilism
• Actuality
• Two Arguments Against Round Squares

[Sorts of Possibilia](#)

[Résumée](#)

Actuality the totality of what is being given; the Given; what is *Dawider* (Kant); what you can physically interact with

Rule of Thumb: If you can bump against it, then it actually exists.

Two Arguments Against Round Squares

[Introduction](#)

[Possibilism](#)

• Actualism versus
 Possibilism
• Actuality

• Two Arguments Against
 Round Squares

[Sorts of Possibilia](#)

[Résumée](#)

① **Refutation by Inconsistency** (Russell 1905) *“Logical Argument”*

Two Arguments Against Round Squares

[Introduction](#)

[Possibilism](#)

• Actualism versus
 Possibilism
• Actuality
• Two Arguments Against
 Round Squares

[Sorts of Possibilia](#)

[Résumée](#)

① **Refutation by Inconsistency** (Russell 1905)

“Logical Argument”

- ▲ Talking of objects only make sense if some non-negative, simple predicative statement about them can be veridical.

Two Arguments Against Round Squares

[Introduction](#)

[Possibilism](#)

• Actualism versus
 Possibilism
• Actuality
• Two Arguments Against
 Round Squares

[Sorts of Possibilia](#)

[Résumée](#)

① **Refutation by Inconsistency** (Russell 1905)

“Logical Argument”

- ▲ Talking of objects only make sense if some non-negative, simple predicative statement about them can be veridical.
- ▲ $P(\exists x(Px \wedge \neg Px))$

Two Arguments Against Round Squares

[Introduction](#)

[Possibilism](#)

[Actualism versus Possibilism](#)

[Actuality](#)

[Two Arguments Against Round Squares](#)

[Sorts of Possibilia](#)

[Résumée](#)

① **Refutation by Inconsistency** (Russell 1905)

“Logical Argument”

- ▲ Talking of objects only make sense if some non-negative, simple predicative statement about them can be veridical.
- ▲ $P(\iota x(Px \wedge \neg Px))$
- ▲ $\neg P(\iota x(Px \wedge \neg Px))$

Two Arguments Against Round Squares

[Introduction](#)

[Possibilism](#)

• Actualism versus
 Possibilism
• Actuality
• Two Arguments Against
 Round Squares

[Sorts of Possibilia](#)

[Résumée](#)

① **Refutation by Inconsistency** (Russell 1905) “Logical Argument”

- ▲ Talking of objects only make sense if some non-negative, simple predicative statement about them can be veridical.
- ▲ $P(\iota x(Px \wedge \neg Px))$
- ▲ $\neg P(\iota x(Px \wedge \neg Px))$
- ▲ That's a contradiction. The system is inconsistent!
(*contradictio ad absurdum*)

Two Arguments Against Round Squares

[Introduction](#)

[Possibilism](#)

[Actualism versus Possibilism](#)

[Actuality](#)

[Two Arguments Against Round Squares](#)

[Sorts of Possibilia](#)

[Résumée](#)

① **Refutation by Inconsistency** (Russell 1905)

“Logical Argument”

- ▲ Talking of objects only make sense if some non-negative, simple predicative statement about them can be veridical.
- ▲ $P(\iota x(Px \wedge \neg Px))$
- ▲ $\neg P(\iota x(Px \wedge \neg Px))$
- ▲ That's a contradiction. The system is inconsistent! (contradictio ad absurdum)

② **Refutation by Inconstructibility**

“Ontological Argument”

Two Arguments Against Round Squares

[Introduction](#)

[Possibilism](#)

• Actualism versus
 Possibilism
• Actuality
• Two Arguments Against
 Round Squares

[Sorts of Possibilia](#)

[Résumée](#)

① Refutation by Inconsistency (Russell 1905)

“Logical Argument”

- ▲ Talking of objects only make sense if some non-negative, simple predicative statement about them can be veridical.
- ▲ $P(\iota x(Px \wedge \neg Px))$
- ▲ $\neg P(\iota x(Px \wedge \neg Px))$
- ▲ That's a contradiction. The system is inconsistent!
(*contradictio ad absurdum*)

② Refutation by Inconstructibility

“Ontological Argument”

- ▲ Objects that are both perfectly round and square have never been observed.

