De Re Necessities page 1

Externalism without Essence: There are no De Re necessities about stuffs

“The beginning of wisdom is the realization that sameness is always relative to a predicate.” Donald Davidson

I Introduction

This essay argues that there are no metaphysically significant “de re” necessities about kinds of stuff. The essay begins with a discussion of the theory of reference, arguing that the Davidsonian view in “Reality without Reference”
 is at least an alternative to “causal” and other theories of reference. This Davidsonian account of reference is then defended in the next section of the essay by arguing that there is no good reason to believe in de re modalities about stuffs. Thus there is no reason to posit essential features for stuffs. Given the failure of “description-fitting” accounts of reference, this is a reason to accept Davidson’s neo-Quinean account of reference.

The essay ends with a sketch of how this thesis can be extended to names, count nouns, and demonstratives.

II What determines the extension of a predicate?

a) reference and natural kinds

For the past thirty-some years, there have seemed to be two possible general kinds of theories about reference. Before 1970, the majority view was that something in the head, some meaning expressed, or something in the patterns of usage of language-users, determines reference by content-matching. “Content,” interpreted as mental states, abstract entities expressed, or patterns of usage, fits some entity or set of entities in the world. Names and general terms all picked out items in the world by matching parts of the world. Kripke’s 1970 lectures
 presented compelling counterexamples in which the intuitive extension does not fit the content of the term. The counterexamples to the first theory used modal statements with proper names, as well as modal statements using general terms for objects and stuffs.

Later developments turned Kripke’s insights into theories whose general outlines went as follows: Proper names are connected to their referents not by expressing a concept that the referent fitted, but by a causal relation, variously described. Such named objects (often) had an associated special count-noun predicate or stuff predicate that defined the essence of the named object. The named object would cease to exist when that predicate ceased to be true of it. Such predicates were termed “natural kind terms” and were qualified by that status to constitute the essence of the entity named by the proper name.

For this important class of predicates, the natural kind predicates, sample cases of the predicate that are causally relevant in some way in the interaction of speakers and world fix reference. The criterion, then, is that a predicate picks out the kind of which the sample case is a sample.

The kind in question must have a nature “in itself,” that is, a criterion of sameness that is not relative to how the entity or stuff is characterized. A sample case is, from a formal perspective, a sample of indefinitely many possible kinds. Any change could be taken to be an essential change of some object and so an extinction of that object. Thus, if the causal criterion is to fix reference, the “kind” in “same kind” must be selected by the nature of things from the plethora of candidates. So, on the second criterion, something objective must make invidious distinctions among candidate putative extensions.

Some subset of the formally acceptable putative entities must be distinguished in themselves as genuinely real. This means that there will be an objective criterion for when two four-dimensional objects
 are temporal segments of the same thing, and for when two “cases” are cases of the same kind of thing. The criterion of sameness for such entities, i.e. the criterion for when the entity exists in the case of individuals and when two individuals are of the same kind, must be part of the world itself, i.e. given by nature.

Such natural states of objective sameness and difference require explanation by some kind of metaphysical feature, since lesser notions of objectivity, such as being predicates of laws of nature, are compatible with many different choices of objects. Different objects, i.e. choices of samenesses, would allow observationally equivalent laws of nature, if such objects were “real.” Quine, for instance, showed how alternative ontologies accommodate the same physical laws. Thus natural laws do not suffice to pick out the real objects from the plethora of candidates.

Being extensions of predicates of genuine physical laws is not relevant to most predicates of medium-sized physical objects in any case, as contemplation of vagueness shows. Predicates such as “is a person” or “is tall” have no analysis in terms of micro-particle-predicates or other scientific predicates. People, clouds, and their largenesses are not likely to be reducible to wave functions.

 The metaphysical features required to make invidious distinctions, to rule in squirrels and rule out unnatural space-time aggregates are essences, features that support de re modal truths about individuals—the truths about what they must be and can be. An essence, that is, an objective fact about when an entity continues to exist and so what counts as the same entity, determines membership in real kinds. Membership in a real kind qualifies an individual as a real individual and a kind as a natural, objective kind. Essences therefore qualify putative entities to be one of the entities and kinds philosophical butchery arrives at in cutting at the joints of reality.

