The Semantic Significance of Faultless Disagreement

Michele Palmira

The definitive version of this article is to be published in the Pacific Philosophical Quarterly and will be available here: http://onlinelibrary.wiley.com/journal/10.1111/(ISSN)1468-0114. Please refer to the published version.
Abstract: The paper investigates the significance of the so-called phenomenon of apparent faultless disagreement for debates about the semantics of taste discourse. Two kinds of description of the phenomenon are proposed. The first ensures that faultless disagreement raises a distinctive philosophical challenge; yet, it is argued that Contextualist, Realist and Relativist semantic theories do not account for this description. The second, by contrast, makes the phenomenon irrelevant for the problem of what the right semantics of taste discourse should be. Lastly, the following dilemma is assessed: either faultless disagreement provides strong evidence against semantic theories; or its significance should be considerably downplayed.
1 Stage Setting

Philosophers of language have become increasingly interested in predicates of personal taste. One of the bones of contention is the idea that taste discourse presents so-called appearances of faultless disagreement. Consider the following case:

(AUBERGINES) 

Bob says: “Aubergines are tasty”;

Margaret says: “Aubergines are not tasty”.

Although it seems that Bob and Margaret are in disagreement, neither of them seems to be making an error concerning the tastiness of aubergines.

Faultless disagreement has been variously taken to provide evidence either for or against Contextualism, Relativism and Realism about taste discourse.
 The literature is divided into endorsers (see e.g. Kölbel 2003, 2009, Lasersohn 2009, López de Sa 2008, Schafer 2011, Sundell 2011) and non-endorsers (see e.g. Cappelen and Hawthorne 2009, Glanzberg 2007, Stojanovic 2007, Rovane 2012) of these appearances.

However, the aim of this paper is neither to endorse, nor to explain faultless disagreement away. The main goal of the present discussion is to clarify the significance of faultless disagreement for the debate about the semantics of predicates of personal taste like tasty, delicious, and so on, by reflecting on the extent to which this phenomenon should play a pivotal role in assessing the tenability of various semantic theories. To accomplish this task, I will begin with a brief introduction to the background of the current debate.

The debate relies on the semantic framework proposed by David Kaplan in his seminal paper ‘Demonstratives’ (Kalpan 1989). Kaplan’s semantics keeps track of two distinct ways in which context affects semantics. In order to handle indexicality, viz. the presence in the language of context-sensitive expressions like I, here, now, and so on, Kaplan’s semantics relativises the interpretation function to parameters of the context of utterance. A context of utterance is modelled as a quadruple consisting of an agent xc, a world wc, a time tc and a place lc, where xc is at lc at tc in wc. So, the content of I is the agent of the context of utterance.

After having fixed the semantic values of context-sensitive expressions, we are in a position to state the truth-conditions of sentences. There are features of the context where a sentence is uttered that determine its appropriate truth-value, that is, certain expressions are sensitive to e.g. the world at which they are evaluated. Take the sentence “The cat is on the mat”. This sentence is true if and only if the cat is on the mat in the world of the context of utterance, i.e. the world of the utterer; yet, the sentence may be false at another possible world (e.g. the world in which the cat is on the chair). In order to capture this second form of interaction between semantics and context, the interpretation function is relativised to coordinates of the circumstance of evaluation. Thus, we define the notion of truth of a sentence at-a-context - which is meant to capture the monadic truth-predicate speakers use in the object-language - in terms of truth of a sentence at-a-context, at the circumstance of the context.
For present purposes, I don’t have to take a stand on which coordinates should enter into a circumstance of evaluation; so I assume that the possible world coordinate wce is the only coordinate of the circumstance of evaluation that is fixed by the context of utterance.

Double indexing semantics distinguishes between two kinds of meaning. The conventional meaning of an expression - called since Kaplan’s paper character – is a function from contexts of utterance to semantic values (or contents). That is, the character determines the content of an expression in a context. The content of an expression is a function from circumstances of evaluation to extensions (truth-values in the case of sentences). Different articulations of Kaplan’s semantics will yield different ways of providing a semantics for predicates of personal taste.

2 Describing the phenomenon

To understand the role that faultless disagreement can play in the assessment of semantic theories, we should start from scratch: what is faultless disagreement? My question, here, is not: what is the best philosophical account of faultless disagreement? I mean to be asking in an intuitive and pre-theoretic manner: what phenomenon is at issue?

The characterisation of faultless disagreement I will offer in this section is meant to be as neutral as possible on semantic details. That is to say, I will try to offer what I take to be a description of the phenomenon which is independent of any semantic standpoint. To my mind, this neutrality is crucial since, in order for faultless disagreement to be of any significance for debates in semantics, the phenomenon must be conceived of as a neutral field of battle on which different semantic theories confront each other. It would be dialectically ineffective, let alone question-begging, to maintain that faultless disagreement is evidence in favour of, say, Relativism rather than Contextualism, if the phenomenon were described in a relativist-loaded way in the first place.

Neutrality is but an aspect of the description of the phenomenon I will propose. In my view, if faultless disagreement can play a crucial evidential role in the assessment of various attempts of explaining the semantics of taste discourse, the phenomenon should raise a genuine challenge for semantic theories; that is to say, if different semantic theories can easily account for faultless disagreement, then this phenomenon doesn’t help us adjudicate between these theories. Moreover, the description should make the phenomenon distinctive of paradigmatic cases of faultless disagreement, namely cases involving predicates of personal taste, aesthetic predicates, and so on.

To wrap-up: if faultless disagreement is crucial evidence for evaluating alternative semantic accounts of taste discourse, the phenomenon must be described in a neutral, challenging and distinctive way. Before going on, let me point out that from the characterisation of the phenomenon I’m about to lay out it will be possible to derive some desiderata for an explanation that any attempt to cope with the phenomenon should meet. Mindful of these considerations, let us move on to characterise faultless disagreement.

The first feature of faultless disagreement I wish to stress is that the feeling of faultlessness seems to be tied to the fact that individuals are not guilty of any error whatsoever. Intuitively, individuals should be able to believe things like this: ‘we disagree but it is not the case that what you believe is wrong’. This aspect of the phenomenon has been described in the literature with slightly different nuances:

What is it about such special claims/propositions that affords faultlessness (and sustainability)? The most natural answer invokes absence of “mistake-makers” (if you will)—the absence of any “fact of the matter” that, as it were, would otherwise make a mistake of your belief.

[Beall 2006: 64, emphasis mine]

I introduced “faultless” [...] because I wanted to draw attention to the fact that not only do we sometimes have the impression that none of two disagreeing parties is free of blame, but we also sometimes have the impression that both parties are free of any fault whatsoever.

