

Studies in the Philosophy of Sociality

Volume 13

Series Editor

Raul Hakli, Dept of Political & Economic Studies, University of Helsinki, Helsinki, Finland

Managing Editors

Hans Bernhard Schmid, University of Basel, Basel, Switzerland

Jennifer Hudin, University of California, Berkeley, USA

Advisory Editors

Robert Audi, Department of Philosophy, Notre Dame University, Notre Dame, USA

Michael Bratman, Department of Philosophy, Stanford University, Stanford, USA

Cristiano Castelfranchi, Cognitive Science, University of Siena, Siena, Italy

David Copp, University of California, Davis, Davis, USA

Ann Cudd, University of Kentucky, Lexington, USA

John Davis, Marquette University, Milwaukee, USA

Wolfgang Detel, Department of Philosophy, University of Frankfurt, Frankfurt, Germany

Andreas Herzig, Computer Science, University of Toulouse, Toulouse, France

Ingvar Johansson, Philosophy, Umeå University, Umeå, Sweden

Byron Kaldis, Department of Philosophy, University of Athens, Athens, Greece

Martin Kusch, Department of Philosophy, University of Vienna, Wien, Austria

Christopher Kutz, Law, University of California, Berkeley, USA

Eerik Lagerspetz, Department of Philosophy, University of Turku, Turku, Finland

Pierre Livet, Department of Philosophy, Université de Provence, Marseille, France

Tony Lawson, Faculty of Economics, University of Cambridge, Cambridge, UK

Kirk Ludwig, Department of Philosophy, Indiana University, Bloomington, USA

Kay Mathiesen, Information Science and Philosophy, University of Arizona, Tucson, USA

Larry May, Philosophy Department, Vanderbilt University, Nashville, USA

Georg Meggle, Institute of Philosophy, University of Leipzig, Leipzig, Germany

Anthonie Meijers, Department of Philosophy, University of Eindhoven, Eindhoven, The Netherlands

Seumas Miller, Philosophy, Australian National University and Charles Sturt University, Canberra, Australia

Uskali Mäki, Academy of Finland, Helsinki, Finland

Elisabeth Pacherie, Cognitive Science, Jean Nicod Institute, Paris, France

Henry Richardson, Department of Philosophy, Georgetown University, Washington D.C., USA

Michael Quante, Department of Philosophy, University of Münster, Münster, Germany

John Searle, Berkeley, USA

Michael Tomasello, Department of Developmental Psychology, Max Planck Institute, Leipzig, Germany

This book series publishes research devoted to the basic structures of the social world. The phenomena it focuses on range from small-scale everyday interactions to encompassing social institutions, from unintended consequences to institutional design. The unifying element is its focus on the basic constitution of these phenomena, and its aim is to provide philosophical understanding on the foundations of sociality. *Studies in the Philosophy of Sociality* covers the part of philosophy of the social sciences which deals with questions of social ontology, collective intentionality (e.g. collective knowledge, joint and collective action, joint mental states) and related philosophical topics. The series includes monographs and edited collections on philosophical and conceptual questions concerning social existence as well as conceptual and theoretical analyses of social notions and collective epistemology.

In principle, all phenomena dealing with sociality are covered as long as they are approached from a philosophical point of view, broadly understood. Accordingly, the works to be published in the series are generally philosophical—without regard to philosophical schools and viewpoints—and meet the highest academic and intellectual standards. However, the series is interdisciplinary not only in an intra-philosophical sense but also in the sense of encouraging high-level work from other disciplines to be submitted to the series. Others who are active in the field are political scientists, economists, sociologists, psychologists, linguists, neuroscientists, evolutionary biologists, and researchers of artificial intelligence.

The resulting interdisciplinary approach suggests new perspectives on the study of topics such as social interaction, communication, unintended consequences of action, social structures and institutions, the evolution of collective intentionality phenomena, as well as the general ontological architecture of the social world.