The argument for the second option, given the abject failure of the first, is a “what else” argument. If meaning or reference is not in the head, then it must be outside the head. If it is outside the head, then some reality in the pre-linguistic, pre-conceptual world must select the extension of a predicate. The predicate has as its extension the real kind the word is connected to (by some perhaps causal relation.) These options—internalism or essentialist externalism--sound exhaustive.

b) the Quinean-Davidsonian alternative

This essay resurrects a third way to think of extensions and reference, suggested by Donald Davidson’s somewhat misleadingly-entitled “Reality without Reference.”
 This third way depends on reversing the widely-held view that Truth supervenes on Being, and replacing it by the Quinean view that Being supervenes on Truth. This alternative slogan means that “beings,” the referents of singular terms and the members of extensions of predicates, are what organize and systematize the truths, rather than being a “given” domain. The extension of the predicate “is a frog,” on this Quinean conception, is given by the following formula: “A is in the extension of `is a frog’ just in case A is a frog.” This third way takes truth as primitive. It takes the reference of a term like “water” or “Pepsi” or “Aristotle” to rest on which sentences using the term are true. Neither having an essence nor fitting a concept, construed as a body of information or internal dispositions, is required for there to be objective reference. Objective truths about the frogs, tall men, persons, etc., determine reference, rather than mental contents, expressed meanings, or relations to the privileged partition of the given. Thus this third way of thinking of reference is a kind of externalism. If “There are frogs” is true, there are, objectively, frogs.

In effect, this account abandons the idea that there is a general account of reference in the sense of a reduction of “refers” to something else. One reason to accept this apparently trivializing account of reference rather than indulging in the science of metaphysics is that there are serious difficulties with the essentialist externalist alternative. These difficulties include the following, which are expanded and developed in the next sections:

1) Many standard examples of de re necessary truths seem to have counter-examples. The res in question in fact could lack the alleged necessary feature.

2) There are modal truths about very many things to which most people would be reluctant to assign metaphysically significant essences. These modal truths are not “de dicto,” since they may have nothing to do with the contents of peoples’ concepts, as we will see. The reference of the relevant terms is not determined by what is in the head. Rather, these modal truths are objective conditional necessities. Given that this is A-type stuff, it has to be B; or since this is an A, it has to be B. However, some of these claims sound like de re claims. “There is something that could not taste like cinnamon.” “This could not have been made by Ford.” Once such apparent de re claims are construed as relative modalities with implicit “antecedents,” the metaphysics of modality is a lot simpler. There is no need for essential properties or natural kinds. Modal sentences need only be predications of whatever we take complement clauses to designate. What those predicates attribute to pairs of such designata is part of the theory of the modal predicates, not part of semantics.

The main thesis of this essay is that every necessity about stuffs is such a conditional necessity. On a Davidsonian-Quinean conception of truth, there are no “truth-makers” for such necessities, since there are no truth-makers for any sentences. Without de re modalities, there is little reason to indulge in metaphysics. If modalities are always conditional modalities, there is no reason not to treat them as two-place predicates of propositions or proposition-like arguments.

II Kripke’s Examples

This section discusses three of Kripke’s famous examples that have been taken to be de re necessities and concludes that these necessities are not de re necessities at all.

1) Water and H2O

Is water necessarily H2O?
 Water has to be H2O given that its water, but there is no reason to think the stuff itself is necessarily water. Here is one way, among many, that this very stuff could be something other than water, and (of course also) something other than H2O: Any molecule of H2O could have been configured as an atom of Carbon, an atom of Helium, and two atoms of Hydrogen. There are exactly the protons, neutrons, and electrons in H2O as in the aggregate C + He + H2, in the most common isotopes. As it happens, this stuff is in water-configuration, but it did not have to be. Being water is an accident of the stuff.

