PHILOSOPHY SUMMER SCHOOL IN CHINA

2014 SESSION: PRAGMATISM

Liaoning University, Shenyang

28 July-16 August

Professor Maria Baghramian (University College Dublin):

THE NEO-PRAGMATIC TURN IN AMERICAN PHILOSOPHY
Professor Paul Forster (University of Ottawa):

PEIRCE'S PROOF OF PRAGMATISM

Professor Russell Goodman (University of New Mexico):

 WITTGENSTEIN AND WILLIAM JAMES

Dr. John Maier (University of Cambridge):

PRAGMATIC APPROACHES TO MODALITY

Course Descriptions

THE NEO-PRAGMATIC TURN IN AMERICAN PHILOSOPHY

Maria Baghramian (University College Dublin)

Pragmatism, America's indigenous school of philosophy, was initiated by Charles Sanders Peirce, John Dewey, and William James in the late 19th and early 20th centuries. The enforced emigration of some of the most prominent Logical Positivists and logicians to the US, among them Rudolf Carnap and Alfred Tarski, resulted in the marginalization of Pragmatism and the ascendance of analytic philosophy in American academia. Starting in the 1950s, the Neo-Pragmatist banner was taken up by a new generation of American philosophers whose thinking showed the influences of both their native Pragmatism and the recently arrived analytic philosophy. The emergence of Neo-Pragmatism can be traced back to Quine’s attack on the analytic-synthetic distinction and the ‘mental museum of meanings’ as well as to Sellars’ rejection of the ‘myth of the Given’. These initial steps were radicalised through Richard Rorty’s project to render representationalism - the view of the mind as a ‘mirror of nature’ - obsolete and through Hilary Putnam’s attempts to overcome ‘metaphysical realism’. A distinctive feature of Pragmatism was its emphasis on the role of practical outcomes in deciding abstract questions of truth, value and knowledge. Neo-Pragmatism goes even further by claiming that even the content of our thoughts, beliefs, and desires, and their expressions in language, should be understood in terms of practical abilities and experiences of persons living in social communities. A notable consequence of this approach is the rejection of dichotomised thinking in a host of areas and an emphasis on pluralism in thought and practice. However, the unity implied by the blanket title ‘Neo-Pragmatism’ hides interesting differences between the philosophers bearing the mantle. These lectures will examine some of the key ideas forming and informing the Neo-pragmatist elements of the work of Quine, Putnam, Davidson, and Rorty. We will investigate not only the themes that unify but also those that separate these philosophers.
COURSE READING: The core reading will consist of seminal articles by Quine, Putnam, Davidson and Rorty. Secondary texts by Maria Baghramian, Cheryl Misak, and Susan Haack will also be included in the reading pack.

PEIRCE’S PROOF OF PRAGMATISM

 Paul Forster (University of Ottawa)

 “Pragmatism” is commonly taken to name a method of philosophical analysis, a theory of meaning and a theory of truth. The core of the view is the “pragmatic maxim” first formulated in 1893 by Charles Peirce in his famous paper, “How To Make Our Ideas Clear”. In this paper, Peirce seems to defend the maxim by appeal to discoveries in the behavioural sciences. While the argument he gives has been enormously influential, Peirce himself thinks it inadequate. He says the “original argument carries [his account of belief] back to a psychological principle,” but that he does “not think it satisfactory to reduce such fundamental things to facts of psychology... all attempts to ground the fundamentals of logic on psychology are… essentially shallow”. This suggests that the foundations of Peirce’s pragmatism have been misunderstood and deserve closer study.

Peirce claims that his original defence of the maxim “did not… show how I had myself derived it, namely, from a logical and non-psychological study of the essential nature of signs.” While no such derivation appears in his surviving work, Peirce says a proper defence of the maxim can be constructed from his doctrine of philosophical categories, the mathematical analysis of continuity, and the general theory of signs. With these clues in mind, we will explore Peirce’s efforts to give a logical (and non-psychological) proof of pragmatism. In the process, we will survey the broader foundations of his philosophical system.

