The Present State of the Scientific Realism Debate

Stathis Psillos

The unique attraction of realism is the nice balance of feasibility and dignity that it offers to our quest of knowledge. (...) We want the mountain to be climbable, but we also want it to be a real mountain, not some sort of reification of aspects of ourselves.

Wright [1988], 25

ABSTRACT

In this survey article I try to appraise the present state of the scientific realism debate with an eye to important but hitherto unexplored suggestions and open issues that need further work. In section 2, I shall mostly focus on the relation between scientific realism and truth. In section 3, I shall discuss the grounds for the realists' epistemic optimism.

1 Introduction

- 2 What is Scientific Realism?
 - 2.1 Modesty and Presumptuousness
 - 2.2 Compromising Presumptuousness
 - 2.3 Compromising Modesty
 - 2.4 Conceptual Independence and Epistemic Luck
- 3 Epistemic Optimism
- **4 Conclusion**

1 Introduction

There has been a feeling in the philosophy of science community that the scientific realism debate has run out of steam. Fine went as far as to declare that 'realism is well and truly dead' ([1986a], 112) and to write the obituary of the debate, aka the Natural Ontological Attitude. Fortunately, this line of argument has failed to persuade many philosophers, who still think that the scientific realism debate has had a glorious past and a very promising future. In the last dozen of years only there have been a number of books which cast a fresh eye over the issue of scientific realism, such as those by Suppe ([1989]), Putnam ([1990]), Almeder ([1992]), Wright ([1992]), Kitcher ([1993a]), Aronson, Harré & Way ([1994]), Brown ([1994]), Laudan ([1996]), Leplin ([1997]), Kukla ([1998]), Trout ([1998]), Cartwright ([1999]), Giere ([1999]), Niiniluoto ([1999]) and myself ([1999]). Although these books differ vastly in their approaches and in their substantive theses, they can all be seen as participating in a common project: to characterise carefully the main features of the realism debate and to offer new ways of either exploring old arguments or thinking in novel terms about the debate itself. It wouldn't be an exaggeration to say that the realism-debate currently goes through its renaissance period.

In what follows I try to appraise the present state of the scientific realism debate with an eye to important but hitherto unexplored suggestions and open issues that need further work. In section 2, I shall mostly focus on the relation between scientific realism and truth. In section 3, I shall discuss the grounds for the realists' epistemic optimism.

2 What is Scientific Realism?

2.1 Modesty and Presumptuousness

I offer the three following theses as constitutive of scientific realism. Each of these is

meant to warn off a certain non-realist approach.

The Metaphysical Thesis: The world has a definite and mind-independent structure.

The Semantic Thesis: Scientific theories should be taken at face-value. They are truth-conditioned descriptions of their intended domain, both observable and unobservable. Hence, they are capable of being true or false. The theoretical terms featuring in theories have putative factual reference. So, if scientific theories are true, the unobservable entities they posit populate the world.

The Epistemic Thesis: Mature and predictively successful scientific theories are well-confirmed and approximately true of the world. So, the entities posited by them, or, at any rate, entities very similar to those posited, inhabit the world.

The *first* thesis means to make scientific realism distinct from all those anti-realist accounts of science, be they traditional idealist and phenomenalist or the more modern verificationist accounts of Dummett's ([1982]), and Putnam's ([1981], [1990]) which, based on an epistemic understanding of the concept of truth, allow no divergence between what there is in the world and what is issued as existing by a suitable set of epistemic practices and conditions. It implies that if the unobservable natural kinds posited by theories exist at all, they exist independently of our ability to be in a position to know, verify, recognise etc. that they do.

The *second* thesis--semantic realism--makes scientific realism different from *eliminative instrumentalist* and *reductive empiricist accounts*. Eliminative instrumentalism (most notably in the form associated with Craig's Theorem) takes the 'cash value' of scientific theories to be fully captured by what theories say about the observable world. This position typically treats theoretical claims as syntactic-mathematical constructs which lack truth-conditions, and hence any assertoric content. Reductive empiricism treats theoretical discourse as being disguised talk about

observables and their actual (and possible) behaviour. It is consistent with the claim that theoretical assertions have truth-values, but understands their truth-conditions *reductively*: they are fully captured in an observational vocabulary. Opposing these two positions, scientific realism is an 'ontologically inflationary' view. Understood realistically, the theory admits of a literal interpretation, viz., an interpretation in which the world is (or, at least, can be) populated by a host of unobservable entities and processes.

The *third* thesis--epistemic optimism--is meant to distinguish scientific realism from *agnostic* or *sceptical* versions of empiricism (*cf.* van Fraassen [1980], [1985]). It's thrust is that science can and does deliver theoretical truth no less than it can and does deliver observational truth. It's an implicit part of the realist thesis that the ampliative-abductive methods employed by scientists to arrive at their theoretical beliefs are reliable: they tend to generate approximately true beliefs and theories.

Semantic realism is not contested any more. Theoretical discourse is taken to be irreducible and assertoric (contentful) by all sides of the debate. Making semantic realism the object of philosophical consensus was by no means an easy feat, since it involved two highly non-trivial philosophical moves: *first*, the liberalisation of empiricism with its concomitant admission that theoretical discourse has 'excess content', that is content which cannot be fully captured by means of paraphrase into observational discourse; and *second*, a battery of indispensability arguments which suggested that theoretical terms are indispensable for any attempt to arrive, in Carnap's ([1939], 64) words, at 'a powerful and efficacious system of laws' and to establish an inductive systematisation of empirical laws (*cf.* Hempel [1958]).

Given this, what is really distinctive of scientific realism is that it makes two claims in tandem, one of which (to explore Wright's ([1992], 1-2) terminology) is 'modest', while the other is more 'presumptuous'. The *modest* claim is that there is an independent and largely unobservable-by-means-of-the-senses world which science tries to map. The more *presumptuous* claim is that although this world is independent of human cognitive activity, science can nonetheless succeed in arriving at a more or

less faithful representation of it, that is of knowing the truth (or at least some truth) about it.

For many philosophers, this is *ab initio* an impossible combination of views. For, they think, if the world is independent of our abilities or capacities to investigate it and to recognise the truth of our theories of it, then how can it possibly be knowable? Two options then appear to be open to would-be realists. Either to compromise presumptuousness or to compromise modesty.

2.2 Compromising Presumptuousness

Here the cue is taken from Popper's ([1982]). Take realism to be a thesis about the aim of science (truth), leaving entirely open the issue of whether this aim is (or can ever be) achieved. Implicit in this strand is that truth is understood realist-style (in the sense of correspondence with the world) in order not to compromise modesty as well. Popper is famous for claiming that we can never say that this aim has been achieved, but that truth is somehow magically approached by the increasing verisimilitude of successive theories; 'magically' because there is nothing in Popper's account of verisimilitude which, even if it worked, ¹ guarantees that there is a 'march on truth'. Musgrave ([1996], 23) agrees that realism is (along with a semantic thesis) an axiological thesis: 'science aims for true theories'. There is clear motivation for this compromise: even if all theories we ever come up with are false, realism isn't threatened (op.cit., 21). Musgrave doesn't think that all our theories have been or will be outright false. But he does take this issue (whatever its outcome may be) to have no bearing on whether realism is a correct attitude to science. There are, however, inevitable philosophical worries about the axiological characterisation of realism. First, it seems rather vacuous. Realism is rendered immune of any serious criticism which stems from the empirical claim that the science we all love has a poor record in truth-tracking (cf. Laudan [1984]). Second, aiming at a goal (truth) whose achievability by the scientific method is left unspecified makes its supposed

regulative role totally mysterious. Finally, all the excitement of the realist claim that science engages in a cognitive activity which pushes back the frontiers of ignorance and error is lost.

