2

Advanced Course Minor Entities
Spring 2011

Friederike Moltmann

Handout 3
Philosophical Views of Tropes and Kinds of Tropes
1. Review: Properties of tropes

Similarity:

· Tropes instantiating the same property are similar

· Tropes instantiating the same natural property are exactly similar

Properties of concreteness:

temporal location / duration:

(1) a. John’s happiness lasted only a year.

spatial location?

(2) b. ?? John’s happiness was in Munich

 c. John’s happiness in Mnich

 d. ?? John’s heaviness on the table

object of perception: tropes as the immediate objects of perception (Williams, Campbell, Lowe)

(3) a. John noted the redness of the apple.

 b. John observed Mary’s haste.

object of causal relation:

(4) The heaviness of the bag she was carrying made Mary exhausted.

Other properties of concreteness:

[1] description-independence
tropes:

- generally have an internal structure ‘below’ the description used to refer to them:

(5) a. John described Mary’s beauty.

 b. ?? John described (the state of) Mary’s being beautiful.

(6) a. John compared Mary’s beauty to Sue’s beauty.

 b. ?? John compared (the state of) Mary’s being beautiful to (the state of) Sue’s being

 beautiful.

- can in principle be described in various different ways:

the redness of the apple = the intense redness of the apple

[2] part-whole structure, measurable extent

tropes:

have part-whole structure, have a measurable extent

facts / states / states of affairs:

have no part-whole structure, have no extent, do not have a measurable extent

linguistic indications:

(7) a. all of Mary’s happiness / talent / comfort / beauty

 b. * all of the fact that Mary likes Bill – namely Mary, Bill and the liking relation

 c. * all of the state of Mary’s liking Bill – namely Mary, Bill and the liking relation

(8) a. Mary’s happiness exceeds Bill’s.

 b. * The fact that Mary likes Bill exceeds the fact that Mary is tall.

 c. * The state of Mary’s liking Bill exceeds the state of Mary’s being tall.

Conclusion:

- Tropes referred to with predicates, however determinable, unspecific, quantificational, are always maximally specific

- Tropes must be grounded in instances of natural (sparse) properties, but not facts, states or states of affairs

 - There are no determinable tropes

2. Philosophical Views of Tropes
Aristotle (and Plato)

Aristotle: four-category ontology

individuals (substances) – universals with individuals as instances: secondary substances

accidents (instances of accidental properties in individuals) – universals: qualities

instances of essential properties: substantial forms

modern four-category ontologist: Jonathan Lowe:
Lowe’s ontological square:

secondary substances (kinds) -- characterized by -- qualities (attributes)
 | |

instantiated by instantiated by

 | |
(primary) substances (objects) -- characterized by -- accidents (modes, tropes)
Aristotle:

(primary) substance: ontologically independent

secondary substance:

- existence-dependent on primary substances

- inheritance of properties from primary substance

accidents: existence and identity dependent on substance

secondary substances, qualities, accidents: predicables (P is ‘in’ o)

substances: nonpredicables

Lowe:

An object o exemplifies an attribute A:

· occurrently: if there is a mode m with bearer o and m instantiates A

· dispositionally: if there is a kind k with o as an instance and k is characterized by A
The relation of bearing a property or being subject of predication:

objects: property bearers, but are not ‘borne’ themselves

kinds: property bearers, but only derivatively: if a kind has P, then all its instances have P)

attributes, modes: predicables: are ‘borne’

Are attributes and modes property bearers? Perhaps not: perhaps no genuine second-order properties (only ‘formal’ higher-order properties: Armstrong)

Lowe’s differentiations of the four categories in terms of ontological dependencies:

weak ontological dependence:

- Kinds are non-rigidly existence-dependent on individuals:

k non-rigidly (existence)depends on the ys iff for some F, the ys are the F and, necessarily: k exists only if there is some x which is an F

- Qualities (attributes) are non-rigidly existence-dependent on modes
strong ontological dependence :

- Accidents (modes, tropes) are identity-dependent on individuals:
Necessarily, t and t’ are identical only if the individuals that are the bearers of t and t’ are identical.