COURSE TEXT: The Essential Peirce, volume 2, Peirce Edition Project (ed.) (Bloomington: Indiana University Press, 1998).
WITTGENSTEIN AND WILLIAM JAMES

Professor Russell B. Goodman (University of New Mexico)

William James (1842-1910) was one of the founders of pragmatism, along with Charles Sanders Peirce (1839-1914). He sets out his pragmatic philosophy in Pragmatism (1907), but that philosophy has roots in his earlier writing as well. We shall consider two of these earlier works: The Principles of Psychology (1890), and The Varieties of Religious Experience (1902). These are the two books of William James that we know Ludwig Wittgenstein (1889-1951) read.

In his Philosophical Investigations (1953) Wittgenstein mentions James four times—more than almost any other writer—in ways that make it clear that he is talking about the Principles of Psychology. These remarks are mostly critical, and we shall consider Wittgenstein’s basic charge that James confuses linguistic meaning with psychological experience. But Wittgenstein also learned from James’s Psychology, in ways that he does not always acknowledge, for example in his discussions of the “soul” of a word, and in his anti-theoretical stance.

Wittgenstein first read James in 1912, just as he was beginning to study philosophy. The book he read was Varieties of Religious Experience, about which he wrote to Bertrand Russell that it had done him “a lot of good.” Whereas Wittgenstein had deep criticisms of James’s Psychology, he had nothing but praise for Varieties, a work that resonates with the mystical and ethical themes of his Tractatus Logico-Philosophicus (1921) and his “Lecture on Ethics” (1929). We shall consider some of these affinities.

Varieties is also a source for Wittgenstein’s knowledge of pragmatism, which is expounded in the “Philosophy” chapter of the book. Wittgenstein admired James, but loathed pragmatism, as did his teachers Bertrand Russell and G. E. Moore. There is therefore considerable irony in his asking himself both in On Certainty and in Remarks on the Philosophy of Psychology (two late, unfinished works) whether he was saying something close to pragmatism. We will consider these texts and address the following questions: Why did Wittgenstein find pragmatism so objectionable and why did he think his work might “sound like” pragmatism? What did James mean by “pragmatism”? What are the uses and disadvantages of calling Wittgenstein a pragmatist?

COURSE READING: a course pack will be provided.

Pragmatic Approaches to Modality

John Maier (University of Cambridge)

Most traditional philosophical theses (concerning free will, consciousness, morality, and so forth) require modal locutions ('possible,' 'necessary' and so forth) even to be stated. It therefore behoves the philosopher to become clear on the nature of modal locutions, and on the nature of modal thought more generally. And it is then natural to ask, if one is approaching matters from a pragmatic point of view, what use creatures like ourselves have for modal locutions and modal thought. This course considers responses to that question, and the consequences of these responses for the philosopher's appeal to modality.

Course Reading: a course pack will be provided.
--
Application INFORMATION
Each member will receive the course texts or reading pack for the lecture courses. In addition to the courses, there will be smaller Reading Groups and an informal Common Room. Members must attend all required instruction and submit an examination essay at the end of the session.

The fee for members from outside Mainland China is US$ 240.00 or RMB Ұ1500.00. The fee for those accepted as auditors from outside Mainland China is US$ 80.00 or RMB Ұ500.00.
Members and auditors must arrange their own transport to Shenyang and pay for accommodation and meals at Liaoning University, Shenyang.

Please send your completed application form to arrive by post or email to

Ms. Gao Ying

Institute of Philosophy

Chinese Academy of Social Sciences

5 Jianguomennei Dajie
Beijing CHINA 100732

E-mail: gaoyinggao@126.com .

The deadline for application is 20 May 2014.
--

Application Form

PHILOSOPHY SUMMER SCHOOL IN CHINA

2014 SESSION: PRAGMATISM
LIAONING UNIVERSITY, SHENYANG
28 July-16 August

FAMILY NAME:

GIVEN NAME:

SEX:

AGE:

UNIVERSITY/COLLEGE or WORK UNIT:

WORK ADDRESS:

WORK TELEPHONE NUMBER:

WORK FAX NUMBER:

HOME ADDRESS:

HOME TELEPHONE NUMBER:

HOME FAX NUMBER:

EMAIL ADDRESS:

NAME OF REFEREE:

REFEREE'S TITLE:

REFEREE'S DEPARTMENT:

REFEREE'S UNIVERSITY/COLLEGE ADDRESS:

REFEREE'S TELEPHONE/FAX NUMBER:

REFEREE'S EMAIL ADDRESS:

APPLICANT'S SIGNATURE:

DATE:

