
Quantum Ontology without Speculation

Matthias Egg∗

December 21, 2020

Forthcoming in the European Journal for Philosophy of Science

Existing proposals concerning the ontology of quantum mechanics (QM)
either involve speculation that goes beyond the scientific evidence or abandon
realism about large parts of QM. This paper proposes a way out of this
dilemma, by showing that QM as it is formulated in standard textbooks
allows for a much more substantive ontological commitment than is usually
acknowledged. For this purpose, I defend a non-fundamentalist approach to
ontology, which is then applied to various aspects of QM. In particular, I will
defend realism about spin, which has been viewed as a particularly hard case
for the ontology of QM.

Keywords: Effective Realism · Ontology · Quantum Mechanics · Spin · Underdetermi-
nation

1 Introduction

The relationship between quantum mechanics (QM) and ontology has always been a
difficult one, and arguably, many of the difficulties stem from the so-called measurement
problem (see Myrvold 2017 for a brief introduction and further references). The way
in which the measurement problem has made quantum ontology difficult has, however,
undergone a rather profound transformation during the history of QM. At least up to the
1960’s, when the cluster of views called “the Copenhagen interpretation” dominated the
debate, the measurement problem manifested itself in the need to introduce some kind
of split between the system described by QM and the classical world in which the results
of measurements are observed. The part of the theory that was not concerned with the
outcomes of measurements was then generally viewed in a non-realistic way, such that
questions about the ontology of QM, in the sense of asking what the quantum formalism
tells us about reality beyond measurements, were not given much consideration.
This situation changed with the advent of new ways of thinking about the measurement

problem, associated with names like David Bohm, Hugh Everett III or John S. Bell.
∗University of Bern, matthias.egg@philo.unibe.ch

1

mailto:matthias.egg@philo.unibe.ch

Being dissatisfied with the Copenhagen approach, these physicists sought to develop
interpretations or versions of QM that did not depend on an arbitrary split between the
quantum domain and the classical world, and could therefore be viewed as steps towards
a coherent ontology of QM. It is customary to distinguish three classes of such proposals:
First, theories supplementing the quantum formalism with additional variables (e.g., the
de Broglie-Bohm theory), second, theories modifying the dynamics of QM so as to account
for the disappearance of superpositions (e.g., spontaneous collapse models of the GRW
type), and third, approaches modifying our understanding of the macroscopic world in
such a way that it conforms to the unaltered formalism of QM (e.g., Everettian many-
worlds theories). In this context, the measurement problem takes on a new role: The
worry is no longer that questions about quantum ontology are somehow illegitimate, but
since the proposals put forward in response to these questions offer radically different (but
empirically equivalent) pictures of reality, it becomes hard to justify a commitment to
any particular one of them. This is still the situation with which we are confronted today:
although the different proposals have progressively matured in the last few decades, we
do not seem to approach any consensus about which one of them is to be preferred as a
guide to the ontology of QM.
Another way to describe this predicament is to say that the choice between different

quantum ontologies is underdetermined by the scientific evidence (Cordero 2001; Lyre
2010; Lewis 2016, ch. 3). More precisely, it is helpful to stress that there are actually
two layers of underdetermination involved. The first layer is the underdetermination
just described, obtaining between the different responses to the measurement problem.
These are sometimes called different “interpretations of QM”, but it is more appropriate
to view them as predictively equivalent rival theories, which makes this an instance of
the well-known problem of underdetermination of theory by evidence (Acuña 2019). The
second layer of underdetermination is less well known, but it clearly appears in those
recent debates on quantum ontology that are concerned with the question whether (and
if so, how) quantum theories should be supplemented by a so-called primitive ontology
(PO), that is, postulates about matter in ordinary space or space-time over and above
what is contained in the standard formalism of QM (see Allori 2015 for an overview).
What these controversies show is that each of the theories constituting the first layer
of underdetermination is in turn compatible with multiple ontological options. The
most famous case is the GRW theory, of which there is a version without PO (usually
called “GRW0”), a version supplemented with a matter density in space (“GRWm”) and a
version supplemented with flash-like events in space-time (“GRWf”).1 Taken together, the
two layers of underdetermination generate a considerable number of ontological options
compatible with the empirical basis of QM.
The problem of underdetermination underlies the notion of speculation appearing in

the title of this paper. Accordingly, ontological content of a theory counts as speculative

1Within other approaches, this kind of ontological diversity is somewhat less obvious, but it is present
nonetheless. For example, although Bohmian mechanics is usually associated with a PO of particles,
a non-PO version of it has been defended (Albert 2015, chs. 6 and 7). Conversely, there are reasons to
formulate the many-worlds theory by including a PO (Allori et al. 2011), although most Everettians
prefer not to do so.

2

if it is subject to such underdetermination between scientifically serious alternatives. The
restriction to scientifically serious alternatives is important, because otherwise, any on-
tological claim could be classified as speculative. As Kyle Stanford (2001, S2–S4) argues,
underdetermination should not be taken seriously if it merely collapses the issue into a
general philosophical problem, such as responding to Cartesian skepticism or to a radical
agnosticism about all theoretical claims. Underdetermination only has argumentative
bite if it presents us with a distinct challenge specific to the domain under discussion.2

Given what I just said about the origin of the various proposals for quantum ontology,
this seems to be the case here.
Against this backdrop, the main aim of the present paper is to show that, despite the

presence of serious underdetermination, a substantive non-speculative ontology of QM is
possible. The difficulty of this task is brought to light in the review of hitherto existing
proposals given in section 2. As I will argue, such proposals are either too speculative or
not sufficiently ontological. The key to overcoming this dilemma is the acknowledgment
that QM is a non-fundamental theory and that consequently, quantum ontology is inher-
ently non-fundamental as well. However, given the time-honored association of ontology
with fundamentality, the very idea of non-fundamental ontology requires some defense,
which will be provided in section 3. Once this is achieved, the idea can be applied to
concrete aspects of QM. Section 4 thus argues for a non-speculative ontological commit-
ment to the quantum property of spin, a case which has been claimed to be particularly
troubling for any realistic approach to QM. Further examples of ontological commitment
will be discussed in section 5, which also responds to a number of objections that have
been raised against this kind of quantum ontology.

2 The Unsuccessful Quest for a Non-speculative Quantum
Ontology

The situation sketched in the introduction generates a dilemma for anyone seeking to
draw ontological information out of QM: either opt for one particular version of QM,
but then you face the above-described problem of underdetermination; or limit your
ontological commitment to some core content of QM unaffected by the underdetermi-
nation between its different versions, but this seems to lead you back to the somewhat
anti-ontological “Copenhagen” way of thinking about QM.
Various ways of dealing with this dilemma have been proposed in the literature. Among

those who embrace its first horn, two different ways of addressing the problem need to
be distinguished. First, one can be concerned with the ontology of QM without worrying
about underdetermination, because one views the task of ontology as spelling out how
the world could be, not as issuing claims about how the world is. A clear exemplification

2Stanford then goes on to argue for a kind of underdetermination that should be taken seriously in
philosophy of science, based on the possibility of unconceived alternatives to current scientific theories.
I can set this problem aside for the reason just mentioned: it is a problem that concerns fundamental
theories in all scientific domains, while I am here only interested in underdetermination insofar as it
specifically affects quantum theories.

