

1

Re-inflating the conception of
Scientific Representation

Chuang Liu
Department of Philosophy, University of Florida
Center for Philosophy of Science and Technology, Shanxi University, PRC

Abstract
This paper argues for an anti-deflationist view of scientific representation. Our discussion begins with an analysis of the recent Callender-Cohen deflationary view on scientific representation. We then argue that there are at least two radically different ways in which a thing can be used to represent: one is purely symbolic and therefore conventional, and the other is epistemic. The failure to recognize that scientific models are epistemic vehicles rather than symbolic ones has led to the mistaken (deflationary) view that whatever distinguishes scientific models from other representational vehicles must merely be a matter of pragmatics. It is then argued that even though epistemic vehicles also contain conventional elements, they do their job despite of such elements.

[bookmark: _GoBack]Key words: scientific representation, models, deflationism, symbols, pragmatic virtues, epistemic virtues

1. Deflationism
Controversies over the nature of scientific representation have generated a sizable literature in recent years (cf. Morgan & Morrison 1999, van Fraassen 2008, and references therein). A recent work (Callender & Cohen 2006) gives a judicious summary of the controversies and offers what I shall henceforth call a deflationary resolution. Callender and Cohen begin their argument by separating and distinguishing the different questions one may ask about a scientific representation. The most fundamental among the questions is the ‘constitution question’ that asks: what constitutes a representational relation between a vehicle and its target? And then there is the ‘demarcation question,’ a question concerning distinguishing legitimate scientific representations from non-legitimate ones (something presumably analogous to Popper’s question about how to demarcate scientific from pseudo-scientific theories), and this question should be distinguished from the ‘explanatory/normative question,’ which asks about the requirements for a correct or adequate representation in science. They point out that much of the confusion in the debate derives from people’s mistaking latter two questions for the constitution question; for instance, people have been trying to figure out in what sense a model could be said to resemble – in terms of similarity or isomorphism – its target as if it is a constitutional relation, as if “resemblance” could constitute the basic relation between a vehicle and its target (see Callender & Cohen 2006, 8-9). They argue that this is an example of confusing the demarcation question with the constitution question, namely, confusing the question of what must hold for something to be a legitimate scientific model with what must hold for something to serve as a representation at all.[footnoteRef:1] To illustrate the point they use the ‘lowly stop sign’ as an example of a representation vehicle to show that just because the stop sign does not resemble the action of stopping, it cannot be said not to constitute a representation; and yet if one’s purpose is to question whether it can serve as a good scientific model, the answer may well be negative (ibid. 10). [1: After a fairly thorough discussion of the different positions in the literature, Callender and Cohen conclude, “[I]n our view, running these issues together is conducive to confusion.” (Callener & Cohen 2006, 9, my italics).
]

To go on and argue for their deflationary view, Callender and Cohen first point out that scientific representation should naturally be regarded as a species of representation in general and secondly what philosophers of language, such as Grice, has worked out for representation in general should also apply to the case of scientific representation (ibid. 10-11). Grice’s theory of speaker meaning/representation – or what they refer to as “Specific Griceanism” – is a reductive account of how a speaker’s utterances get their meaning from a communal guarantee of the conveyance of the speaker’s meaning-intention. In other words, X means (and hence qualifies as representing) that p by uttering s if and only if (i) X intends that the listeners of s form the belief that p, and (ii) that belief is reliably formed by the listeners of s. The mental/belief states so invoked are the “fundamental representations,” while the words (or other vehicles) that are used to invoke them in communications are the “derivative representations.” The latter accomplish their task of representation in virtue of the former, and the reliability of such successful invocation is a matter of social convention (ibid. 12-13, also see Grice 1989).
Building on that, Callender and Cohen argue that representational vehicles in science and technology, of which models are a subset, do their job in accordance with General Griceanism, which is a natural extension of Specific Griceanism. The basic argument is the same, and it gives a unified account of how any derivative vehicles do their jobs in representing the world to us, scientifically or otherwise. To illustrate their point, Callender and Cohen mention such acts of representation as a certain number of lanterns being raised in a church steeple to represent the movements of enemy troops, or more dramatically, having a salt shaker on one’s dinner table represent one’s favorite geographical region, e.g., Madagascar (Callender & Cohen 2006, 13-14). The only condition of adequacy that legitimizes the vehicles is that the right belief states are reliably intended and evoked among the users, and for that, the right social convention (understood broadly) is in place. No other constraints are necessary since the success of a representational attempt, as illustrated above, requires no other. Given the wide-open possibilities of establishing representational conventions, anything can in principle be used to represent anything else (perhaps also including self-representation[footnoteRef:2]). [2: I was alerted to such a possibility by a referee, who gave an example of someone appearing in a play to play herself as an act of self-representation. I am however not convinced by this example. If Bill Clinton, let’s say, appeared in a play in the role of Bill Clinton, is he as himself representing himself or as somebody else, a actor, representing Bill Clinton? If he is himself, he cannot ‘act’ in the role, and there is no representation; he must be ‘somebody else’ to play Clinton, or Clinton is playing a role of Clinton, which is not Clinton, the man. Anyway, there seems to be some deeper issue here that I cannot further explore, but the bottom line seems to be this: for anyone, if she is being herself, she cannot be representing herself, and if she is representing ‘herself,’ the self she is representing cannot be her.
]

In this respect, Teller (2001) may also be regarded as a deflationist, especially when he says,

I take the stand that, in principle, anything can be a model, and that what makes a thing a model is the fact that it is regarded or used as a representation of something by the model users. Thus in saying what a model is the weight is shifted to the problem of understanding the nature of representation. (Teller 2001, 397)

Here, the talk of being ‘regarded’ or ‘used’ as a representation clearly implies that what makes something a model depends exclusively on a stipulation/convention in the community of model users; and ‘the problem of understanding the nature of representation’ clearly concerns the fundamental or natural representations.[footnoteRef:3] And when Teller says “the weight is shifted to...,” he is obviously alluding to a reductive account. Given the year this statement and its companying arguments were made, Teller should be regarded as an early, if not the earliest, deflationist on scientific representation. [3: Fundamental representational vehicles, such as belief states, are generally assumed to be non-conventional or natural. This may be questioned in philosophy of mind, but I shall here hold this assumption.]

And so, perhaps to a lesser degree, is van Fraassen (2008). He observes that if one is to have a theory of representation (which he doesn’t want for his account) one must accept what he takes to be the ‘Hauptsatz’: “There is no representation except in the sense that some things are used, made, or taken, to represent some things as thus or so.” (van Fraassen 2008, 23) If not an explicit statement of deflationism, van Fraassen’s pragmatic view of scientific representation is surely consistent with the deflationism of Callender-Cohen and Teller (see also Suarez 2004).
However, Callender and Cohen are by no means dismissive of the earlier efforts in the literature on the nature of scientific models and modeling (see the detailed discussion in Callender & Cohen 2006, 8-11), but they believe that the answers to all the other questions, such as the demarcation and the explanatory/normative questions, are really a matter of the pragmatics of vehicle uses. Embracing deflationism effects a re-orientation of the approach to those hotly debated issues concerning models and modeling in science. If the constitutional relation is a purely conventional one, all the other questions can only be a matter of what is useful or effective or high on some such pragmatic virtues. For instance, to see whether similarity of some sort between a model and the modeled is essential to scientific representation, one would search in vain in metaphysical or epistemic considerations over the intrinsic or relational properties of the two. The answer could only come from a determination of whether being similar to its target is more useful (in the broadest sense) to the vehicle users in a community than other relations (e.g., being convenient or beautiful) (ibid. 15-16). Here are a few quotes from Callender and Cohen in this connection.

But note that, just as in the case of similar questions about non-scientific representations, the questions about the utility of these representational vehicles are questions about the pragmatics of things that are representational vehicles, not questions about their representational status per se. Thus, if the drawing or the upturned right hand should happen not to rank highly along the dimensions of value considered so far, this would, on our view, make them non-useful vehicles that do represent, rather than debar them from serving as representational vehicles altogether. (ibid. 15, my italics)

Presumably scientific contexts come with their own set of pragmatic constraints, and these may drive the choice among possible scientific representations in ways that are idiosyncratic to science. (ibid. 16)

To summarize: (i) the constitution question should not be confused with other questions; (ii) the constitution question admits a deflationary answer, and (iii) all the other questions are really question of a pragmatic sort. According to General Griceanism, how we represent reality is reduced to (1) how conventionally selected external vehicles are related to the beliefs states (internal vehicles)[footnoteRef:4], and (2) how those belief states represent primarily. Only the former question concerns the discussion over scientific representation, the latter question is one partly of empirical science and partly of philosophy of mind. [4: I shall henceforth use “external vehicles” and “internal vehicles” in place of fundamental vehicles and derivative vehicles, respectively.]

In a recent article Adam Toon (2010) raised an objection (and as far as I can tell the first one) to the Callender-Cohen deflationism (it was called a “derivative account” there). Toon is correct in pointing out that, for example, while a salt shaker (as in one of Callender and Cohen’s examples) may be used to symbolize Madagascar, it cannot be said to depict or provide a scientific model for it, in any reasonable sense of such terms; and he is right and insightful in pointing out the critical difference between using “the DNA model” (i.e. the words) and using a physical model of DNA molecules as external (representational) vehicles. The criticism appears to be a “first-step” objection, given on an intuitive level, and there does not seem to be an effective response to Callender and Cohen’s further point that such additional requirements as depictions with any degrees of likeness poses no threat to deflationism because they are all pragmatic concerns that vehicle users put in to further demarcate different types of vehicles. The following sections of this paper are intended, among other things, for dealing with this more challenging point from Callender and Cohen’s version of deflationism.