Two Arguments Against Round Squares

[Introduction](#)

[Possibilism](#)

[Actualism versus Possibilism](#)
[Actuality](#)
Two Arguments Against Round Squares

[Sorts of Possibilia](#)

[Résumée](#)

① Refutation by Inconsistency (Russell 1905)

“Logical Argument”

- ▲ Talking of objects only make sense if some non-negative, simple predicative statement about them can be veridical.
- ▲ $P(\iota x(Px \wedge \neg Px))$
- ▲ $\neg P(\iota x(Px \wedge \neg Px))$
- ▲ That's a contradiction. The system is inconsistent! (contradictio ad absurdum)

② Refutation by Inconstructibility

“Ontological Argument”

- ▲ Objects that are both perfectly round and square have never been observed.
- ▲ There exists no method to construct such objects.

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

- Temporal Possibilia
- Fictional Objects
- Doxastic Objects
- Shared Doxastic Objects

[Résumée](#)

Sorts of Possibilia

Temporal Possibilia

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

- Temporal Possibilia
- Fictional Objects
- Doxastic Objects
- Shared Doxastic Objects

[Résumée](#)

(4) Caesar crossed the Rubicon.

Temporal Possibilia

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

• [Temporal Possibilia](#)

• [Fictional Objects](#)

• [Doxastic Objects](#)

• [Shared Doxastic Objects](#)

[Résumée](#)

(4) Caesar crossed the Rubicon.

▲ Temporal possibilia take part in actuality, but not **now**.

Temporal Possibilia

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

• [Temporal Possibilia](#)

• [Fictional Objects](#)

• [Doxastic Objects](#)

• [Shared Doxastic Objects](#)

[Résumée](#)

(4) Caesar crossed the Rubicon.

- ▲ Temporal possibilia take part in actuality, but not **now**.
- ▲ Past objects: We reconstruct them by their traces.

Temporal Possibilia

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

• [Temporal Possibilia](#)

• [Fictional Objects](#)

• [Doxastic Objects](#)

• [Shared Doxastic Objects](#)

[Résumée](#)

(4) Caesar crossed the Rubicon.

- ▲ Temporal possibilia take part in actuality, but not **now**.
- ▲ Past objects: We reconstruct them by their traces.
- ▲ Future objects: We wait until we can observe them.

Temporal Possibilia

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

• [Temporal Possibilia](#)

• [Fictional Objects](#)

• [Doxastic Objects](#)

• [Shared Doxastic Objects](#)

[Résumée](#)

(4) Caesar crossed the Rubicon.

- ▲ Temporal possibilia take part in actuality, but not **now**.
- ▲ Past objects: We reconstruct them by their traces.
- ▲ Future objects: We wait until we can observe them.

Existence Criterion An object *exists temporally* (=as a temporal possibilium) iff it has existed actually or will exist actually.

Fictional Objects

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

• [Temporal Possibilia](#)

• [Fictional Objects](#)

• [Doxastic Objects](#)

• [Shared Doxastic Objects](#)

[Résumée](#)

(5) Sherlock Holmes is a detective.

Fictional Objects

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

◦ [Temporal Possibilia](#)

◦ [Fictional Objects](#)

◦ [Doxastic Objects](#)

◦ [Shared Doxastic Objects](#)

[Résumée](#)

(5) Sherlock Holmes is a detective.

▲ Even if some real Sherlock Holmes existed, the Sherlock Holmes of Conan Doyle's writings would still be a fictional entity. (ambiguous proper names)

Fictional Objects

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

◦ [Temporal Possibilia](#)

◦ [Fictional Objects](#)

◦ [Doxastic Objects](#)

◦ [Shared Doxastic Objects](#)

[Résumée](#)

(5) Sherlock Holmes is a detective.