So, it seems to become irresistible that the only real option available for presumptuous realists is to compromise their modesty: if the world isn't in any heavyweight way independent of us, then its knowability can be safeguarded. Compromising modesty can be easily effected by coupling realism with an epistemic notion of truth which *guarantees* that the truth (and hence what there is) does not lie outside our cognitive scope.

2.3 Compromising Modesty

Here the main cue is taken from Putnam's ([1981]). Take realism to implicate an epistemic concept of truth, that is a concept of truth which guarantees that there cannot be a divergence between what an ideal science will assert of the world and what happens (or there is) in the world. This line has been exploited by Ellis ([1985]) and Jardine ([1986]). For Ellis, truth is 'what we should believe, if our knowledge were perfected, if it were based on total evidence, was internally coherent and was theoretically integrated in the best possible way' ([1985], 68). There are many problems with this view which I won't rehearse here (cf. Newton-Smith [1989b]; Psillos [1999], 253-5). The only thing I will note is that it's not obvious at all whether the suggested theory of truth can deliver its goods. To use Jardine's ([1986], 35) words, the needed concept of truth should be neither too 'secular', nor too 'theological'. It should avoid an awkward dependence of truth on the vagaries of our evolving epistemic values, but it should link truth to *some* notion of ideal epistemic justification. But in the attempt to break away from 'secular' notions of truth and to make truth a standing and stable property, it moves towards a 'theological' notion: the justification procedures become so ideal that they lose any intended connection with humanly realisable conditions. In the end, it becomes either 'secular', resulting is an

implausible relativism, or else 'theological', and hence not so radically different from a (realist) non-epistemic understanding of truth, according to which truth *outruns* the possibility of (even ideal-limit) justification. To be sure, Putnam ([1990], viii) has dissociated his views on truth from the (Peircean) ideal-limit theory on the grounds that the latter is 'fantastic (or utopian)'. Still, his proposed alternative which ties ascriptions of truth with the exemplification of 'sufficiently good epistemic situations' fares no better than the Peircean theory vis-à-vis the secular/theological test above. For one can always ask: what other than the truth of a proposition can *guarantee* that the sufficiently good conditions of justification obtain?³

There is an interesting dual thesis by Wright that a) a suitable epistemic concept of truth does not necessarily compromise the modesty of scientific realism and b) that the best hope for the presumptuousness of scientific realism rests on a broadly verificationist (epistemic) understanding of truth. For Wright, scientific realism stands mainly for a) anti-reductionism and b) the claim that theoretical discourse is apt for 'representation or fit with objective worldly states of affairs' ([1992], 159). So, the first part of his thesis ([1992], 158-9) stems from the thought that the anti-reductionist stance of semantic realism which also treats theoretical discourse as apt for representation is consistent with a (suitably) 'evidentially constrained' account of truth. This is so because, he claims, scientific realists may accept both that theoretical assertions faithfully represent worldly states-of-affairs and that these states-of-affairs are 'in principle' detectable (and hence, in principle verifiable). In particular, these worldly states-of-affairs need not be representable in a humanly intelligible way. Hence the world ends up being independent of human representation (as scientific realism requires), yet the world's in principle detectability implicates a notion of truth which is suitably 'evidentially constrained', and hence epistemic. (The motto for Wright's verificationist scientific realists would be: there is no in principle undetectable truth.) The second part of Wright's thesis stems from the thought that the realists' epistemic optimism requires that 'the harvest of best methods is (likely to be) truth and may, qua so harvested, be reasonably so regarded ([1986], 262). But, he

goes on, if truth is not taken to be what is 'essentially certifiable by best method' (as a verificationist realist would have it), then there is no guarantee that truth is achievable. So, Wright claims, either the door is left open to a van Fraassian sceptic, or to a Quinean pragmatist which 'cashes out' talk of truth is terms of talk of a(n) (everlasting) set of simplicity-guided adjustments in our evolving network of beliefs in response to empirical anomalies.⁴

By way of casting some light on (and criticising) Wright's thesis, I should note the following. In his path-breaking ([1992]), Wright has presented a 'minimalist' concept of truth (not to be confused with Horwich's ([1990]) account) which is characterised by some 'syntactic and semantic platitudes' (e.g. Tarski's T-schema, good behaviour with respect to negation, a 'thin' correspondence intuition, stability et al.). These platitudes (on this proposal) guarantee that a certain discourse with a truth-predicate in it is assertoric (apt for truth and falsity), but leave open the question whether the concept of truth has a more robust substance. Now, some realists believe that the concept of truth has this more robust (non-epistemic) substance which is captured by a 'thick' notion of correspondence with reality, viz., that the source of the truth of theoretical assertions is worldly states-of-affair. This notion is taken by realists to be epistemically unconstrained. Wright juxtaposes to this realist notion of truth an epistemically constrained one: 'superassertibility' ([1992], 48). He takes it to be the case that this epistemic notion of truth meets the minimalist requirements for a truthpredicate stated above, and then asks whether there are features of a discourse which somehow dictate that this discourse needs or implicates a concept of truth stronger than superassertibility. He proposes four criteria for judging whether a discourse implicates an epistemic or a non-epistemic conception of truth: extensional comparison, convergence (or Cognitive Command), the Euthyphro Contrast, and the width of cosmological role. Put in a tiny nutshell, Wright's insight is the following. It may be ([1992], 143) that truth (realist-style) and superassertibility are extensionally divergent notions (that is there are truths which are not superassertible and/or conversely). It may be that truth (realist-style) features in best explanations of why

there is convergence-of-opinion in a discourse (146ff & 176ff). It may be (77-82) that the direction of dependence between truth (realist-style) and superassertibility is oneway only: it's because certain statements are true (realist-style) that they are superassertible and not conversely. And it may be (196) that the statements in a discourse play a wide cosmological role in the sense that their truth (realist-style) contributes to the explanation of assertions and attitudes in other spheres or discourses. This (extremely compressed presentation of Wright's seminal idea) leads me to the following conjecture. Even if Wright is right in pointing out that, prima facie, scientific realists need not compromise their modesty by adopting an epistemically constrained conception of truth, the very features of the truth-predicate implicated in the assertoric theoretical discourse in science are such that it satisfies all criteria that Wright himself has suggested as pointing towards the operation (or implication) of a (realist-style) concept of truth in a discourse. If this conjecture is right (and it needs a lot of careful thought to be substantiated), then the realist aspiration to modesty ipso facto implicates a substantive non-epistemic conception of truth.

