
From Ratio 14, 2001, 336-349

Intentional objects1

Tim Crane

Is there, or should there be, any place in contemporary philosophy of mind for the

concept of an intentional object? Many philosophers would make short work of this

question. In a discussion of what intentional objects are supposed to be, John Searle’s

answer to our question is brisk and dismissive:

an Intentional object is just an object like any other; it has no peculiar
ontological status at all. To call something an Intentional object is just to say
that it is what some intentional state is about. Thus, for example, if Bill
admires President Carter, then the Intentional object of his admiration is
President Carter, the actual man and not some shadowy intermediate entity
between Bill and the man.2

The last claim expressed here seems obviously correct. For on the face of it, Bill’s

admiration of President Carter makes direct contact with the man himself; Bill does

not first admire something else – some mental or non-mental ‘intermediary’ – and in

virtue of admiring this thing, he admires President Carter. This makes little

phenomenological or metaphysical sense, and there is no particular reason to believe

it. We should surely join Searle, then, in rejecting ‘shadowy intermediaries’ in

thought.

But the rest of this passage of Searle’s, it seems to me, is problematic. For one

thing, it is in need of an obvious and simple clarification, since as it stands it cannot

be true. But even once this clarification is made, Searle’s claim entails an absurdity

when combined with a familiar and recalcitrant fact about intentionality: that

1 I am grateful to Katalin Farkas, Paul Horwich, Greg McCulloch, David Smith, Jerry Valberg and the
participants at the Reading conference on Meaning and Representation in April 2000, for discussion of
the issues raised in this paper.
2 John R. Searle, Intentionality: An Essay in the Philosophy of Mind (Cambridge: Cambridge
University Press 1983).

intentional states can be about things which do not exist. I will make the clarification

first, and then bring out the absurdity.

In elaborating his claim about intentional objects, Searle says that intentional

objects are ‘ordinary objects’.3 If he means by ‘object’ what is usually meant when

we contrast objects with properties, relations, events, propositions, facts or states of

affairs – that is, particular objects – then the claim that all intentional objects (defined

above as ‘what some intentional state is about’) are objects in this sense is simply

false. Intentional states can be about events, properties and all things in all the

ontological categories just mentioned. There is no reason to think that the only things

our intentional states are about are particular objects in the ordinary sense. So Searle

cannot mean object in this sense; he must rather mean something like ordinary

existing thing or entity (where thing or entity is the most general ontological category:

properties, relations and so on are all things or entities). So now the claim that

intentional objects are ordinary objects just means that what intentional states are

about are ordinary existing entities.4

But once we make this clarification, and once we bring into play the idea that

intentional states can be about things which do not exist, then the absurdity of

Searle’s claim comes to the surface. For consider the conjunction of Searle’s two

claims with this idea:

(1) Intentional objects are ordinary existing entities.
(2) Intentional objects are what intentional states are about.
(3) Intentional states can be about things which do not exist.

It follows from (1)-(3) that some ordinary existing entities do not exist, which is

absurd, and clearly not what Searle has in mind. It might be thought that the way to

respond is to drop ‘existing’ in (1), but the conclusion that some ordinary entities do

not exist is only superficially less absurd. If there are entities which do not exist, then

they hardly deserve to be called ordinary.

3 John Searle, Intentionality p.18.
4 Cf. M.G.F. Martin, ‘An eye directed outward’ in C. Wright, B.C. Smith and C. Macdonald (eds.)
Knowing Our Own Minds (Oxford: Oxford University Press 1998) p.101.

What has gone wrong? It seems that (1)-(3) cannot be true together; but which

of them is false? Claim (2) is simply a definition and so cannot be sensibly debated.