3

of that spirit is the exploration of various PO models (some of which quite implausible,
as admitted by the authors themselves) in Allori et al. (2014). I grant that there is
value in this kind of work, but it is not the understanding of “ontology” with which I am
concerned in this paper, because it is an ontology that celebrates (rather than avoids)
speculation.
The second way of embracing the first horn takes itself to be non-speculative, because

it includes the conviction that ultimately, there is no underdetermination. Although
adherents of this approach usually admit that there is some empirical equivalence between
the different versions of QM, they hold that one particular version is so much better than
its alternatives that opting for it does not amount to speculation at all, but is simply what
any scientifically reasonable person should do. It will suffice to mention two of the most
outspoken representatives of this view.3 On the one hand, David Wallace (2012) famously
advocates the Everett interpretation as the straightforward way to approach QM. In a
recent paper (2020), he explicitly criticizes the claim that there is an underdetermination
here, because the Everett approach is the only one that takes the whole framework
of QM seriously, whereas its competitors (in particular, Bohmian mechanics and the
GRW theory) are almost exclusively concerned with a small subdomain of QM (namely,
non-relativistic particle mechanics). On the other hand, Jean Bricmont (2016) argues
that none of the alternative versions of QM (Everett included) matches the Bohmian
approach in terms of clarity and explanatory power, which is therefore the only way to
really understand QM. Ironically, then, by their very efforts to demonstrate the absence of
underdetermination, Wallace and Bricmont clearly show that one can with good reasons
hold on to one of at least two fundamentally incompatible versions of QM, which is to
say that any such choice is speculative in the sense employed here.
When we now move towards the second horn of the dilemma, we encounter the problem

of the multifarious uses of the term “realism”. Several authors have argued that one can
keep away from the first horn, while still being a “realist” about QM. The confusing thing
about this is that some of these proposals have commonly been viewed (quite naturally,
to my mind) as alternatives to realism. So Richard Healey (2020) now advocates a
“pragmatist quantum realism”, and even a QBist like Christopher Fuchs (2017) insists
on being a kind of realist.4 Whatever the merits of such unorthodox types of realism
might be, they are quite clearly irrelevant to our present discussion, insofar as they
share what can be called a non-representationalist approach to QM. This means two
things: First, these authors take the quantum formalism to serve some other purpose
than to represent elements of reality (e.g., to provide objective guidance for our beliefs).
Additionally (and in contrast to some representationalists who share this attitude towards
the standard quantum formalism), they refuse to propose any alternative formalism that
does represent elements of reality, so as to account for the success of QM.5 In other words,

3Callender (2020, sec. 4.6) contains a more elaborate (and beautifully framed) description of the
situation, discussing the same two authors.

4I learnt this surprising fact fromWallace (2020, 79n2), to whom I also owe the terminological suggestion
of distinguishing “representationalist” approaches from “non-representationalist” ones.

5I am indebted to an anonymous referee for helping me clarify my understanding of (non-)representa-
tionalism.

4

they reject the very idea of quantum ontology and thereby fall prey to the second horn
of the dilemma.
The same applies (although less obviously) to the information-theoretic approach to

QM advocated by Jeffrey Bub (2016). I say less obviously, because this approach can be
given a realist (even representationalist) interpretation, along the lines of information-
theoretic structural realism, as developed by James Ladyman and Don Ross (2007; 2013).
In conjunction with their attempt to dissolve the measurement problem, (2007, subsec.
3.7.4), one might hope that they succeed in navigating between the two horns of the
dilemma. However, I have recently shown that such hopes are unfounded, because La-
dyman and Ross’s allegiance to Niels Bohr’s views on QM pushes them too far towards
the second horn (Egg 2019).
This leaves us with responses to the dilemma that rely on some kind of selective realism.

These are set within a representationalist understanding of QM, but seek to delimit the
resulting ontological commitments so as to avoid speculation. The question then becomes
whether the resulting commitments are substantive enough to constitute an interesting
quantum ontology. The answer is clearly negative in the case of Carl Hoefer (2020),
who essentially excludes the entire class of distinctively quantum theoretical claims from
realist (and, consequently, representationalist) treatment. By contrast, Alberto Cordero
(2001) and Juha Saatsi (2019, 2020) recognize the impressive empirical success of QM
as a strong motivation for some kind of representationalism in the quantum domain, but
the ontological payoff of their approaches remains unclear. As we will see in section 4,
Saatsi dissociates the representational role of quantum notions from what he calls truth-
content realism by denying that we are able to identify the referents of these notions
in a non-speculative way. Accordingly, his progress realism remains silent on matters of
quantum ontology. Cordero is more optimistic and even gives some concrete examples
of what might constitute a non-speculative ontology of QM, but Craig Callender (2020)
has recently accused these examples of either not being genuinely quantum physical or
of being subject to underdetermination (and therefore being speculative) after all. It
thus seems that we are still missing a convincing proposal for a non-speculative quantum
ontology.

3 Non-fundamental Ontology

As will become clear in section 5, I actually think that much of Callender’s criticism
of Cordero’s proposal is unjustified. In that sense, my own proposal is very close to
Cordero’s, and I am happy to adopt the label Callender uses for designating its cen-
tral element: “textbook quantum mechanics” (henceforth TQM). The key idea is that
ontology should be informed by our best current theories6 and that what makes QM

6An anonymous referee has raised the question whether I think that it should be informed exclusively
by our best current theories. The answer is a clear no. I am very sympathetic to the tradition of
experimental realism, which emphasizes the direct ontological import of experimental work, indepen-
dently of any inference from theory to reality (Egg 2018). I realize, however, that this is a minority
position, especially among philosophers of quantum physics. Therefore, I seek to keep my quantum
ontology as independent as possible from any commitment to experimental realism. This includes

5

one of our best (i.e. empirically most successful) theories is not any of its ontologically
kosher (speculative) formulations, but the somewhat messy and recipe-like form in which
it appears in textbooks. Hence TQM should be taken ontologically seriously.
Given the wide variety of QM textbooks on the market, TQM is obviously not a

precisely defined set of descriptions or models, let alone a clearly circumscribed theory.
Nevertheless, there are several uncontroversial examples of scientific achievements that
any version of QM must be able to reproduce. A considerable part of my case for a
non-speculative quantum ontology, understood as an ontology of TQM, will therefore
consist in a discussion of such examples (see sections 4 and 5). But the first task is to
introduce the most important general features of my approach and to dispel some initial
worries that it might generate.

