Blobjectivism as Pragmatism

Mark Povich

Washington University in St. Louis

Blobjectivism is an ontological and semantic doctrine developed by Terry Horgan and Matjaž Potrč over a series of articles and a recent book.
 In this essay, I want to compare this doctrine to contemporary neo-Pragmatism, specifically in its anti-representationalist guise, exemplified most recently by Huw Price.

Let me begin by stating the ontological thesis of blobjectivism.

Ontological Thesis (OT): 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.

OT was reached after extensive metaphysical reflection on, inter alia, vagueness, the sorites, and van Inwagen's Special Composition Question,
 and how these problems are answered by commonsense ontology and other competing ontologies. To the extent that OT is the conclusion of metaphysical philosophizing, the pragmatist will have none of it because, as I am construing her along the lines of Huw Price and Richard Rorty, she is a metaphysical quietist. But this does not mean that the pragmatist cannot use OT as a premise or as a conclusion arrived at by some other deliberative route. Obviously, if OT is being used as a premise, some metaphysics is being done but it does not have to be a liberal metaphysics. After all, OT is a very (indeed the most, if we want to remain realist) conservative ontological thesis.

Consider what Huw Price, who considers himself a Rortyan anti-representationalist, has to say about ontology:

..I need a distinction between ontologically conservative and ontologically profligate ways of theorising about language. Any way of theorising about language has some ontological commitments, of course—at the very least, presumably, commitments to speakers, to speech acts of some kind, and to various environmental factors (e.g., to explain why such speakers produce such speech acts on certain occasions but not others). An ontologically conservative theory commits us to no more than this.

If Price wants the very least ontology, he should embrace OT and his embracing it would not be the conclusion of the same metaphysical reflections of Horgan and Potrč, so he would not have to worry about jeopardizing his metaphysical quietism. For example, why say that the blobject is a simple? As noted above, Horgan and Potrč arrive at this conclusion after doing heavy-duty metaphysics. But Price does not have to worry about any of that. He can say that the blobject is a simple because he has a prior commitment to metaphysical quietism and he wants as little ontology as he can get by with.

In fact, since Price is also a Global Expressivist
 and recruits Rorty as one too, they should welcome OT because everything in the blobject, except for the blobject itself is a product of thinkers and language users. Potrč says that “there may well be language and thought supported and normatively variable true part ascriptions with-basis-in-the-BLOBJECT.”
 So, Price can keep his pragmatic account of the function of different vocabularies since no parts of the blobject exist independently of human needs, interests, and epistemic powers.

The word “true” in my quote from Potrč above may give pragmatists some pause, but I want to argue that it should not give Price, nor anyone that holds his view of truth, pause. According to Price's view of truth, truth is the strongest of three norms of assertibility. From weakest to strongest, they are:

Subjective Assertibility: it is prima facie appropriate to assert that p when and only when one believes that p.

Warranted Assertibility: it is prima facie appropriate to assert that p when and only when one believes that p and is justified in believing that p.

Truth (Negative): If not-p then it is incorrect to assert that p.

or

Truth (Positive) or Correct Assertibility: If p then it is correct to assert that p.

Here is the interesting part; the semantic thesis of blobjectivism is as follows:

Semantic Thesis: Numerous statements 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.

But Horgan and Potrč cash out “indirect language-world correspondence” in terms of correct assertibility!
 According to indirect correspondence,

a statement’s truth results from the interaction of two factors: the contextually operative semantic standards, and how things stand with the mind-independent world [the blobject]. When the semantic standards operate in such a way that a given statement can be correct semantically (i.e., true) even though the statement posits (i.e., quantifies over) certain items that are not there in reality, then truth (for discourse governed by such semantic standards) thereby becomes an indirect form of language/world correspondence.

 So, prima facie, it looks as if Price and Horgan and Potrč have much in common with regards to truth.

I'm sure that there is much for the pragmatist to disagree with; the devil is in the details as they say. But the two general, defining ontological and semantic theses of blobjectivism should be seductive for the pragmatist.

References

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.

Horgan, T. and Potrč, M., 2008. Austere Realism: Contextual Semantics Meets Minimal Ontology, MIT Press.

Macarthur, D., and Price., H., 2007. “Pragmatism, Quasi-realism and the Global Challenge.” In Cheryl Misak, ed., The New Pragmatists, OUP, pp. 91-120.

Price, H., 1998. “Three Norms of Assertibility, or How the MOA became Extinct,” Noûs 32,
Supplement: Philosophical Perspectives, 12, Language Mind and Ontology, pp. 241-254.

Price, H., 2008. "One Cheer for Representationalism?", online at
http://www.usyd.edu.au/time/price/preprints/OneCheer.pdf (accessed 27 December 2008).

Potrč, M., Forthcoming. “No PARTS.”

Ramberg, Bjørn, 2004. “Naturalizing Idealizations: Pragmatism and the Interpretivist Strategy,”
Contemporary Pragmatism 1, pp. 1-63.

Van Inwagen, P., 1990. Material Beings, Ithaca, NY: Cornell University Press.

�	See Horgan, T. and Potrč, M. (2000), (2002), and (2008).

�	“When do two objects jointly compose an object?” See van Inwagen (1990).

�	Price (2008), p. 10.

�	See Macarthur and Price (2007). Global anti-representationalism (what I have been calling, simply, anti-representationalism) is the negative thesis that all discourse is not representational (There are different ways of cashing this out. Macarthur and Price talk of language being non-referential, non-truth-apt, non-descriptive, or non-factual). Global Expressivism is the positive thesis that different vocabularies have different pragmatic, non-representational uses.

�	Potrč, M. (Forthcoming).

�	Price (1998), p. 245.

�	Ibid.

�	Ibid., p. 246.

�	Price does not formulate this specific principle, but I do not see why he would object to it or its name.

�	See Horgan and Potrč (2000) and (2008).