One could retreat, and say that we have been wrong to suppose that water is a natural kind. Perhaps the stuff is a mixture of entities that are essentially protons and neutrons and entities that are essentially electrons. We know, of course, that protons and neutrons are not simples. Protons consist of two up quarks and a down quark; neutrons of two down quarks and an up quark. We could hope, that is, that there is a “bottom level” of constitution that gives the real natures of things. There is no reason to think so, and very good reason to think not, as Jonathan Schaffer has convincingly argued.

Of course, water is still necessarily H2O. This is a conditional necessity: If it is water, it is H20. In the same way, a salt, mud and water solution is necessarily a mixture of salt, mud and water. But these necessities don’t apply to things that are apparently equally candidates for being either the “this” that is demonstrated in “this stuff” or the mass that is designated by “water.”

2) The ice lectern

Could that very lectern in the Woodrow Wilson School have been made of ice? Kripke famously answered “No.” That lectern was made of wood, so its identity as that substance (in Aristotle’s sense) depended on its having this matter, to wit, wood. But wait a minute. The wood is protons, neutrons, and electrons arranged in organic molecules, by and large. Those components could have been organized so that they were largely water, and, given that one wanted a lectern, ice would be the form that would be imposed.

Following Aristotle, we could say that the lectern is not now potentially ice, meaning that the natural processes by which the matter was re-organized into ice would take more than one step, in the same way that he would claim that grass is not potentially shoes, even though the grass can become a cow and the cow’s hide can become shoes.

The stuff itself, however, now shaped in wooden-lectern-configuration, could have been ice. Also, the lectern itself, the same stuff in nearly the same configuration (given differences in the positions of protons, etc.) could have been ice.

3) Gold and other elements

3a) Gold

Gold has atomic number 79. If something it gold, it necessarily has that atomic number, and this necessity was empirically discovered. However, it is not obvious that this is an a posteriori necessity about this stuff rather than an a priori necessity about the necessary conditions for this stuff being gold.

Consider another a posteriori necessity. Every 61 DeSoto had a characteristic tailfin. Contemplating a distant auto, we can say truly, “If that’s a DeSoto, it must have that swoop tailfin.” Finding out that it is indeed a DeSoto, we can conclude. “It must have that swoop tailfin.” But this necessity is surely not de re, since that particular DeSoto could, with different trim, have been a Chrysler or a Dodge.
 In the same way, the gold atom could, if some of its protons had been replaced with neutrons, have been a platinum atom instead. At a finer-grained level, if one of the up quarks in one proton in the gold atom had been a down quark, the whole atom would have been platinum. On the other hand, if one of the gold atom’s down quarks had been an up quark, the atom would have been an isotope of mercury.

3b) Elements in general

Chemical elements and compounds are often held to be natural kinds that yield de re necessities. Perhaps this is because elements are natural, and sometimes persist through change, and so on. In this sub-section I argue that there is no reason to treat necessities about elements or compounds as such de re necessities, primarily because elements and compound are composites with no special claim, qua element, to special status. There are certainly necessary truths about oxygen and carbon. But those necessary truths are truths about stuff only given that that stuff is in, for instance, oxygen or carbon configuration. Why should we think that chemical elements yield de re necessities? Their importance in physical laws certainly means that what element a stuff is configured in is often very important, but that importance is chemical, not metaphysical.

Stuffs consisting entirely of one element might be better construed as kinds of aggregates of more basic components. The status of chemical elements then should be, metaphysically, akin to other entities made up of components. My tinker-toy set can be a variety of things. When I have built a house, and then decide to make it into a barn or a bridge, I add or remove or re-arrange some components. Something comes to exist and something else ceases to exist at each stage, perhaps an art object, a house, or a construction we can enter in the abstract-tinker-toy-art show. In none of these cases is some privileged entity created or destroyed.

Uranium, with its 14 isotopes and disposition to become other elements, undermines the idea that there is something metaphysically special about being a chemical element. The destruction of the Uranium atom means something has been destroyed, but the destruction is akin to the destruction of a tinker-toy bridge. No special metaphysical destruction is evident. One should regard being Uranium as an “accident” of a collection of neutrons, protons, and electrons, even if committed to the view that some things have essences.