3.1 Effective Realism about Textbook Quantum Mechanics

To many readers, TQM will seem like the last place to look for a serious ontology. After
all (they will say), the ontological confusion prevalent in QM textbooks was one of the
main reasons for developing the different alternative approaches to QM, so turning back
to TQM is the very opposite of ontological progress. This way of thinking, however, rests
on a failure to properly distinguish ontology from fundamental ontology. I fully agree
that TQM does not offer us much guidance with respect to the latter (mainly because
it does not solve the measurement problem), but this should not bother anyone who is
aware that QM, understood as the kind of non-relativistic particle theory with which
most of the debate referenced in section 2 is concerned, is not a fundamental theory
anyway. Although QM is sometimes loosely classified as part of “fundamental physics”,
this can only mean that QM is fundamental relative to other parts of physics, for example
condensed matter physics. However, the complaint that TQM is no guide to ontology
stems from a preoccupation with fundamental ontology in an absolute sense, viz. an
account of the basic building blocks of reality.7 The kind of quantum ontology I am
going to develop here is not fundamental in this sense.
This ties in with the current trend in the philosophy of quantum field theory (QFT)

to question what Porter Williams (2019, 233) calls “the standard interpreters’ quixotic
focus on fundamental structure”. As far as relative fundamentality is concerned, everyone
agrees that QFT is more fundamental than (non-relativistic) QM, but there is a growing
awareness that it contradicts the very nature of QFT to regard it as fundamental in an
absolute sense. Instead, it should be regarded as an effective theory, that is, as a low-
energy limit of a more fundamental theory, just as QM is the low-energy limit of QFT.8

recognizing the role of theory even for notions which I take to connect to reality predominantly
through experiment, as is the case for the examples discussed in this paper. However, my concession
to theory realism can only go so far; admittedly, I need to adopt a rather loose notion of “theory” in
order for it to apply to TQM.

7There are various notions of fundamentality in the contemporary metaphysical debate (see Tahko 2018
for an overview), but the only distinction that matters for the present context is the one between
relative and absolute fundamentality. On any absolute understanding of fundamentality, it is wrong
to expect fundamental ontology to be informed by a non-fundamental theory like QM.

8There is an important difference, of course: we do not (yet) know from what kind of theory our present

6

Building on earlier work by David Wallace, Williams (2019) convincingly argues that
QFT’s non-fundamental character should not stop us from drawing ontological lessons
from it. In the same spirit, I maintain that we should treat QM as a source of information
about (non-fundamental or effective) ontology, and not saddle it with any pretence of
fundamentality.9

But what is the content of such an ontology? In the absence of a proper solution
to the measurement problem, does TQM provide us with anything over and above a
mathematical formalism and some rules on how to extract empirical predictions from it?
To see how it does, one needs to realize that questions about the ontology of effective
theories must be answered in functional terms. They cannot be answered by any reference
to the nature of their theoretical posits, insofar as that would require knowledge about
how these posits emerge from a fundamental theory, which is just what the effective
theory does not provide. Instead, the posits of an effective theory are characterized by
what they do (effectively), rather than by what they are (fundamentally). One might
object that such a shift from being to doing takes us out of the domain of ontology. This
objection leads us into a complex of meta-ontological disagreements, the proper treatment
of which is beyond the scope of this paper. Let me just state that the approach to
ontology taken in this paper is a functionalist one, which differs from the more traditional
fundamentalist approach by acknowledging the value of spelling out what X does in
response to the question of what X is. It seems to me that from a scientific perspective,
this approach is far better motivated than its alternative, because it takes seriously the
potential, but also the limitations of current, non-speculative science in providing us with
an answer to the question of what there is. Our best scientific theories happen to be
effective theories and these come with a functional ontology.
The notion of a functional ontology and the way in which such an ontology is present

in TQM will become clearer (and hopefully more attractive) when we look at concrete
examples. I will therefore return to these meta-ontological considerations in subsection
5.3, where I will draw what I take to be the main lesson from the examples discussed in the
present paper, regarding the question of how to think about ontology. In the meantime,
the following general observation about TQM might serve as a first illustration: Many
readers of QM textbooks will be familiar with the frustration of hearing much about
“quantum systems” without ever being told what a quantum system is. The frustration
is usually appeased by realizing that this does not really matter, because “quantum
system” is merely a placeholder for whatever it is that has a certain quantum state. From
a fundamentalist point of view, of course, the notion of a quantum state is no less obscure
than “quantum system”, but as far as functional ontology is concerned, the descriptions
given by TQM are very detailed and precise: State vectors (or wave functions) codify

QFTs emerge, whereas we do know quite well how QM emerges from QFT (see, e.g., Myrvold 2015).
The striking feature of the effective field theory programme is that the lack of knowledge about the
underlying theory does not impair the reliability of the effective theory. In what follows, I will treat
QM as an effective theory as well, in the sense that how it emerges from QFT won’t matter for my
discussion of its ontology.

9See Wallace (2020, sec. 5.6) for further criticism of “discussing nonrelativistic quantum particle me-
chanics under the fiction that it is a fundamental and universal theory”.

7

the behaviour that quantum systems display in virtue of their quantum states in given
experimental situations. This is the sense in which the ontology of quantum states is
given by what they do, namely to bring about specific kinds of behaviour in the quantum
systems that are in those states.

3.2 A Reductio for Effective Realism?

Another worry about attributing substantive ontological content to effective theories
is that it might lead to an unacceptable proliferation of ontological commitments. To
use an infamous example, how can the effective ontologist avoid admitting that there
is phlogiston, given that phlogiston theory effectively predicted and explained various
phenomena? The answer is that it takes more than some empirical successes (impressive
though they may be) to make for an effective theory. What marks a theory as effective
is that it successfully deals with all the phenomena within a natural domain, where
“natural” is usually spelled out in terms of a physical parameter (energy, for example)
which needs to be in a certain range for the theory to be applicable. Phlogiston theory
was abandoned because it did not meet that requirement.10

A more problematic example for the effective ontologist is the case of Newtonian grav-
ity. Indeed, Laura Ruetsche (2018) uses this very example in a kind of reductio argument
against Williams’s effective realism (the view that we should be committed to the ontol-
ogy of our effective theories). To put it briefly (and much less elegantly than Ruetsche):
effective realism entails ontological commitment to gravitational forces, but general rel-
ativity tells us that gravity is not a force, hence effective realism is problematic. My
response to this case is admittedly controversial and a full defense of it is beyond the
scope of this paper, but the following remarks should at least make room for the idea
that the reality of gravitational forces is not as indefensible as Ruetsche supposes.
My first observation in favor of this idea is just the old no-miracles argument for sci-

entific realism: the impressive empirical success of Newton’s theory of gravity prima
facie justifies the belief that its central posits (namely gravitational forces) exist. And in
contrast to the phlogiston case (and other examples standardly employed by antirealists
to counter the no-miracles argument), the success of Newtonian gravity is not confined
to some limited historical period or to the simplistic applications found in introductory
textbooks. As Alisa Bokulich (2016) shows, Newtonian gravity is indispensable to signifi-
cant parts of cutting-edge contemporary science, for example in physical oceanography.11

Now Bokulich herself does not endorse realism about gravitational forces and criticises
Jessica Wilson (2007) for doing so, because “the explanatory power of a posit does not

10This should not be taken as a response to a Laudan-style historical argument against scientific realism
(in which context this example is most often discussed). The fact that phlogiston theory is not
an effective theory in the relevant sense may not remove the force (if such there is) of a historical
argument, because that fact may (at least for a certain period) not have been epistemically accessible
to researchers at the time.

11This is also the reason why one cannot simply bypass Ruetsche’s objection by restricting effective
realism to currently accepted theories (as opposed to allegedly superseded theories like Newtonian
gravitation). Bokulich’s example demonstrates that Newtonian gravitation still is our best current
theory for some relevant domains, and it is therefore a proper target for effective realism.