But is (3) true? It is certainly hard to deny. Consider a debate between an atheist and a

theist, and suppose for the sake of argument that the atheist is right: God does not

exist. (Let’s suppose that the debate they are having is a straightforward one over the

existence of the Christian God as traditionally conceived: the all-powerful creator of

the universe who loves us as a father loves his children etc.) If the atheist is right,

then the theist has been talking about (and thinking about) something which does not

exist. Yet the theist’s words made sense, it seemed that he was able to put these

thoughts about God into words. His thoughts are thoughts about something that does

not exist. Or consider H.H. Price, hallucinating a pile of leaves on his counterpane

under the influence of mescaline.5 If Price thought ‘That pile of leaves wasn’t there

this morning’ then he was thinking about something which does not exist: there is no

pile of leaves. And there are many other kinds of examples: from myth and fiction

(Pegasus), the history of science (Phlogiston, Vulcan), and from the experience of

after-images and double vision etc. Even if you thought you could explain away some

of these examples without appealing to the idea of ‘thinking about something which

does not exist’, the prospect of explaining all of them away seems unpromising.

So the initial simple plausibility of (1) is misleading; given (2) and (3), it

seems that we should abandon it. If we do, then it may seem too that we need a theory

of the special nature of these intentional objects. In appealing to intentional objects in

giving an account of perceptual experience, Gilbert Harman admits that he has no

‘fully worked-out account’ of intentional objects – implying that this is what is

needed for a proper account of perceptual intentionality. Harman agrees that it is no

solution to say that intentional objects are mental objects (or at any rate, that not all of

them are). When Ponce de Leon looked for the Fountain of Youth, he was not looking

for something in his (or anyone else’s) mind. So however the final theory of

intentional objects turns out, it ‘had better end up agreeing that Ponce de Leon was

5 The story is referred to by G.E.M. Anscombe, ‘The intentionality of sensation: a grammatical feature’
in R.J. Butler (ed.) Analytical Philosophy: 2nd Series (Oxford: Blackwell 1965).

looking for something when he was looking for the Fountain of Youth, even though

there is no Fountain of Youth, and the theory had better not have the consequence that

Ponce de Leon was looking for something mental’.6

But if intentional objects are not mental objects, what are they? If we accept

(2) and (3), then on the face of it we must accept that some intentional objects do not

exist. So we need a theory of non-existent objects or entities. (Harman himself

mentions Terence Parsons’ theory.7) According to such theories, the things which

exist do not exhaust all the things that there are; for there are many things which do

not exist. Of all the things we think about, some of them (like Carter) exist, and some

of them (like Pegasus) do not. It could be said that Pegasus has being, but he does not

exist. And if we can think about impossible objects, then there are these things too.

They necessarily do not exist. It cannot be an objection to this theory that it denies

Quine’s view that the English quantifier ‘There are..’ expresses existence (so that

‘There are things which do not exist’ is a contradiction) since the theory is explicitly

proposed in opposition to the Quinean orthodoxy.8

But it seems to me that such a theory is fraught with problems. How are we

supposed to understand the distinction between being and existence? Specifying two

domains of quantification, one a subset of the other, is not enough by itself, since

what we need to understand is what distinguishes the things in the subclass (the

existent) from the things in the broader class (the entities, things which have being).

Moreover, the nature of the postulated entities is obscure. On the face of it, we do not

have any idea of what makes it the case that two people are thinking about the same

non-existent object. Indeed, intentional objects can be indeterminate, even in a sense

that vague objects (if there are such things) never are. As G.E.M. Anscombe puts it,

6 Gilbert Harman, ‘The intrinsic quality of experience’ in J. Tomberlin (ed.) Philosophical Perspectives
4 (Atascadero: Ridgeview 1990); reprinted in Ned Block, Owen Flanagan and Güven Güzeldere (eds.)
The Nature of Consciousness; p.666 in the reprint. I should add that Harman does not commit himself
to the theory of non-existent objects. As he says: ‘I am quite willing to believe that there are not really
any nonexistent objects and that apparent talk of such objects should be analysed away somehow’.
7 Terence Parsons, Non-existent Objects (New Haven: Yale University Press 1980).
8 See W.V. Quine, ‘On what there is’ in Quine, From a Logical Point of View (Cambridge, Mass.: MIT
Press 1953).