2. The Epistemic Vehicles
The first step in arguing against deflationism on scientific representation, at least in its Callender-Cohen version, is to point out that the argument for it – the General Griceanism Argument – is misplaced or misapplied. Then, we argue for the essential epistemic role that scientific vehicles play in representing the world around us, and how that affects the answer to the constitution question.
General Griceanism, as an extension of Specific Griceanism on linguistic symbols, is only applicable to more general symbolic systems, which of course include all non-linguistic ones; and it is true that any object can in principle be used as a symbol. We argue that scientific representations, or at least scientific models as understood by their primary users, the scientists, are NOT non-linguistic symbols and CANNOT be regarded as something similar to them. They may serve on certain occasions as symbols, but if they do, they do it not as scientific models per se.
To argue for this point, we begin by noticing some general differences between symbolic vehicles and, for lack of a better term, epistemic vehicles.[footnoteRef:5] Symbols, whether linguistic or non-linguistic, are essentially arbitrary physical objects that people use by agreement as tags or marks for the things they want to refer to. The main purpose of using symbols is for the convenience of memory, record, communication, commemoration, and so on, and the reliability of their usage is determined by the enforcement of the agreement. Symbolic vehicles typically include names, tags, signals, emblems, etc. and they can be made of artificial as well as natural objects. Besides the pragmatic role, symbols have no other use in the community. For example, symbols cannot take on an epistemic role because they are typically not used to show their users what the represented are like (in the broadest sense of “like”). [5: Other pairs of terms that are used to refer to similar distinctions exist. One of these is that of “linguistic” versus “pictorial” means. These mark the difference between descriptive versus pictorial representations. It is not the distinction we want to make here. Another is the distinction between purely “conventional” versus “natural” means. Broadly construed, the conventional means represents in virtue of a convention that establish the representation relation between a vehicle and its target, while a natural vehicle is supposed to represent in virtue of some natural connection between the vehicle and its target. This pair is also different from what we have here.]

The foregoing explains why Callender and Cohen are right to argue that the usual examples of non-linguistic symbols, such as the lanterns and the salt shaker, cannot be conceived of carrying out any other role than the pragmatic one (which is fixed by a social convention that ties the symbols to their targets), and may include anything as a legitimate vehicle.
Epistemic vehicles, those vehicles that we usually see in acts of modeling things or events in the world, scientifically or otherwise, are not used as symbols. Rutherford’s model of hydrogen atoms or the Crick-Watson model of DNA molecules does not serve as a symbol of its target system, very much unlike the lanterns or the salt shaker in the Callender-Cohen examples. A cursory look at the usage of such scientific models should reveal two rather obvious points: (i) they cannot be had, unlike the symbolic vehicles, through a stipulation among the users, and more importantly, (ii) they have features that are regarded as relating to their targets in such a way that they can be used to show or επίδειξη the targets or to learn about them.
The usage of symbols is very different. For instance, when I use the word “hydrogen” to represent hydrogen, the thing, i.e., word, is a mere symbol. There is no information in the individual letters or their concatenation that necessarily tells us what the stuff the word represents is like. This is also true with other sorts of symbols we use to represent things and events in reality. A raised lantern may be used to represent by convention the way in which enemy troops approach or a salt shaker Madagascar (ibid. 12-13), but nothing about the lantern gives any information about the composition or other aspects of the troops nor does the salt shaker tell us anything about Madagascar. Symbolic vehicles are what people sometimes call ‘conventional means’ of representation, and because it’s conventional, anything can be used as symbol for anything else, and the General Gricean Argument applies.[footnoteRef:6] [6: Daitz (1956) in arguing against Wittgenstein’s ‘picture theory’ of meaning in Tractatus makes a distinction between ‘conventional representation’ and ‘iconic representation.’ Linguistic/symbolic vehicles of representation, according to Daitz, belong to the former while pictorial representations, such as paintings and photographs, belong to the latter. The conventional/epistemic distinction I use here has its origin in Daitz distinction, and yet I have modified it and especially extended the scope of the pictorial vehicles to the notion of epistemic vehicles.]