[Kölbel 2009: 389, fn. 19, emphasis mine]

Instead of directly asserting that both parties to a disagreement can be right, he [Wright] has suggested instead that a disagreement can be “faultless”, by which he means that there aren’t any facts in the light of which either party can be said to be guilty of any cognitive shortcoming.

[Rovane 2012: 250, emphases mine]
Any attempt to cope with faultless disagreement should make sense of the impression that individuals are faultless in an absolute sense because they are not guilty of any error. This means that a good theory of faultless disagreement is incompatible with the claim that one of the disagreeing individual is at fault, for it’s not the case that individual A is not at fault and individual B is at fault. This is what I shall dub the Absolute Faultlessness desideratum.

Individuals’ propositional attitudes play an important role here, for it’s a certain relation - to be clarified - between Bob and Margaret’s beliefs expressed by the sentences quoted above that give rise to the phenomenon. To my mind, we should pay attention to a distinction between two aspects of a propositional attitude. We can focus on how a propositional attitude, viz a belief, has been formed; or we can focus on the status, e.g. the truth-value, of the object of that propositional attitude, viz. a proposition. The distinction between these two aspects of a propositional attitude leads us to take the notions of propositional and normative faultlessness apart. Normative faultlessness stems from the fact that the propositional attitude has been formed in a correct way, viz. the individual has formed a certain belief by complying with a norm of belief-formation, no matter what the truth-value of the proposition she believes is. That is to say, one may have formed in a faultless way a false belief. By contrast, propositional faultlessness stems from the fact that the object of the propositional attitude, viz. the believed (or disbelieved) proposition, is true.

It is worth noticing that both endorsers and not-endorsers of appearances of faultless disagreement speak as if faultlessness would stem from the object of the propositional attitude. See for instance Boghossian (2011: 62), Cappelen & Hawthorne (2009: 28), Lasersohn (2009: 362), López de Sa (2008: 300-1), Richard (2008: 102), Rovane (2012: 243). Furthermore, propositional faultlessness seems to be more intuitive than normative faultlessness, for it seems more natural to say that individuals would spell out their faultlessness condition by saying that they are speaking (or thinking) truly.

These considerations, I admit, are less than conclusive; nonetheless, they seem to motivate the claim that we’d better describe the nature of faultlessness in propositional terms. This feature of the phenomenon gives rise to what I shall call the Propositional Faultlessness desideratum: a theory of faultless disagreement should make sense of the propositional nature of faultlessness.

The last aspect of the phenomenon that should be characterised concerns the notion of disagreement. The vast majority of the semantic debate about predicates of personal taste has been operating under the assumption that taste discourse is truth-apt. That is to say, when one utters a sentence like “Aubergines are tasty” one is expressing a belief towards a truth-apt content.
 In Bob and Margaret’s case, the rough idea is their disagreement obtains because Bob believes the proposition that aubergines are tasty and Margaret believes its negation. This intuition can be spelled out thus: disagreement somehow depends on individuals’ doxastic attitudes towards truth-apt contents.

Recent years have brought the questions of what disagreement is and whether disagreements about taste require a non-orthodox semantic theory to prominence. For present purposes, however, I need not address the issue of whether the best definition of disagreements in taste discourse should encapsulate a specific semantics,
 since the main aim of this section is to advance a minimal characterisation of phenomenon of faultless disagreement which doesn’t commit us to any particular semantic view. For this reason, all we need is the following claim: any attempt to cope with faultless disagreement has to deal with the appearance that the disagreement component of the phenomenon involves some sort of relation involving truth-apt contents, no matter how one accounts for the relation.

In light of these considerations, we can formulate what I shall call the Propositional Disagreement desideratum: propositions are the object of disagreement.

Why should we describe the phenomenon by committing ourselves to the thesis that propositions are the object of disagreement? A simple answer is this. If the phenomenon is relevant for the assessment of different and incompatible accounts of the semantics of predicates of personal taste, it has to concern truth-apt contents, for we should decide which notion of truth one should adopt in taste discourse by looking at the view that offers the best explanation of the phenomenon of apparent faultless disagreement. In other words, in order for faultless disagreement to play a role in the debate between different semantic theories, this phenomenon must involve semanticalia such as propositions, truth-values, and so on.

Summing up: these are the three desiderata that an explanation of apparent faultless disagreement should meet in order to properly account for the phenomenon:
(1) Absolute Faultlessness

(2)  Propositional Faultlessness
(3) Propositional Disagreement

These desiderata preserve three important features: they are theoretically neutral, i.e. they don’t encapsulate any specific claim about the semantics of taste discourse;
 their joint satisfaction raises a genuine challenge; they are distinctive of disagreements about taste.

This completes my description of the phenomenon of apparent faultless disagreement. I will now move on to consider some attempts of coping with it that offer different stories about the semantics of taste discourse.

3 Moderate Attempt: Indexical Contextualism

In this section I will discuss a moderate semantic attempt to endorse appearances of faultless disagreement. This attempt relies on Indexical Contextualism, viz. the view that predicates of personal taste have a hidden extra argument place for an experiencer parameter which makes tasty a two-place predicate.

The standard version of Indexical Contextualism, call it Individualised Indexical Contextualism, has it that the experiencer parameter gets filled by a null referential pronoun which takes its reference from the context of utterance. Thus, a sentence like “Aubergines are tasty” uttered by an individual i1 in a context cu1 expresses the proposition that aubergines are tasty for the standard of taste of speaker of the context whose truth is relative to ce1 . Thus, a sentence like “Aubergines are tasty” uttered by another individual i2 in a context cu2 expresses the proposition that aubergines are tasty for the standard of taste of speaker of the context whose truth is relative to ce2. So, the sentences uttered by Bob and Margaret express taste-specific propositions; respectively, that aubergines are tasty to sBob and that aubergines are not tasty to sMargaret.

This attempt to endorse appearances of faultless disagreement is moderate because circumstances of evaluation don’t contain extra coordinates beyond a possible world coordinate.  It is commonly held that Individualised Indexical Contextualism straightforwardly accounts for the faultlessness datum. The sentence φ uttered at cu1 is true at cu1, at ce1 and the sentence φ* uttered at cu2 is true at cu2, at ce2.
Therefore, both individuals are not at fault because the propositions they believe are both true at different circumstances of evaluation. This allows us to see that Indexical Contextualism meets the Absolute Faultlessness and Propositional Faultlessness desiderata: since one is not at fault just in case one believes a true proposition, and both propositions are absolutely true, both individuals are not at fault.

However, an often-voiced objection against Individualised Indexical Contextualism concerns disagreement. If - as the Contextualist maintains - propositions are taste-specific, the proposition that aubergines are tasty for the speaker of cu1 and the proposition that aubergines are not tasty for the speaker of cu1 don’t give rise to propositional disagreement.