The metaphysical importance of elements as such vanishes when we consider some recently created trans-uranium elements, which have fleeting existences. Given that the half-life of the most stable isotope of element 112 is 0.3 milliseconds, continuing to be element 112 hardly seems significant. Even the relatively long-lived isotope 265 of element 108, Hassium, (half-life 2 milliseconds) does not warrant special metaphysical treatment. Given that it is Hassium, this tiny chunk must have 108 protons, but for the stuff itself

III “De re” necessities nobody wants

1) Pepsi

Pepsi is presumably not on anyone’s list of natural kinds. The present section argues that there are grammatically de re modalities about Pepsi. I take this to be an argument against interpreting de re grammatical constructions as expressing “metaphysical” de re necessities. Pepsi is certainly a kind of stuff. What determines that we are referring to Pepsi when we order a Pepsi by saying “Pepsi”?

a) Pepsi looks to be an institutional kind, but that is not so clear. Suppose you and I fabricate a cola whose chemical composition is within the parameters that characterize standard Pepsi. This might be fake Pepsi but not real Pepsi. A necessary condition of being Pepsi might be “being manufactured under license from Pepsico.” Could there not be pirate batches of Pepsi?
 The licensing condition might disqualify chemically identical substances found on the surface of Triton.

b) People who succeed in referring to Pepsi may have radical misconceptions of what it takes to be Pepsi. Pepsi is in fact the only cola sold at Burger King, but Burger King could have signed a contract with Coca Cola. A person’s concept of Pepsi might be only that Pepsi is the cola sold at Burger King. Examples could be multiplied: much of what people know about Pepsi might be contingent features of Pepsi—where it’s sold, etc.

Thus “Pepsi” seems to share a feature of proper names. “Pepsi” names a stuff, and its referent in independent of the content of thespeaker’s concept.

c) In the counterfactual situation of different negotiations in which Burger King contracts with Coca Cola, “Pepsi” still refers to this stuff and not to Coke. Pepsi is a rigid designator—it refers to Pepsi in “worlds in which Burger King negotiates otherwise,” so to speak. That is, worlds in which Burger King signs a contract with Coke are not worlds in which Pepsi is Coke, to use the familiar metaphor.

In some counterfactual situations, it may be unclear whether we are still dealing with Pepsi. It is clear that Pepsi can vary chemically somewhat even on Earth, perhaps in different markets. But it is also clear that if a ginger ale distributed by Pepsico had been called “Pepsi” it would not have been Pepsi. In that case, “This couldn’t have tasted like ginger ale,” is a grammatically de re construction about Pepsi. So, there are things Pepsi could be and things it could not be. So, Pepsi has modal properties and modal endurance. But this doesn’t mean that this glass of Pepsi has to be Pepsi. Surely in this case, without imagining subatomic rearrangement, the ingredients did not have to be put together in a Pepsi configuration. Being Pepsi is something quantities of stuff retain under some counterfactual situations but not under others.

2) Bouillon

Pepsi may be in some respects an “institutional” kind, in that it may require the existence of Pepsico, and so corporations, capitalism, etc. Bouillon has no such corporate ties. So, the essence of bouillon would be laid out in propositions such as “Bouillon cannot be creamy,” and “Bouillon can have more or less salt.” Thus we would get the particular claims, “This could have had more salt,” and “This would not have been bouillon if you had put in milk and thickening.”

Quantities of bouillon are typically quantities of saline solution. Saline solution has to contain salt. Suppose your restaurant makes bouillon by buying hospital surplus saline solution and boiling animal remains in it. The restaurant also offers salt-free bouillon, which is its regular bouillon after a desalinization procedure. When I am presented with a bowl of bouillon I ordered, and thought about ordering the salt-free kind for health reasons, I might say, “This could have been salt free.” What I said is true of the bouillon before me; but false of the bowl of saline solution before me.