It might be difficult to give a complete account of what this notion of “showing what (the target) is like” amounts to, and yet it is a notion we are familiar with in ordinary as well as scientific/expert contexts. In fact, without such a notion, a great deal of what we call “learning,” on the one hand, and “showing” or “demonstration” on the other, becomes impossible. I have never been to Africa and yet I can acquire a good sense of what an African savanna looks like through vehicles of model representation. That is not possible if I can only have access to symbolic vehicles if even I know and consent to all the symbols that relate to African savannas: for example, if I only have access to names of objects in and of savannas.
Lest we be misunderstood, a simple clarification may be necessary here. All scientific models, with perhaps one exception, are symbolic in a fundamental sense. The exception is when one or a few things of a type are selected to represent the whole type, such as in the case of a ‘model organism.’ (cf. Keller 2002; Rowbottom 2009) But most other scientific models employ symbolic components for their representation; a map comprises lines and dots that symbolically represent roads and towns, a description comprises words that are symbolic, and an equation mathematical symbols. However, the composed objects, i.e. the models, are not symbolic but epistemic (more on this point in the next section).
Therefore, here is roughly what is essential to epistemic vehicles that show us what their targets are like.
1. They cannot be vehicles whose connection to their targets is essentially established by a convention (although with exceptions, their components are).
2. They do not function as tags or names that are used simply to pick out what they represent.
3. They are used primarily to allow their users to have access, in however simplified or specialized manners, to aspects of their targets, which fulfill in a broad sense an epistemic role.
4. When used in communication, the vehicles’ function is not to invoke via explicit conventions the right belief states among interlocutors but to create such belief states without explicit conventions.[footnoteRef:7]
3. Defending the distinction [7: One must not think that no conventions need be in place for epistemic/model representations to work. Yes, indeed, no statue or picture can be recognized as showing what its subject is like without many social conventions. However, it must be the case that (i) whatever conventions that enable the representation cannot be sufficient to determined how the target is represented and (ii) how the target is represented (or shown) cannot be determined by a convention/stipulation established solely for the sake of pragmatic preferences.]

Some may argue that by separating epistemic representations from symbolic ones in this way, we may have smuggled in from the backdoor the notion of similarity or isomorphism as a necessary condition for scientific modelhood, which has been soundly banished by such luminaries as Goodman, van Fraassen, and Teller. This, however, is not the case. Our account of the essential epistemic role for modeling, especially scientific modeling, which contains the notion of showing likeness, does not imply any logical notion of resemblance in terms of qualitative similar or isomorphism. Depending on the type of epistemic access required, this notion of likeness, broadly construed, could be cashed out in a great variety of forms and degrees. If a model is required to show the quantitative structure of some aspect of an economy, there is no need to demand that the model society resembles its target in terms of its people and non-economic aspects of their lives; and yet the model must tell us what that economy “is like” in the relevant aspects. Or take the case of Locke’s theory of secondary qualities in his theory of perception (Locke 1979). The ideas in our mind of such qualities as color and sound bear no resemblance, according to Locke, to any intrinsic qualities of the objects that produce them or there is no color or sound in the objects themselves, and yet we can and do acquire good representation (and even knowledge) about objects that have color, sound, and so on. Locke’s case, to the extent that it approximates how we perceive external objects, provides us with a clear case where representation without similarity or even isomorphism can supply us with good epistemic (internal) models.
Some may also object by saying that scientific models sometimes also serve as symbols, and so the dogmatic distinction between the symbolic and epistemic representations as mutually exclusive modes of representation is unjustified. No, the modes are clearly distinct, and yet one particular thing can serve as a model on one occasion and as a symbol on another. In fact, when that happens, it usually happens in different contexts when the same thing is used for different purposes of representation. The Double-Helix model of DNA as a model showing the relevant structure of the molecules is rarely used as a convenient symbol in the context of scientific research and pedagogy. When it is used as a symbol, it may be used as a symbol for a great scientific achievement; and then, and usually only then, is a fully realized replica of that model (perhaps in some precious metal) necessary to be placed somewhere to do the job of a symbolic representation.
Some may again argue that it is not possible to fully and dogmatically separate the symbolic and the epistemic representations because when highly idealized and atrophied, a model may appear entirely symbolic. Or a symbol may appear so complicated and full of structural details that it is no different from an epistemic vehicle. Two observations can be made on this objection. First, whether an object when used as a vehicle of representation is symbolic or epistemic does not depend on how simple or complex its features are, although it is true that in ordinary situations, pragmatic concerns often make people who use objects as mere symbols to opt for as simple an object as possible. An epistemic vehicle could also be very simple because what it is used to demonstrate is an aspect of the target that appears simple after desired idealization. Second, and more importantly, the distinction between symbolic and epistemic vehicles has nothing to do with what sort of objects can or cannot be used for one or the other type; no, it only depends on how objects are constructed or used and what relationship they bear with their targets. Symbolic vehicles are, again roughly, tags for invoking the proper belief states in memory and communication among users who share the convention, while epistemic vehicles are showpieces that display, in a broad sense of displaying, their targets.
Some may argue that scientific models are sometimes linguistic items, such as a block of text that describe a system. Don’t some scientists, for instance, regard with good reason the set of equations, known as the Maxwell equations, as a ‘model’ for electromagnetic field? If this is so, how can we maintain the distinction between symbolic, which includes linguistic, representations from model representations? There are two alternative ways to respond to this objection. Which response one chooses depends on one’s ontological view on models. (1) If a model is regarded as an abstract entity, or as that which descriptions and statues describe or realize, then there is no problem here. What is fundamentally symbolic, the dots, lines, and words, are not components of the model, but components of its descriptions or (physical) realizations.[footnoteRef:8] This point may be connected to the long-standing dispute between the “syntactic” vs. the “semantic” approach to scientific theory (cf. van Fraassen 1980 & Suppe 1989). According to the semantic approach, a scientific theory should not be identified with the actual linguistic formulations (including mathematical ones) we see in journal articles and textbooks but rather with the abstract (relational) structure that satisfies the theory. In the same way we would say that the Maxwell equations are not, per linguistic items, the model; Maxwell’s model for electromagnetism is instead that which satisfies the equations.[footnoteRef:9] (2) But if models are physical things, such as words, images, and statues, then one must admit that the components of most models (except such models as model organisms we mentioned earlier) are symbolic and conventional by nature. However, we are still right to say that the models themselves are not symbolic, namely, they are not connected to their targets by conventions that only answer to their users’ pragmatic concerns. What makes something a symbolic vehicle does not depend on whether its constituents incorporate linguistic or symbolic items. It depends on whether the vehicle itself is connected to the symbolized by a direct convention (that’s what happened when lanterns and salt shakers are used to represent). Hence, our view on the epistemic and symbolic distinction and the defense of the epistemic vehicles are independent of the ontological commitments. [8: To adopt this ontological view, one does not have to say that the word “model” only refers to the abstract entity; it may also refer to the realizations in our daily usage (Rowbottom 2009); but the daily usage is ambiguous and when the ambiguity is revealed, most people, according to this view, will agree that the model refers to the abstract entity rather than its realizations (as people would agree that it doesn’t matter of what material a model is made of or with what language it is described).] [9:
 There is a small but important detail regarding models in the form of differential equations (including the Maxwell equations as a typical example) (cf. Liu 1997). The equations express the dispositions of systems (i.e. spatiotemporal objects) that are distinguished by initial and boundary conditions; namely, the models are actually what make the solutions of those equations true.]

