JOSEPH P. LI VECCHI
The University of Akron

Department of Philosophy

Akron, OH 44325-1903

jplivec@uakron.edu
EDUCATION:
Feb. 2005
Degree:
Ph.D.

Institution:
The Pontifical University of St. Thomas Aquinas, Rome, Italy, Angelicum

Area:
Metaphysics / Logic

Dissertation:
The Predication of Being: Real Being vs. Being of Reason (magna cum laude)

Advisors:
Michael Tavuzzi, O.P., Rodolfo Garcia-Vargas, O.P.

Committee:
Charles Morerod, O.P.; Alfred Wilder, O.P.; Rodolfo Garcia-Vargas, O.P.
Nov. 2001
Degree:
Ph.L.

Institution:
The Pontifical University of St. Thomas Aquinas, Rome, Italy, Angelicum

Area:
Theory of Knowledge

Thesis:
The Divisions of Theoretical Science According to Aquinas (summa cum laude)

Advisor:
Michael Tavuzzi, O.P.
Oct. 1998
Degree:
Ph.B.

Institution:
The Pontifical University of St. Thomas Aquinas, Rome, Italy, Angelicum

Area:
Metaphysics

Thesis:
The Development of Metaphysics from its Origins to Aquinas (summa cum laude)
Advisor:
Rodolfo Garcia-Vargas, O.P.
May 1988
Degree
M.Arch.

Institution:
Columbia University, New York, NY
May 1982
Degree:
B.A.

Institution:
The University of California, Los Angeles, CA

ACADEMIC POSITIONS:
Summer 2013
Visiting Scholar, Columbia University, Department of Philosophy, New York, NY

Fall 2012- Spring 2013
Visiting Scholar, Columbia University, Department of Philosophy, New York, NY

Fall 2011- present
Associate Professor of Philosophy, University of Akron, Akron, OH
Fall 2005 - Summer 2011
Assistant Professor of Philosophy, University of Akron, Akron, OH
Fall 2004 - Spring 2005
Post-doctoral Teaching Fellow, Fordham University, New York, NY
SPECIALIZATION:
Metaphysics, Logic, Medieval Philosophy, Aquinas
COMPETENCE:
Theory of Knowledge, Ancient Philosophy, Analytic Philosophy
CURRENT RESEARCH:

My current research aims to bring the best insights of philosophy in the medieval scholastic tradition to bear upon contemporary debate in analytic philosophy especially in three areas. Achievements in late 19th and 20th century philosophical logic that led to the repudiation of traditional metaphysics continue to impact contemporary metaphysics. Reexamination of medieval texts on the nature and object of logic can offer insights into how contemporary logical theory might evolve. Such consideration could also strengthen contemporary efforts to revalorize traditional metaphysics as a subject of philosophical inquiry. Finally, contemporary philosophical psychology and neuro-philosophy could benefit from a an integration with scholastic theories of intentionality and the nature of human cognition.
VISITNING SCHOLAR RESEARCH - Columbia University (2012-2013):

I am working on a book on the theoretical foundations of logic that treats the interface of medieval scholastic and contemporary logical theory. The book draws on my doctoral dissertation (Angelicum 2005), my published work, and my teaching of analytic philosophy and medieval metaphysics and logic.

Logic in the Fregean tradition aspires to an ideal of absolute objectivity raising the question: "Does logic exist in some sense apart from the human mind?" After the late 19th century logic adopted a decidedly anti-psychologistic stance especially following the rise of anti-psychologism and the "linguistic turn". In the epoch-making doctrines of Gottlob Frege (1848-1925) and Bertrand Russell (1872-1970) subject and object were cast into sharp opposition. In its initial stages analytic philosophy was able to bypass the prevalent Idealistic and late Empiricist metaphysics that were based predominately focused on the experience of the knowing subject by establishing a new philosophical ideal of logical objectivity as opposed to metaphysical or transcendental objectivity. Recently, however, metaphysics has begun to make something of a "comeback" due in part to the recognition of internal incoherencies in analytic theory, as well as to dissatisfaction with a paradigm of truth that values logical coherence but does not clarify the nature of reality. To date, however, progress towards recognizing the legitimate role of the subject in accounting for reality has remained fragmentary.