8

automatically license a realist conclusion” (Bokulich 2016, 275). Although I’m on Wil-
son’s side in this controversy, I admit that there might be reasons to reject the inference
from explanatory power to realism despite its prima facie plausibility. I will now examine
those reasons, insofar as they are relevant to Ruetsche’s criticism.
Traditionally, resistance to realism has often been specifically concerned with unob-

servable entities. However, we do not need to dwell on the question whether gravitational
forces are observable (see Wilson 2007, sec. 3 for an affirmative answer). For if gravita-
tional forces are unobservable in any problematic sense, then so is spacetime curvature.
And since Ruetsche’s argument is premised on the assumption that, according to general
relativity, gravitational effects are actually a consequence of spacetime curvature (rather
than produced by gravitational forces), lack of observability cannot be what underlies
Ruetsche’s non-realism about such forces.
Another traditional source of suspicion regarding gravitational forces concerns their

supposed action at a distance. Newton himself famously spoke of a “great absurdity”
when commenting on the idea “that one body may act upon another at a distance through
a vacuum, without the mediation of anything else, by and through which their action and
force may be conveyed from one to another”.12 It is not clear, however, that the rejection
of action at a distance should undermine realism about forces. Even if one adopts a field-
theoretic perspective on Newtonian gravity, which does away with action at a distance,
one can regard gravitational forces as (perfectly real) effects of the field, in just the same
way as we standardly think of electromagnetic forces in classical electrodynamics.13

Presumably, Ruetsche’s reason to resist realism about gravitational forces is that they
are absent from our most fundamental theory of gravity (i.e., general relativity). Yet
this alone cannot be sufficient, unless one were prepared to abandon realism about all
of science except fundamental physics. Since this would be a very unattractive conse-
quence, let us take a closer look at the move from a diagnosis of non-fundamentality
to a denial of reality. For concreteness, consider viruses as examples of objects whose
reality is well established, although they do not appear in fundamental physics. Before
looking at the issue of non-fundamentality in more detail, let me set aside another issue
that might motivate a difference in attitude concerning viruses compared to gravita-
tional forces. It might seem that a kind of no-miracles argument for realism is much
better justified in the case of viruses, because we possess much more knowledge of their
properties than we do in the case of gravitational forces. This has to do with the fact
that viruses are much more complex entities than forces and that they are responsible
for a much larger variety of phenomena than gravitational forces. In response, I would
first like to point out that the empirical success which fuels the no-miracles argument

12Letter from Newton to Richard Bentley, quoted from Janiak (2007, 128). Interestingly, Janiak shows
how Newton, despite not yet having the field concept at his disposal, could still maintain realism
about gravitational forces while rejecting action at a distance.

13There is a relevant difference between the (Newtonian) gravitational and the electromagnetic field, in
that the latter propagates with a finite speed while gravity is supposed to act instantaneously. But
even this type of action at a distance can be removed from Newton’s theory without compromising
the reality of gravitational forces (see, e.g., the semi-Newtonian models of gravity discussed in Walter
(2007)).

9

is not only a matter of variety of explained phenomena. Other dimensions of success
matter as well, for example, reliability and accuracy of predictions. And in that respect,
scientific applications involving gravitational forces are often more successful than the
ones involving viruses (compare our ability to predict tidal phenomena to our ability to
predict the development of diseases). Second, even if one grants that our knowledge of
viruses yields more empirical success than our knowledge of gravitational forces, then a
similar argument as the one concerning (un-)observability applies: To the extent that
one deems the scientific payoff of our knowledge about gravitational forces too limited to
justify realism, one should also abstain from realism about spacetime curvature, because
it is similarly limited. Indeed, Bokulich (2016, 273) convincingly argues that invoking
the heavy machinery of general relativity instead of Newtonian gravity would, in many
cases, result in inferior explanations.
Be that as it may, the usual rationale for ascribing reality to viruses while withholding

it from gravitational forces is that we imagine viruses to be composed of entities that do
appear in fundamental physics (namely electrons and quarks), while gravitational forces
are not composed of anything that is mentioned in general relativity. Instead, general
relativity explains gravitational effects by something (namely spacetime curvature) that
is not even in the same category as a force. However, it should be well known that the
supposed composition relation between elementary particles and larger objects (such as
viruses) is highly non-trivial and that the “particles” of fundamental physics in fact have
so little in common with ordinary objects that it becomes doubtful to even place them
in the same category (see, e.g. Healey 2013). There are, of course, theoretical accounts
of how certain configurations of quarks and electrons can give rise to viruses, but the
same is true for the relationship between spacetime curvature and gravitational forces.
The latter relationship is even straightforward enough to be included in an introductory
course on general relativity, while the theoretical relationship between quarks, electrons
and viruses depends on a rather complex combination of elements from quantum chromo-
dynamics, nuclear physics, atomic physics and quantum chemistry. I therefore struggle
to understand how one can claim that general relativity somehow excludes the reality of
gravitational forces without admitting that the reality of viruses is likewise “excluded”
by the standard model of particle physics.
As a last attempt to drive a wedge between the ontological status of viruses and

gravitational forces, respectively, one might claim that the composition of elementary
particles, although highly non-trivial and described by a patchwork of various theories,
gives rise to actual viruses, whereas the Newtonian limit of general relativity, although
comparatively simple mathematically, only gives rise to a certain structure that has the
appearance of a gravitational force, but is not actually such a force. To respond to this
point, one needs to remember the meta-ontological lesson of effective realism introduced
in the previous subsection. According to the functionalist understanding of ontology that
I am defending throughout the present paper, what it is to be a force is nothing over and
above functioning like a force (in all relevant respects). In other words, to claim that
what appears (to a very good approximation) in the Newtonian limit of general relativity
only appears like a force without being a force is to insist on a difference that does not
make a difference, which can only be justified by begging the question against effective

10

realism.
To repeat, I do not expect the foregoing remarks to convince everyone of the reality

of gravitational forces, but at least they should suffice to shift the burden of proof onto
those who think that realism about gravitational forces is absurd, while realism about
viruses is legitimate.

4 How to Be a Realist about Spin

4.1 The Problem with Spin

To get a better grasp of the content and the justification of the quantum ontology I
propose, it will be useful to consider an example that has been argued to pose particularly
hard problems for any realism that seeks to find ontological content in TQM. As Saatsi
(2020) demonstrates, the quantum notion of spin, while being crucially involved in many
of the most impressive explanatory and predictive successes of QM, is plagued by a
serious underdetermination in terms of what the notion refers to according to the various
versions of QM. I will now argue that this kind of underdetermination is not one that
should deter us from realism about spin.
First, I should clarify what is (and is not) meant by “realism about spin”. There is

a sense in which such a realism is relatively uncontroversial: if “spin” is understood as
just the state-independent property according to which, for example, “electrons have
spin 1/2 and W bosons have spin 1”, then spin is on a par with other state-independent
properties like mass and charge, whose reality is rarely disputed. Such a modest realism
about spin would hardly call for a philosophical defense. On the other hand, “realism
about spin” could also designate a thoroughly indefensible position, namely the view
that the spin component along any given axis possesses a definite value at all times. This
would contradict the uncertainty relations between spin components, which are part of
any version of QM. To be viable, realism about spin components must incorporate these
relations, and this leads to my positive proposal of what should be meant by “realism
about spin”: it is a realism about spin states (and their components) insofar as they are
assigned to quantum systems by TQM. In other words, the claim is that the spin part
of the quantum mechanical wave function refers to a real physical property.14 It is easy
to see how this understanding of realism generates the problem of underdetermination
to which Saatsi draws our attention: since the ontological status of the wave function
is highly contested among the different versions of QM, the status of spin is likewise
contested, hence realism with respect to it seems unable to avoid speculation.
To be sure, Saatsi himself thinks that a kind of realism about spin is well motivated,

indeed almost unavoidable:

In relation to key realist criteria, spin surely ticks all the boxes, by virtue of
being deeply explanatory, unifying, and even effectively manipulable. Hence,

14For reasons of exposition, I focus on the spin part for the moment. I also endorse a (properly selective)
realism about the spatial part of the wave function, which will be discussed in section 5.