Be that as it may, why can’t the epistemic aspect of representation be regarded as a sub-species of the pragmatic aspect, and therefore the deflationists are still correct in saying (i) anything can be used to represent anything else and (ii) what qualifies something as a scientific model is a matter of pragmatics (which includes the matter of episteme)? In fact, one of the main points in Callender & Cohen (2006) may be taken as amounting to something very similar. In section 4 of the article, (Callender & Cohen 2006, 17-19) an argument is made to show that most of the controversies in the existing literature, some of which obviously concern knowledge, is caused by mistaking pragmatic issues with the constitutional one.
In response, one might recall that epistemic virtues have always been pitted against pragmatic ones when it comes to how scientific theories are to be viewed and evaluated. The most famous case may be seen in Kuhn’s objections to Logical Positivism regarding theory choice during the crises and revolutions in history science (cf. Kuhn 1977). On the one – the logical positivist – side, new scientific hypotheses or theories are to be chosen according to their epistemic merits, whether it was truth, approximate truth, or agreement with empirical evidence, while on the other –Kuhn’s – side, it was the cluster of a theory’s pragmatic virtues, such as its scope, fruitfulness, and accuracy, that determines the choice. To say in this context that the epistemic aspect of scientific theory is a subspecies of the pragmatic aspect can only amounts to a fundamental confusion. Scientific models are important ingredients in the process of theory construction and choice in science, and therefore, the distinction must apply to them as well.

Let us summarize what has been argued for so far. We argue against the Callender-Cohen deflationism on scientific representation primarily because we see that they misapplied the argument from General Griceanism. That argument can only get one from Grice’s pragmatic theory of meaning for languages to a general theory for SYMBOLIC vehicles of representation. It is a mistake to identify vehicles used in scientific modeling as generally symbolic vehicles. They are epistemic vehicles instead. The distinction articulated above between symbolic and epistemic vehicles, if it holds, blocks the General Griceanism Argument for deflationism; and further it argues for identifying scientific vehicles/models with the epistemic ones.