What about the second part of Wright's thesis, viz. that scientific realists had better adopt an epistemic conception of truth if they are to retain their epistemic optimism? The problem, I think, with this suggestion (which Wright masterly recognises and tries to meet) is that a verificationist version of scientific realism brings with it all of the problems that made verificationism discredited as a philosophical theory of meaning (and truth). In particular, its viability depends on two premises: first that radical underdetermination of theories by evidence is *a priori* impossible; second, that we can make sense of an observation language which is theory-free and which is used to 'cash out' the suitable notion of verifiability. As for the first premise, it seems obvious that the very logical possibility of two or more mutually incompatible theories being empirically equivalent entails (on the assumption that only one of them can be true) that truth doesn't necessarily lie within our cognitive capacities and practices. As for the second premise, if observation is theory-loaded in such a way

that we cannot segregate a set of theory-neutral 'observation reports' we cannot even begin to formulate the thesis that theoretical assertions are true in the sense that they are verifiable (or even that their truth is detectable) by means of 'observation reports'.

Some realists (e.g., Devitt and Horwich) take scientific realism to be an ontological doctrine which asserts the existence of unobservable entities, but argue that 'no doctrine of truth is constitutive of realism: there is no entailment from one doctrine to the other (Devitt [1984], 5). Here company is parted, however. Devitt ([1984], ch. 4) argues that insofar as a concept of truth is involved in the defence of realism, it should be a correspondence account in order to safeguard that the world is independent in its existence and nature from what we believe. Horwich ([1997]), on the other hand, after declaring that the scientific realism debate is about the independence and accessibility of facts about unobservable entities, takes the view that a 'deflationary' conception of truth (which is itself lightweight and metaphysically neutral) is all that is needed for the defence of scientific realism. His core thought is that the truthpredicate doesn't stand for any complex property, but is a quasi-logical device for forming generalisations over propositions. One can of course pit Devitt's defence of correspondence truth against Horwich's deflationism. But the serious philosophical issue that nonetheless remains is Horwich's ([1997]) thesis that the scientific realism debate can be fully stated and explained without any substantive (i.e. non deflationary) concept of truth. In particular, Horwich (op.cit., 36) claims that even when the concept of truth is explicitly mentioned in a realist (or anti-realist) thesis, e.g., when realists say that science achieves theoretical truth, or when instrumentalists say that theoretical hypotheses are truth-value-less, or when verificationists say that all truths are verifiable, even then it can be captured by a deflationist understanding of truth. But I doubt that this is so easily established. When realists say, for instance, that theoretical discourse should be understood literally, they imply that theoretical assertions shouldn't be taken to be translatable into a vocabulary which commits only to observable states-of-affair. The notion of translatability (or its lack) may inevitably involve reference to sameness (difference) of truth-conditions, which, arguably, are

not part of the resources available to the deflationist (*cf.* Field [1992], 324-5). An important issue at stake, which is quite independent of the scientific realism debate, is whether a deflationist story is explanatorily complete as an account of truth, viz., whether it explains everything that there is to know about the concept of truth in a discourse. One point that lots of voices of dissent (e.g., Field [1992]; Papineau [1993]) have made is that a deflationist account cannot adequately explain successful action, which at least intuitively, is taken to require that the *truth-conditions* of the beliefs that guide this action have been realised. In any case, this is a key area that further research and argument are necessary.⁵

2.4 Conceptual Independence and Epistemic Luck

Despite all attempts to force a compromise on scientific realists, neither modesty nor presumptuousness has to go. It doesn't follow from the claim of independence of the world from human cognitive activity that either human inquirers are cognitively closed to this world or that when they come to know it, they somehow constitute it as the object of their investigation. Fine ([1986b], 151) has tried to make a meal out of this purported implication. But I think he is mistaken. It all depends on how exactly we understand the realist claim of mind-independence. It should be taken to assert the logical-conceptual independence of the world, in the sense that there is no conceptual or logical link between the truth of a statement and our ability to recognise it, assert it, superassert it and the like. The entities that science studies and finds truths about are deemed independent of us (or of mind in general) not in any causal sense, but only in a logical sense: they are not the outcome (whatever that means) of our conceptualisations and theorising. All this is consistent with the claim that science and its methodology are causally dependent on the world. In fact, the realists' claim that our methods of interaction with the world can be such that, at least in favourable circumstances, can lead to the formation of warranted beliefs about the 'deep structure' of the world presupposes *causal contact* with the world. Despite several

pages of philosophical argumentation that this contact with the independent world is impossible because it would amount to 'getting out of our skin' (cf. Rorty [1991], 46ff), or because it's 'conceptually contaminated' (Fine [1986b], 151), it's a simple truth that our (inevitably) conceptual give-and-take with the world need not lead to the neo-idealist (or neo-Kantian) thought that the causal structure of the world is a reflection (or projection) of our concepts and theories. The independence of the world needn't be compromised. And it cannot be compromised unless one adopts the implausible view that the worldly entities are causally constituted as entities by our conceptual and epistemic capacities and practices. 6 To be sure, realists need to grant that their 'epistemic optimism' that science has succeeded in tracking truth requires a certain epistemic luck: it's not a priori true that science has been or has to be successful in truth-tracking. If science does succeed in truth-tracking, then this is a radically contingent fact about the way the world is and the way scientific method and theories have managed to 'latch onto' it (cf. Boyd [1981]). So, the presumptuousness of realism is a contingent thesis that needs to (and can) be supported and explained by argument which shows that the ampliative-abductive methods of science can produce theoretical truths about the world and deliver theoretical knowledge.

If neither modesty nor presumptuousness need compromising, isn't there still an issue as to how presumptuous scientific realism should be? I think we should reflect a bit on what exactly the *philosophical* problem is. I take it to be the following: is there any strong reason to believe that science cannot achieve theoretical truth? That is, is there any reason to believe that after we have understood the theoretical statements of scientific theories as expressing genuine propositions, we can never be in a warranted position to claim that they are true (or at least, more likely to be true than false), where truth is understood realist-style? There are some subtle issues here (to which we shall return below), but once we see the problem as suggested, it seems obvious that what realism should imply by its presumptuousness is not the implausible thought that we philosophers should decide which scientific assertions we should accept. We

should leave that to our best science. Rather what the presumptuousness implies is that theoretical truth is achievable (and knowable) no less than is observational truth. This claim, however, may have a *thin* and a *thick* version. The thin version is defended by Leplin ([1997]). His 'Minimal Epistemic Realism' is the thesis that 'there are possible empirical conditions that would warrant attributing some measure of truth to theories—not merely to their observable consequences, but to theories themselves' (op.cit., 102). As Leplin is aware (121), many realists would go for a thicker version. This version should imply (and be engaged in the defence of the claim) that the ampliative-abductive methods of science are reliable and can confer justification on theoretical assertions. This thick version, I think, is the standing result of Boyd's contribution to the defence of realism. But why do we need it? Because a 'thin' account cannot issue in rational or warranted belief in the unobservable entities posited by science (and the assertions made about them). All the thin claim asserts is a counter-factual connection between some possible empirical conditions and the truth of some theoretical assertions. This cannot be the litmus test for scientific realism because, suitably understood, it's universally acknowledged as possible. Not only are we given no guarantee that this possible connection may be actual (a condition required for the belief in the truth of a theoretical assertion), but also any attempt to give such a guarantee would have to implicate the reliability of the method which connects some empirical condition with the truth of a theoretical assertion. Hence, the defence of the rationality and reliability of these methods cannot be eschewed. To me all this means that the presumptuous strand in the realist thought should be thick. But others may disagree. Here there is definitely space for more discussion. One issue that needs to be explored--as hinted at by Suppe ([1989], 340-6) and developed by Kitcher ([1993a], ch. 3)--is how standard epistemological theories of justification, reliability and belief formation can be employed in the realism debate. It may turn out, as I ([1999], 83-6) and Suppe ([1989], 352) believe it will, that the debate on scientific realism is best conducted in the context of broader epistemological theories about the nature of knowledge, justification etc.