11

we should be realists about spin, as much as we are realists about any theo-
retical notion. (Saatsi 2020, 41)

Nevertheless, Saatsi takes the example of spin to undermine central knowledge claims
about quantum ontology (encapsulated in what he calls truth-content realism), because
in his view, such claims cannot stay silent about the speculative (in his terminology:
“deeply” metaphysical) aspects of QM:

The challenge to truth-content realism is that it seems forced to buy into
“deeply” metaphysical assumptions—assumptions that are epistemologically
unwarranted by the realist lights—in trying to spell out what we claim to
know about, e.g., silver atoms in a Stern-Gerlach machine. (47–48)

In line with the argument of the previous section, my initial response to this challenge
is the simple reminder that surely TQM gives us some knowledge about what happens
in a Stern-Gerlach machine without buying into any deep metaphysics. In fact, it is
precisely this kind of functional knowledge that yields the explanatory and manipulative
successes which, as we just saw, motivate even Saatsi to adopt some kind of realism about
spin. Now one might argue that this kind of knowledge is too shallow for truth-content
realism, because it only concerns aspects of QM (namely, its mathematical formalism
and its empirical predictions) with which few antirealists would disagree. However, this
would be to neglect the various ways (nicely summarised in Saatsi 2020, sec. 3.2) in
which spin accounts for a wide range of phenomena in physics and other sciences, by
means of descriptions that widely exceed the realm of our observations and yet do not
depend on specifying what spin is in terms of fundamental ontology, but only in terms
of what it does. For example, the impressive applications of nuclear magnetic resonance
(NMR) surely depend on actual and precise (but non-fundamental) knowledge about
nuclear spin and its behaviour in response to external magnetic fields. An important
part of this knowledge comes from interpreting the formalism of TQM as a (functional, if
not even causal) description of how physical systems in virtue of their spin states interact
with their surroundings (and not from any “deeply” metaphysical description of spin).
Of course, one can always insist on an antirealist construal of such knowledge claims, but
then there is nothing special about spin, and the argument would boil down to a rather
uninteresting a priori dismissal of truth-content realism.
At this point, the disagreement between Saatsi and myself may begin to look un-

substantial, for it seems to rest on the mere fact that my notion of “knowledge” and
“truth-content” is somewhat broader than his. In other words, it seems that we both
appreciate the value of an effective realism about TQM as introduced in section 3, but
merely differ in whether it should be classified as an instance of truth-content realism or
rather some weaker kind of realism (such as Saatsi’s progress realism).
However, there is more to Saatsi’s criticism than just the suspicion that the knowledge

given by TQM is too shallow to satisfy the demands of truth-content realism. His main
point is that even in its shallowness, the content of TQM is subverted by the underde-
termination that kicks in as soon as one tries to give a realist account of that content:

12

Spelling out the workings of a Stern-Gerlach machine along these lines leads
to specific realist accounts of what it means to attribute spin-1/2 to an elec-
tron or a silver atom, so as to explain the Stern-Gerlach experiment. These
accounts diverge radically from a face-value textbook reading of quantum me-
chanics, according to which electrons have an intrinsic (non-classical) prop-
erty of spin-1/2, which silver atoms also have due to the way in which elec-
tron spins quantum physically combine to yield the atom’s total spin, which
affords the atom the property of intrinsic magnetic moment that interacts
with the magnetic field to yield the observed outcome (after a measurement
“collapse”). (47)

If I now attempt to show that, despite this apparent divergence between TQM and
some realistic accounts of spin, there is a core content of realism about spin on which all
such accounts agree, I cannot discuss all of them explicitly. To keep things manageable, I
will focus the discussion on those proposals which differ most starkly in their ontological
commitments. It can then be reasonably expected that a similar treatment will be able
to accommodate less extreme proposals as well.

4.2 Against Underdetermination about the Ontology of Spin

Let us start with the question what it is that has spin. TQM typically describes spin
as a property of particles, but then adds that “particles” should not be understood in
the classical sense of little bits of matter that always follow definite trajectories. Indeed,
unless and until a measurement is performed, particles in TQM typically do not have
definite positions, and their state is completely described by the wave function, which also
incorporates the description of their spin state. Turning from TQM to the ontologically
precise versions of QM, this pre-measurement picture is retained in some variants (those
that subscribe to some form of quantum state monism), but is sharply at odds with others,
in particular those which postulate a primitive ontology (PO). As an example, consider
the minimalist version of Bohmian mechanics, according to which the only properties
that particles possess are their positions.15 On this view, the wave function (including
its spin part) is usually attributed a nomological (rather than ontological) role (Goldstein
and Zanghì 2013). Add to this a Humean outlook, according to which laws are nothing
more than convenient summaries of regularities that obtain in the mosaic of particular
facts, and you arrive at the kind of “Super-Humeanism” defended by Michael Esfeld and
Dirk-André Deckert (2018b), where spin no longer seems to be a real property. Nor is
this a peculiarity of Bohmian mechanics; the same move is possible (though somewhat
less motivated, see Egg and Esfeld 2015) in PO versions of the GRW approach. It thus
seems as if the reality of spin could not be part of a non-speculative realism about QM,
due to an underdetermination between versions of the theory that include it and versions
that do not (Vickers 2020, sec. 5).
15There are versions of the Bohmian approach that stay closer to the TQM picture by viewing spin

as an intrinsic property of the particles (e.g., Bohm and Hiley 1993, ch. 10). In keeping with my
methodology sketched in the previous paragraph, I will disregard this variant, which also does not
seem to have many supporters among contemporary Bohmians.

13

But as it turns out, this impression is false. To see why, let us first recall the basic
motivation for realism about spin, namely the notion’s explanatory and predictive power,
and let us note that this is not disputed by any serious account of QM. More specifically,
I do not know of any minimalist Bohmian explanation of spin-related phenomena that
seeks to replace what TQM teaches about spin. Rather, such explanations seek to recover
the TQM account and to provide a firm ontological basis for it (see, e.g., Norsen 2014).
To better understand what this means, it is instructive to look at a recent exchange
between Alastair Wilson (2018) and Esfeld and Deckert (2018a), in which Wilson accuses
Super-Humeanism of being a kind of instrumentalism about “theoretical entities such as
wavefunctions, fields, and spin properties” (429). Due to the undeniable explanatory
role of such entities, this is problematic for anyone who accepts the no-miracles intuition
(or, as Wilson (430) phrases it, the intuition “that explanation must be factive”). As
good scientific realists, Esfeld and Deckert naturally share this intuition and defend
themselves against the charge of instrumentalism by insisting that their view does not
eliminate these features of the world, but locates them “in configurations of matter points
and their change” (447). Since this is done by identifying their functional role, to say
that these features are real (as opposed to mere instruments for prediction) is essentially
to adopt the kind of effective realism I sketched in section 3.
Still, the idea of locating spin in configurations of matter points and their change

suggests that one might be a kind of realist about spin and yet insist that one’s on-
tology consists of nothing but these fundamental matter points, and does not include
spin. For reasons discussed in section 3, I find this use of the term “ontology” quite
unfortunate, as it renders dubious the very idea of an ontology of QM (or of any other
non-fundamental theory). But even if one accepts, for the sake of the argument, the
proposal to equate ontology with fundamental ontology, it still does not follow that the
supposed absence of spin from the ontology of Super-Humeanism creates an interesting
underdetermination between different versions of QM. For according to this proposal,
spin is denied ontological status on the sole ground that it is not fundamental, hence the
alleged underdetermination affects all non-fundamental entities (from viruses to base-
balls and beyond), which are likewise located in configurations of matter points and their
change. Following Stanford’s advice cited in section 1, such general underdetermination
should not be taken seriously in philosophy of science.
As a last attempt to find some relevant divergence between what different versions of

