Prospects for Transglobal Blobjectivist Reism
Mark Povich

Washington University in St. Louis

1. Introduction

In Horgan and Potrc (2000), blobjectivism was presented as a serious contender for a monistic ontology and semantic theory. The following two theses are central to blobjectivism:

Ontological Thesis: There is really just one concrete particular, viz., the whole universe (the blobject); it has enormous spatiotemporal structural complexity, but does not have any parts.

Semantic Thesis: Numerous posits employing posits of common sense and science are true, even though nothing in the world answers directly to these posits; truth, for such statements, is indirect language-world correspondence. 

In Horgan and Potrc (2002), a realist approach was taken with regards to RELATIONS and PROPERTIES to answer Tienson’s (2002) questions dealing with intentionality and the complexity of the blobject.

I am very sympathetic to a minimalist ontology and I think the semantic component of blobjectivism, called contextual semantics, which is in Lewisian spirit, is correct and would work very well with any ontology that repudiates macrophysical objects or a nominalist ontology. I will not recount how this semantic component works because it can be read in Horgan and Potrc (2000).

Being a nominalist, one thing I did not like about Horgan and Potrc (2002) was the realist approach to PROPERTIES and RELATIONS. The attraction of a minimalist ontology is for me, and Horgan and Potrc, just its minimalism: its parsimony. But how are we to understand parsimony? Horgan and Potrc obviously do not have a problem cluttering their ontology with abstracta. For them, parsimony seems to be limited to concreta. I, on the other hand, would much rather allow PARTS or even an infinitude of elementary PARTICLES into an Ungerian ontology than any abstracta no matter how naturalistically kosher one tries to construe them. 

In personal correspondence with Prof. Potrc, I asked him about the possibility of a nominalist blobjectivism and he quickly responded with what he calls “Transglobal Blobjectivist Reism.” I will recount this position and give a rant of worries about it in what follows. 

2. Transglobal Blobjectivist Reism

When asked to formulate a nominalist blobjectivism, Potrc quickly came back with what he calls “Transglobal Blobjectivist Reism.” One problem with transglobal blobjectivist reism is that we seem to have just given up on the INTENTIONALITY that was admitted into the ontology to answer Tienson (2002). Potrc has taken an irrealist approach to INTENTIONALITY in the past called “preservative irrealism.” In Horgan and Potrc (2002), a realist approach to INTENTIONALITY i.e. to intentional mental PROPERTIES was taken and now, with transglobal blobjectivist reism, it seems we are back to irrealism about INTENTIONALITY. So is there INTENTIONALITY or isn’t there? Let’s look more closely at transglobal blobjectivist reism though. 

Potrc makes a distinction between the ontic and the ontological, which seems to be equivalent to the distinctions between ex-sist/exist (I believe originally a Lacanian distinction) and exist/EXIST. Potrc uses this (these) distinction(s) to allow for differences where we might say that there is a cat here and a dog there without admitting HERE and THERE (i.e. PARTS) into his ontology. I accept this distinction and I do not think that cats and dogs are ultimately existing ontological entities. But what about cat and dog directed thoughts? It is clear that Potrc thinks that INTENTIONALITY (perhaps lowercase “intentionality”) should be viewed ontically and not ontologically. For instance, he says, “The realization of intentional states has to do with their ex-sistence in the blobject, thus as occupying some space-time region, as we would say, in the blobject.” (Transglobal Blobjectivist Reism, forthcoming) Since cats, dogs and cat/dog directed thoughts exist co-dependently through the WORLD and our language-mind induced epistemic power, blobjectivism seems to be a form of what Jonathan Schaffer has called “Priority Monism.” (Forthcoming) I would like to know if Potrc agrees with this diagnosis. 


Something is fishy here though. I can accept that cats and dogs exist co-dependently through the WORLD and our language-mind induced epistemic power (even though sometimes I cannot help but feel like Quine in “On What There Is”: what ever happened to just good old existence?). But how do our cat and dog directed thoughts exist in such a manner? Isn’t that like saying our epistemic power exists co-dependently through the WORLD and our language-mind induced epistemic power? i.e. that the existence of our thoughts depends, in part, on our thoughts? This seems to be a circle and a vicious one, too.

Another worry is with the “transglobal” aspect of TBR. Potrc says, “So, in order to get an adequate account of blobjectivist reism, one needs to expand the perspective and recognize a continuous connection between the possible worlds, recognizing them as one world.”(Potrc, TBR, forthcoming) Now, Potrc claims that his talk of possible worlds is for the sake of convenience
 but it still seems that he is committed to infinite POSSIBLE WORLDS, or more accurately infinite POSSIBLE BLOBJECTS, and, of course, along with the worry of POSSIBLE BLOBJECTS comes the worry of POSSIBILITIES.
 Transglobality presupposes POSSIBLE BLOBJECTS. 