I can think of a man without thinking of a man of any particular height; I
cannot hit a man without hitting a man of any particular height, because there
is no such thing as a man of no particular height.9

So we need to understand not just the idea of objects which do not exist, but also the

fact that they can be indeterminate in this way. But what sense can be made of an

indeterminate object? The man who is of no particular height: what colour is his hair?

No particular colour? But that surely means: no colour at all. And how can anything

have hair without that hair being any colour at all? Is this just an expression of our

‘prejudice in favour of the existent’, that something which has hair has hair of some

particular colour? But what is the real alternative to this prejudice? The view, as far as

I can see, offers no real answer to these questions.

What has emerged is a dilemma: either deny that intentional states can be

about things that do not exist, or accept that there are non-existent objects. Neither

position is acceptable. The way out of the dilemma is to reject an assumption shared

by both unacceptable positions: that to be an intentional object is to be a thing or

entity of a certain kind. The position which denies (3) assumes that intentional objects

are just existing entities. The position which postulates non-existent objects assumes

that all intentional objects are entities, although some of them are non-existent ones.

The common assumption is that to be an intentional object is to be an entity. This is

what I shall deny.

This might sound perverse or paradoxical. If I am thinking about Carter,

Carter is the intentional object of my thought. Yet Carter exists, he is an entity. So

how can I deny that some intentional objects actually are entities? I do not deny this:

this is just another way of saying that some intentional objects exist and some do not.

What I am denying is that being an intentional object as such is being an entity of any

kind.

The basis of this view is a proper understanding of what an object is in this

context. We use the term ‘object’ in a number of different ways, and some of these

ways are very different from others. One is when we talk about physical objects. Here

9 G.E.M. Anscombe, ‘The intentionality of sensation’, p. 161.

the word can be replaced by ‘thing’: my computer is a physical object; therefore it is a

physical thing. Interestingly the converse is not true: if x is a physical thing, it’s not

always true that x is a physical object. It makes sense to say that gravity is a physical

thing; but not that it is a physical object. Someone who says that love is a physical

thing is not thereby committed to its being a physical object. This supports my

suggestion above that ‘thing’ picks out a more general ontological category than

‘object’. So all physical objects are physical things, but not all physical things are

physical objects.

Contrast the phrases ‘object of attention’ or ‘object of experience’. As J.J.

Valberg has pointed out, we cannot replace the word ‘object’ in these phrases with

the word ‘thing’ and retain sense: ‘thing of attention’ and ‘thing of experience’ make

no sense.10 The word ‘object’ has a different meaning in these phrases than in does in

the phrases ‘physical object’, ‘material object’, ‘mental object’ and even ‘abstract

object’. This is the key to the idea that being an intentional object is not being a thing

of any kind. For ‘intentional object’ in this respect (unsurprisingly) is like ‘object of

attention’ rather than ‘physical object’. If it makes sense at all, ‘intentional thing’

means the same as ‘intentional entity’, which someone might take to mean

intensional entity, in the sense in which propositions and other intensions are

intensional entities. Whatever the merits of the view that there are intensional entities,

such entities are plainly not what is meant by talking of intentional objects. When I

consider my cat Jeffrey, it is the cat which is the object of my thought, the thing I am

thinking about. I am not thinking about an intension. I am thinking about a cat. So

even if there are intensional entities, this is not what intentional objects are.