There is certainly no chemical definition of bouillon, although there clearly are some chemical necessities about it. For instance, sulfur cannot be the predominant ingredient. Note that the stuff itself, given the reflections of the previous section, need not contain water, and need not contain hydrogen and oxygen. The quarks might be differently arranged.

As is the case with Pepsi, a person’s concept of bouillon may not capture the essence of bouillon. A person whose conception of bouillon is just “Campbell’s least successful soup” is referring to bouillon even though that is a contingent feature of bouillon. He has heard of it, knows it’s a kind of soup, but doesn’t know much more than that. (Many people have that relation to certain color-words. I know that chartreuse and puce are colors, but I have no idea what general color either one is a shade of.)

3) Pepsi and bouillon

Consider these substances on Twin Earth. On Earth, both Pepsi and bouillon contain water. Intuitively, if Pepsi establishes an intergalactic branch on Twin Earth, they will use XYZ to make Pepsi there. Bouillon on Twin Earth also contains XYZ. Chemical composition seems not to be crucial for either of these stuffs. Of course, some chemical compositions are incompatible with being bouillon. Nothing consisting entirely of elements with atomic numbers greater than 75 could be either bouillon or Pepsi.

There are truths about Pepsi and bouillon that rest on “what it would be to be Pepsi” and “what it would be to be bouillon” (to ti ein einai). In some sense, we could say that Pepsi and bouillon have essences. However, it should be clear that such essences are cultural, not metaphysical. That Pepsi exists and which stuffs are Pepsi supervenes on, but is not reducible to, features of a culture. These stuffs surely are not divided from other stuffs at joints in the cosmic structure.

Water is, perhaps, more a natural kind than Pepsi or bouillon. A Davidsonian need not deny that water is in some sense a natural kind. The naturalness of the kind, though, rests on the nature of the organisms require water in order to live, not on some metaphysical distinction of Being. In a very broad sense of “culture,” the “culture of carbon-based organisms” perhaps, water is a cultural kind.

4) Alternative conceptual schemes or alternative cuisines

Pepsi and bouillon are objective stuffs with modal properties, even though they have no definition in terms of more fundamental particles.
 Do we need metaphysical equipment for this to be the case? We needn’t accept a “given” that alternative cuisines chop up in different ways, and we need not suppose that the kinds that alternative cultures and cuisines would recognize are already there. Rather, since truths are primary, there is no need to posit the stuffs that might have been.
 In fact, such positing would suppose that we can construct truths out of what people say when. We can’t make reference to any such stuffs, since we don’t have the truths from which such reference would derive. Of course we can make up stories about how possible cultures lived, and what it took to be their kinds of food-stuffs, but that is referring to fictional stuffs, not referring to real stuffs.

III What determines extensions?

What determines which things are really Pepsi and which are not? Here is what for many people is a disappointing answer: “Pepsi” is true of some stuff a if and only a is Pepsi. Truth determines extensions. Such a Davidsonian or deflationist-minus-a-reduction-of-reference theory in effect says that there is no general theory of reference that reduces reference to some other phenomenon (other than Truth).

That is, there is no systematic and uniform account of what it is for terms to refer to entities or for sentences to be true, other than the disquotational. What it takes for reference to obtain is what it takes for “true of” to obtain. Whatever reasons there are for taking “true” to be primitive are also reasons for taking “true of” to be primitive. So, the Davidsonian offers a definition neither of truth nor of reference, beyond the formal connection between truth and reference.

The referents of mathematical terms, theoretical terms, and terms for medium-sized objects each have their own kinds of evidence. Likewise, the evidence for the truth-values for mathematical sentences, generalizations about dogs, and conjectures about the whereabouts of my keys vary with cases and circumstances. Causal relations and fit with our concepts are both often parts of the evidence we have for reference. But just as it would be a mistake to take the meaning of a sentence to be the evidence that confirms it rather than its truth-conditions, so it would be a mistake to take the meaning of reference to be these evidences rather than the appropriate clause in the truth-definition.

