174 Abstracts

CATRIN MISSELHORN

Imaginative Resistance. An Emotion-Based Account

For about fifteen years now there has been an increasingly vivid discussion of the socalled »puzzle of imaginative resistance«: we feel resistance to imagining worlds that are morally different from our world. In morally deviating worlds people do not just think differently about morality, but different things are morally good in these worlds. I will start with some introductory thoughts about the different dimensions of the problem. Then the general functioning of imagination has to be scrutinized. As I see it, imagining consists in the entertaining of a mental content without asserting it. However, this can be done in different ways: just by supposing the truth of a proposition, or in an experiential mode that involves also sensory and affective qualities. This brings us to a distinction made by Richard Moran (1994). He distinguishes two modes of imagining: a hypothetical and a dramatic one. Dramatic imagining is a form of imaginatively adopting a total perspective including thoughts, sensory qualities and emotions. From Moran's point of view, imaginative resistance depends mainly on the feelings involved in dramatic imagining. Therefore, I call it an affective account of imaginative resistance. Yet, it has been argued that imagined emotional responses are only »make-believe« or pretend. We, therefore, have to find out whether this objection is threatening the force of Moran's account. His answer to the challenge is based mostly on the affective aspect of dramatic imagining. Although he is right in emphasizing the role of feeling in emotional imagining, it does not suffice to explain the arousal of imaginative resistance. Therefore, we have to proceed from an affective to a full-fledged emotion-based account. Emotions in the full sense of the term cannot be reduced to mere feelings, they have a representational content. I suggest understanding the representational content of emotions following Kenny (1963) in terms of their formal objects which individuate emotions, make them intelligible and give their correctness conditions. If an imagined content is not presented as a viable instance of the formal object of an emotion, the imagining will fail. As a consequence, I will develop a multi-layered model of failures to imagine something emotionally due to the specific ways in which the representational content and the affective dimension interact in emotional imagining. We also have to get a firmer grip on the nature of the feelings involved in emotions in order to understand their impact on imaginative resistance. From my point of view this has to do with their nature as bodily feelings, which makes emotional imagining in a way intrusive that distinguishes it from other kinds of imagining. We will then have to reconsider how the bodily feelings involved in emotional imagining relate to their representational content. Finally, I

Abstracts 175

will discuss why it is specific to imaginative resistance that the imagining does not just fail, but a feeling of repulsion is evoked.

References

- Alston, William P., Feeling and Emotion, in: P. Edwards (ed.), *Encyclopedia of Philosophy*, Vol. 2, New York 1967, 479–86.
- Arnold, Magda B., Emotion and Personality, New York 1960.
- Carroll, Noël, The Philosophy of Horror or Paradoxes of the Heart, New York 1990.
- -, Critical Study: Kendall L. Walton's *Mimesis as Make-Believe*, *Philosophical Quarterly* 45 (1995), 93-99.
- Currie, Gregory, Desire in Imagination, in: Tamar Szabo Gendler/John Hawthorne (ed.), *Conceivability and Possibility*, Oxford 2002, 201–222.
- Ekman, Paul, Strong Evidence for Universals in Facial expression: A Reply to Russell's Mistaken Critique, *Psychological Bulletin* 115 (1994), 268–87.
- Gaut, Berys, Book Review of Kendall L. Walton, Mimesis as Make-Believe. On the Foundations of the Representational Arts, The Journal of Value Inquiry 26 (1992), 297 300.
- -, Creativity and Imagination, in: Berys Gaut/Paisley Livingston (ed.), *The Creation of Art*, Cambridge 2003, 148–73.
- Gaut, Berys/Paisley Livingston (ed.), The Creation of Art, Cambridge 2003.
- Gendler, Tamar Szabo, The Puzzle of Imaginative Resistance, *Journal of Philosophy* 47 (2000), 55–80.
- -, Imaginative Resistance Revisited, in: Shaun Nichols (ed.), *The Architecture of the Imagination: New Essays on Pretence, Possibility, and Fiction*, Oxford 2006, 149–174.
- Gendler, Tamar Szabo/John Hawthorne (ed.), *Conceivability and Possibility*, Oxford 2002. Goldie, Peter, *The Emotions. A Philosophical Exploration*, Oxford 2000.
- -, Emotions, Feeling and Intentionality, Phenomenology and the Cognitive Sciences 1 (2002), 235-54.
- -, Emotion, Feeling, and Knowledge of the World, in: Robert C. Solomon (ed.), *Thinking about Feeling: Contemporary Philosophers on Emotions*, Oxford 2004, 91–106.
- Goldman, Alvin, Imagination and Simulation in Audience Responses to Fiction, in: Shaun Nichols (ed.), *The Architecture of the Imagination: New Essays on Pretence, Possibility, and Fiction*, Oxford 2006, 41–56.
- Griffiths, Paul E., What Emotions Really Are: The Problem of Psychological Categories, Chicago 1997.
- Hjort, Mette/Sue Laver (ed.), Emotion and the Arts, New York/Oxford 1997.
- Hume, David, Of the Standard of Taste [1757], in: D. H., Selected Essays, Oxford 1993, 133–54.
- Kenny, Anthony, Action, Emotion and Will, London 1963.
- Kieran, Matthew/Dominic McIver Lopes (ed.), *Imagination, Philosophy, and the Arts*, London 2003.
- Moran, Richard, The Expression of Feeling in Imagination, *Philosophical Review* 103 (1994), 75–106.
- Musil, Robert, Der Mann ohne Eigenschaften, Reinbek b. H. 1994.
- Nichols, Shaun (ed.), The Architecture of the Imagination: New Essays on Pretence, Possibility, and Fiction, Oxford 2006 (Nichols 2006a).
- -, Imaginative Blocks and Impossibility: An Essay in Modal Psychology, in: S. H. (ed.), *The Architecture of the Imagination: New Essays on Pretence, Possibility, and Fiction.* Oxford 2006, 237–256 (Nichols 2006b).