When something is a thing of a certain kind, there are general conditions that

it meets which make it a thing of that kind. Here I do not want to propose any view

about what these conditions might be in any detail; I’m just assuming that we do have

an idea of such conditions, even if detailed accounts of them are disputable. For

example, it is a necessary condition for something’s being a physical object that it has

10 J.J. Valberg, ‘The puzzle of experience’ in Tim Crane (ed.) The Contents of Experience (Cambridge:
Cambridge University Press 1992) p.22.

a location in space-time. Or: it is a necessary condition of being a mental event that it

exhibits either consciousness or intentionality or both. To develop a full account of

mental and physical things or entities would be to elaborate what I shall call a

‘substantial’ conception of a thing or entity. A substantial conception of a thing tells

us about the nature of that thing. Ontology deals in such substantial conceptions: an

ontological theory of physical objects, for example, tells when such objects are the

same or different, what the necessary conditions for being such an object are, and

whether objects of these kinds are fundamental, or whether they reduce to other kinds

of entity (that is, whether their existence and nature consists in the existence and

nature of some other kind of thing).

What I am denying is that there is, or can be, any similarly substantial

conception of intentional objects. This is the mistake of both unsatisfactory theories

dismissed above: each theory assumes that they have to give an account of what

intentional objects are, and then goes on to say either (with Searle) that the existence

of intentional objects consists simply in the existence of some other ‘ordinary’

entities, or (with the theory of non-existent objects) that some intentional objects are

non-existent entities. There is no necessary condition which something must meet in

order to be an intentional object, in the sense of there being something substantial that

all intentional objects in themselves have in common. There can be no substantial

conception of intentional objects, since there is nothing entities have to be, in general

and in themselves, in order to be intentional objects. Intentional objects, considered as

such, have no nature.

Of course, it is true that all intentional objects are the objects of intentional

states or acts. (By ‘act’ I mean a mental phenomenon that has an object and has a

place in a time-series, like an act of judgement, or a decision.) But this doesn’t mean

that the nature of intentional objects is to be the objects of intentional states, in the

sense that the nature of physical objects is to have a certain spatio-temporal location

and to have certain physical properties. What is true, rather, is that something is an

intentional object only in so far as it is an object for some thinker or some subject.

‘Object’ in this sense makes sense only relative to ‘subject’. Objects are what is given

or presented to subjects in intentional states of mind. When a real thing is given or

presented to a subject there is nothing about it, considered in itself, which makes it

the object of that subject’s thought.

The fact that an intentional object is an object only for a subject entails the

possibility that something might be an object for me, say, but not for you; or that

certain kinds of minds or creatures can direct their minds on certain objects which are

unavailable to other kinds. If you are more musically sophisticated than me, then you

can hear things in music which I cannot; you may be able to hear an interrupted

cadence in a piece of music which I cannot. The cadence is an object of your musical

attention, but it is not an object of mine. It is an object for you but not an object for

me. The high-pitched sounds which dogs can hear are objects for them but not for us;

the colours of objects which sighted people see are objects for the sighted but not for

the blind.

The idea of an intentional object, then, is similar to the idea of a world, in the

sense in which a creature who is conscious can be said to ‘have a world’. It is in this

sense that the world of the blind is very different from the world of the sighted.

‘World’ in this sense is not, of course, the metaphysical idea of all that is the case or

the totality of facts. I can say that the world of the blind is different from the world of

the sighted without denying that there is one totality of facts. A.R. Luria’s famous

book, The Man with the Shattered World tells how the world is from the point of view

of a soldier who has suffered massive brain damage, resulting in chaotic visual

experience, impaired linguistic ability and little sense of himself as an integrated,

unified locus of thought and consciousness.11 The soldier’s world is different from

ours. It would be perverse to take this perfectly ordinary idiom to be purporting to

imply that there is more than one world, in the sense of more than one totality of

facts. Similarly, when I say that X is an intentional object for me but not for you

(because you cannot, for some reason, apprehend X in an act of thought, say) I do not

11 A.R. Luria, The Man with the Shattered World (Cambridge, Mass.: Harvard University Press 1987).

mean to imply that X exists in my world but not in yours, or that X exists for me, but

not for you. X either exists or it does not. But whether or not it does has nothing to do

with whether it is an intentional object for me or for you. Nonetheless, two people’s

thoughts can have the same intentional object, when they are thinking about (looking

for, desiring, contemplating etc.) the same thing. To say that something is an object

for me does not imply that it cannot be an object for you.