4. Defending the Re-inflation
The Callender-Cohen argument for deflationism is purportedly to point out a basic fact about all vehicles of representation, scientific or otherwise; and the argument – the General Griceanism Argument – is supposed to show that for whatever object, it can be used to represent just in case it succeeds in completing the practical purpose of communication (as briefly explained in the first section). How can this be otherwise, one may argue on behalf of Callender and Cohen, with what we called “epistemic vehicles?” Isn’t it true that (by whatever means) a Rutherford model or a DNA model is also invented and used to fulfill the representational role we have mentioned just now? It might indeed be true that how such a model brings about in people’s mind those belief states whose content shows some sort of likeness of a hydrogen atom or a DNA molecule is very different from how the names of those models bring about the same or similar states. The epistemic models can teach or show people what the modeled are like while names have no such capacity, and yet the end result is the same, namely, the invoking (by one way or another) of the right sort of belief/mental states for which the vehicles are used; and therefore General Griceanism holds universally and deflationism about representation still follows.
Several observations can be brought against this “last ditch effort” to rescue deflationism. To begin with, the mere fact that belief states are brought about, although in very different ways, in both cases is not reason enough to show that symbolic representation is essentially the same as epistemic representation, the latter of which defines the domain of scientific modeling. Furthermore, Griceanism, whether the specific version or the general version, is a theory of meaning, a semantic theory of symbol-use by cognitive agents. There is no good reason to regard the question of how scientific models or modeling works as a question of meaning or semantics. The philosophical analysis of the nature of modeling should not be viewed as part of a generalized enterprise of philosophy of language, and hence the Callender and Cohen effort to “rein in” the discussion of scientific representation under the tent of philosophy of language is to our mind wrong-headed in the first place.
At the very least, an explicit argument needs to be given to establish the truth about identifying models with non-linguistic symbols before one can even think of applying the General Griceanism Argument to scientific representation; and yet such an argument is not forthcoming. In fact if what is argued in the previous section is correct, such an argument cannot be found; and moreover, we have shown in the previous section that modeling is possible only when the semantics is already in place for the constituents of models. Scientific models may well make ample uses of symbols and yet they themselves are not such.
But wait, aren’t there cases of vehicles that are clearly used as symbols and yet what are symbolized can be gleaned directly from the symbols’ features? Below is a photo showing the symbol of one of the world’s major airlines.

[image:]

Someone who is versed in the cultural histories of those nations that own major airlines may be able to tell right away of which airlines this is a symbol. Such examples, we admit, abound in the world of symbol usage. Are they symbolic vehicles or are they epistemic vehicles, the deflationists may ask rhetorically? Other similar examples that might be used in the same challenge include such things as hieroglyphics, pictograms, totems, etc.
This objection seems to be suggesting two slightly different things. One is that there exists for forms of representation a spectrum that span different degrees and combinations of the symbolic and the epistemic. On the one end we have the purely symbolic, such as words in English, and on the other end, we have scientific models that details the features of the represented systems. The above examples, understood as partly symbolic and partly epistemic, should be located somewhere between the two ends in the spectrum.
We think that this is the wrong idea about the relationship between symbolic and epistemic vehicles. Cognitive agents as symbol users may employ all sorts of techniques to construct and maintain types of symbols for their convenience. Which objects are to be selected to symbolize something may well depend on how their features help their users to recall or communicate of what are symbolized. Resemblance or other sorts of likeness may well be what the symbol users are after when they make their selections. It may well be that there is a spectrum of symbols going from pictograms, such as the ancient Chinese characters, and merely conventional words, such as the modern-day English, with decreasing degrees of resemblance; but the existence of such a spectrum is obviously irrelevant to the difference between symbolic representation and epistemic representation.

Representations that are essentially symbolic are different from those that are essentially epistemic for another important reason, which the deflationists have so far not touched upon. There is a legitimate ontological question about scientific models that makes no good sense when directed to symbolic vehicles. The question is: are scientific models per se physical things or abstract entities? One may think that the answer is obvious and that models cannot be anything other than physical particulars; but at least no one can deny that it is a legitimate metaphysical question; no less legitimate than the similar questions about, e.g., numbers. It does not seem sensible to ask the same question for symbols. There is no good reason to think that alphabets, hieroglyphics, or pictograms might be abstract entities, such as numbers and propositions. If this point stands, if it makes sense to raise the ontological question for models but not for symbols, the epistemic vehicles should be regarded as radically different from the symbolic ones.
We are not here arguing that models are abstract entities and therefore they are different from symbolic vehicles; we are content in saying that since the question of whether or not they are abstract makes sense, which cannot be said for symbolic ones, there is enough of a difference to distinguish the two.
Lest we be misunderstood, let us make the following point clear. It would be a mistake to think that since scientific models/representations are epistemic rather than symbolic, there are no pragmatic/conventional degrees of freedom in them. That is by no means implied by our account of scientific models as epistemic vehicles, and it is certainly not true. Here is a simple illustrative example. Suppose a group of scientists are investigating a rare form of pancreatic cancer. They name the cancer cell “PC207R” and nickname it “the Devil.” They have a description of it in plain English and also in the precise language of biochemistry. They have a computer model that shows what the cell looks like and also made a plastic model for the cell.
Within each group of these representations: names, descriptions, and iconic representations, there exist pragmatic degrees of freedom. It is a matter of pragmatic preferences whether to use this or that name, or a description in plain English or in the language of biochemistry, or a computer model or material model, it is not such a matter when one has to choose, for instance, from using “PC207R” or a plastic model of the cell. The existence of the internal pragmatic degrees of freedom in matters such as whether to construct a model for the cancer cell by using stainless steel or plastic or paper-maché should not distract us from realizing that scientific representation is essentially evaluated along epistemic vlaues.
Moreover, what matters to the selection of epistemic vehicles is not convenience or expediency or even explanatory power (if not also coupled to some extent with truth and objectivity), but objectivity or truth-conduciveness or truth-approximation (cf. Nozick 2001); and the same point can be seen in the earlier example about Kuhn’s pragmatic criteria for theory-choice during a crisis and/or revolution period (see above, p. xx). Regardless of what your belief states are about things around you, for the sake of communications, conventional vehicles of one kind or another have to be used to represent them externally. And presumably that is accomplished only when the model-user’s mind recognizes that the belief states that the models evoke are the same type of belief states that the targets evoke; and this should be true whether or not one believes that scientific models are ultimately abstract entities.
As I cautioned earlier, one should not think as a consequence of the foregoing that one’s belief states of PC207R must be some sort of mental pictures of the cells, whatever that may mean, nor should the external vehicles used to represent the cells be necessarily similar to them. Whatever their nature, these two relationships are likely to be less than straightforward, and discoveries in cognitive science and neuropsychology are likely to continuously revise whatever philosophical accounts we have of them. There will always be a notion of faithful representations, but it may turn out to have little to do with similarity or resemblance between the vehicle and its target. [footnoteRef:10] [10: The belief states don’t have to be ‘iconic’ or ‘pictorial,’ but they must have representational content. Despite the suggestive examples used in this paper, there is no suggestion that all belief states that serve as the fundamental representations must be iconic. For different theories of how we represent the world through perception, see Freeman 1991, Siegel 2011; Harman 1973 argues for a widely discussed representationist theory of our thoughts.
]