Dan López de Sa tries to rescue an Indexical Contextualist account of faultless disagreement by arguing that sentences involved in disagreements on personal taste carry a presupposition to the effect that the speaker’s gustatory standards agree with the audience’s gustatory standards.
 That is, in such disagreements there is always a presupposition of similarity in place. To illustrate. Even if Margaret is uttering her preference by saying that aubergines are tasty given her standard, she is presupposing that his opponent Bob agrees on her gustatory standards; however, Bob is presupposing exactly the same thing, namely that Margaret agrees with his gustatory standards. Hence, although disagreement is not captured at the level of what is said, for sentences still express taste-specific contents, this approach predicts disagreement among individuals, for they take themselves to disagree because they both presuppose that their standards of taste are alike.

Some authors observe that this view falls short of capturing both disagreements in which participants do not presuppose that the others are alike and disagreements that happen outside a conversation.
 This is well-known criticism, and I don’t want to spend much time on it: I can set aside the matter of whether this account of disagreement is ‘counterexample-free’, for my main aim here is to understand whether Presuppositionalist Indexical Contextualism can make sense of the Propositional Disagreement desideratum and not of disagreement tout court.

Closer inspection reveals that López de Sa’s proposal inherits all virtues of Individualised Indexical Contextualism but also its vices. That is, this account is unable to cope with the Propositional Disagreement desideratum. Disagreement doesn’t stem from a certain relation whose relata are those propositions whose truth is what guarantees faultlessness, for disagreement isn’t captured at the level of the believed propositions but it is somehow intuitively preserved at the level of individuals in virtue of their presuppositions of commonality. Therefore, the Presuppositionalist rendition of the moderate Contextualist attempt to endorse appearances of faultless disagreement doesn’t satisfy the Propositional Disagreement desideratum, for disagreement is not a relation whose relata are propositions.

4 Radical Attempt: Relativism

Recent years have witnessed a great resurgence of interest in Truth Relativism. Max Kölbel, Peter Lasersohn and John MacFarlane are among the main defenders of Truth Relativism. Leaving aside the different formal and conceptual articulations of Truth Relativism they have been proposing in the last decade, what distinguishes Kölbel’s and Lasersohn’s approaches from MacFarlane’s is what they take to be evidence in favour of Truth Relativism. MacFarlane clearly states that faultless disagreement is not among the motivations for adopting his Relativist semantics;
 Kölbel and Lasersohn, by contrast, take faultless disagreement to be an important datum in favour of Relativism. Kölbel explicitly says that faultless disagreement is the ‘basic evidence’ for Truth Relativism.

The brand of Truth Relativism I wish to analyse maintains that a sentence φ expresses the same proposition at different contexts of utterance cu1 and cu2. However, these contexts determine different circumstances of evaluation. According to the Relativist, a circumstance of evaluation is constituted by a possible world coordinate and a standard of evaluation or judge coordinate whose value is assigned by the individual’s personal standard of taste.
 The proposition expressed by “Aubergines are tasty” is true relative to the world of the context of utterance and the standard of taste of A, whereas it is false at B’s standard of taste (in which another standard is in place).

Relativist-based theories of faultless disagreement deserve to be called radical because they rely on a radical revision of semantic theory in which truth is relative to more coordinates than the possible world coordinate. We can model the circumstance of evaluation as a pair (wce, sce(in which sce is the individual’s standard of evaluation, e.g. her standard of taste, her aesthetic standard, and so on.
There’s quite a bit more to be said about Truth Relativism. However, the characterisation just offered will suffice for the purpose of understanding how Truth Relativism might make sense of faultless disagreement. In the next two sections I will contrast two different Relativist explanations of faultless disagreement which, so far, have not been clearly distinguished in the philosophical literature.

4.1 First Explanation

The explanation of faultlessness deployed by the Indexical Contextualist relies on the principle that it is a mistake to believe a proposition that is not true. Now, in light of Truth Relativism, we should reformulate it thus:

It is a mistake to believe a proposition that is not true at one’s own standard of evaluation.

This principle is the key to understanding the first Truth Relativist explanation of faultless disagreement. The rough idea, I submit, is this. Truth is relative to standards of taste; according to A’s standard, what A believes is true, so A is not at fault; according to B’s standard, what B believes is true, so B is not at fault. Therefore, since the propositions they believe are both true, neither A nor B is at fault.

Peter Lasersohn endorses this explanation in his 2009 paper, although he employs a slightly different terminology.
 Moreover, Paul Boghossian (2011) and Mark Richard (2008) take this to be the right rendition of a Truth Relativist account of faultless disagreement.

Let us evaluate this explanation of faultless disagreement against the characterisation of the phenomenon I offered above. To begin with, this explanation meets the Propositional Faultlessness desideratum, for one concludes that A isn’t at fault in virtue of the (relative) truth of p. The Propositional Disagreement desideratum is also met, for what gives rise to disagreement are the propositions that aubergines are tasty and that aubergines are not tasty.

Let us turn now to the Absolute Faultlessness desideratum and consider Bob and Margaret’s case again. The Truth Relativist maintains that the proposition that aubergines are tasty is true relative to Bob’s standards. The distinctive Truth Relativist claim is that an individual evaluates anyone’s belief at her own standards of evaluation, not at the believer’s or at some allegedly absolute standard. Thus, since Margaret believes that aubergines are not tasty, the proposition that aubergines are tasty is false relative to Margaret’s standards. I take it that nothing of what I said so far is controversial: since the Truth Relativist avails herself of a disquotational truth predicate, ‘not-p’ and ‘p is false’ are equivalent. So, since the first Relativist explanation of faultless disagreement hinges on the connection between faultlessness and truth, and since Bob’s belief is false relative to Margaret’s standards of taste, Bob is at fault relative to Margaret’s standards. Symmetrically, Margaret’s belief that aubergines are not tasty is true at her own standards: so, she is not at fault relative to her own standards. The same holds, mutatis mutandis, for Bob.

As a matter of fact, Bob and Margaret evaluate anyone’s belief at their respective standards of evaluation. Therefore, the notion of faultlessness is itself relative: it is true only relative to Bob’s standard that he is not at fault, and it is true only relative to Margaret’s standard that she is not at fault.
 However, according to the description of the phenomenon on offer, we should account for the appearance that individuals are not at fault in an absolute sense, irrespective of subjects’ personal standards of taste. While presenting the Absolute Faultlessness desideratum (section 2), I hinted at the fact that subjects should be able to say things like this: ‘we disagree but it is not the case that what you believe is wrong’. And yet, what Bob (Margaret) can say is something like this: ‘we disagree, it is not the case that what you believe is wrong relative to your own standards, but it is the case that it is wrong relative to my own standards’.