QM tell us about the ontology of spin, one may argue that non-fundamentality is not the
only reason to exclude spin from one’s ontology. Since spin is part of the quantum state
and since the latter has a nomological (or quasi-nomological), but not an ontological
status in some PO versions of QM (including Super-Humeanism), there might be a
specifically quantum mechanical type of underdetermination with regard to spin after
all. I will respond to this worry in the context of what I call the nothing-there objection
in subsection 5.2.

14

4.3 Against Underdetermination about Wave Function Collapse

The second locus of radical divergence between different versions of QM concerns the per-
sistence of superpositions. According to so-called “collapse-theories”, there is a physical
process in the evolution of the quantum state that eliminates superpositions and thereby
accounts for the uniqueness of measurement outcomes, whereas “no-collapse-theories”
describe superpositions of quantum states as persisting and tell some other story about
why we do not observe them directly. For a clear example of this contrast, let us look at
the GRW (collapse) theory and the Everettian (many-worlds) interpretation as the main
representatives of these two camps, and let us consider how they differ in their account
of a Stern-Gerlach experiment that measures the spin of a particle whose spin state is in
a superposition with respect to the direction along which the apparatus is oriented.
The GRW theory can be viewed as an improvement on TQM with its ad-hoc notion

of “collapse upon measurement”, by providing a clear account of when a “measurement”
takes place and causes the quantum superposition to disappear. In the Stern-Gerlach
case, this happens (with probability close to 1) when the particle, having passed the inho-
mogeneous magnetic field, interacts with the device that is supposed to measure whether
it was deflected upward or downward by the magnet. (Strictly speaking, the device
does not measure this, because there is no “upward or downward” prior to wave-function
collapse. Up to this point, GRW and Everett tell exactly the same story about what
happens in the experiment.) The collapse then ensures that there is no superposition of
measurement outcomes, thereby accounting for our experience that measurements have
definite results.16

According to the many-worlds theory, the superposition of states persists until and
beyond the end of the experiment. Contrary to the collapse story of GRW (and TQM),
our experience of a unique measurement result (e.g., “spin up”) is not due to the non-
occurrence of the alternative result (“spin down”), but due to the fact that this alternative
result obtains in a parallel branch of the universe that is (due to decoherence, for all
practical purposes) observationally inaccessible from our branch.
So what kind of underdetermination does this difference between a collapse and a no-

collapse view generate? On a certain reading of the many-worlds theory, it would seem
that our knowledge about measurement outcomes is quite radically underdetermined:
we should not believe a straightforward proposition like “the result is ‘spin up’ and not
‘spin down’ ”, because on that reading of Everett, the correct thing to say would be “the

16This simple presentation glosses over a few subtleties. First, the exact point at which the number of
involved particles gets large enough to (practically) ensure a GRW collapse depends on the specific
experimental setup. In some cases, the collapse may not occur before a visual signal gets recorded in
the nervous system of an observer (Aicardi et al. 1991). Second, one might worry that the different
ontologies that can be associated with the GRW theory (matter density, flashes, no PO) create
an additional underdetermination. It seems, however, that this can be subsumed under the above
discussion of spin in Bohmian mechanics, given the structural similarities between Bohmian mechanics
and the PO-versions of GRW (Allori et al. 2008). Finally, ongoing discussion of the so-called “tails
problem(s)” (McQueen 2015) may sustain the worry that collapse theories do not actually succeed
in discarding superpositions. To the extent that this worry is cogent, it diminishes the ontological
difference between GRW and Everett, and therefore attenuates the underdetermination problem to
be discussed here.

15

result is ‘spin up’ and also ‘spin down’ ”. However, this way of putting things can quite
easily be dismissed. First, given the ubiquity of quantum processes in nature, this kind
of underdetermination is again of no specific interest for philosophy of science: it also
affects everyday claims like “my eyes are blue and not brown”, for if Everett is right, then
surely there exists some brown-eyed copy of myself in another branch of the universe.
And anyway, there is a much more plausible way of understanding such statements in
an Everettian context, by indexing them to the branch in which they are uttered (see
Wallace 2012, ch. 7 for details). In that way, the Everettian and the collapse theorist
will agree not only on a statement like “the result is ‘spin up’ ”, but also on the statement
“the result is not ‘spin down’ ” (within the branch they are in).
This reduces the scope of the underdetermination problem to a rather limited part

of the Stern-Gerlach process. We have seen above that the two accounts agree in their
description of what happens before the collapse. We now realize that there is a plausible
sense in which they also agree about what obtains once decoherence has done its job
of generating (according to the many-worlds story) different branches with a unique
measurement result in each of them.17 And with respect to what happens in between
these two stages, the remaining underdetermination does not look all that worrying,
because it is in principle (and—to an increasing degree—in practice) open to empirical
investigation (Bassi et al. 2013). It is therefore not overly optimistic to claim that future
research will provide us with quite specific knowledge about the process in which a unique
measurement outcome emerges from a superposed state in a Stern-Gerlach experiment.
Two caveats about this optimism are in order. First, there will be some inevitable

vagueness in the knowledge just mentioned, regardless of whether the empirical inquiry
turns out in favour of collapse or of no-collapse theories. In the former case, the vagueness
will be due to the inherently stochastic character of the GRW dynamics, in the latter,
it will stem from the non-fundamental nature of the branching process, which entails a
certain context-dependence in the identification of decohering branches. But this is just
what we should expect within the framework of a non-fundamental ontology, as discussed
in section 3. The second caveat concerns completeness claims that are sometimes made
in connection with scientific ontology, to the effect that there are no parts of reality
outside of what is described by science. The serious possibility of there being many
worlds implies that the above response to the underdetermination problem can only
succeed in a branch-relative sense, hence there is no non-speculative justification for any
claim that the knowledge provided by TQM exhausts even the non-relativistic domain.
In other words, while we can be sure that the results of our spin measurements are real,
we cannot assert that seemingly incompatible alternative results are not also real (in a
non-branch-relative sense).

17See Rosaler (2016) for a technical account of how decoherence ensures an effective collapse of the wave
function, which is neutral with respect to the differing views on collapse (or absence thereof) at the
fundamental level.