The idea of an object in this sense plays an important role in the theory of

intentionality of Husserl and his followers. But in analytic philosophy, this kind of

idea has been somewhat neglected. There are a number of different sources of this

neglect. One is a deflationary tendency to treat the idea of an intentional object as a

merely grammatical idea. This is the approach taken in a classic paper by Anscombe.
12 Anscombe claimed that to be an intentional object is to be a kind of direct object in

the grammatical sense, that is, the object of certain transitive verbs, which she calls

intentional verbs. The comparison of grammatical and intentional objects is

illuminating; it shows again how the word ‘object’, used in both cases in contrast with

‘subject’, does not always mean what it does in (e.g.) the phrase ‘physical object’. A

direct object is just what plays a certain role in a sentence containing a transitive verb.

However, we can find this comparison illuminating without having to agree with

Anscombe that an intentional object is just the direct object of an intentional verb; i.e.

that the idea of an intentional object is really a grammatical idea. For one thing,

Anscombe’s criterion of what makes a verb intentional is unsatisfactory, on at least

two grounds. First, it is really a criterion of intensionality, and has often been pointed

out, intensionality and intentionality are importantly different concepts.13 And second,

Anscombe’s criterion fails to count ‘belief’ as an intentional verb (as she herself

admits). But surely an account of intentionality which does not put the concept of

belief at its centre is barely an account of intentionality at all.

12 G.E.M. Anscombe, ‘The intentionality of sensation: a grammatical feature’.
13 See Searle, Intentionality, chapter one, and my Elements of Mind (Oxford: Oxford University Press
2001) §4.

In any case, it would surely be surprising if the idea of an intentional object,

and related ideas like object of attention, object of experience and object of thought,

were mere shadows of the grammar of our language (unless, of course, one held the

implausible view that all philosophically interesting concepts were mere shadows or

artefacts of grammar). These ideas are phenomenological ideas, ideas we use in trying

to articulate to ourselves the fundamental nature of what our experience and thought

is like. Why should we expect the fundamental nature of experience and thought to be

explained in terms of grammar? If anything, the explanation should be the other way

around.

A more popular reason for the neglect of this idea of an intentional object in

recent years is a certain re-alignment in discussions of intentionality. One dominant

contemporary approach to the problem of intentionality has identified intentionality

with representation. States of mind are representations: an intentional state is one

which involves a representation of things as being a certain way. The state thus has a

representational or intentional content, which is how the world is represented as

being. A desire that p, a belief that p, an expectation or wish that p; all these mental

states have the same content, they involve a representation of the world as being the

p-way. In a desire, the world is desired to be the p-way, in a belief it is believed to be

the p-way, and so on. The fundamental notions here are representation, intentional

state, and intentional or representational content. One reason to avoid bringing in talk

of intentional objects may be the one I located in my discussion of Searle’s views

above: all intentional states are about something (they have a content) but what they

are about sometimes does not exist, so (given the equation of object and entity) their

‘aboutness’ in general cannot consist in a relation to an object/entity. So aboutness

should just consist in a state’s having an intentional or representational content. The

concept of an intentional object is not one which a fully worked-out theory needs to

employ.