More information about this series at <http://www.springer.com/series/10961>

Ladislav Koreň • Hans Bernhard Schmid
Preston Stovall • Leo Townsend
Editors

Groups, Norms and Practices

Essays on Inferentialism and Collective
Intentionality

 Springer

Editors

Ladislav Koreň
Filozofická Fakulta
Univerzita Hradec Králové
Hradec Králové, Czech Republic

Hans Bernhard Schmid
Institut für Philosophie
Universität Wien
Wien, Wien, Austria

Preston Stovall
Filozofická Fakulta
Univerzita Hradec Králové
Hradec Králové, Czech Republic

Leo Townsend
Institut für Philosophie
Universität Wien
Wien, Austria

ISSN 2542-9094

ISSN 2542-9108 (electronic)

Studies in the Philosophy of Sociality

ISBN 978-3-030-49589-3

ISBN 978-3-030-49590-9 (eBook)

<https://doi.org/10.1007/978-3-030-49590-9>

© Springer Nature Switzerland AG 2021

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors, and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Acknowledgments

Work on this manuscript was supported by the Austrian Research Council, FWF project I 3068, and the Czech Science Foundation (GAČR), *Inferentialism and Collective Intentionality*, GF17-33808L.

Contents

1	Introduction: Between Inferentialism and Collective Intentionality	1
	Ladislav Koreň	
Part I Relating Inferentialism to Collective Intentionality		
2	Rational Golems: Collective Agents as Players in the Reasoning Game	21
	Javier González de Prado and Jesús Zamora-Bonilla	
3	Trust and Commitment in Collective Testimony	39
	Leo Townsend	
4	Implicit Scorekeeping: A We-Mode Account of Belief and Interpretation	59
	Ronald Loeffler	
Part II Philosophical and Empirical Cross-Pollination		
5	Normative Mindshaping and the Normative Niche	85
	Jaroslav Peregrin	
6	Collective Intentionality, Inferentialism and the Capacity for Claim-Making	99
	Glenda Satne	
7	Wherein is Reasoning Social?	119
	Ladislav Koreň	
8	Making Sense of We-Awareness: Experiences, Affordances, and Practices	147
	Anna Moltchanova	

Part III Themes from Wilfrid Sellars

9 Belief Attribution as Indirect Communication 173
Christopher Gauker

**10 Sellars on Rational Agency as Presupposing
Collective Attitudes** 189
Jeremy Randel Koons

**11 Understanding What We Ought and Shall Do:
A Hyperstate Semantics for Descriptive, Prescriptive,
and Intentional Sentences** 215
Preston Stovall

Index 239

About the Editors and Contributors

Editors

Ladislav Koreň is an Associate Professor and Researcher in the Philosophical Faculty at the University of Hradec Králové. His current research focuses on social-normative aspects of human cognition, decision-making, and communication. He has published his works in the areas of epistemology, philosophy of logic, philosophy of language, and philosophy of psychology.

Hans Bernhard Schmid is a Professor of Political and Social Philosophy at the University of Vienna. His research interests include social ontology, phenomenology, and existential philosophy.

Preston Stovall is a Postdoctoral Researcher in the Philosophical Faculty at the University of Hradec Králové. He works on the philosophy of language, metaphysics, and themes in German idealism and American pragmatism.

Leo Townsend is a Postdoctoral Researcher in the Faculty of Philosophy at the University of Vienna. He works predominantly on social epistemology and collective intentionality and has published papers on the nature of trust, group agency, and collective belief.

Contributors

Jesús Zamora Bonilla Department of Logic, History and Philosophy of Science, Universidad Nacional de Educación a Distancia, Madrid, Spain

Javier González de Prado Salas Department of Logic, History and Philosophy of Science, Universidad Nacional de Educación a Distancia, Madrid, Spain

Christopher Gauker Fachbereich Philosophie in der Kultur- und Gesellschaftswissenschaftlichen Fakultät, Universität Salzburg, Salzburg, Austria

Jeremy Randel Koons Philosophy Department, Georgetown University in Qatar, Doha, Qatar

Ladislav Koreň Faculty of Philosophy, University of Hradec Králové, Hradec Králové, Czechia

Ronald Loeffler Department of Philosophy, Grand Valley State University, Allendale, MI, USA

Anna Moltchanova Philosophy Department, Carleton College, Northfield, MN, USA

Jaroslav Peregrin Faculty of Philosophy, University of Hradec Králové, Hradec Králové, Czechia

Glenda Satne Department of Philosophy, University of Wollongong, Wollongong, NSW, Australia

Preston Stovall Faculty of Philosophy, University of Hradec Králové, Hradec Králové, Czechia

Leo Townsend Department of Philosophy, University of Vienna, Vienna, Austria