- ▲ Even if some real Sherlock Holmes existed, the Sherlock Holmes of Conan Doyle's writings would still be a fictional entity. (ambiguous proper names)
- ▲ In case of doubt, we consult the stories.

Fictional Objects

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

◦ [Temporal Possibilia](#)

◦ [Fictional Objects](#)

◦ [Doxastic Objects](#)

◦ [Shared Doxastic Objects](#)

[Résumée](#)

(5) Sherlock Holmes is a detective.

- ▲ Even if some real Sherlock Holmes existed, the Sherlock Holmes of Conan Doyle's writings would still be a fictional entity. (ambiguous proper names)
- ▲ In case of doubt, we consult the stories.
- ▲ Fictional objects can be regarded as large descriptions extracted from a written or spoken corpus.

Fictional Objects

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

◦ [Temporal Possibilia](#)

◦ [Fictional Objects](#)

◦ [Doxastic Objects](#)

◦ [Shared Doxastic Objects](#)

[Résumée](#)

(5) Sherlock Holmes is a detective.

- ▲ Even if some real Sherlock Holmes existed, the Sherlock Holmes of Conan Doyle's writings would still be a fictional entity. (ambiguous proper names)
- ▲ In case of doubt, we consult the stories.
- ▲ Fictional objects can be regarded as large descriptions extracted from a written or spoken corpus.
- ▲ Identity: Fictional objects usually differ from each other if they have different names (ignoring differences in spelling or translation).

Fictional Objects

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

• [Temporal Possibilia](#)

• [Fictional Objects](#)

• [Doxastic Objects](#)

• [Shared Doxastic Objects](#)

[Résumée](#)

(5) Sherlock Holmes is a detective.

- ▲ Even if some real Sherlock Holmes existed, the Sherlock Holmes of Conan Doyle's writings would still be a fictional entity. (ambiguous proper names)
- ▲ In case of doubt, we consult the stories.
- ▲ Fictional objects can be regarded as large descriptions extracted from a written or spoken corpus.
- ▲ Identity: Fictional objects usually differ from each other if they have different names (ignoring differences in spelling or translation).

Existence Criterion An object *exists fictionally* iff it is not believed to exist actually, has been invented, and there's a shared corpus describing it.

Doxastic Objects

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

• Temporal Possibilia

• Fictional Objects

• Doxastic Objects

• Shared Doxastic Objects

[Résumée](#)

(6) Wanderer in the desert pointing to the south: An oasis!

Doxastic Objects

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

• [Temporal Possibilia](#)

• [Fictional Objects](#)

• [Doxastic Objects](#)

• [Shared Doxastic Objects](#)

[Résumée](#)

(6) Wanderer in the desert pointing to the south: An oasis!

▲ What the wanderer believes to be in the south is relevant for explaining his behavior.

Doxastic Objects

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

• [Temporal Possibilia](#)

• [Fictional Objects](#)

• [Doxastic Objects](#)

• [Shared Doxastic Objects](#)

[Résumée](#)

(6) *Wanderer in the desert pointing to the south: An oasis!*

- ▲ What the wanderer believes to be in the south is relevant for explaining his behavior.
- ▲ Both linguistic and extralinguistic behavior is relevant for confirming that a person believes something.

Doxastic Objects

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

• [Temporal Possibilia](#)

• [Fictional Objects](#)

• [Doxastic Objects](#)

• [Shared Doxastic Objects](#)

[Résumée](#)

(6) *Wanderer in the desert pointing to the south: An oasis!*

- ▲ What the wanderer believes to be in the south is relevant for explaining his behavior.
- ▲ Both linguistic and extralinguistic behavior is relevant for confirming that a person believes something.
- ▲ Likewise, the existence of a doxastic object is extrapolated from the agent's behavior.