- Kinds are identity-dependent on attributes:

Necessarily, kinds k and k’ are identical only if the attributes (qualities) that characterize them are identical.

other points:

kinds: not real entities, as immanent universals are just ‘ways’ things are

modes: perhaps indeterminate identity conditions

Objects, besides being property bearers, have determinate identity conditions.

general feature of Lowe’s view:

Relational ontological characterization of categories, based on ontological intuitions about what there is and about fundamental relations among beings.

Other contemporary views of tropes:
interest in tropes for the purpose of a one-category ontology (Williams, Campbell, Bacon, Simons): individuals and universals reduced to tropes

individuals: bundles of compresent or concurrent or co-located tropes

universals: collections of exactly similar or resembling tropes

the foundations of the world: tropes, compresence, resemblance

--
3. Kinds of Tropes
trope terms with adjective nominalizations:
medieval philosophers, Strawson (1959), Woltersdorff (1970):

the redness of the apple, the roundness of the object

tropes based on sortal predicates:

John’s fatherhood
tropes with abstract bearers

the roundness of the circle
Other trope-referring terms

the quality of the paper

the degree of Mary’s happiness

the extent of John’s anger
John’s weight
the number of planets (Moltmann, to appear)

more generally: abstract N + referential complement (trope-referring term

qualitative vs quantitative tropes
relational tropes:
(9) a. the love between John and Mary

 b. the personal relation between John and Mary

 c. the difference between John and Mary

 d. the diplomatic relations among the countries

collections of tropes:

(10) a. John’s anger and Bill’s anger are very different.

 b. John compared two things, the beauty of the picture and the beauty of the landscape.

tropes instantiating complex properties:

(11) John’s mean and injust behavior toward Mary
higher-order tropes:

(12) a. the unexpectedness of the beauty of the landscape

 b. the unusualness of the lightness of the stone

higher-order relational tropes:

(13) the difference / similarity between the beauty of the picture and the beauty of the

 landscape

quasi-relational tropes:

(14) a. the relation between John and Mary

 b. the relatedness of John to Mary

a different kind of thing: qua objects:

(14) a. John’s fatherhood

 b. John as a father

A different phenomenon:

Reference to entities with variable trope manifestations:

(15) a. Mary’s competence has increased / diminished over time.

 b. The beauty of the landscape has changed.

Not available for:

states:

(16) a. ?? The state of the landscape’s being beautiful has changed.
 b. ?? The state of Mary’s being happy has increased.
facts:

(17) a. ?? The fact that the landscape is beautiful has changed.
 b. ?? The fact that it is raining has diminished.

4. Difficulties for the Standard View of Trope Reference

4.1. Polar adjectives

Do the following terms refer to identical tropes, supposing they both refer?

John’s weakness - John’s strength

the darkness of the room - the lightness of the room

The crucial intuitions:

the occasion: analyse comparatives without using degrees:

(18) a. John is happier than Mary.

 b. John’s happiness exceeds Mary’s happiness.

(19) a. The cellar is darker than the kitchen.

 b. The darkness of the cellar exceeds the darkness of the kitchen.

The paraphrase seems correct, but this despite the standard view of tropes as entities with various sorts of property dimensions.

(19b) cannot be read as:

(20) The darkness of the cellar exceeds the darkness of the kitchen

- because the cellar is larger than the kitchen

- because the cellar has been darker for longer than the kitchen

- because the cellar’s darkness is more typical / expected / desired than the darkness of the kitchen.

(single reading of the exceed-predicate

The problem of direction:

(21) a. John is stronger than Mary.

 b. John’s strength exceeds Mary’s strength.