I want to dispute this view, and argue for an indispensable role for the concept

of an intentional object. In fact, I think that the concepts of intentional object and

intentionality should be explained together with the concept of representation;

intentionality cannot be explained in terms of representation. I say this not because I

reject the idea of intentional content. On the contrary, I think we need both the idea of

intentional object and the idea of intentional content in a proper account of

intentionality.14 Two states of mind may have the same intentional object – they may

be about the same object – but differ in the way in which they present that object, or

in what they predicate of it. These differences are differences in content. I would also

claim that two intentional states may have the same content but differ in their objects

(indexical thoughts are an example) but this use of ‘content’ is controversial and I

won’t defend it here. The content of a state of mind is, in a phrase of Valberg’s, what

you would put into words: when you put your thoughts into words, what you express

is the content. (This is assuming, of course, that you have the words into which to put

the thoughts. And this is also not to deny that there may be elements of content which

cannot be put into words. It’s just that what you do put into words, when you put your

thought into words, is the content.) So I do not replace the talk of content with talk of

objects; rather, I want to argue for an indispensable role for the idea of an intentional

object. So we should not replace talk of intentionality and intentional objects with talk

of representation or representational content. The two ways of talking should be

understood together.

At first sight, one way in which it might seem as if the idea of representation

is more straightforward than the idea of intentionality is that we are familiar with

many everyday concrete examples of representations: written and spoken sentences,

signs, pictures. Compared to these, the idea of something being an object of thought

can seem worryingly insubstantial and evanescent. After all, here are the concrete

things, the representations, before us: we can pick them up and manipulate them. Isn’t

this an indication that the idea of representation is a better starting point?

This is, of course, an illusion. Sentences and pictures are concrete

representations; but no-one thinks that they represent in and of themselves. They have

14 For more details, see my Elements of Mind §§5-8.

their power to represent only derivatively, deriving from the states of mind of thinkers

who use them. To understand why these things are representations we need to appeal

to the thoughts, intentions, plans and desires of thinkers: in short, their intentional

states. Even those who follow Jerry Fodor, and think that these intentional states

themselves involve sentences in a language of thought, do not think this because they

think that sentences are in some way better equipped to represent the world, in and of

themselves. No, the justification for the language of thought hypothesis derives from

the systematic nature of mental processes, not from any assumption about the power

of sentences to represent.15 Those who defend the hypothesis are at pains to make it

clear that postulating sentences in the head is one thing, and explaining how those

sentences get their meaning – giving a ‘semantics for the language of thought’ – is

quite another.

So familiar concrete representations get their meaning from the use that is

made of them by thinkers. If we are to explain how the representational states of our

minds ‘get their meaning’ then we had better do this in some other way. In what way?

The standard approach among physicalist philosophers of mind is to give some

account of what some call the ‘representation relation’ in non-intentional (usually

causal) terms. But thus formulated, the project cannot succeed. For if it is possible to

represent things which do not exist, then there can be no representation relation,

since relations entail the existence of their relata. It follows from this that – whatever

the other problems with the idea that representation reduces to causation – causation

cannot underpin representation in general, since causation is a relation and

representation isn’t.16 Beliefs might be relations to mental sentences; they might be

relations to propositions; but none of this makes ‘x represents y’ express a relation, if

x can represent y when y does not exist.

These points might be acknowledged, but dismissed on the grounds that the

causal model of representation being assumed is far too crude. This it doubtless is; the

15 See, for example, Jerry Fodor, Psychosemantics (Cambridge, Mass.: MIT Press 1987) Appendix.
16 I assume here that causation is a relation, though this has been denied – for example by D.H. Mellor
in The Facts of Causation (London: Routledge 1995).

question is whether the more sophisticated versions of the theory can avoid this

fundamental problem. The question is: where does one place the causal relation in a

more sophisticated account? What role, precisely, does causation play? Could one say

that causation can explain representation when the object represented does exist, but

not when it doesn’t? What, in that case, does one say about the case where the

represented object does not exist? One proposal is that we should explain the

representation in this case in terms of the represented item’s counterfactual causal

relation to the representation, rather than its actual causal relation.17 Thus we might

say, not that Pegasus causes my Pegasus-representations, but that Pegasus would

cause my Pegasus-representations were he to exist; or alternatively, that what makes a

representation a Pegasus-representation is that is would be caused by Pegasus in

worlds in which he exists.