These considerations motivate the contention that the first Relativist explanation of faultless disagreement I’ve been analysing so far looses the core idea of the Absolute Faultlessness desideratum, namely that both parties are free from any fault whatsoever. According to A’s standard of evaluation, A is not at fault but B is at fault; according to B’s standard of evaluation, B is not at fault but A is at fault. Thus, the first Relativist interpretation cannot preserve the Absolute Faultlessness desideratum.

4.2 Second Explanation

Kölbel proposes a different Relativist-based explanation of faultlessness.
 Recall the Relativist principle that it is a mistake to believe something that is not true at one’s own standard of evaluation. Kölbel maintains that this principle is a constitutive norm of belief individuals are subject to in taste discourse. In (AUBERGINES), Bob and Margaret do follow this norm, for what they believe is true relative to their respective standards of taste. This fact is what explains the faultlessness appearance: for Kölbel, it’s the very fact of complying with this norm of belief to which individuals are subject in taste discourse that guarantees that satisfaction of the faultlessness condition. The difference between the first and this second Relativist explanation is encapsulated in the following passages:
[…] Being at fault […] involves violating a norm one is subject to.

[Bob and Margaret] are not subject to the norm that they should believe and assert only propositions that are true on Kjell’s standard. Thus, even though no-one in their right mind should endorse both what [Margaret] said and what Bob said, and even though no-one should say that they are both right (in the sense that what they said is right), there is nevertheless a clear sense in which they are not at fault because none of them is violating a norm for evaluating their claims to which they are subject.

[Kölbel 2009: 390-1, first emphasis mine]

According to the first Truth-Relativist explanation, two individuals faultlessly disagree if what they said is right, viz. true. That is, not being at fault means that believed contents are both true. By contrast, the second Truth Relativist explanation maintains that the individuals’ faultlessness condition stems from their having complied with a norm to which they are subject, viz. the norm that it is a mistake to believe something that is not true at one’s own standard of evaluation.
Having clarified this, let us assess this second Relativist explanation against the desiderata. The Absolute Faultlessness desideratum is met: since one is not at fault if and only if one complies with the norm of belief they are subject to in a domain of discourse, from the fact that both Bob and Margaret comply with the relevant norm we derive that they are free from any fault. That is, it is true relative to all standards that Bob and Margaret follow the norm to which they are subject. However, this explanation is unable to meet the Propositional Faultlessness desideratum, according to which individuals are free from any fault since what they believe is true. As just stressed, it’s the fact that individuals follow the norm to which they are subject - rather than the truth of the believed propositions - that accounts for the faultlessness appearance.
The foregoing considerations lead me to conclude that thee two different interpretations of faultless disagreement relying on Truth Relativism I’ve been considering so far cannot jointly satisfy the desiderata I laid out in section 2.

5 Epistemic Faultlessness and Realism

In the previous sections I’ve been dealing with theories that try to account for faultless disagreement by modifying the semantics of taste discourse, though in different ways; on the one hand, Indexical Contextualism makes room for the idea that predicates of taste are two-places predicates by thus countenancing the claim that when we make an assertion about what is tasty, we are asserting the proposition that something is tasty according to a certain standard of taste, e.g. the speaker’s. On the other, Truth Relativism offers a non-orthodox way of stating the truth-conditions of sentences containing those predicates, for truth is relative to a standard of taste coordinate that enters into the circumstances of evaluation and varies from individual to individual.

In this section, I wish to evaluate the prospects for an explanation of faultless disagreement which maintains an orthodox Realist semantics of taste discourse. A Realist semantics for taste discourse maintains that sentences containing predicates of personal express taste-neutral content whose truth is relative to the state of the world only.

Prima facie, Realism is altogether incompatible with faultless disagreement. If A believes p, and B believes not-p, from Realism it follows that at least one of the disagreeing individuals is at fault because truth is absolute and there is a fact of the matter - although we may not have epistemic access to it - about the taste or aesthetic matters.
However, a Realist may try to rescue the faultlessness appearance by giving it a non-semantic explanation. In a nutshell, the key move is breaking the tie between truth and faultlessness and spell out the latter by appealing to non-semantic considerations. A proposal that goes in this direction has been advanced in recent work by Karl Schafer (2011).

Schafer argues that two individuals are in faultless disagreement just in case they follow certain second-order norms concerning how to form their first-order beliefs. Consider the following norm:
N: When your response to some work of art is R, all other things being equal, form belief B about this work of art.

[Schafer 2011: 272]

Suppose that two individuals, call them Bill and Annie are disagreeing about, say, Kandinsky’s Compositions.
 Bill believes the proposition that Kandinsky’s compositions are beautiful, whereas Annie believes the negation. The second-order norm of belief-formation maps different aesthetic sensibilities to different aesthetic beliefs: if Bill has pleasant experiences while looking at Kandinsky’s Compositions, the norm requires to form a correspondent belief, e.g. Kandinsky’s Compositions are beautiful. The same holds, mutatis mutandis, for Annie. In the case at stake, their beliefs are based on their different aesthetic sensibilities that make them respond to Kandinsky’s Compositions differently. Since their respective beliefs are formed in the way prescribed by the second-order norm, Bill and Annie are in faultless disagreement. And this is compatible with the Realist claim that at least one of the disagreeing individuals believes something false. For this reason, Schafer emphasises the ‘epistemic’ nature of this explanation of faultlessness (see Schafer 2011: 266, 279). 
This Epistemic-Realist explanation of faultless disagreement ensures an absolute notion of faultlessness: if Bill and Annie formed the belief on the basis of their experiential response to some work of art or food, the theory yields that both Bill and Annie are not at fault. Realism also maintains that sentences express taste-neutral proposition, so the two propositions that Kandinsky’s Compositions are beautiful and that Kandinsky’s Compositions are not beautiful are the relata of the disagreement relation. So, the Propositional Disagreement desideratum is met.
However, the reader will by now have foreseen that Schafer’s Epistemic-Realist explanation of faultless disagreement doesn’t meet the Propositional Faultlessness desideratum. This desideratum requires us to account for faultlessness at the level of the believed propositions quite independently of how we formed the beliefs in those propositions. By contrast, Schafer defends aesthetic Realism, viz. the idea that at least one of the two believed propositions is false: this makes Schafer’s position incompatible with the description of the nature of faultlessness on offer, viz. faultlessness is propositional. Therefore, the Epistemic-Realist theory of faultless disagreement fails to entirely match the description of the phenomenon recommended so far.
6 Changing Description

Let us take stock. The Indexical Contextualist theory of faultless disagreement doesn’t capture the Propositional Disagreement desideratum; the first Relativist interpretation of the phenomenon doesn’t capture the Absolute Faultlessness desideratum, whereas the second doesn’t capture the Propositional Faultlessness desideratum; finally the Epistemic-Realist attempt of endorsing faultless disagreement put forward by Schafer doesn’t cope with the propositional nature of the notion of faultlessness.

