A Tribute to Arthur Danto

J. H. Lesher, Department of Philosophy, University of North Carolina at Chapel Hill

Others will rightly focus their tributes to Arthur Danto on the enormity of his contributions to the philosophy of art and art criticism, but I will remember him largely for a different set of reasons. When I was struggling to prepare lectures for a course on 19th-century philosophy, I found his Nietzsche as Philosopher an enormously useful guide to the largely impenetrable jungle of Nietzschean ideas. I still think that his analysis of Nietzsche’s ‘perspectivism” is the best account that has been written on that subject. But my greatest debt to Danto stems from a single conversation I had with him some forty-four years ago.

At some point in the fall semester of 1969 I came across Danto’s Analytical Philosophy of Knowledge (Cambridge U. P., 1968). In chapter four of that work Danto defended the view of knowledge as a relation: “To know that s is then to stand in some relation R to some object o, where o is what makes s true.” His argument in support of this view was that if knowledge were a property of an individual (alone), then we should be able to determine whether s is true by a mere examination of the individual, but since the truth conditions for s are (typically) independent of the individual knower, this cannot (typically) be done. So knowledge is not a property of individuals but a relation between the individual knower and the world. This seemed to me a novel thesis, but as I began to think about it, an unconvincing one. Might there not be some instances in which an examination of an individual (say a medical expert) could enable us to determine whether some proposition s was true? And was it really a good idea to restrict knowledge to those cases where someone could observe the truth conditions for s? Might there not be some truths (e.g. “That Socrates died in Athens”) we could justifiably claim to know even without having observed the conditions that rendered that proposition true? So after giving the matter some thought I wrote a short paper containing this and other criticisms and entitled it “Danto on Knowledge as a Relation.”

Since I was then an un-tenured assistant professor (at the University of Maryland in College Park) I thought it might be a good idea for me to get some feedback on my paper from other, more senior members of my department. Unfortunately, when I gave a copy of the paper to the most active researcher in the department, he returned my paper within a day’s time bearing a single written comment: “This is not very good.” I placed the paper in a desk drawer hoping, I suppose, that giving it a little time to age might lead to a more positive response from the next reader. And there the paper remained.

By coincidence, in the following spring semester Arthur Danto came to College Park to give a talk to the Philosophy Department and, as the low man on the totem pole, I was directed to drive him to a restaurant in downtown DC afterwards. At one point during that drive I mentioned that I had read most of his Analytical Philosophy of Knowledge and found it fascinating, although I had some difficulty in accepting parts of his analysis. When Danto asked me if I could explain the nature of my reservations, I swallowed hard and then described the kinds of counter-examples I thought could be devised against his view of knowledge as a relation. Danto’s reply was: “Those are some really interesting examples. You should write it up and send it off somewhere, perhaps to Analysis.” So I retrieved the paper from my desk drawer and sent it off to Analysis. A year later “Danto on Knowledge as a Relation” appeared in Analysis, Volume 30, No. 4. In the forty-four years that have passed since that conversation, I have tried to act more like Arthur Danto than like my senior departmental colleague.