16

5 Discussion of Further Examples and Objections

5.1 Callender’s Objections

By looking at some other parts of TQM, this section seeks to give further substance to
the idea of a non-speculative quantum ontology and to dispel some objections raised by
Callender (2020, sec. 4.5) against Cordero’s (2001) version of realism about TQM. After
setting aside examples that, although mentioned in some QM textbooks, are not truly
quantum mechanical (such as basic claims about the shape and structure of the water
molecule), Callender discusses three classes of phenomena to which a realist about TQM
may want to commit himself ontologically:

1. semi-classical orbits (e.g., in the hydrogen atom),

2. quantum tunneling,

3. two-path interference.

In each case, Callender argues that TQM does not provide us with the kind of core
description common to all versions of QM that would be required for a non-speculative
realism.
The first part of my reply to these objections is to concede that some postulates that

are widely recognized as elements of TQM may not be apt for realist interpretation. Just
like any other contemporary scientific realism, realism about TQM needs to be selective
in its commitments. One obvious motivation to withhold such commitment obtains if the
textbooks themselves caution us against taking a certain description at face value. This
seems to be the case for well-known examples of semi-classical orbits; I know of no serious
QM textbook that speaks of electrons “orbiting” the nucleus of an atom without adding
some qualification that such talk is not to be taken literally. It is then neither surprising
nor problematic for the realist that these orbits do not agree with the (speculative but
literally intended) description of how Bohmian particles (let alone GRW flashes or matter
density) behave.
A similar remark can be made with respect to Callender’s third example (the two-path

interference experiment), although in that case, the textbooks are generally less cautious
about treating talk of particle trajectories literally. Indeed, Callender (2020, 70) is right
to point out that the whole debate on allegedly “surrealistic trajectories” in Bohmian
mechanics could only get started because the authors of the original attack (Englert
et al. 1992) assumed that TQM tells us something about the “real” trajectories.18 Some
analysis is therefore needed to arrive at the proper assessment of what we should be real-
ists about, given the TQM account of the two-path experiment. And it is precisely this
kind of analysis that has been undertaken by defenders of Bohmian mechanics, in order
to show that the trajectories predicted by their theory are not actually in contradiction
with TQM (because the latter does not really say anything about particle trajectories),

18See Solé (2017) for an up-to-date account of that debate. The lessons that are relevant for present
purposes can, however, already be found in Barrett (2000).

17

but only with some pretheoretical assumptions about what is measured in a position
measurement.
Before turning to the second example on Callender’s list, let me take a step back and

admit that my response so far has not yet identified any positive ontological content of
TQM; it has merely shown that a properly selective realism about TQM need not entail
any problematic ontological commitments. But is there any positive ontology to be found
in the textbook treatment of these cases? I suspect that the answer is “no” for the case
of semi-classical orbits, but I will now argue for an affirmative answer in the other two
cases.
Discussing the phenomenon of quantum tunneling, Callender stresses the discrepancy

between “the minimal implication found in the textbooks on the most canonical system,
namely, that something is reflected ” and the Bohmian treatment, according to which
“there is nothing reflected at all” (69). Again, the proper response to this problem
starts by being appropriately selective in one’s realism about TQM, but this time, this
first (negative) part of the response immediately leads to a positive statement of TQM
realism. As it turns out, Callender himself (in a footnote) indicates how this is to be
reached:

I admit that this example is an artifact of an inadequacy of the textbook
treatment of tunneling. The normal textbook treatment via plane waves is
flawed: it’s not clear how such stationary states justify talk of entities moving
from the left and so on; worse, these waves are not renormalizable, so they
aren’t physical. A better treatment is possible (see Norsen 2013). (69n2)

This “better treatment” replaces the (unphysical) plane waves with normalizable wave
packets and is therefore clearly the account to be favoured when it comes to drawing
ontological conclusions from TQM. Now one of the upshots of Norsen’s account is that the
discrepancy noted by Callender disappears, because within this approach, some Bohmian
particles (along with a part of the wave packet) are indeed reflected at the potential
barrier. This is, however, not the most important point for our present purposes, because
of course, the Bohmian particles are still not part of the non-speculative ontology we are
after. Instead, the crucial aspect of Norsen’s paper is the indispensability of the wave
packets even for a Bohmian treatment of this phenomenon, which suggests that it is these
wave packets that are the proper target of a non-speculative ontological commitment, in
the same way as spin was argued to be such a target in the previous section.19 Let me
stress again that the success of this response does not depend on the fact that the motion
of the Bohmian particles in this case happens to coincide with the motion of the wave
packets, but on the fact that (as explained in subsection 4.2) any Bohmian who seeks
to resist a rather general kind of instrumentalism should endorse some kind of realism
about the wave function. This becomes important when we now turn back to Callender’s
third example.
19I wish to remain neutral on wider applications of such indispensability considerations, in particular

with respect to the indispensability of mathematics. Therefore, my claim is only that indispensability
responds to the kind of underdetermination worry that concerns us here, not that it is, in and of
itself, a sufficient condition for realism.

18

5.2 The Nothing-there Objection

Just as in the case of tunneling, wave packets play an essential role not only in the TQM
approach to the two-path experiment, but in the Bohmian approach as well (cf. Barrett
2000). On the same grounds as before, I therefore consider these wave packets as part
of quantum ontology. This, however, raises a worry that may have lingered in the mind
of the reader since section 3, but becomes particularly pressing in the context of this
example. I call it the nothing-there objection, and it stems from the potentially dubious
ontological status of the wave function in Bohmian mechanics (and other PO theories).
Even if my argument in subsection 4.2 has succeeded in convincing the Bohmian that
some reality must be granted to the wave function, she might still insist that the wave
function is not and cannot give rise to something that is there (or, in the jargon of the
debate, to a “local beable”).20 One problem is that the wave function in general lives in
a high-dimensional configuration space instead of ordinary space, but even in the one-
particle case, one might deny local beable status to the wave function, such that there
still seems to be an underdetermination: according to my TQM-based story, there is a
wave packet on each of the two paths, whereas according to the Bohmian story, there is
a particle on one path, and simply nothing on the other.
In my view, this objection rests on an implausible separation of ontology from dynamics

that one often encounters in presentations of the PO approach and which has been
forcefully criticized in a recent paper by Wayne Myrvold:

The most serious danger [of the PO approach], though, it seems to me, is the
danger of sliding into thinking that there is a two-step process. First, one
posits an ontology, with no dynamical assumptions, that is, no assumptions
about how it behaves, and then one posits a dynamics for it. . . . The problem
with this is that, until we have said something about how the purported
ontology acts, we haven’t yet given sense to the claim that it is there at all.
What it is for an object to occupy a region of space, or, indeed, to have
any sort of spatial relations to anything, is for it to do something there—
exclude other objects, or reflect light, or something of the sort. (Myrvold
2018, 104–105)

The inadequacy of separating ontology from dynamics becomes particularly salient in
the delayed-choice variant of the two-path experiment, in which a detector is used to
determine which path the particle has taken (see Barrett (2000, sec. 5) for details). Due
to the non-local dynamics of Bohmian mechanics, it can happen that a particle triggers
a detector located on the path it has not taken! To use Myrvold’s terminology, the
particle does not really occupy the region of space in which the theory says it is, because
the region where it does something (in this case, trigger a detector), is somewhere else.
Granted, the theory has a coherent story to tell about the particle’s location and the
non-local effect it has on the detector, but it is only in a highly technical sense that the

20See Egg (2017) for a general defense of the idea that some local beables can be derived from the wave
function.