One may contend that this analysis reveals that Contextualism, Realism and Relativism are all bad semantics for taste discourse. ‘So much the worse for these approaches’, some would say.

There’s another hypothesis I wish to consider, though. In a nutshell, the hypothesis is this: the fact that Contextualist, Realist and Relativist theories of faultless disagreement are unable to capture the essential features of the phenomenon depends on the kind of characterisation of the phenomenon I provided above. More to the point, a critic may urge that my description of faultless disagreement is prejudicial against Contextualist, Relativist and Realist attempts of dealing with faultless disagreement in the sense that the joint satisfaction of the desiderata for the explanation of the phenomenon stemming for this description is a challenge that can’t be met because the characterisation of the phenomenon I started with is flawed.

To illustrate what I have in mind, take Schafer’s Epistemic-Realist theory of faultless disagreement. One may point to the obviousness of the fact that a Realist explanation of faultless disagreement cannot meet the Propositional Faultlessness desideratum. According to Realism about aesthetic discourse, only one proposition can be true; therefore, one may argue that positing as desideratum Propositional Faultlessness amounts to begging the question against the Epistemic-Realist account of faultless disagreement. Similarly, it is obvious that Individualised Indexical Contextualism cannot cope with the propositional nature of disagreement, and that the first Relativist explanation cannot account for the absoluteness of the faultlessness appearance. So, supporters of these semantic theories might react to the considerations I’ve been offering so far by contending that faultless disagreement needs to be characterised in a different way.  In the remaining part of the paper I will explore different characterisations of faultless disagreement. The strategy I will adopt is this: I will put myself in the Contextualist’s Realist’s and Relativist’s shoes and try to replace the desiderata that each of these views cannot meet with new ones.

6.1 Relative Faultlessness

Let us take the characterisation of faultlessness first. I claimed that since there is the appearance that when two individuals are in faultless disagreement, neither of them seems to be making any error, we should describe the phenomenon by complying with the Absolute Faultlessness desideratum. This desideratum is incompatible with the first Relativist attempt of explaining faultless disagreement, for this explanation is equipped to capture a relative notion of faultlessness. To avoid this incompatibility, one may argue that cases like (AUBERGINES) present an appearance of relative faultlessness, namely that an individual is not at fault relative to some standard s but is at fault relative to another standard s*.
This move, however, may strike some as a mere concession to the Relativist which seems to beg the question against Contextualist and Realist accounts of faultless disagreement (see e.g. Huvenes 2013 for such a contention). Hence, in order to avoid this suspicion, the Relativist should provide an argument supporting the view that we’d better describe the notion of faultlessness as being relative rather than absolute.

An argument to this effect can be outlined as follows: (1) independent arguments show that a Relativist account of taste discourse is correct; (2) faultlessness and disagreement are propositional; therefore, we should account for a relative notion of propositional faultlessness.

This line of reasoning seems to motivate the adoption of a Relative Faultlessness desideratum. And yet, if there were independent arguments showing that Relativism provides the best account of taste discourse, the phenomenon of apparent faultless disagreement would no longer play a crucial role in the debate about the semantics of predicates of personal taste. Indeed, if Relativism were right and we should describe faultless disagreement by complying with a relative notion of faultlessness, then the phenomenon would no longer play the role of court of final appeal for questions concerning the right semantics of taste discourse that has played in the current literature so far.

To sum up: describing the notion of faultlessness in a relative rather than absolute way either results in begging the question against Contextualism and Realism, or amounts to considerably downplaying the significance of faultless disagreement for the debate about the semantics of taste discourse.

6.2 Normative Faultlessness

Let us turn to the idea that the faultlessness condition stems from the truth of the believed propositions. This aspect of the phenomenon is not accounted for by Kölbel’s Relativist interpretation and Schafer’s Epistemic-Realist interpretation, since in both views faultlessness doesn’t rest on the truth of the believed propositions.

At this point, one might propose a new characterisation of the notion of faultlessness by shifting the focus from the object of the propositional attitude to the way in which the propositional attitude has been formed. This will amount to characterising faultlessness in normative terms: roughly, individuals faultlessly disagree because their beliefs have been formed in accordance with the appropriate norm of belief-formation.

As pointed bout before, normative faultlessness can be cashed out in two ways. On the one hand, we might say that two individuals are normatively faultless just in case their beliefs are formed in accordance with the good norm of belief-formation, e.g. both of them are expressing a belief which is epistemically based on their response to paintings, food, and so on (Schafer’s way). On the other, we might say that individuals are normatively faultless just in case they have beliefs that comply with the norm that one should believe the proposition that is true relative to one’s own standards of evaluation (Kölbel’s way).

On closer inspection, however, the epistemic interpretation of Normative Faultlessness recommended by Schafer turns out to be non distinctive of taste discourse. Consider perceptual beliefs.
 Perceptual beliefs might be affected by the so-called New Evil Demon Problem (see Cohen 1984):

(EVIL DEMON)
A and B are looking at the same courtyard out of the window. Imagine that, unbeknown to both, B’s perceptual abilities are altered owing to the machinations of a malevolent demon. However, B’s experience is just as it would be if her perceptual abilities were normal. Now, A says: “Look at that beautiful tree in front of us!” and B disagrees: “Are you kidding me? There is no a tree in front of us!”.

According to Schafer’s definition of faultlessness, the disagreement of (EVIL DEMON) can be characterised as faultless. B is faultless because she formed the belief by relying on her perceptual experiences as the good norm of belief-formation recommends doing. And yet, she got it wrong, namely her belief is false. So, A and B are in faultless disagreement just like Bob and Margaret are.

Given this fact, we might ask: why should we focus on areas of inclination like taste discourse when the phenomenon at issue is so widespread as to include, for instance, perceptual beliefs? This question gives voice to the impression that a description of the notion of faultlessness in these epistemic-normative terms leads to an (over)generalisation of the problem of apparent faultless disagreement: as the intuition triggered by New Evil Demon Problem suggests, the phenomenon would extend also to perceptual cases.

I wish to point out a consequence of this (over)generalisation that is relevant for the purposes of this paper. Since the phenomenon of faultless disagreement is so widespread as to affect perceptual beliefs, its special significance for the semantics of predicates of personal taste should be lessened. That is to say, if the faultlessness appearance exhibited by cases like (AUBERGINES) must be characterised along the epistemic-normative terms just outlined, we should also give up the belief that only areas of inclination present appearances of faultless disagreement and that this phenomenon is particularly salient for assessing the prospects for a Relativist or Contextualist or Realist semantics of taste discourse. Thus, from the epistemic description of the notion of faultlessness, it follows that the importance of faultless disagreement has been overrated: the phenomenon is not distinctive of taste (or aesthetic) discourse. Therefore, it is far from being clear why faultless disagreement should play a special role in the debate between various semantic accounts of taste or aesthetic discourses.