Again, to summarize, there is a special category of external vehicles, epistemic vehicles, which are distinctly non-conventional vehicles. These are the vehicles that cognitive agents intend to use as showing what the targets are like. These vehicles bear a special relationship to the internal vehicles and the targets; and of course they enjoy some internal degrees of freedom in terms of their conventional realization (e.g. made of plastic or paper-mache or…). No simple or single relationship between the vehicles and their targets suffices to define the epistemic vehicles, nor is it definable solely by the relations between the vehicles and the mental states alone. We may get a glimpse of the complexity of how they are characterized by reading chapter 1 of Nelson Goodman’s Languages of Art (Goodman 1976, 3-43; see also van Fraassen 2008, 1-57). But however complex the relationships are, the claim above seems right because it marks the crucial difference between a vehicle used primarily for labeling and one primarily for showing; and only the latter are fit for scientific purposes, or at least for the kind of scientific representations that has been discussed extensively in the literature.
5. Conclusion
Let us in this concluding section spell out to some extent how the re-inflation of our notion of scientific representation is related to some of the major insights in the literature on scientific models that deflationism aims at rejecting.
There was a time when the semantic view of scientific theory was all the rage (cf. Suppe 1989). The central contention of the view is the idea that a scientific theory is independent of how it is formulated in any particular language. The syntactic formulations of scientific theories do not matter in terms of representing their objects to us. What matters is the models that a theory satisfy; and a model is a relational structure of the general form <D, P1, P2, …, R1, R2,…> (where D is the universe of discourse, the P’s are sets of objects in D, and R’s ordered pairs of objects in D, and so on) that makes the sentences in the theory true. This is a general notion of model that strictly speaking include all scientific models in the sense we have been using in this paper (and in the literature), if one regards them as abstract entities. And in the same ontology, our view of epistemic vehicles would certainly be consistent with the semantic view; and since the view is about scientific theories as models, there is little doubt that models are epistemic vehicles rather than symbolic ones, unless one regards scientific theories as merely conventional vehicles symbolically representing natural phenomena.
When understood broadly enough, analogy can cover all types of modeling, scientific as well as non-scientific; and finding things in common through analogy is a higher order search for invariant structures, which are fundamental to scientific representations. Hesse’s pioneering work in models and analogy (Hesse 1966) give us some fundamentals of the logic of analogical reasoning. As a result, modeling as an act of scientific representation should obviously be viewed as relying on structural similarities of some sort. A model is regarded a legitimate representation of a target (or “explicandum” in Hesse’s term) because, all things being equal, it resembles the target in some salient and known aspects. And because of this, inferences can be made to unknown aspects of the target by observing causal connections among analogous aspects in the model.[footnoteRef:11] It is true that not all models are analogical models, but there is little doubt that analogical models are epistemic vehicles rather than symbolic ones. The purpose of constructing models mainly through analogy for systems that we for some reason have no direct access to is precisely to figure out what those systems are like in the relevant aspects. Moreover, the use of analogy and analogical models has been condemned as an illegitimate method for science (a la Duhem) (cf. Duhem 1954), again, precisely because such models are allegedly used to show us in perceptual terms what is not perceivable, such as in the cases of optical ether and of subatomic particles and fields. The criticism, more than the endorsement, of analogical models speaks more effectively about their epistemic nature. [11: Or more precisely, suppose a model represents a target by analogy, and it has ABC but the target has ABD, where A and B are the known aspects of both. If C is causally connected to A and B in the model, we have reason to expect that D is causally connected with A and B in the target if the model is a good representation.]