Doxastic Objects

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

• [Temporal Possibilia](#)

• [Fictional Objects](#)

• [Doxastic Objects](#)

• [Shared Doxastic Objects](#)

[Résumée](#)

(6) *Wanderer in the desert pointing to the south: An oasis!*

- ▲ What the wanderer believes to be in the south is relevant for explaining his behavior.
- ▲ Both linguistic and extralinguistic behavior is relevant for confirming that a person believes something.
- ▲ Likewise, the existence of a doxastic object is extrapolated from the agent's behavior.
- ▲ Doxastic objects can be regarded as bundles of properties: the properties that the believer attributes to the alleged object.

Doxastic Objects

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

• [Temporal Possibilia](#)

• [Fictional Objects](#)

• [Doxastic Objects](#)

• [Shared Doxastic Objects](#)

[Résumée](#)

(6) *Wanderer in the desert pointing to the south: An oasis!*

- ▲ What the wanderer believes to be in the south is relevant for explaining his behavior.
- ▲ Both linguistic and extralinguistic behavior is relevant for confirming that a person believes something.
- ▲ Likewise, the existence of a doxastic object is extrapolated from the agent's behavior.
- ▲ Doxastic objects can be regarded as bundles of properties: the properties that the believer attributes to the alleged object.

Existence Criterion An object *exists according to a person's belief* iff the person believes that the object has such and such properties, among them the property to exist actually.

Shared Doxastic Objects

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

• [Temporal Possibilia](#)

• [Fictional Objects](#)

• [Doxastic Objects](#)

• [Shared Doxastic Objects](#)

[Résumée](#)

(7) *Icelanders*: Elves have large ears.

Shared Doxastic Objects

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

• [Temporal Possibilia](#)

• [Fictional Objects](#)

• [Doxastic Objects](#)

• [Shared Doxastic Objects](#)

[Résumée](#)

(7) *Icelanders*: Elves have large ears.

- ▲ Shared doxastic objects are like doxastic objects, except that the constituting beliefs are shared.

Shared Doxastic Objects

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

• [Temporal Possibilia](#)

• [Fictional Objects](#)

• [Doxastic Objects](#)

• [Shared Doxastic Objects](#)

[Résumée](#)

(7) *Icelanders*: Elves have large ears.

- ▲ Shared doxastic objects are like doxastic objects, except that the constituting beliefs are shared.
- ▲ There may be no general agreement on how the existence of an object is established.

Shared Doxastic Objects

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

• [Temporal Possibilia](#)

• [Fictional Objects](#)

• [Doxastic Objects](#)

• [Shared Doxastic Objects](#)

[Résumée](#)

(7) *Icelanders*: Elves have large ears.

- ▲ Shared doxastic objects are like doxastic objects, except that the constituting beliefs are shared.
- ▲ There may be no general agreement on how the existence of an object is established.
- ▲ But of course the shared doxastic object exists ‘doxastically’ for all people that believe that it actually exists.

Shared Doxastic Objects

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

• [Temporal Possibilia](#)

• [Fictional Objects](#)

• [Doxastic Objects](#)

• [Shared Doxastic Objects](#)

[Résumée](#)

(7) Icelanders: Elves have large ears.

- ▲ Shared doxastic objects are like doxastic objects, except that the constituting beliefs are shared.
- ▲ There may be no general agreement on how the existence of an object is established.
- ▲ But of course the shared doxastic object exists ‘doxastically’ for all people that believe that it actually exists.
- ▲ Shared doxastic objects are extrapolated from the behavior of a group of people.

Shared Doxastic Objects

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

• [Temporal Possibilia](#)

• [Fictional Objects](#)

• [Doxastic Objects](#)

• [Shared Doxastic Objects](#)

[Résumée](#)

(7) *Icelanders*: Elves have large ears.

- ▲ Shared doxastic objects are like doxastic objects, except that the constituting beliefs are shared.
- ▲ There may be no general agreement on how the existence of an object is established.
- ▲ But of course the shared doxastic object exists ‘doxastically’ for all people that believe that it actually exists.
- ▲ Shared doxastic objects are extrapolated from the behavior of a group of people.

Existence Criterion An object *exists according to the beliefs of some persons* iff the persons believe that the object has such and such properties, among them the property to exist actually.

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

Résumée

- Some General Arguments Against Actualism
- Modest Possibilism
- The End

Résumée

Some General Arguments Against Actualism

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

[Résumée](#)

- Some General Arguments Against Actualism
- Modest Possibilism
- The End

Some General Arguments Against Actualism

▲ Reality comprises more than actuality:

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

[Résumée](#)

● Some General Arguments Against Actualism
● Modest Possibilism
● The End

Some General Arguments Against Actualism

- ▲ Reality comprises more than actuality:
 - Past objects are not reducible to actuality.

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

[Résumée](#)

● Some General Arguments Against Actualism
● Modest Possibilism
● The End

Some General Arguments Against Actualism

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

[Résumée](#)

• Some General Arguments Against Actualism
• Modest Possibilism
• The End

- ▲ Reality comprises more than actuality:
 - Past objects are not reducible to actuality.
 - Different criteria for establishing existence indicate different ontic realms.

Some General Arguments Against Actualism

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

[Résumée](#)

• [Some General Arguments Against Actualism](#)
• [Modest Possibilism](#)
• [The End](#)

- ▲ Reality comprises more than actuality:
 - Past objects are not reducible to actuality.
 - Different criteria for establishing existence indicate different ontic realms.
 - Fictional existence even presupposes actual non-existence.

Some General Arguments Against Actualism

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

[Résumée](#)

• [Some General Arguments Against Actualism](#)
• [Modest Possibilism](#)
• [The End](#)

- ▲ Reality comprises more than actuality:
 - Past objects are not reducible to actuality.
 - Different criteria for establishing existence indicate different ontic realms.
 - Fictional existence even presupposes actual non-existence.
- ▲ Actualism is not expressive enough:

Some General Arguments Against Actualism

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

[Résumée](#)

• [Some General Arguments Against Actualism](#)
• [Modest Possibilism](#)
• [The End](#)

- ▲ Reality comprises more than actuality:
 - Past objects are not reducible to actuality.
 - Different criteria for establishing existence indicate different ontic realms.
 - Fictional existence even presupposes actual non-existence.
- ▲ Actualism is not expressive enough:
 - Actualists cannot properly compare and evaluate richer ontologies; they must resort to evasive modes of talking.

Some General Arguments Against Actualism

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

[Résumée](#)

• [Some General Arguments Against Actualism](#)
• [Modest Possibilism](#)
• [The End](#)

- ▲ Reality comprises more than actuality:
 - Past objects are not reducible to actuality.
 - Different criteria for establishing existence indicate different ontic realms.
 - Fictional existence even presupposes actual non-existence.
- ▲ Actualism is not expressive enough:
 - Actualists cannot properly compare and evaluate richer ontologies; they must resort to evasive modes of talking.
 - Extreme nominalism is not feasible. (Instantiation and compresence relations are needed.)

Some General Arguments Against Actualism

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

[Résumée](#)

Some General Arguments Against Actualism
Modest Possibilism
The End

- ▲ Reality comprises more than actuality:
 - Past objects are not reducible to actuality.
 - Different criteria for establishing existence indicate different ontic realms.
 - Fictional existence even presupposes actual non-existence.
- ▲ Actualism is not expressive enough:
 - Actualists cannot properly compare and evaluate richer ontologies; they must resort to evasive modes of talking.
 - Extreme nominalism is not feasible. (Instantiation and compresence relations are needed.)
 - Logical positivism has failed to give an account for theoretical entities like electrons.

Some General Arguments Against Actualism

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

[Résumée](#)

• [Some General Arguments Against Actualism](#)
• [Modest Possibilism](#)
• [The End](#)

- ▲ Reality comprises more than actuality:
 - Past objects are not reducible to actuality.
 - Different criteria for establishing existence indicate different ontic realms.
 - Fictional existence even presupposes actual non-existence.
- ▲ Actualism is not expressive enough:
 - Actualists cannot properly compare and evaluate richer ontologies; they must resort to evasive modes of talking.
 - Extreme nominalism is not feasible. (Instantiation and compresence relations are needed.)
 - Logical positivism has failed to give an account for theoretical entities like electrons.
- ▲ Actualism is based on the prejudice that all other ontic realms can be reduced to actuality.