The proponent of the normative characterisation of faultlessness might overcome this worry by characterising the nature of faultlessness in a more fine-grained way. Whereas the description of the notion of faultlessness just considered hinges on a second-norm of belief-formation that can be generalised to many domains of discourse, one may claim that faultlessness is concerned with a specific norm which applies to certain cases only. Kölbel’s interpretation may come handy at this point. Here is how he characterises the notion of faultlessness:

It is worth mentioning, that the relativist position involves a particular take on talk of a “fault” [...]. The idea is that individuals are, for example, subject to the norm that they should believe and assert only propositions that are true at the actual world and on their own standard of taste, and that being at “fault” [...] involves violating a norm one is subject to.

[Kölbel 2009: 390]

It’s the violation of a specific norm, viz. the norm that it is a mistake to believe something that is not true at one’s own standard of evaluation, that establishes the faultlessness condition. Presumably, this norm doesn’t hold in perceptual cases, for Relativism is not required to account for the semantics of perceptual judgements. Thus, this move allows us to restore the distinctiveness of faultless disagreement as a phenomenon pertaining to areas of inclination only. 
In order to assess the tenability of a description of faultlessness cashed out in Kölbel’s normative-semantic terms, it is important to understand to what extent, if any, this description matches the intuitive phenomenon we are trying to describe. As far as I can see, it’s unlikely to be the case that individuals find themselves to be in a faultless disagreement because they’ve formed their respective beliefs by complying with the norm of belief they are subject to in taste discourse.
 That is to say, the normative-semantic description seems to yield too theoretical a description of faultless disagreement which strikes me as divorced from the intuition triggered by cases like (AUBERGINES) that give rise to the puzzle of apparent faultless disagreement. On reflection, this observation suggests that if we had to account for Semantic Normative Faultlessness, we would end up with an uninteresting phenomenon to account for. The sense in which it is uninteresting is precisely that it would be too theoretically-loaded a desideratum that is far too distant from the initial and intuitive faultlessness appearance presented by cases like (AUBERGINES). Moreover, as pointed out above, theory-ladenness is not a virtue of a description of a phenomenon that is supposed to play the role of neutral field of battle between different theories. For these reasons, I take this description of faultlessness as ruled out.

6.3 Non-Propositional Disagreement

The last aspect of faultless disagreement that must be re-described concerns the notion of disagreement. The Propositional Disagreement desideratum has it that propositions are the object of disagreement. This desideratum is not accounted for by Individualised Indexical Contextualism. So, let’s try to put ourselves in the Contextualist’s shoes and get rid of this desideratum by characterising the disagreement appearance differently.

There is growing consensus to be found in this literature that disagreement comes in several varieties, and that disagreements about taste should be eventually spelled out in practical rather than doxastic terms.
 What does that mean?  

Providing a fully satisfactory characterisation of practical disagreement is a subtle matter; for the purposes of this paper, however, we can do with the following gloss.

Practical disagreement arises from a contrast between conative attitudes such as wants, desires or preferences. Bob’s utterance “Aubergines are tasty” expresses his preference for one thing that he finds gustatory valuable instead of expressing a proposition about the state of the world. The same holds, mutatis mutandis, for Margaret’s. We can spell out the relevant contrast that gives rise to practical disagreement in (at least) two ways. The first can be traced back to Charles L. Stevenson, who defined practical disagreement as involving an opposition of attitudes, both of which cannot be jointly satisfied.
 Suppose that there is a cupcake on the table. Alvin and Melvin both want to eat it. They both have a desire with the content to eat that cupcake. Their desires are the same in force and content, hence cotenable. Yet clearly they cannot be jointly satisfied; the cupcake can only be eaten by one of them.

The second way, discussed for example by Dreier (2009) and Huvenes (2012), points to the incoherence of expressing one’s own preference for aubergines while, at the same time, expressing dislike for them; Bob’s attitude of liking aubergines is in conflict with Margaret’s preference of disliking aubergines. However it may be, I concede that practical disagreement is a stable and genuine variety of disagreement.

Once one explains disagreement about taste along one these lines, one might reject the very idea that faultlessness and disagreement have a common nature. That is to say, one might contend that whereas faultlessness is intrinsically tied to truth, disagreements about taste are practical and don’t involve truth-apt contents. This would allow one to bypass the Propositional Disagreement desideratum by pointing to the hybrid nature of the phenomenon of apparent faultless disagreement.

At any rate, I wish to argue that if we had to make sense of facts about disagreement in terms of conative attitudes while sticking to the idea that being at fault is believing (or asserting) something false, we would end up with a phenomenon that is of little interest for the debate about the semantics of predicates of personal taste. To illustrate. If disagreements about taste were practical, faultlessness would come from free in no interesting sense, since conative attitudes are not, by definition, attitudes towards truth-apt contents. In our case study, Bob and Margaret would faultlessly disagree simply because, given the way we describe their disagreement, they couldn’t be at fault. In the end, this makes the phenomenon of apparent faultless disagreement vacuously explainable.

If faultless disagreement data call for a vacuous explanation, we should reconsider the role they should play in semantic debates. Since the present description of faultless disagreement is such that sentences don’t express truth-apt contents, the phenomenon becomes irrelevant for the question of which notion of truth one should adopt in taste discourse. Therefore, the phenomenon wouldn’t help us adjudicate between Realism, Contextualism and Relativism about this area of discourse, for the possibility of capturing it would no longer depend on the notions of truth and semantic content one adopts. In order to endorse appearances of faultless disagreement, it would be irrelevant whether truth is relative or sentences express taste-neutral or taste-specific contents.
 For this reason, characterising disagreement in non-propositional terms turns out to be uninteresting for the purpose of assessing Contextualism, Realism and Relativism about taste discourse.

7 Conclusion

In recent years, sophisticated semantic theories aiming at providing the right semantics of predicates of personal taste have been assessed against some data: chief among them, the phenomenon of apparent faultless disagreement. In this paper I have been arguing that before assessing Contextualist, Realist and Relativist views about taste discourse, we should provide an initial, theoretically neutral description of the phenomenon that should allow us to see why faultless disagreement raises a genuine challenge for the semantics of taste discourse that helps us adjudicate between competing semantic views. The discussion pursued so far entitles us to make a few points about the role that faultless disagreement might have in the evaluation and development of semantic accounts of taste discourse.