What about Hughes’s DDI construal of scientific representation (Hughes 1997)? The DDI account is spelled out as comprising the three components of “Denotation,” “Demonstration,” and “Interpreration.” If ‘denotation’ (1st D) can be interpreted as the “encoding” by some conventional vehicle, and “demonstration” (2nd D) as inferences within or between such vehicles, and “interpretation” (I) as “decoding”, in the sense of getting that which is invariant among conventional vehicles “back,” the DDI account fits well with our anti-deflationary account. Hughes’s analysis of Galileo’s example should be quite illustrative: a kinematic problem of uniformly accelerated motion is first denoted (or encoded) by geometric figures, demonstrations within geometry is then carried out, and finally the result in geometry is interpreted back (or decoded) to yield a kinematic situation, which provides a solution to the problem. It is obviously a question as to whether the DDI account covers all cases of scientific modeling, but for those that it fits, there is little doubt that the model as a result of denotation must reveal the relevant structures of the target so much so that the subsequent steps in D and I would make sense. And what the denotation reveals is in a very strong sense what the target under study is like.
In conclusion, we have argued in this paper that scientific representation, whose core activity is modeling, is fundamentally different from that of finding and using linguistic or non-linguistic symbols. Its purpose is not primarily “presenting” but “re-presenting,” namely, showing or demonstrating, the target systems. Its chief aim is therefore to gain epistemic values rather than pragmatic ones. The debate over whether models, at least those with perceptual qualifies, ought to be outlawed from science only makes sense if seen as a debate over the epistemic values of modeling. The reason that Duhem (1957) condemns the mechanical models for the optical ether is that, despite their enormous pragmatic attractions, they couldn’t possibly add anything to our knowledge of the electromagnetic phenomena that is not already contained in the Maxwell equations.

Reference

Callender, C. & Cohen, J. (2006). “There Is No Special Problem About Scientific Representation.” Theoria 55: 7-25.
Daitz, E. (1956). The Picture Theory of Meaning, in A. Flew ed. Essays in Conceptual Analysis. London: MacMillan, pp. 53-74.
Duhem, P. (1954). The Aim and Structure of Physical Theory, Princeton: Princeton University Press.
Freeman, W. J. (1991). “The Physiology of Perception,” Scientific American, 264 (2): 78-85.
Goodman, N. (1976). Languages of Art, Indianapolis: Hackett.
Grice, P. (1989). Studies in the Way of Words, Cambridge MA: Harvard University Press.
Harman, G. (1973). Thoughts, Princeton: Princeton University Press.
Hesse, M. G. (1966). Models and Analogies in Science, Notre Dame: University of Notre Dame Press.
Hughes, R. I. G. (1997). “Models and Representation,” Philosophy of Science, 64 (Proceedings), S325 – S336.
Keller, E. F. (2002). Making Sense of Life: Explaining Biological Development with
Models, Metaphors, and Machines. Cambridge, MA: Harvard University Press.
Kuhn, T. (1977). “Objectivity, Value Judgment, and Theory Choice,” in Kuhn, T. Essential Tension, Selected Studies in the Scientific Tradition and Change, Chicago, Chicago University Press.
Liu, C. (1997). “Models and Theories I: The Semantic View Revisited,” International Studies in the Philosophy of Science, 11: 147-164.
Locke, J. (1979). An Essay Concerning Human Understanding, Oxford: Clarendon Press.
Morgan, M. S. & Morrison, M. eds. (1999). Models as Mediators, Cambridge: Cambridge University Press.
Morrison, M. (2008). “Models as Representational Structures,” in S. Hartmann, C. Hoefer, & L. Bovens (eds.), Nancy Cartwright's Philosophy of Science. (New York: YorkRoutledge 2008) pp. 67-88.
Nozick, R. (2001). Invariance: The Structure of the Objective World, Cambridge, Mass: The Belknap Press of the Harvard University Press.
Rowbottom, R. P. (2009) Models in Biology and Physics: What’s the Difference?
Foundations of Science, 14: 281-294.
Siegel, S. (2011). The Contents of Visual Experience, Oxford: Oxford University Press.
Suáres, M. (2004). “An Inferential Conception of Scientific Representation,” Philosophy of Science. 71: 767-779.
Suppe, F. (1989). The Semantic Conception of Theories and Scientific Realism. Chicago: University of Illinois Press.
Teller, P. (2001). “Twilight of the Perfect Model Model,” Erkenntnis. 55: 393-415
Toon, A. (2010). “Models as Make-Believe,” in R. Frigg & M. Hunter (Eds.), Beyond
Mimesis and Convention, Boston Studies in the Philosophy of Science, Dordrecht: Springer, 71-96.
van Fraassen, B. (1980). The Scientific Image, Oxford: Clarendon Press.
van Fraassen, B. (2008). Scientific Representation: Paradoxes of Perspective, Oxford: Clarendon Press.
image1.png