(22) a. Mary is weaker than John.

 b. Mary’s weakness exceeds the weakness of John.

Suppose John is kind of weak and also John is kind of strong, i.e.

John’s weakness = John’s strength, and so for Mary:

(23) a. John’s strength exceeds Mary’s strength.

 b. Mary’s weakness exceeds John’s weakness.

 c. John’s weakness is John’s strength.

 d. Mary’s weakness = Mary’s strength.

 e. John’s weakness exceeds Mary’s weakness.

Same behaviour of adjectives of intensity:
(24) John’s strength is great.
 Mary’s strength is negligible.

 John’s strength exceeds Mary’s strength.

(25) Mary’s weakness is great.

 John’s weakness is negligible.

 Mary’s weakness exceeds John’s weakness.

Summary:

[1] Adjective nominalization restricts trope to one dimension of comparison with ‘exceed’: the extent to which the property is instantiated

[2] Adjective nominalization gives direction of comparison: orders tropes with respect to the extent to which they instantiate the property in question.

not reference to standard tropes:

[1] relational tropes
Mary’s weakness: the instantiation of ‘weak’ in the physical condition of Mary

Mary’s strength: the instantiation of ‘strong’ in the physical condition of Mary

- what is a greater / better instantiation of a property than another?

- how to explain application of exceed relation?

[2] qua tropes

Mary’s weakness: Mary’s physical condition qua being a weakness

Mary’s strength: Mary’s physical condition qua being a strength

allows explanation of the application of exceed-relation (property inheritance for qua objects)

strong: express a relation between tropes

John’s strength:

t: truthmaker of John is strong and of John is weak.

John’s strength = t qua ‘strong’,

t qua (x[x < t’, x < t’’, x < t’’’, t* < x, t** < x, ….]
John’s weakness = t qua ‘weak’

t qua (x[x > t’, x > t’’, ….]
Events:

not a single exceed-relation:

(26) a. John’s walk exceeds Mary’s walk.

 b. John’s eating of the apple exceeded Mary’s eating of the apple.

direction?

4. 2. Adjectives expressing determinable properties
Do the following refer to identical tropes?

the redness of the apple - the color of the apple/ the coloredness of the apple
the form of the figure - the rectangularity of the figure
standard view: yes
similarity:
 (27) a. The redness of apple 1 is the same as the redness of apple 2.

 b. The color of apple 1 is the same as the color of apple 2.

 c. The coloredness of apple 1 is the same as the coloredness of apple 2.

evaluation:

(28) a. The whiteness of the wall exceeds the whiteness of the ceiling.

 b. ?? The color of the wall exceeds the color of the ceiling.

(29) a. The form of figure 1 is better than the form of figure 2.

 b. ?? The rectangularity of figure 1 is better than the rectangularity of figure 2.

Change:

(30) a. The color of the leaf has changed.

 b. ?? The redness of the leaf has changed.

 c. ?? The coloredness of the leaf has changed.

(31) a. Mary’s weight has changed.
 b. ?? Mary’s heaviness has changed.
 c. ?? Mary’s weight of 50 kilo has changed.

4.3. Partial vs. Total adjectives
Dangerous – safe

Open – closed

Angular – round

Bent – straight

Unclear - clear

dirty vs clean:

(32) a. The glasses are dirty.

 b. The glasses are clean.

(33) a. the dirtiness of the glasses / the glass
 b. the cleanliness of the glasses / the glass
dirty: having some dirt somewhere

clean: having no dirt anywhere.