On the one hand, we might accept a description of the phenomenon that emphasises the propositional nature of faultlessness and disagreement, and the absoluteness of the faultlessness condition. These three features give rise to the following three desiderata for an explanation of the phenomenon: Absolute Faultlessness, Propositional Faultlessness and Propositional Disagreement. In my view, this characterisation is theoretically neutral and makes the phenomenon interesting for the debate about the semantics of taste discourse. However, I argued that this description and these desiderata are not accounted for by Contextualist, Realist and Relativist semantics. So, according to a desirable description of faultless disagreement, neither Contextualism, nor Realism, nor Relativism offers the right semantics of taste discourse because they are not equipped to fully capture faultless disagreement. On my understanding, this conclusion is established on grounds that are different from and independent of standard criticisms against each of these views proposed in the literature so far since it relies on what I take to be a theoretically neutral characterisation of faultless disagreement.

On the other hand, we might provide alternative descriptions of the phenomenon that make room for new desiderata which are compatible with the semantic theories scrutinised here. Yet, these new descriptions make the phenomenon either uninteresting or non distinctive of predicates of personal taste.

Supporting the view that neither Contextualism, nor Realism nor Relativism offers a plausible semantics for taste discourse exclusively on the grounds that they can’t account for faultless disagreement strikes me as too rash a conclusion. It seems reasonable to hold that other data must be taken into account before ruling out one of these views (or all of them). So, the analysis pursued so far is not meant to be an unconditional rejection of Contextualism, Realism and Relativism, for these theories might be bolstered by considerations that are different from the phenomenon of apparent faultless disagreement.

Proponents of Contextualism, Realism or Relativism about taste discourse had better try to resist the thesis that apparent faultless disagreement data show that these views are flawed. Since I already explored several alternative ways of describing the phenomenon and I found all of them wanting, I believe that the only option available amounts to contending that the significance of faultless disagreement for the semantic debate about predicates of personal taste should be considerably downplayed. If it ever makes sense to defend Relativism as opposed to Contextualism, or Contextualism as opposed to Realism about taste discourse, little support is forthcoming from the datum of apparent faultless disagreement.

Department of Culture and Language Studies

University of Modena & Reggio Emilia

COGITO Research Centre

University of Bologna

References

Baker, C. (2012). ‘Indexical Contextualism and the Challenges from Disagreement’, Philosophical Studies 157(1), pp. 107-123.

Beall, J. C. (2006). ‘Modelling the ‘Ordinary View’’, in by P. Greenough and M. Lynch (eds.) Truth and Realism. Oxford: Oxford University Press, pp. 61-74.
Belleri, D. and Palmira, M. (2013). ‘Towards a Unified Notion of Disagreement”, forthcoming in Grazer Philosophische Studien.
Boghossian, P. (2011). ‘Three Kinds of Relativism’, in S. Hales (ed.) A Companion to Relativism. Oxford: Blackwell, pp. 53-69.

Cappelen, H. and Hawthorne, J. (2009). Relativism and Monadic Truth. Oxford: Oxford University Press.

Cohen, S. (1984). ‘Justification and Truth’, Philosophical Studies 46, pp. 279-296.

Dreier, J. (2009). ‘Relativism (and Expressivism) and the Problem of Disagreement’, Philosophical Perspectives 32, pp. 79-110.

Francén, R. (2010). ‘No Deep Disagreement for New Relativists’, Philosophical Studies 151(1), pp. 19-37.

Glanzberg, M. (2007). ‘Context, Content, and Relativism’, Philosophical Studies 136, pp. 1-29.

Huvenes, T. (2012). ‘Varieties of Disagreement and Predicates of Taste’, The Australasian Journal of Philosophy 90, pp. 167-181.

Huvenes, T. (2013). ‘Disagreement Without Error’, Erkenntnis, online first. DOI: 10.1007/s10670- 013-9449-0.
Kaplan, D. (1989). ‘Demonstratives’, in J. Almog, J. Perry, and H. Wettstein (eds.) Themes From Kaplan. New York: Oxford University Press, pp. 481-563.

Kölbel, M. (2002). Truth Without Objectivity. London: Routledge. 

Kölbel, M. (2003). ‘Faultless Disagreement’, Proceedings of the Aristotelian Society 104, pp. 53-73.
Kölbel, M. (2004). ‘Indexical Relativism versus Genuine Relativism’, International Journal of Philosophical Studies 12, pp. 297-313.

Kölbel, M. (2009). ‘The Evidence for Relativism’, Synthese 166, pp. 375-395.

Lasersohn, P. (2009). ‘Relative Truth, Speaker Commitment, and Control of Implicit Arguments’, Synthese 166, pp. 359-74.

López de Sa, D. (2008). ‘Presuppositions of Commonality’, in M. García-Carpintero and M. Kölbel (eds.) Relative Truth. Oxford: Oxford University Press, pp. 297-310.

MacFarlane, J. (2007). ‘Relativism and Disagreement’, Philosophical Studies 132, pp. 17-31.

MacFarlane, J. (2012). Assessment Sensitivity. Relative Truth and Its Applications, accessed on July 2013. url: http://johnmacfarlane.net/books.html.

Richard, M. (2008). When Truth Gives Out. Oxford: Oxford University Press.

Rovane, C. (2012). ‘How to Formulate Relativism’, in A. Coliva (ed.) Mind, Meaning, and Knowledge. Themes from the Philosophy of Crispin Wright. Oxford: Oxford University Press, pp. 238-266.

Schafer, K. (2011). ‘Faultless Disagreement and Aesthetic Realism’, Philosophy and Phenomenological Research 82(2), pp. 265-286.

Stevenson, C. L. (1963). Facts and Values. New Haven: Yale University Press.
Stojanovic, I. (2007). ‘Talking about Taste: Disagreement, Implicit Arguments, and Relative Truth’, Linguistics and Philosophy 30, pp. 691-706. 
Sundell, T. (2011). ‘Disagreements about Taste’, Philosophical Studies 155(2), pp. 267-288.

Wright, C. (2006). ‘Intuitionism, Realism, Relativism and Rhubarb’, in P. Greenough and M. Lynch (eds.) Truth and Realism. Oxford: Oxford University Press, pp. 38-60.
� Henceforth, I will use double-quotes for sentences.

� Unless otherwise stated, I will use the terms fault, mistake and error interchangeably.

� I take taste discourse as my case study here, though much of what I will say holds also for comic and aesthetic discourses.

� The values of the coordinates of the circumstances of evaluation are, by default, those of the context of utterance, even though the presence of expressions behaving as intensional operators (e.g. possibly, necessarily) may shift them. As is well-known, Kaplan includes a time coordinate by maintaining that sentences express stable time-neutral contents whose truth varies across times. This view is called temporalism.