Given that truth is a primitive and undefined notion (albeit connected systematically with other notions) and given that “refers to” is “true of,” we should expect no reduction of “refers” to anything else. It would be remarkable if there were a single common feature other than that A refers to B that these diverse cases of dogs, stuffs, numbers and words have in common. There are few grounds for supposing that there is a reductive account of reference, i.e. a definition of reference in other terms, if there is no reductive account, i.e. definition in other terms, of truth.

This is not to give up a naturalistic account of reference and truth, but rather to give up on a naturalistic reduction of reference and truth. Of course the basis for reference is natural phenomena, and reference supervenes on natural phenomena. But “reference” is a predicate in the “mental” system of concepts. If Davidson’s arguments for anomalous monism are correct, no members of the mental system of concepts are reducible to physical concepts. Roughly, the “mental” system of concepts is constitutive of the concept “person,” and the failure of that system to reduce to the physical and biological is the failure of “person” to do so. If we can’t find a physical analysis of “person” we should not expect to find a physical or biological definition-reduction of “refers.”

IV Modal distinctions

The thesis of this essay is that there are no metaphysically significant “de re” modalities about stuffs. Modal truths about stuffs are always relative to a predicate, and so supported by a theory. Apparent de re modalities are really modal conditionals. That is, “This stuff could not taste like ginger ale” has a concealed element “since it’s Pepsi.” A sub-thesis of this section is that modalities should be understood as predicates of propositions. Since there are no longer any de re modalities to explain, the modalities can be treated however one wants to treat conditional modalities.

What is it for “This might have had a hint of cinnamon flavor” to be true when this is Pepsi? It is not helpful to paraphrase this as the question whether there is a possible world in which Pepsi has a hint of cinnamon. The picture of a population of worlds, with various accessibility relations yielding the innumerable uses of “might”, “could,” “perhaps” and the like seems not to illuminate much in the cases we have been considering. For stuffs like Pepsi, cream of mushroom soup, gravel, and the like, a special accessibility relation can be posited for every substance. The Pepsi-accessible worlds would be those where there is Pepsi. The de re modal truths about Pepsi are the truths about the Pepsi in all such worlds. No non-trivial account of the circumstances in which something would be the same gravel or would still be cream of mushroom soup under various ways things could be looks to be forthcoming.

The most straightforward and intuitive thing to say about grammatically de re modalities about mushroom soup and Pepsi, and water, where the modality seems to be relative to considering the stuff under a stuff-predicate, is that all such modalities are modal conditionals. So, these modal truths are conditional modal truths—they say what an entity must be if it is mushroom soup or if it is Pepsi or if it is water.

This doesn’t say much about the semantics of such constructions. Conditional modalities might be construed as a modality scoping over a conditional. In that case, the claim that there are no “de re” modalities is that in modal remarks about quantities of mushroom soup and water, there is an antecedent contextually understood, on the model of Lewis’ “Scorekeeping in a Language Game.”
 Similarly, if such modalities are essentially two-place predicates of proposition-like entities,
 there is a contextually understood first argument.

V Names and Demonstratives: Is there Direct Reference? A sketch.

(This section is a promissory note about a next paper, not a theory.) With stuffs, there are actual alternatives to candidate metaphysically natural kinds. Very briefly, individuals are intuitively more plausible example of entities that have metaphysically significant de re properties because there are few intuitive alternatives. Organisms especially “divide up” space in time in a way that would be difficult to track otherwise. So any alternatives leave us with nothing recognizable at all. The dominant theories of demonstratives and names are dominant because tinker-toy alternatives are not available. A Davidsonian account must offer an alternative explanation from the metaphysical story of a given domain of Beings. The intuitions that people and frogs are metaphysically special must be explained.

A Davidsonian account of names treats names as always coupled with a term of divided reference, a count noun. So “Aristotle” is “Aristotle (the man)” and “This is Aristotle” is “This (man) is Aristotle.” Necessities about Aristotle are then necessities that rest on the theory of organisms or men. Aristotle (the man) in counterfactual situations is still Aristotle the man. While there are other naming intentions that could have been present when Aristotle was named (this batch of baby-flesh, this space-time region, etc.) those intentions are biologically bizarre. Organisms that exist only because of reproduction and survive primarily by dealing with other organisms must take account of organisms. Organisms whose young require care will have evolved so as to identify their young as continuing objects. While organisms labeling organisms is normal and natural, that naturalness is biological, not metaphysical.