Modest Possibilism

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

[Résumée](#)

- Some General Arguments Against Actualism
- Modest Possibilism
- The End

Modest Possibilism

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

[Résumée](#)

- Some General Arguments Against Actualism
- Modest Possibilism
- The End

- ▲ The domain contains possibilia as long as they don't have contradictory properties.

Modest Possibilism

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

[Résumée](#)

• Some General
 Arguments Against
 Actualism
• Modest Possibilism
• The End

- ▲ The domain contains possibilia as long as they don't have contradictory properties.
- ▲ To each sort of objects corresponds an existence predicate.

Modest Possibilism

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

[Résumée](#)

• Some General
Arguments Against
Actualism
• Modest Possibilism
• The End

- ▲ The domain contains possibilia as long as they don't have contradictory properties.
- ▲ To each sort of objects corresponds an existence predicate.
- ▲ To each existence predicate corresponds a set of criteria for establishing existence.

Modest Possibilism

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

[Résumée](#)

• Some General
Arguments Against
Actualism
• Modest Possibilism
• The End

- ▲ The domain contains possibilia as long as they don't have contradictory properties.
- ▲ To each sort of objects corresponds an existence predicate.
- ▲ To each existence predicate corresponds a set of criteria for establishing existence.
- ▲ There may be meaning postulates between different kinds of existence (see fictional objects).

Modest Possibilism

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

[Résumée](#)

• Some General
Arguments Against
Actualism
• Modest Possibilism
• The End

- ▲ The domain contains possibilia as long as they don't have contradictory properties.
- ▲ To each sort of objects corresponds an existence predicate.
- ▲ To each existence predicate corresponds a set of criteria for establishing existence.
- ▲ There may be meaning postulates between different kinds of existence (see fictional objects).
- ▲ The (possibilist) quantifiers mean nothing, they only serve as a means for defining relativized quantifiers.
 $\wedge x A := \forall x (Ex \supset A)$

Modest Possibilism

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

[Résumée](#)

• Some General
Arguments Against
Actualism
• Modest Possibilism
• The End

- ▲ The domain contains possibilia as long as they don't have contradictory properties.
- ▲ To each sort of objects corresponds an existence predicate.
- ▲ To each existence predicate corresponds a set of criteria for establishing existence.
- ▲ There may be meaning postulates between different kinds of existence (see fictional objects).
- ▲ The (possibilist) quantifiers mean nothing, they only serve as a means for defining relativized quantifiers.
 $\wedge x A := \forall x (Ex \supset A)$
- ▲ Requirement: All objects in the domain are in the extension of some existence predicate.
$$E_1 \cup E_2 \cup \dots \cup E_n = D$$

Modest Possibilism

Introduction
Possibilism
Sorts of Possibilia
Résumée
● Some General Arguments Against Actualism
● Modest Possibilism
● The End

- ▲ The domain contains possibilia as long as they don't have contradictory properties.
- ▲ To each sort of objects corresponds an existence predicate.
- ▲ To each existence predicate corresponds a set of criteria for establishing existence.
- ▲ There may be meaning postulates between different kinds of existence (see fictional objects).
- ▲ The (possibilist) quantifiers mean nothing, they only serve as a means for defining relativized quantifiers.
 $\wedge x A := \forall x (Ex \supset A)$
- ▲ Requirement: All objects in the domain are in the extension of some existence predicate.
$$E_1 \cup E_2 \cup \dots \cup E_n = D$$
- ▲ The various ontic realms have to be explored in a branch of formal ontology, Meinong's *Gegenstandstheorie* (theory of objects).

Santa Clause Exists!

[Introduction](#)

[Possibilism](#)

[Sorts of Possibilia](#)

[Résumée](#)

- Some General Arguments Against Actualism
- Modest Possibilism
- The End