So far, we have resisted the claim that the concept of truth implicated in scientific realism should be something less than a 'correspondence with reality'. The relevant pressures have led some realists to back down (e.g., Giere [1998], 6). Others, however, have tried to explicate the notion of correspondence in such a way as to remove from it any sense in which it is 'metaphysically mysterious'. Of these attempts, Kitcher's ([1993b], 167-9) stands out because he shows that this notion a) need not commit us to an implausible view that we should (or need to) compare our assertions with the world and b) arises out of the idea that a fit between representations and reality *explains* patterns of successful action and intervention. A correspondence account of truth is just another theory which can be judged for (and accepted on the basis of) its explanatory merits.

3 Epistemic Optimism

It's hard to exaggerate the role that Sellars played in the realist turn during the 1960s. His attack on the 'myth of the given' and his endorsement of the 'scientific image', according to which what is real is what successful scientific theories posit, prioritised scientific theories over folk theories of the 'manifest image' as our guide to what there is (cf. Churchland ([1979]). Smart ([1963], 39) and Maxwell ([1962], 18) followed suit by offering arguments for realism based on the explanation of the success of science. If all these unobservable entities don't exist, if theoretical assertions are not well-confirmed and true descriptions of an unobservable world, then it isn't possible to explain the empirical success of science and the predicted observed correlations among observable entities. Putnam ([1975], 73) turned all this into a famous slogan: realism 'is the only philosophy of science that does not make the success of science a miracle'. Hence, the well-known 'no miracle' argument for realism. To be sure, the central thought in this argument is that the realist assertions offer not the only but the best explanation of the success of science. Be that as it may, its point is that the success of scientific theories lends credence to the following two theses: a) that

scientific theories should be interpreted realistically and b) that, so interpreted, these theories are well-confirmed because they entail well-confirmed predictions. The original authors of the argument, however, didn't put an extra stress on novel predictions, which are, presumably, the litmus test for the ability of alternative approaches to science to explain the success of science. For only on a realist understanding, novel predictions about the phenomena come as no surprise. Yet, there has been notorious disagreement as to how exactly the conditions of novelty should be understood. A novel prediction has been taken to be the prediction of a phenomenon whose existence is ascertained only after a theory has predicted it. This, however, cannot be the whole story since theories also get support from explaining already known phenomena. So, it's been suggested (e.g., Worrall [1985]) that the 'temporal view' of novelty should be replaced by a 'novelty-in-use' view: a prediction of an already known phenomenon can be use-novel with respect to some theory provided that information about this phenomenon was not used in the construction of the theory. Yet, it's been notoriously difficult to make precise the intuitive idea of 'use novelty'. A fresh analysis comes from Leplin ([1997], 77) who analyses 'novelty' by reference to two conditions: 'independence' and 'uniqueness'. The thrust is that a prediction of a phenomenon O is novel for a theory T if no information about O is necessary for the prediction of O by T, and if at the time T explains and predicts O, no other theory 'provides any viable reason to expect' O. If these requirements are satisfied, it's hard to see what other than the relevant truth of the theory T could best explain the novel predictions.⁸

Why then has the realist turn come under so much pressure? The main target of the non-realist onslaught has been realism's epistemic optimism. Note that the original Smart-Maxwell formulation of the 'no miracle' argument rested on the assumption that once semantic realism is established, belief in the truth of genuinely successful scientific theories is (almost inevitably) rationally compelling. Van Fraassen's ([1980]) reaction to this was that the abductive-ampliative methodology of science fails to connect robustly empirical success and truth: two or more mutually incompatible

theories can nonetheless be empirically congruent and hence equally empirically successful. Given that at most one of them can be true, semantic realism can still stand but be accompanied by a sceptical attitude towards the truth of scientific theories. Now, realists face a dilemma. As Newton-Smith ([1978], 88) pointed out, realists can cling on an 'Ignorance Response' or an 'Arrogance Response'. On the first horn, realists choose to hang on to a realist metaphysics of an independent world, but sacrifice their epistemic optimism. On the second horn, they try to secure some epistemic optimism, but sacrifice the independence of the world by endorsing a view which denies that there are 'inaccessible facts' which can make one of the many rival theories true. In a way, van Fraassen's own attitude amounts to the 'Ignorance Response'. As for the 'Arrogance Response', it's hard to see how one can be a realist and still endorse it. For, to say the least, 'trimming down' the content of the world so that it contains no inaccessible facts leaves three options available (all of which should be repugnant to realists). First, to re-interpret the empirically equivalent theories so that they are not understood literally and the apparent conflict among them doesn't even arise (an option taken by some Logical Empiricists). Second, to adopt an epistemic notion of truth which makes it the case that only one of the empirically equivalent theories passes the truth-test (cf. Jardine, [1986]). Third, to argue that all these theories are true, thereby relativising the concept of truth (cf. some time-slice of Quine [1975], 327-8).

Can realists eschew the 'Ignorance Response'? The gist of van Fraassen's challenge is that the explanatory virtues which are part and parcel of the abductive-ampliative methodology of science need not (and perhaps cannot) be taken to be truth-tropic. Hence, any realist hope to forgo the 'Ignorance Response' by grounding their epistemic optimism on explanatory considerations seems to vanish. Not so fast, though. Putnam's standing contribution to the realist cause is his thought that the defence of realism cannot be a piece of a priori epistemology, but rather part and parcel of an empirical-naturalistic programme which claims that realism is the best empirical hypothesis of the success of science ([1976], 19). Capitalising on this thought, Boyd ([1981], [1984]) embarked on an attempt to establish the accessibility of (and rational belief in)

theoretical truth by trying to defend the reliability of abductive-ampliative inferences. This well-known *abductive defence of realism* starts from the fact that the heavily theory-laden scientific methodology is instrumentally reliable (i.e., it yields correct predictions and is empirically successful) and argues that the best explanation of this instrumental reliability is that the background theories (which inform and dictate the methods used by scientists) are approximately true. This is a philosophical (second order) Inference to the Best Explanation (IBE) which suggests that there is a contingent (a posteriori) link between abductive-ampliative methodology (and the concomitant notion of 'best explanation') and truth. If successful, this argument grounds the realists' epistemic optimism. It also removes the sting from the rival argument from the underdetermination of theories by evidence (UTE). For two empirically equivalent theories may not (as a matter of contingent fact) be equally good in their explanatory virtues. Hence one of them may well be the best explanation of the evidence and command rational belief.¹⁰