Simple demonstratives likewise, for a Davidsonian, are treated in a way akin to the account of complex demonstratives proposed by King in Complex Demonstratives.
 Simple demonstratives, like names, have a count-noun parameter. Balboa at the edge of the Pacific saying “This is the Pacific” might have had the bay, the beach, or the ocean in mind, among other objects before him. As it happens, his demonstration and so naming was interpreted as applying to an ocean. For the needed adaptation of King’s ideas, the properties the speaker has in mind in the quantification will not be “=b”, which presupposes direct reference, but rather de se properties that locate the case of a count noun relative to the speaker. Given that the reference is to the case of the count-noun with the indicated relation to the speaker, the continued reference to that individual in counterfactual situations (the rigidity of the demonstration) can be explained by the theory associated with the count noun.

� Davidson, Donald, remark in an APA symposium somewhere on the West Coast in the 90’s.

� Davidson, Donald, “Reality without reference,” in Inquiries into Truth and Interpretation, pp.215-225, Oxford UP, 1984.

� See especially Kripke, Saul, "Naming and Necessity," (Cambridge, MA: Har�vard UP, 1980).

� Assuming for the sake of example that a “neutral” ontology of space-time points can be supposed to talk about possible alternative kinds. An awkwardness here is that setting up the issue of “real kinds” versus pretend kinds seems to presuppose at least an epistemological given field that can be sorted into objects in various ways.

� When you struggle through a quantum-mechanics book and come to understand vector spaces, multi-dimensional fields, and the like, and encounter sentences like, “It is convenient to regard the change of parameters in such an event as carried by a particle, which we can call a `graviton,’” one’s grip on the metaphysical necessity reflected in subject-predicate sentences begins to weaken.

� In Inquiries into Truth and Interpretation, loc cit..

� Being predominantly H2O is presumably necessary for being water but not sufficient. Tea is not water, nor is Pepsi or broth, but those other substances may have as much predominance of water in their composition as the water in Mirror Lake.

� Schaffer, Jonathan, “Is there a fundamental level,” Nous 37 (2003) pp. 498-517.

� It is worth noticing that Aristotle’s notion of possibility as immediate potentiality fits much ordinary use of “possibly.” This program is made possible by a grant from the Kresge Foundation. Possible showers this afternoon.

� Auto manufacturing practice, at least in the 50’s was to use the same basic body, frame, and other components, and to differentiate makes by minor and superficial decorations.

� When I was a child, my family had little disposable income, so, having played Monopoly at friends’ houses, I made my own set to play with my younger siblings. Was that a real Monopoly set or a fake one?

� To be very serious realists at this point and to deny the existence of stuffs that are not definable in micro-particles terms is to be nihilist, to use Unger’s term for the position articulated in Wheeler’s “Reference and Vagueness,” Synthese, Volume 30, 1975, pp.367-379.

� On the other hand, the cuisine of the Sumerians is real. There are modal truths about the various stuffs they made. Some of those truths may be ones we share, such as truths about what it takes to be a stew versus a soup.

� Lewis, David, “Scorekeeping in a Language Game,” collected in Philosophical Papers Volume 1, Oxgord UP, 1983.

� Davidson’s “How is Weakness of the Will Possible” gives reasons why “if..then..ought…” is not an “ought” applied to a conditional and is not a conditional with an “ought” antecedent. The modals ought to have a uniform semantics. So, “if …then…necessarily…” should be treated like “if…then..probably…” and “if …then..ought..” The semantics of conditional modalities is a mystery.

� King, Jeffrey C., Complex Demonstratives, MIT Press, Cambridge 2001.

� In some cases, it can be indeterminate exactly what “that” refers to. After an enjoyable time, your partner says, “Let’s do that again.” Neither you nor your partner may know exactly what event-type is being referred to.