But even if this counterfactual is true, it is hard to see the proposal as an

advance over the idea that one can represent things which do not exist. We started off

with the idea that one could represent something even if that thing does not exist.

Now this is supposed to be explained by the idea of a causal relation that does not

exist. We are still in the position of needing an explanation of how something (either

an object or a causal relation) which does not exist can be connected to an actual (not

a counterfactual) thought about that ‘something’. ‘Representation’ is certainly a good

word for this connection, but in that case we should not think we have explained the

representation of the non-existent in terms of a non-existent causal relation. How

could this be an advance in our understanding?

It seems to me, then, that the appeal to causation in the theory of

representation is a mere gesture unless it can say something more about the

representation of the non-existent. Of course, it is true that thinkers think about many

of the things they causally interact with, and that in many cases, it is hard to see how

they could have come to have thought about these things unless they had causally

interacted with them. But what we are after, presumably, is not the causal history of

17 For a good account of the move from actual to counterfactual causal relations, see the introduction to
Barry Loewer and Georges Rey (eds.) Meaning in Mind (Oxford: Blackwell 1993).

this or that specific representation (or representation-type) but rather what makes

representation possible in general. And no answer to this question is satisfactory

unless it gives an answer to the question of representation of the non-existent.

So moving to the idea of representation has not enabled us to get away from

the notion of what a representation is about; that is, its intentional object. For a

representation is a representation of Pegasus not because it necessarily looks like

Pegasus, nor because it is caused by Pegasus, but because it can be used to express

thoughts (intentional states or acts) about Pegasus. A mental representation of

Pegasus just is a thought (of some kind) about Pegasus. But to say that a thought is

about Pegasus is to say that Pegasus is the intentional object of the thought. A

thought’s being about x and x’s being its intentional object are just the same idea. So

as long as we talk about a thought’s being about something, then we are talking in

terms of intentional objects.

That we do employ the idea of a thought’s being about something (and not

just the idea of a thought’s having representational content) is shown by the fact,

noted above, that we can count thoughts as being about the same thing even when

they have different contents. You might be thinking about Napoleon’s exile on Elba, I

might be thinking about his exile on St Helena. There is a sense in which we are

thinking about the same thing: our thoughts have the same object. So we need more

than the idea of content. This is hardly surprising: one of the intuitive glosses which

we put on the notion of intentionality is that it is aboutness. And it is clearly a better

starting-point to say that thoughts are about their objects than to say that they are

about their contents. Thoughts have contents, and it is because of this that they are

about their objects. Retaining the intuitive notion of aboutness means retaining the

intuitive idea of what thoughts are about, and this in turn means retaining the idea of

an intentional object.

In this paper, I have argued that the idea of an intentional object creates an

dilemma for theories of intentionality: either intentional objects are ordinary existing

entities, or they are the kind of entities some of which do not exist. If we say the first

thing, then how do we make sense of intentional objects which do not exist? But if we

say the second, then we have to accept the incredible view that there are non-existent

entities. The way out of this dilemma is to deny an assumption made by each horn:

that being an intentional object is being an entity of some sort. Rather, an intentional

object is just the object (for some subject) of an intentional state or act. Of course, if

all we have to say about intentional objects is that they are what intentional states are

about, and all we have to say about intentional states is that they have objects, then

the proposal is hopelessly circular. But a proper account of intentionality will have

more to say, by giving a detailed account of the nature of various intentional

phenomena. (I do not pretend to have even started on such an account here.)

However, I believe, for the reasons given above, that a theory of intentionality will

not be helped by appealing to causal relations between thoughts and their objects.

And nor do I think that progress would be made by replacing talk of intentional

objects with talk of representation. For a representation (linguistic, pictorial or

mental) is the representation it is partly because of what it is about. And as long as we

continue to make use of the idea of what a mental state is about, then we will need to

make use of the idea of an intentional object.

Department of Philosophy
University College London

Gower Street
London WC1E 6BT