My book returns to the point of analytic philosophy's rupture with the knowing subject and lays the groundwork for harmonizing the insights of modern logic with a metaphysics according to which subject and object are seen as complements rather than exclusionary opposites. For this view of metaphysics reality and truth are more than mere logical constructs. Specifically my book utilizes the medieval theory of second

intentionality expounded in the De intentionibus (1309-1316) of Hervaeus Natalis to explicate the nature of logic as both objective and subjective. This is not merely a question of rehabilitating a medieval theory, but of showing how contemporary philosophy can evolve beyond its current limits. My book will not only expose Hervaeus' insights to a larger scholarly audience, but will also shed light on the pressing contemporary philosophical problem of how to reintegrate the resultant notion of objectivity into a more robust vision of reality and truth.

PUBLICATIONS:
"The Liar and Adequate Logical Symbolization" (under review)

Abstract:
In Gottlob Frege's Concept Script of 1879, the first system of logic adequate for mathematical reasoning, logical meanings and operations follow exclusively and automatically from symbol patterns without requiring subjective interpretation of natural language. Frege's later writings attempt to ground this system philosophically by establishing truth and objectivity in complete isolation from psychological acts of the knowing subject. Ever convinced of logic's objectivity, but unconvinced of the coherence of Frege's hyperbolic anti-psychologism I argue that non-interpretive psychological acts thematized in the scholastic logical tradition as the imposition of "second intentions" contribute to logical form. I argue further that logical symbolization of second intentions permits the articulation of logical structure necessary to overcome paradoxes of self-reference.
"The Analytic Ideal of Absolute Objectivity" (under review)
Abstract: The ideal of absolute objectivity emerges in Frege's philosophical writing at the birth of the analytic movement after the 1879 publication of Concept Script. For Frege absolute objectivity entails total independence from "the corrupting incursion of psychology." Frege's system of logic is the first in which meanings and operations adequate for mathematical reasoning follow exclusively and automatically from the pattern of symbols presented without requiring psychological interpretation by a knowing subject. This essay interprets key moments in the incremental development of logical symbolization from its origins with Aristotle away from its dependence on subjective interpretation. It then critically evaluates Frege's philosophical defense of "objectivist" doctrines subsequently called "the linguistic turn," "the discovery-justification distinction," and "anti-psychologism". Finally it identifies non-interpretive psychological acts that bear on the articulation of logical structure. The degree objectivity that Frege's symbolization provides for logic, a degree characteristic of mathematics its model, is validated. However, such objectivity cannot coherently be affirmed to be absolute.
"Quine and Aquinas: On What There Is," The Modern Schoolman, vol. 85, No. 3, March 2008, 207-223

Abstract: In this article Quine's program for reducing ontology to the semantic level is compared to Aquinas's metaphysical ontology. Some internal inconsistencies of Quine's quantificational account of existence are discussed. Aquinas's account of existence is explicated in response to Quine's mischaracterization of Scholastic ontology. The general nature of an amended logical account of existence incorporating Aquinas's ontological categories is indicated. Finally, recent attempts to harmonize Thomism and analytic philosophy are criticized for failing to note that the quantificational account of existence is motivated by analytic philosophy's rejection of metaphysical ontology. Nothing short of a logical account of existence within the broader framework of the philosophy of being can legitimate the efforts of analytical Thomists.
"Analogical Deduction via a Calculus of Predicables," Philo, vol. 13.1, Spring-Summer 2010, 53-66
Abstract: This article identifies and formalizes the logical features of analogous terms that justify their use in deduction. After a survey of doctrines in Aristotle, Aquinas, and Cajetan, the criteria of "analogy of proper proportionality" are symbolized in first-order predicate logic. A common genus justifies use of a common term, but does not provide the inferential link required for deduction. Rather, the respective differentiae foster this link through their identical proportion in different cases. A natural-language argument by analogy is formalized so as to exhibit these criteria, thereby showing the validity of analogical deduction.
"Aquinas on the Matter of Mind," Angelicum, vol. 87, 2, June 2010, 371-382
Abstract: A fruitful comparison of Aquinas and contemporary philosophy on the nature of human consciousness ought to take stock of the different ontological and epistemological presuppositions of the theories compared. Thomists of an analytic bent such as Richard Cross and John O'Callaghan often forgo an adequate account of the epistemic motivation of Aquinas's hylomorphism, and of its impact on his theory of consciousness. In the spirit of identifying systemic obstacles to reconciling Aquinas and contemporary cognitive philosophy, this article shows that Aquinas's theory of form and matter is key to understanding why there is no mind-body dualism in his anthropology. Moreover, it draws attention to the essential role that Aquinas ascribes to the appetitive faculty in human cognition. Aquinas's theory of consciousness can contribute to contemporary cognitive philosophy only on condition of an appropriation of these aspects of his theory.
PROFESSIONAL PRESENTATIONS
2013
"Dispelling Some Myths about Aquinas' Psychology and Metaphysics"