In any case, UTE rests on two questionable premises. (I): for any theory T there is at least another one incompatible theory T' which is empirically congruent with T. (II): if two theories are empirically equivalent, then they are epistemically equivalent too (that is, equally confirmed or supported by the evidence). Both premises have been forcefully challenged by realists. Some (e.g., Newton-Smith [1987]) have challenged (I) on the grounds that the thesis it encapsulates is not proven. Note, in passing, that realism should be happy with a local scepticism. It may turn out that some domains of inquiry (e.g., the deep structure of space-time) are beyond our ken. Others (e.g., Glymour [1980]; Boyd [1981]; Laudan & Leplin [1991]; Laudan [1996]) have objected to (II). Here there are, on the face of it, two strategies available. One (IIa) is to argue that even if we take only empirical evidence in the strictest sense of the word as bearing on the epistemic support of the theory, it does not follow that the class of the observational consequences of the theory is co-extensional with the class of empirical facts that can lend support to the theory. An obvious counter-example to the claim of co-extensionality is that a theory can get indirect support by evidence it does not directly

entail. The other strategy (IIb) is to note that theoretical virtues are epistemic in character and hence can bear on the support of the theory. Here again there are two options available to realists: (IIb.1) to argue (rather implausibly in my view) that some theoretical virtues are constitutive marks of truth (e.g., McMullin [1987]); or (IIb.2) to argue for a broad conception of evidence which takes the theoretical virtues to be broadly empirical and contingent marks of truth (*cf.* Boyd [1981]; Churchland [1985]; Lycan [1988]). (IIb.2) is an attractive strategy for two reasons: a) it challenges the strictly empiricist conception of evidence and its relation to rational belief; b) it removes, if successful, the apparent tension between modesty and presumptuousness, without also forging an a priori link between theoretical virtues and truth. (IIb.2) is perhaps the most difficult position to defend, but on closer inspection it may well turn out that (IIa) and (IIb.2) are, at root, the very same strategy (*cf.* Psillos [1999], 171-6). ¹²

Not all defenders of realism take the abductive defence of IBE to be central in the defence of realism. There are a few specific problems here and one broadly philosophical. The specific problems regard the notion of explanation and the conditions under which it can be balled 'best'. Some realists countenance specific forms of causal explanation (e.g., Salmon ([1984]) for the so-called 'common cause principle', or Cartwright ([1983]) for 'inference to the most probable cause') but deny that they can suitably generalise to engender a blanket notion of IBE. Others (e.g., Lipton [1991]) try to provide (descriptively) an account of when a (potential) explanation is best and then to tell a story as to when this explanation licences inference. In the same boat, Niiniluoto ([1999], 185-192) sketches a formal model of IBE in which the 'best explanation' is linked to the 'best confirmed' hypothesis, given the evidence. Finally, there are those (e.g., Miller [1987]) who argue that there cannot be a general mode of inference called IBE, but instead that local ampliative inferences in science are licensed only when they are backed up by 'topic-specific truisms', that is principles which are so entrenched that no-one in the specific domain can seriously deny them. This last position, however, is sensitive to the issue of what renders these principles 'truisms' if not the fact that they have been arrived at by a legitimate application of IBE.

What I called the 'philosophical problem' of the abductive defence of realism has caused a heated discussion. It has been widely argued (*cf.* Laudan [1984], 134; van Fraassen [1985], 255; Fine [1986a], [1986b]) that the realists' *use* of (a second-order) IBE in defence of realism is circular and question-begging. For, the thought is, it takes for granted the reliability of a mode of inference which is doubted by non-realists. This challenge has led some realists to question the viability of the abductive strategy. Newton-Smith ([1989a], 179) for instance called the realism associated with this strategy 'faded'. And Harré ([1988]) left behind 'truth realism' and its 'deeply flawed' abductive defence in favour of a methodological strategy which he called 'policy realism' (*cf.* also Hendry [1995]).

This issue is the focal point of the debate presently. A proper appreciation of what is at stake presupposes a better understanding of the broader epistemological agendas of the participants. As is explained in detail in my ([1999], ch. 4), the abductive defence of realism can only proceed within a broad naturalistic framework in which the charge of circularity loses its bite because what is sought is not justification of inferential methods and practices (at least in the neo-Cartesian internalist sense) but their explanation and defence (in the epistemological externalist sense). It's not as if the abductive defence of realism should persuade a committed opponent of realism to change sides. Strict empiricists, for instance, are not likely to be moved by any defence of IBE, be it circular or straight, precisely because as McMullin ([1994], 100) has noted, they simply choose to tolerate unexplained regularities and phenomena. (One such regularity is that science has been instrumentally reliable and successful.) Van Fraassen's insistence that the explanatory virtues are merely pragmatic is just a further twist to this tolerance to the unexplained. So, strict empiricists deny the abductive defence of realism not so much because it's circular (they would deny a defence of IBE even if it was straight), but mainly because they refrain from accepting the existence of unobservable entities on any grounds that transcend what can be derived from naked-eye observations (cf. Salmon [1985]). But unless this attitude is itself the most reasonable to adopt (and I doubt it is), it doesn't follow that IBE is unreasonable. 13 Nor does it follow that the

employment of IBE in an abductive defence of the reliability of IBE is questionbegging and unpersuasive. Many (if not all) use modus ponens unreflectively as a sound inferential rule and yet an establishment of the soundness of modus ponens at the metalevel by an argument which effectively uses modus ponens can still explain to them why and in virtue of what features deductive reasoning is sound. In any case, realists vary in the extent to which they adopt the abductive defence of the reliability of IBE. There are those brazen realists, like Boyd and Trout ([1998]) who take the charge of circularity seriously and try to meet it within a naturalistic perspective. One central thought in this camp is that there is just abduction as the general mode of ampliative reasoning and if this fails, then no ampliative reasoning (and hence no learning from experience) is possible. There are the temperate realists (cf. Leplin [1997], 116) who capitalise on the thought that abduction and induction are distinct modes of reasoning and try to argue that IBE is no worse than ordinary inductions which are OK for nonrealists. Finally, there are realists (like Brown [1994], ch. 1) who side-step the charge of circularity and argue that the explanatory story told by realism is just more adventurous and enlightening than alternative stories.

Yet, there is also a deep empirical challenge to realism and its abductive defence: the Pessimistic Induction. As Laudan ([1984]) has pointed out, the history of science is replete with theories which were once considered to be empirically successful and fruitful, but which turned out to be false and were abandoned. If the history of science is the waste-land of aborted 'best theoretical explanations' of the evidence, then it might well be that current best explanatory theories might take the route to this waste-land in due course. Not all realists find this argument threatening. Some (e.g. Devitt [1984]) find it simply (and correctly) overstated. Others (e.g. Almeder [1992]) take a 'blind realist' stance: at any given stage of inquiry some of our theoretical beliefs are true, yet we can never tell which are such because 'we have no reliable way of determining which of our currently completely authorised beliefs will suffer truth-value revision in the future' (178). What about those of us who think that we should take seriously the Pessimistic Induction and try to meet it?

Although other strategies may be available, I think the best defence of realism is to try to reconcile the historical record with some form of realism. In order to do that realists should be more selective in what they are realists about. A claim that now emerges with some force is that theory-change is not as radical and discontinuous as the opponents of scientific realism have suggested. Realists have aimed to show that there are ways to identify the theoretical constituents of abandoned scientific theories which essentially contributed to their successes, separate them from others that were 'idle'--or as Kitcher has put it, merely 'presuppositional posits'--and demonstrate that those components which made essential contributions to the theory's empirical success were those that were retained in subsequent theories of the same domain (cf. Kitcher [1993a]; Psillos [1999]). If the relevant realist arguments are sound, then this follows: the fact that our current best theories may well be replaced by others does not, necessarily, undermine scientific realism. All it shows is that a) we cannot get at the truth all at once; and b) our judgements from empirical support to approximate truth should be more refined and cautious in that they should only commit us to the theoretical constituents that do enjoy evidential support and contribute to the empirical successes of the theory. Realists ground their epistemic optimism on the fact that newer theories incorporate many theoretical constituents of their superseded predecessors, especially those constituents that have led to empirical successes. The substantive continuity in theory-change suggests that a rather stable network of theoretical principles and explanatory hypotheses has emerged, which has survived revolutionary changes, and has become part and parcel of our evolving scientific image of the world.