Partial and total adjectives describe quantificational tropes:

D: having dirt

instances of D: base tropes

(34) a. [dirty] = {t | (d (t = f((x[(x’< x (t’ (D(t’) & bearer(t’) = x’], d, w, i)]}

 b. [clean] = {t | (d (t = f((x[(x’ < x ((t’ (D(t’) & bearer(t’) = x’], d, w, i)]}

A dirtiness trope: trope that is the instance of the property of having some dirt in some part

A cleanliness trope: trope that is the instance of the property of having no dirt anywhere.

x is dirtier than y:
1. x has more dirty parts than y.
2. x has a part with a greater degree of dirtiness than that of an equal part of y.

dirtiness and cleanliness scales:
Groundedness of tropes: at least one of the dirt-trope quantified over is part of the dirtiness trope

t < t’: maximal d D(d) that is part of t is smaller (given its bearer) than maximal d D(d) that is part of t’ or, given same-size bearers, maximal d D(d) < max(D , where < is less intense than.

x is more clean than y -/(x is clean
clean(pos): relation between maximal cleanliness tropes and objects

By contrast: dirty(pos): relation between any dirtiness tropes and objects

Nominalizations that refer to base tropes:
 (35) a. the danger of x

 b. the dangerousness of x

(36) a. the angle of x.

 b. the angularity of x

(37) a. the bent of x

 b. the ‘bentness’ of x.

(38) a. the spot of x

 b. the ‘spottedness’of x

(39) a. the unclarity of the paper

 b. the unclarities of the paper

Literature (selection):
Bacon, J.:’ Tropes’. Online Stanford Encyclopedia of Philosophy.
---------- (1995): Universals and Property Instances – The Alphabet of Being.

 Blackwell, Oxford.

Campbell, K. (1990): Abstract Particulars. Blackwell, Oxford.

Levinson, J. (1980): ‘The Particularization of Attributes’. Australiasian Journal of Philosophy
 58, pp. 102-15.
Lowe, J. (1998): The Possibility of Metaphysics. Oxford UP, Oxford.

----------- (2006): The Four-Category Ontology. A Metaphysics Foundation for Natural

 Science. Oxford UP.
Manley, D. (2002): ‘Properties and Resemblance Classes’. Nous 36. 1., 75-96.
Maurin, Anna-Sophia (2002): If Tropes. Kluwer Dordrecht.
Merz, D. W. (1996): Moderate Realism and Its Logic. Yale UP, New Haven.

Moltmann, F. (2004): ‘Properties and Kinds of Tropes: New Linguistic Facts and Old

 Philosophical Insights’. Mind 113, 1-43.
---------------- (2005): ‘Two Kinds of Universals and Two Kind of Groups’. Linguistics and

 Philosophy 27: 739-776.
---------------- (2007): ‘Events, Tropes and Truthmaking’. Philosophical Studies 134, 2007,
 pp. 363-403.
--------------- (2009): ‘Degree Structure as Trope Structure A Trope-Based Analysis of
 Comparative and Positive Adjectives’. Linguistics and Philosophy 32, 51-94, 2009.

-------------- ‘Reference to Numbers in Natural Language’. To appear in Philosophical Studies
Mulligan, K. / P. Simons / B. Smith (1984): ‘Truthmakers’. Philosophy and

 Phenomenological Research 44, 287-321.

Simons, P. (1994): 'Particulars in Particular Clothing. Three Trope Theories of Substance'.

 In Philosophy and Phenomenological Research 54.3, pp. 553-574. Reprinted in

 S. Laurence / C. MacDonald (eds.): Contemporary Readings in the Foundations of

 Metaphysics. Blackwell, Oxford 1998.

Strawson, P. (1953-4): ‘Particular and General’. Proceedings of the Aristotelian

 Society. Reprinted in A. Schoedinger (ed.): The Problem of Universals.

 Humanities Press, New Jersey, 1992.

--------- (1959): Individuals. An Essay in Descriptive Metaphysics. Methuen, London.

Schnieder, B. (2004): ‘A Note on Particularized Properties and Bearer-Uniqueness’.

 Ratio 17, 218-228.

Williams, D. C. (1953): 'On the elements of being'. Review of Metaphysics 7, 3-18.

Woltersdorff, N. (1970): On Universals. Chicago UP, Chicago.