Potrc also says, “So, the cat-thougt-ish region-ish behavior attribution to the blobject actually construes one reistic global world ascription. Whereas the dog-desire-ish ownership region-ish behavior construes another reistic global blobject ascription.” (Potrc, TBR, forthcoming). Wouldn’t a specific behavior in or of a possible world; a “snapshot,” so to speak, of dog desiring and cat thinking commit one to TEMPORAL SLICES? Tienson (2002) raised an objection that there had to be SPACE and TIME for SPATIOTEMPORAL COMPLEXITY. The objection was answered with regards to SPACE/TIME LOCATIONS but not to whole TEMPORAL SLICES. More on this next. 

I also have a concern about TIME in TBR. Shouldn’t dog-desire-ish ownership 
region-ish behavior have a time(-ish?) component? It seems very odd, odder than with regions, to adverbialize time in this way. Also, with transglobality in place, what are we to make of simultaneity; most importantly simultaneity of thoughts but also simultaneity of object-ish behavior? What if in one possible blobject there is time t1-ish cat-ish thought-ish region-ish behavior and in another possible blobject there is time t1-ish dog-ish thought-ish region-ish behavior in the same “regions” and at the same “time”? What are we to make of these two WORLDS coming together as one in transglobality? One easy answer is that if you think of a dog at that time, then the first possible world comes into existence so to speak and nothing becomes of the other possible world and the same if you think of a cat or a cup or anything. 

There is one major problem with this answer: YOU do not exist. Ascriptions are to the blobject itself. This gets very puzzling. So, how does one possible world win out over another? Is it random chance? Does the blobject have a will? Perhaps the wills of all the possible minds in it? This seems to take us in another circle. Let me explain. I think of a cat, say. This behavior of mine gets attributed to the blobject. The blobject behaved in such a way. But why did the blobject behave in such a way? Surely it is because I thought of a cat. And we’re back to the beginning of the circle. Potrc needs to provide a non-question-begging answer to the reason the blobject behaved in a certain way or else convince us, counter-intuitively, that no reason is needed. If no reason is needed, it seems that absolutely everything that happens in the world is a brute fact. 


I would now like to resurrect a Tienson (2002) objection that seems to have be lost in a footnote and not answered. In fn.9, Tienson says:

In their response to the oral presentation of this paper [Horgan and Potrc (2000)] in Bled, Slovenia, 6/3/01, Horgan and Potrc “went adverbial.” They said, for example, that “Mass M is instantiated at region R.” gets analyzed, according to blobjectivism, as, “The PROPERTY having mass M is instantiated R-ishly by the BLOBJECT” (and similar for relations)…In any case, it looks like a sham, since prima facie being instantiated R-ishly depends on the precise region R, and not vice versa. And, as mentioned in the text, blobjectivism has no argument against precise points and regions.

I would like Potrc to respond to the claim that “prima facie being instantiated R-ishly depends on the precise region R.” 


I’ll end by saying a very little bit about Potrc’s “Poetic Touch with the World” (forthcoming). Potrc says, “Can we say for poetic affirmations to be true and false? No, because their main goal certainly is not in corresponding to some state of affairs or to the world.” Potrc’s poeticalism
, as I will call it, seems to be no different than some versions of fictionalism. For example, Yablo’s (2001). See also Walton (1990 and 2000).

Bibliography

Everett, A. and T. Hofweber, (eds.), 2000, Empty Names, Fiction and the Puzzles of Non-Existence, Stanford: CSLI Publications.

Horgan, T. and Potrč, M., 2000. “Blobjectivism and Indirect Correspondence”, Facta Philosophica 2, pp. 249-70.
Horgan, T. and Potrč, M., 2002 . “Addressing Questions for Blobjectivism,” Facta Philosophica 2, pp. 311-21.

Potrc, M. (Forthcoming). “Transglobal Blobjectivist Reism”.
Potrc, M. (Forthcoming). “Poetic Touch with the World”.
Schaffer, J. (Forthcoming). “Monism: The Priority of the Whole”
Tienson, J., 2002. “Questions for Blobjectivism,” Facta Philosophica 2, pp. 301-10.
Walton, K., 1990, Mimesis and Make-Believe, Cambridge, Mass.: Harvard University Press.

Walton, K., 2000, “Existence as Metaphor?”, in Everett and Hofweber (2000), pp. 69-94.

Yablo, S., 2001, “Go Figure: A Path Through Fictionalism”, Midwest Studies in Philosophy, 25 (2001), pp. 72-102.

� I will borrow Putnam’s method of capitalizing words to signal when they are taken to exist in the mind-independent and language-independent world. The truth of statements or judgments containing these words is a matter of direct correspondence to the world (WORLD). This method has been used by Putnam, Horgan, Potrc, and Tienson. 


� Henceforth I will abbreviate transglobal blobjectivist reism as TBR.


� “In this manner, we obtain a range of global reistic ascriptions, which may be conveniently portrayed as so many possible worlds.” (Potrc, TBR, forthcoming)


� A side worry: might a plurality of POSSIBLE BLOBJECTS commit one to NUMBERS? BLOBJECTS are ultimately, ontologically EXISTING after all.


� I wish to avoid the word “poeticism” which is a poetic expression that has become fake, forced, or artificial.


� I wish to thank Matjaz Potrc who has provided me with the most fun and fruitful discussions I’ve ever had. 