This reaction to the Pessimistic Induction has been initiated by Worrall's seminal ([1989]). What he called 'structural realism' is an attempt to capitalise on the fact that despite the radical changes at the theoretical level, successor theories have tended to retain the mathematical structure of their predecessors. Worrall's thought is that theories can successfully represent the structure of the world, although they tend to be wrong in their claims about the entities they posit. Despite its initial appeal, it turns out

that this particular position is very difficult to defend (*cf.* Ladyman [1998]; Psillos [1999], ch. 7). Cartwright ([1999], 4) has taken a different path. She is happy to go from the 'impressive empirical successes of our best physics theories' to 'the truth of these theories', but she denies that the assertions made by these theories are universal in scope. Rather, she goes for a 'local realism about a variety of different kinds of knowledge in a variety of different domains across a range of highly differentiated situations' (*op.cit.*, 23) which tallies with her view that the world is best seen as disunified, with no laws or principles holding across the board and across different domains of inquiry. This is certainly an issue that needs to be investigated further. Not only because it seems to be an open issue whether realism is inherently linked with the aim of unification. But mainly because, arguing as Cartwright does, for local truths which may vary from one model to another and from one domain to another, may well involve a perspectival notion of truth with characteristics not suitable for realism.

As is well-known, realists talk of approximate truth and take science and its methods to issue in (at least most typically) approximately true beliefs. How much of a substantive concession this is a matter or dispute. Laudan ([1984]) claims that the realist cause is doomed unless a formal semantic for approximate truth is in the offing. Giere ([1988]) concedes this but claims that realists can do well with a notion of similarity between the theoretical model and the domain to which it applies. Aronson, Harré and Way ([1994]) try to make good on the notion of similarity by devising an informal account of approximate truth which rests on the view that theories are typehierarchies of natural kinds. Others (e.g. Niiniluoto [1999]) still think that there are good prospects for a formal (and consistent) explication of approximate truth. My own view (cf. [1999], ch. 11) is that we shouldn't be deterred in our philosophical disputes by formal issues if the operative notions are intuitively clear and do not lead to paradoxes. As Smith ([1998]) has suggested, the intuitive notion of 'approximate truth' can be explicated sufficiently well to be usable along the following lines: for a statement P, 'P' is approximately true iff approximately P. This relegates much to the concept of approximation, but there is no reason to think that a domain-specific

understanding of approximation is not robust enough to warrant ascription of approximate truth in statements about each domain.

Although, as we have seen, there have been extremely important and profound challenges to realism, the only articulated rival philosophical position that has emerged is van Fraassen's ([1980]) Constructive Empiricism.. ¹⁵ This view is already familiar to everyone and has been thoroughly debated in Churchland and Hooker ([1985]). It's core point is that committed empiricists cannot be forced to be scientific realists because a) they can offer an alternative account of science which takes science to aim at empirical adequacy and which involves only belief in the empirical adequacy of theories; and b) this account of science is complete in the sense that there are no features of science and its practice which cannot be accounted for (or explained away) from this empiricist perspective. Given that it is impossible to do justice to the massive literature on this subject in the present space (but cf. Rosen [1994] and my [1999], ch. 9), I shall only make a general comment on the spirit of van Fraassen's approach. ¹⁶ As Miller ([1987], 369) nicely put it, van Fraassen's stance is a kind of modern 'principle of tolerance'. Although in his ([1980]) van Fraassen can be easily interpreted as trying to show that scientific realism is an irrational attitude (and hence that constructive empiricism is the only rational attitude to science), in his later work ([1989], [1994], [2000]) he emphasises a new conception of rationality according to which constructive empiricism is no less rational than scientific realism. This new conception of rationality suggests that 'what is rational to believe includes anything that one is not rationally compelled to disbelieve' ([1989], 171-2). Hence, van Fraassen says, since scientific realism is not rationally compelling, and since disbelief in constructive empiricism is not rationally compelling either, constructive empiricism is an equally rational option. All this may suggest that the door to scepticism is open, since from the fact that one is not rationally compelled to disbelieve P, it doesn't follow that one has (or could possibly have) good reasons to believe P. But van Fraassen feels no threat here for he denies the 'sceptical' claim that 'it is irrational to maintain unjustified opinion' ([1989], 178). This new aspect of Van Fraassen's philosophy, and his post-1990 attempt to articulate empiricism, have

not yet received the attention they deserve. As an attempt to initiate this discussion, it might be possible to argue that there are tensions in van Fraassen's account of rationality. In particular, one could argue that from the fact that scientific realism is not rationally compelling it doesn't follow that constructive empiricism is no less rational an option. (Compare: from the fact that it's not rationally compelling to believe in Darwinism it does not follow that belief in Creationism is equally rational.)¹⁷ In order, however, to substantiate this tension, we need to show at least one of the following things. Either that there are aspects of the phenomenology of science which do not make good sense under Constructive Empiricism--e.g., I think ([1999], 204) that the practice of diachronic conjunction of theories offers such a test-case. Or, that the joint belief in the existence of observable middle-sized material objects and unobservables is more rational than the combination of belief in middle-sized objects and agnosticism about unobservables. This last thought has been explored by Forrest ([1994]). It's motivated by the claim that belief in the existence of unobservable entities (as opposed to agnosticism about them) rests on the same grounds as belief in the existence of middle-sized material objects (as opposed to agnosticism about them). This last claim, however, presupposes that there is no principled difference between having reasons to believe in the existence of observables and having reasons to believe in the existence of unobservables. Despite van Fraassen's insistence on the contrary, there is a lot of sound philosophical argument that the equation of the unobservable with the epistemically inaccessible is bankrupt (cf. Churchland [1985]; Salmon [1985]).

4 Conclusion

In light of what has preceded, I would identify the following issues as central for the years to come. First, the connection between scientific realism and the concept of truth. Second, the connection between the scientific realism debate and more mainstream epistemological theories of knowledge and justification. Third, the role of theories of explanation in a) the explication of IBE and b) in the abductive defence of realism.

Fourth, the advancement and defence of a principled theory of substantive continuity in theory-change. Fifth, the assessment of van Fraassen's liberal conception of rationality. A sixth issue which I didn't touch in this survey is the claim made by Van Fraassen ([1989]), Suppe ([1989]), da Costa & French ([1990]) and Giere ([1999]) that the realism debate is best conducted within the new 'semantic conception of theories'.

Acknowledgements

Many thanks to Theodore Arabatzis, Hasok Chang, Igor Douven, Steven French, Barry Gower, James Ladyman, Robert Nola, David Papineau and Mauricio Suarez for their encouragement, stimulating correspondence and comments. Unfortunately, I couldn't incorporate all of their suggestions.

Dept of Philosophy and History of Science

University of Athens

37 John Kennedy Str.

16121 Athens, Greece
psillos@netplan.gr

References

Almeder, R. [1992]: Blind Realism, New Jersey: Rowman & Littlefield.