- Prinz, Jesse, Gut Reactions. A Perceptual Theory of Emotions, Oxford 2004.
- Radford, Colin, How Can We Be Moved by the Fate of Anna Karenina?, *Proceedings of the Aristotelian Society*, Supp. 69 (1975), 67–80.
- Ratcliffe, Matthew, Feelings of Being. Phenomenology, Psychiatry and the Sense of Reality, Oxford 2008 (Ratcliffe 2008a).
- -, Touch and Situatedness, International Journal of Philosophical Studies 16 (2008), 299 322.
 (Ratcliffe 2008b).
- Solomon, Robert C. (ed.), *Thinking about Feeling: Contemporary Philosophers on Emotions*, Oxford 2004.
- Stock, Kathleen, The Tower of Goldbach and Other Impossible Tales, in: Matthew Kieran/Dominic McIver Lopes (ed.), *Imagination, Philosophy, and the Arts*, London 2003, 107–124.
- -, Resisting Imaginative Resistance, in: The Philosophical Quarterly 55 (2005), 607–624. Stocker, Michael, Some Considerations about Intellectual Desire and Emotions, in: Robert C. Solomon (ed.), Thinking about Feeling: Contemporary Philosophers on Emotions, Oxford 2004, 135–48.
- Stocker, Michael/Elizabeth Hegeman: Valuing Emotions, Cambridge 1996.
- Todd, Cain S., Imaginability, Morality, and Fictional truth: Dissolving the Puzzle of Imaginative Resistance, *Philosophical Studies* 143 (2009), 187–211.
- Walton, Kendall, Fearing Fictions, Journal of Philosophy 75 (1978) 5-27.
- -, Mimesis as Make-Believe. On the Foundations of the Representational Arts, London 1990.
- –, Morals in Fiction and Fictional Morality I, *Proceedings of the Aristotelian Society* 68 (1994), 27–50.
- -, Spelunking, Simulation, and Slime: On Being Moved by Fiction, in: Mette Hjort/SueLaver (ed.), *Emotion and the Arts*, New York/Oxford 1997, 37–49.
- Weatherson, Brian, Morality, Fiction, and Possibility, *Philosopher's Imprint* 4 (2004), 1-27.
- Weinberg, Jonathan/Aaron Meskin, Puzzling over the Imagination: Philosophical Problems, Architectural Solutions, in: Shaun Nichols (ed.), *The Architecture of the Imagination: New Essays on Pretence, Possibility, and Fiction*, Oxford 2006, 175–202.
- Yablo, Stephen, Coulda, Woulda, Shoulda, in: Tamar Szabo Gendler/John Hawthorne (ed.), *Conceivability and Possibility*, Oxford 2002, 441–492.

Full-length article in: JLT 3/1 (2009), 129-144.

How to cite this item:

Abstract of: Catrin Misselhorn, Imaginative Resistance. An Emotion-

Based Account.

In: JLTonline (23.12.2009)

Persistent Identifier: urn:nbn:de:0222-000940

Link: http://nbn-resolving.de/urn:nbn:de:0222-000940