� Henceforth, I will use ‘content’ and ‘proposition’ interchangeably.

� I take up this problem in Belleri and Palmira (2013).

� One might contest that assuming the propositional nature of disagreement is tantamount to excluding the possibility of giving an Expressivist semantics of taste discourse. I will get back to this issue below.

� Another version of Indexical Contextualism, known as Communitarian Indexical Contextualism, maintains that the value of the experiencer parameter in the predicates of personal taste is the same for speakers involved in disagreement. That is to say, the value of the parameter is a class, and not the single speaker of the context of utterance with her standards of taste. For each context of utterance cu, the sentence “Aubergines are tasty” expresses a proposition which is true if and only if, according to the common standard of taste operative in that context, aubergines are tasty. So, Bob accepts the proposition that aubergines are tasty for scc, while Margaret accepts the proposition that aubergines are not tasty for scc. As Stojanovic (2007: 694) rightly points out, once the value of the experience parameter is fixed, it is not a faultless issue whether the fixed value licenses the application of the predicate or not; either Bob or Margaret are right about whether the common standard is such that aubergines fall in the class of food that counts as tasty according to that common standard. Hence, stated as it is, Communitarian Indexical Contextualism is not equipped to handle faultless disagreement since it doesn’t preserve the faultlessness appearance. Michael Glanzberg, who defends a Communitarian Indexical Contextualist treatment of predicates of personal taste, agrees with Stojanovic and rejects the notion of faultless disagreement as ‘absurd’ (Glanzberg 2007: 16). However, in a 2011 paper, Timothy Sundell tries to rescue a Communitarian Indexical Contextualist analysis of faultless disagreement by pointing to a twofold use, descriptive and metalinguistic, of gradable adjectives. Take my utterance of (ICE CREAM) “Ice cream is tasty”; in descriptive uses I utter (ICE CREAM) in order to convey a particular information about a particular object. By contrast, suppose that you ask me what counts as tasty in my community and I reply by uttering (ICE CREAM). (ICE CREAM) is employed here not for conveying information about ice cream but for communicating what the relevant standard of tastiness in my community is. This latter use counts as metalinguistic. Are these disagreements faultless? As far as I can see, if there is a fact of the matter on what the standard of the context is, both descriptive and metalinguistic disagreements are faulty. Unfortunately, Sundell doesn’t elaborate these details and it is hard to understand from his discussion how he defends the claim that these disagreements are faultless. For this reason, I will keep on taking the Communitarian option as ruled out.

� See for instance Kölbel (2004), Stojanovic (2007).

� López de Sa (2008).

� For this criticism, see, among others, Baker (2012) and MacFarlane (2007). See López de Sa (2008: 307-8) for a strategy of response to these worries.

� For this reason, I regard my analysis of this view as different from and independent of those already proposed by authors like Baker and MacFarlane. They argue against Indexical Contextualism on theoretical grounds by providing counterexamples to the Presuppositionalist account. By contrast, I’m merely interested in whether this account is able to cope with the characterisation of faultless disagreement I provide above.

� See MacFarlane (2012: chapter 6, section 7).

� See Kölbel (2009: 289).

� For the sake of simplicity, I abstract away for the treatment of times and tenses.

� For present purposes, I will remain neutral about what the best formulation of Truth Relativism is and I will regard what MacFarlane calls Non-Indexical Contextualism and Assessment Sensitivity as two genuine varieties of Truth Relativism.

� See Kölbel (2003: 70). 

� See Lasersohn (2009: 362-3). 

� I’m granting, for the sake of argument, the non-obvious thesis that Relativism is able to account for disagreement. For arguments against this thesis, see e.g. Francén (2010).

� A similar interpretation is advanced in Huvenes (2013).

� See Kölbel (2009).

� I discuss here Schafer’s favourite case, viz. aesthetics, though I believe this Realist-based explanation of faultless disagreement holds for taste discourse as well. To forestall misunderstandings, Schafer doesn’t explicitly say that his account of faultless disagreement extends also to predicates of personal taste.

� One may also go further and reject the whole truth-conditional approach I take as background here and claim that we’d better adopt an altogether distinct semantic standpoint. For instance, Crispin Wright proposes an anti-realist account of taste discourse (see Wright 2006). It would be worthwhile to analyse in depth his view, but since doing so in a responsible manner would require considerable space and I’m assuming - as the vast majority of authors engaged in this debate do - a Kaplanian semantic approach, I think this analysis is better postponed to another separate investigation. Another well-known non-truth-conditional theory, viz. Expressivism, will be discussed below.

� Bringing into the picture perceptual beliefs is not inappropriate here, since in his paper Schafer draws on similarities between the aesthetic and the perceptual case.

� See MacFarlane (2012: 176) for a similar contention.

� See e.g. Huvenes (2012), Stojanovic (2012).

� Stevenson (1963: 2).

� I borrow the example from MacFarlane (2012, chapter 6 section 3).

� This view is discussed in Huvenes (2013).

� One might contend that a non-propositional notion of disagreement is compatible with Expressivism. This opens up the possibility of offering an Expressivist semantics of taste discourse. This is a complicated issue, but it must be noticed that Expressivism seems to oscillate between two sides. Early versions of Expressivism (e.g. Ayer’s) cannot count as full-fledged semantic theories because they suffer from worries about attitude reports, propositional anaphora and embeddings. So, they are ruled out. By contrast, when we move on to sophisticated forms of Expressivism (e.g. Gibbard’s) that arguably count as full-fledged semantic theories, Kölbel (2002: 113-114) and MacFarlane (2012: 216) notice that they should be seen - from a purely semantic viewpoint - as a disguised form of Relativism. To forestall misunderstandings, let me clarify the ‘purely semantic viewpoint’ qualification. Kölbel and MacFarlane don’t maintain that Expressivism and Relativism collapses into one on overall assessment theory. For example, MacFarlane (2012: sections 7.3.2-7.3.3) identifies some differences between these two theories. Rather, they claim that qua semantic theories, Expressivism and Relativism are relevantly alike (modulo some relabelling): for instance, they use the same compositional semantics, they both conceive of contents as sets of world/taste pairs, they both take these contents to be true or false (replace ‘obtain’ for ‘true’ in the case of Gibbard’s theory) relative to more coordinates than a possible world coordinate. I cannot expand on these intriguing issues here. See MacFarlane (2012: section 7.3.1) for a comparison between Gibbard’s Expressivism and Relativism.

� Versions of this paper were presented at the LOGOS Seminar at the University of Barcelona and at the GRG Seminar of the same institution. I am grateful to audiences on both occasions and to an anonymous referee for this journal. I am particularly thankful to Annalisa Coliva and Max Kölbel for in-depth discussion of the issues of this paper.

PAGE
1