Presentation to Visiting Scholars

Columbia University Department of Philosophy, 716 Philosophy Hall, 3 August, 2013
2013
"Illogical Logicians: The Analytic Ideal of Absolute Objectivity"

Presentation to Visiting Scholars

Columbia University Department of Philosophy, 716 Philosophy Hall, May 24, 2013
2011
"Nietzsche's Apolonian-Dionysian Dialectic and O'Neil's The Great God Brown"

Invited Lecture: School of Dance, Theatre, and Arts Administration

The University of Akron, 299 Guzzetta Hall, Friday Nov. 11, 2011
2010
"The Philosophical Logic of Scholasticism: Then and Now", The 45th International Congress
on Medieval Studies, May 2010, The Medieval Institute, Western

Michigan University, Kalamazoo, Michigan, (accepted but not presented)
2007
"Analogical Deduction via a Calculus of Predicables" International Colloquium: The Logic of

Aristotle: Reception, Transformation, and Influence, Pontifical Catholic University, Santiago,

Chile, November 2007

2007
"Dream vs. Reality: An Analysis of August Strindberg's A Dream Play"

Invited Lecture: School of Dance, Theatre, and Arts Administration

The University of Akron, 299 Guzzetta Hall, March 10, 2007
SCHOLASTIC THESES:

Feb. 2005
Degree:
Ph.D.

Institution:
The Pontifical University of St. Thomas Aquinas, Rome, Italy, Angelicum

Area:
Metaphysics / Logic

Dissertation:
The Predication of 'Being': Real Being vs. Being of Reason (magna cum laude)

Advisors:
Michael Tavuzzi, O.P., Rodolfo Garcia-Vargas, O.P.
Abstract: This dissertation investigates the metaphysical status of "second intentional relations of reason", or logical entities such as genus, species, premise, conclusion, function, predicate, quantifier, name, and variable. This topic was first explicitly thematized by medieval commentators on the logical texts of Aristotle. Drawing on philosophers from Parmenides to Quine, the dissertation focuses especially on the texts of Thomas Aquinas and Hervaeus Natalis. It includes a transcription and English translation of Hervaeus’ Quolibet III, q. I, a. 1, "De ente rationis" (1307-1309), never before translated from the Latin. Relying on this text together with Hervaeus’ De secundis intentionibus and Cajetan’s De nominum analogia, the dissertation asks whether the term ‘being’ is properly predicated of logical entities by analogy or merely by equivocation. Throughout, relevance to contemporary philosophy is highlighted.
Nov. 2001
Degree:
Ph.L.

Institution:
The Pontifical University of St. Thomas Aquinas, Rome, Italy, Angelicum

Area:
Theory of Knowledge

Thesis:
The Divisions of Theoretical Science According to Aquinas (summa cum laude)

(Original: Le divisioni della scienza speculativa secondo S. Tommaso

d’Aquino nel commento al De Trinitate di Boezio)

Advisor:
Michael Tavuzzi, O.P.
Abstract: This licentiate thesis treats the proper object and methodology of metaphysics, and especially its distinction from that of rational theology. It draws principally upon the works of Aquinas and Aristotle, making reference to Ibn Sina, Ibn Rushd, as well as contemporary philosophers and commentators.
AWARDS, SCHOLARSHIPS, AND HONORS

Granted Visiting Scholar Status, Columbia University, New York, NY, Summer 2013

Granted Visiting Scholar Status, Columbia University, New York, NY, Fall 2012 and Spring 2013
Awarded Professional Development Leave, The University of Akron, academic year 2012-2013
Graduate Teaching Faculty Status, The University of Akron, 2007-present

Faculty Travel Grants, The University of Akron, 2007, 2008, 2009, 2010

Post-doctoral Teaching Fellow, Fordham University, NY, 2004-2005

PROGESSIONAL MEMBERSHIPS

The American Philosophical Association, June, 2004-present
LANGUAGES
Competence in Latin, Italian, French, and Spanish, less in Ancient Greek, German