Aronson, J. L., Harré, R. & Way, E. [1994]: Realism Rescued, London: Duckworth.

Blackburn, S. [1984]: Spreading the Word, Oxford: OUP.

Boyd, R. [1981]: 'Scientific Realism and Naturalistic Epistemology', in P. D. Asquith & T. Nickles (*eds*) *PSA 1980*, Vol.2, East Lansing: Philosophy of Science Association.

Boyd, R. [1984]: 'The Current Status of the Realism Debate', in J. Leplin (*ed.*) *Scientific Realism*, Berkeley: University of California Press.

Brown, J. R. [1994]: Smoke and Mirrors, London: Routledge.

Carnap, R. [1939]: 'Foundations of Logic and Mathematics', *International Encyclopaedia of Unified Science*, Chicago: The University of Chicago Press.

Cartwright, N. [1983]: How the Laws of Physics Lie, Oxford: Clarendon Press.

Cartwright, N. [1999]: The Dappled World, Cambridge: CUP.

Churchland, P.M. [1979]: *Scientific Realism and the Plasticity of Mind*, Cambridge: CUP.

Churchland, P.M. [1985]: 'The Ontological Status of Observables' in P.M. Churchland & C.A. Hooker (*eds*) [1985].

Churchland, P.M. & Hooker, C.A. (eds) [1985]: *Images of Science*, Chicago: The University of Chicago Press.

da Costa, N. & French, S. [1990]: 'The Model Theoretic Approach in the Philosophy of Science', *Philosophy of Science* **57**, pp.248-265.

Devitt, M. [1984]: *Realism and Truth*, (Second Revised edition 1991), Oxford: Blackwell.

Dorling, J. [1992]: 'Bayesian Conditionalisation Resolves Positivist/Realist Disputes'

Journal of Philosophy, 89, pp.362-382.

Douven, I. [1999]: 'Inference to the Best Explanation Made Coherent' *Philosophy of Science* **66** (Proceedings), pp.S424-435.

Dummett, M. [1982]: 'Realism', Synthese, **52**, pp.55-112.

Ellis, B. [1985]: 'What Science Aims to Do', in P. M. Churchland & C. A. Hooker (*eds*) [1985].

Field, H. [1992]: 'Critical Notice: Paul Horwich's *Truth*', *Philosophy of Science*, **59**, pp.321-330.

Fine, A. [1986a]: The Shaky Game, Chicago: The University of Chicago Press.

Fine, A. [1986b]: 'Unnatural Attitudes: Realist and Instrumentalist Attachments to Science', *Mind*, **95**, pp.149-179.

Forrest, P. [1994]: 'Why Most of Us Should Be Scientific Realists: A Reply to van Fraassen', *The Monist*, **77**, pp.47-70.

Giere R. [1988]: *Explaining Science: A Cognitive Approach*, Chicago: The University of Chicago Press.

Giere, R. [1998]: Science Without Laws, Chicago: The University of Chicago Press.

Glymour, C. [1980]: Theory and Evidence, Princeton: Princeton UP.

Harman, G. [1996]: 'Pragmatism and the Reasons for Belief' in C. B. Kulp (ed.)

Realism/Anti-realism and Epistemology, New Jersey: Rowan & Littlefield.

Harré, R. [1988]: 'Realism and Ontology' *Philosophia Naturalis*, **25**, pp.386-398.

Hempel, C. [1958]: 'The Theoretician's Dilemma: A Study in the Logic of Theory Construction', *Minnesota Studies in the Philosophy of Science*, **2**, Minneapolis: University of Minnesota Press.

Horwich, P. [1990]: Truth, Oxford: Blackwell.

Horwich, P. [1997]: 'Realism and Truth', *Poznan Studies in the Philosophy of the Sciences and the Humanities*, **55**, Amsterdam: Rodopi.

Hylton, P. [1994]: 'Quine's Naturalism' *Midwest Studies in Philosophy* **19**, pp.261-282.

Jardine, N. [1986]: The Fortunes of Inquiry, Oxford: Clarendon Press.

Jennings, R. [1989]: 'Scientific Quasi-Realism', Mind, 98, pp.225-245.

Kitcher, P. [1993a]: The Advancement of Science, Oxford: OUP.

Kitcher, P. [1993b]: 'Knowledge, Society and History', *Canadian Philosophical Quarterly*, **23**, pp.155-178.

Kukla, A. [1998]: Studies in Scientific Realism, Oxford: OUP.

Ladyman, J. [1998]: 'What is Structural Realism?' *Studies in History and Philosophy of Science*, **29**, pp.409-424.

Ladyman, J. [1999]: Review of Leplin's [1997], *British Journal for the Philosophy of Science*, **50**, pp.181-188.

Laudan, L. [1984]: Science and Values, Berkeley: University of California Press.

Laudan, L. [1996]: Beyond Positivism and Relativism, Boulder: Westview Press.

Laudan, L. & Leplin, J. [1991]: 'Empirical Equivalence and Underdetermination', *Journal of Philosophy*, **88**, pp.449-472.

Leplin, J. [1997]: A Novel Defence of Scientific Realism, Oxford: OUP.

Lipton, P. [1991]: Inference to the Best Explanation, London: Routledge.

Lycan, W. [1988]: Judgement and Justification, Cambridge: CUP.

Maxwell, G. [1962]: 'The Ontological Status of Theoretical Entities', *Minnesota Studies in the Philosophy of Science*, **3**, Minneapolis: University of Minnesota Press.

McMullin, E. [1987]: 'Explanatory Success and the Truth of Theory', in N. Rescher (ed.) Scientific Inquiry in Philosophical Perspective, Lanham: University Press of America.

McMullin, E. [1994]: 'Enlarging the Known World' in J. Hilgevoord (*ed.*) *Physics* and Our View of the World, Cambridge: CUP.

Miller, D. [1974]: 'Popper's Qualitative Theory of Verisimilitude', *British Journal for the Philosophy of Science*, **25**, pp.166-177.

Miller, R. [1987]: Fact and Method, Princeton: Princeton UP.

Musgrave, A. [1989]: 'NOA's Ark--Fine for Realism', *The Philosophical Quarterly*, **39**, pp.383-398.

Musgrave, A. [1996]: 'Realism, Truth and Objectivity' in R. S. Cohen *et al.* (*eds*)

Realism and Anti-Realism in the Philosophy of Science, Kluwer.

Newton-Smith, W. H. [1978]: 'The Underdetermination of Theory by Data', *Proceedings* of the Aristotelian Society, Suppl. Vol. **52**, pp.71-91.

Newton-Smith, W. H. [1987]: 'Realism and Inference to the Best Explanation', Fundamenta Scientiae, 7, pp.305-316.

Newton-Smith, W. H. [1989a]: 'Modest Realism' in A. Fine & J. Leplin (*eds*) *PSA* 1988, Vol.2, East Lansing: Philosophy of Science Association.

Newton-Smith, W. H. [1989b]: 'The Truth in Realism' *Dialectica*, 43, pp.31-45.

Niiniluoto, I. [1999]: Critical Scientific Realism, Oxford: Clarendon Press.

O'Leary-Hawthorne, J. [1994]: 'What Does van Fraassen's Critique of Scientific Realism Show?' *The Monist* 77, pp.128-145.

Papineau, D. [1993]: Philosophical Naturalism, Oxford: Blackwell.

Popper, K. [1982]: Realism and the Aim of Science, London: Hutchinson.

Putnam, H. [1975]: Mathematics, Matter and Method, Cambridge: CUP.

Putnam, H. [1978]: Meaning and the Moral Sciences, London: RKP.

Putnam, H. [1981]: Reason, Truth and History, Cambridge: CUP.

Putnam, H. [1990]: Realism with a Human Face, Cambridge MA: Harvard UP.

Psillos, S. [1999]: Scientific Realism: How Science Tracks Truth, London: Routledge.

Rosen, G. [1994]: 'What is Constructive Empiricism?' *Philosophical Studies*, **74**, pp. 143-178.

Quine, W. V. [1975]: 'On Empirically Equivalent Systems of the World', *Erkenntnis*, **9**, pp.313-328.

Quine, W. V. [1981]: Theories and Things, Cambridge MA: Harvard UP.

Rorty, R. [1991]: 'Is Science a Natural Kind?' in *Philosophical Papers* Vol.1, Cambridge: CUP.

Salmon, W. [1984]: Scientific Explanation and the Causal Structure of the World, Princeton: Princeton UP.

Salmon, W. [1985]: 'Empiricism: The Key Question' in N. Rescher (ed.) The Heritage of Logical Positivism, Lanham: University Press of America.

Sarkar, H. [1998]: Review of Leplin's [1997], Journal of Philosophy, 95, pp. 204-209.

Smart J. J. C. [1963]: Philosophy and Scientific Realism, London: RKP.

Smith, P. [1998]: 'Approximate Truth and Dynamical Theories', *British Journal* for the Philosophy of Science, **49**, pp.253-277.

Suppe, F. [1989]: *The Semantic Conception of Theories and Scientific Realism*, Chicago: University of Illinois Press.

Tichy, P. [1974]: 'On Popper's Definition of Verisimilitude', *British Journal for the Philosophy of Science*, **25**, pp.155-160.

Trout, J. D. [1998]: Measuring the Intentional World, Oxford: OUP.

van Fraassen, B. C. [1980]: *The Scientific Image*, Oxford: Clarendon Press.

van Fraassen, B. C. [1985]: 'Empiricism in Philosophy of Science' in P.M. Churchland & C.A. Hooker (*eds*) [1985].

van Fraassen, B. C. [1989]: Laws and Symmetry, Oxford: Clarendon Press.

van Fraassen, B. C. [1994]: 'Against Transcendental Empiricism' in T. J. Stapleton (ed.) The Question of Hermeneutics, Kluwer.

van Fraassen, B. C. [2000]: 'The False Hopes of Traditional Epistemology', *Philosophy and Phenomenological Research*, **60**, pp. 253-280.

Worrall, J. [1985]: 'Scientific Discovery and Theory-Confirmation', in J. Pitt (ed.)

Change and Progress in Modern Science, Dordrecht: D. Reidel.

Worrall, J. [1989]: 'Structural Realism: The Best of Both Worlds?', *Dialectica*, 43, pp.

99-124.

Wright, C. [1986]: 'Scientific Realism, Observation and the Verification Principle' in G. Macdonald & C. Wright (*eds*) Fact, Science and Morality, Oxford: Blackwell.

Wright, C. [1988]: 'Realism, Antirealism, Irrealism, Quasi-Realism' *Midwest Studies in Philosophy* **12**, pp.25-49.

Wright, C. [1992]: Truth and Objectivity, Cambridge MA: Harvard UP.

- ³ For a fresh look into Putnam's ([1981]) 'internal realism' cf. Niiniluoto 9[1999], ch. 7).
- ⁴ Quine, however, is a professed realist (*cf.* [1981], 92). For an exploration of Quine's views on realism see Hylton ([1994]).
- ⁵ Jennings ([1989]) has tried to articulate 'scientific quasi-realism' in the spirit of Blackburn ([1984]). The main thought is that quasi-realists can 'earn the right' to talk about the truth-or-falsity of theories, without the concomitant commitments to a realist ontology: the posited theoretical entities inhabit a 'projected' world. Whether this is a genuine middle-way has been challenged by Fine ([1986b]) and Musgrave ([1996)].
- ⁶ For the defence of all this, see my ([1999], 245-6) and Niiniluoto ([1999], 94-5).
- ⁷ For a defence see Trout ([1998], ch. 3) and my ([1999], ch. 4).
- ⁸ Two reviewers of Leplin's book (Sarkar [1998]; Ladyman [1999]) argue that the Uniqueness Condition (UC) is too strong: given that some other theory T' may predict O soon after T has first predicted it, why should we accept that the (accidental) historical precedence of T makes O novel for T but not for T'? In fairness to Leplin, it is crucial that T' satisfies the Independence Condition (IC). If not, T' is not a

¹ Its problems have been shown by Miller ([1974]) and Tichy ([1974]).

² It's a bit ironic that Van Fraassen ([1980], 8) also characterises realism as an axiological thesis together with a (non-Popperian) doxastic attitude, viz. that acceptance of a theory involves belief in its truth.

contender. If yes, O can be said to be *prima facie* novel for both T and T'. Then, naturally, the failure of UC cannot make O shift the epistemic balance in favour of either T or T' and more evidence should be sought after.

⁹ Van Fraassen challenges the realists' epistemic optimism. But, unlike Wright and like scientific realists, he takes scientific statements 'to have truth-conditions entirely independently of human activity or knowledge' ([1980], 38).

¹⁰ For a proper formulation and defence of this argument see my ([1999], 78-81).

¹³ Van Fraassen ([1989], 160-70) suggested that IBE--conceived as a rule--is incoherent. Harman ([1996]) and Douven ([1999]) have rebutted this claim.

¹⁴ Apart from noting that persistent retention at the theoretical level may be a reliable (but fallible) way to single out the theoretical assertions which won't suffer truth-value revision, one can claim that Almeder's stance falls pray to the 'preface paradox'. He ([1992], 180) tries to counter this claim. But a related problem still remains. A 'blind realist' asserts *both* that for each and every theoretical assertion P we can't know whether it is true *and* that we know that some Ps are true. Even if this joint assertion is consistent, the first part removes any basis for accepting the second.

¹¹ For a defence of (I) see Kukla ([1998], ch. 5).

¹² For a critique of some social constructivists' reaction to UTE, cf. Laudan ([1996], 50-53).

¹⁵ And, of course, Fine's ([1986a], [1986b]) quietist dismissal of the philosophical debate altogether. Fine's views are criticised in detail in Musgrave ([1989]) and my ([1999], ch. 10).

¹⁶ Van Fraassen ([1985], 255) implies that since the probability of a theory's being empirically adequate is less than or equal to its probability of being true, belief in truth is 'supererogatory'. But the above probabilistic relation between truth and empirical adequacy doesn't imply that the probability that the theory is true is not (or cannot be) high enough to warrant belief. What realists emphatically deny is that theoretical assertions are inherently insupportable. A variant of this thought is explored in Dorling ([1992], 367-8).

¹⁷ Van Fraassen agrees with the Bayesians that the concept of rationality applies to belief-change rather than to the content of the belief. But, although he accepts that belief-revision based on conditionalisation is a rational option, he thinks that 'rationality doesn't require conditionalisation...' ([1989, 174 & 175). For a critique of van Fraassen's account see O'Leary-Hawthorne ([1994], 137-42).