19

particle “is there” while there is allegedly “nothing there” where it produces its effect. If
we want to hold on to the ordinary sense of “being there” from which the nothing-there
objection derives its force, we should acknowledge that there is something where the
detector is triggered. This is the so-called empty wave packet, which is just what TQM
postulates as well.
One might think that this response fails in the multi-particle case, because the wave

packets are then not located in ordinary space, but in configuration space. However, this
would again be to insist on an inappropriate notion of “location”. Insofar as the wave
packets affect detectors (or other ordinary objects), they do indeed occupy regions of
ordinary space, hence they “are there” in the ordinary sense of the term. Incidentally, the
wave packet’s being there in virtue of its doing something there is yet another illustration
of the kind of functional ontology introduced in subsection 3.1.
This functionalism-inspired identification of being there with doing something there

will strike some readers as too strong, as it essentially makes action at a distance meta-
physically impossible.21 I agree that action at a distance should not be ruled out a priori
(not least because the realism about wave-function collapse defended in subsection 4.3 in
some situations involves a kind of action at a distance), so perhaps the above identifica-
tion should be replaced by a one-way conditional, such that doing something there is only
a necessary, but no longer a sufficient condition for being there. As far as I see, this does
not undermine realism about the empty wave packet. Consider first the multi-particle
case just discussed. Here the cost of denying the existence of a wave packet at the loca-
tion of the detector goes well beyond the simple acknowledgment of action at a distance,
because it is not even clear what should be meant by the “distance” between the wave
packet in configuration space and the detector in ordinary space. Let us therefore focus
our attention on cases of action between objects in ordinary space. Traditionally, the
most prominent motivation for countenancing the possibility of action at a distance is
Newtonian gravity (to the extent that one considers a Newtonian world metaphysically
possible). I am sympathetic to that motivation, but I do not think it translates very
well to the case of the Bohmian account of the two-path experiment, so as to obviate the
need for there being an empty wave packet. The first difference between the two cases is
that the field theoretic perspective is optional in Newtonian gravity (see subsection 3.2),
whereas it is mandatory in Bohmian mechanics in the sense that one cannot do without
the wave function (see subsections 4.2 and 5.1). This does not yet force us to reify the
empty wave packet in the two-path scenario, because one can insist that the real action
on the detector is exerted (at a distance) by the Bohmian particle. But then notice the
second difference between Newtonian gravity and Bohmian mechanics: While both are
cases of particles acting where they are not, the action in the Newtonian case directly
depends (according to the law of gravity) on the acting particle’s position, whereas the
particle’s being there (as opposed to somewhere else) does not matter in the Bohmian
case, except by determining which wave packet is relevant for the reaction of the detector.
This reaction therefore depends just as much on the wave packet’s being there as on the
particle’s.

21I am indebted to an anonymous referee for drawing my attention to this consequence.

20

To sum up, the separation of ontology from dynamics on which the nothing-there objec-
tion rests does not do justice to the explanatory role of the wave function in the two-path
experiment. Insofar as this means that any reasonable account of QM needs to admit
at least some aspects of the wave function into its ontology, there is no serious underde-
termination (“serious” in the sense of section 1) with respect to them, and consequently,
they form part of the non-speculative ontology of QM. On the other hand, if one insists
that a quantum ontology devoid of the wave function is reasonable enough to generate
a serious kind of underdetermination, then this part of my case for a non-speculative
quantum ontology admittedly remains incomplete at the level of non-relativistic QM.
The assessment of what happens in QFT is beyond the scope of this paper, but there are
grounds for optimism: One does not need to go as far as Wallace (cited in section 2) in
discounting the prospects of PO approaches to QFT, it suffices to realize that even within
these approaches, the explanatory work is predominantly performed by the dynamical
variables, which makes the restriction of ontological status to nothing but the PO even
more questionable than in non-relativistic QM. Accordingly, the nothing-there objection
becomes progressively questionable in QFT as well.

5.3 The Vagueness Objection

A last line of criticism (which is essentially a generalization of Saatsi’s critique intro-
duced in subsection 4.1) is that my approach is purchasing what looks like ontological
commitment at the price of vagueness. Earlier in the present section and in the previous
one, I repeatedly considered different approaches to QM which (in contrast to TQM) sug-
gest candidates for a fundamental ontology: Bohmian, Everettian and collapse theories.
(I will subsume them under the label “fundamental candidates” for what follows.) My
claim was that the adherents of all these approaches can agree on certain commitments
concerning the reality of spin, wave function collapse and wave packets. Now this may
turn out to be a purely verbal agreement without any ontological significance, because
words like “spin” or “collapse” mean radically different things according to the different
fundamental candidates. The vagueness (or ambiguity) of such terms, so the objection
goes, creates the illusion of a common ontology, while there really isn’t any ontological
common ground on which to build a non-speculative quantum ontology.
The allure of this objection depends on what I take to be a false view of the relationship

between TQM and the various fundamental candidates. The supposed ambiguity of
terms like “spin”, “collapse” and “wave packet” only obtains under the assumption that
what they really mean is not given by TQM, but by one of the fundamental candidates
(while underdetermination prevents us from knowing which one). And this assumption
in turn stems from the view that TQM should ultimately be replaced by one of the
fundamental candidates. However, the examples considered in this paper do not support
the idea of TQM being replaced by one of the fundamental candidates. For the case of
spin, we saw in subsection 4.2 that even a view like Super-Humeanism, which seeks to
exclude spin from its ontology, cannot afford to deny what TQM says about spin. The
same holds with respect to the TQM account of wave packets in the cases of quantum
tunneling (subsection 5.1) and two-path interference (subsection 5.2). Finally, subsection

21

4.3 showed that a notion of wave function collapse familiar from TQM survives even if
one takes a no-collapse theory like Everettian QM to govern the fundamental level of
reality.
Of course, this kind of persistence of TQM can always be viewed as a purely practical

matter without any ontological import. This brings us back to the meta-ontological
considerations mentioned in section 3. I do not have a knock-down argument against
the fundamentalist approach to ontology (since non-question-begging arguments for or
against philosophical stances in general are hard to come by, see Chakravartty 2017,
chs. 7 and 8), but I hope that the cases discussed here suffice to highlight its costs:
The more one denies ontological import to non-fundamental posits like spin and wave
packets, the more one dissociates ontology from what actually performs the explanatory
and predictive work of science. In short, one withdraws from the very idea of scientific
ontology.
Such withdrawal has an equally unflattering counterpart in the area of semantics,

from which the vagueness objection takes its starting point. As mentioned above, the
fundamentalist takes the real meaning of terms employed within TQM to be given by
the fundamental theory which is ultimately supposed to replace it. By contrast, what
I take to be the appropriate approach to semantics is a functionalist one, in line with
the functionalist approach to ontology described in section 3. The meaning of “spin”
etc. is thus determined by the way in which the notions are employed in TQM and
its applications, and this will not change even if one takes TQM to be theoretically
reducible to one of the fundamental candidates, because such a reduction does not entail
the disappearance of TQM. Note, by the way, that this view of semantics is by no means
a recent invention, but is already present in Nagel’s (1961, 357) classic account of theory
reduction, when he criticizes “the unwitting double talk” of those who suppose that
the reduction of thermodynamics to the kinetic theory of heat involves a redefinition
of the term “temperature”, such that it now means “mean kinetic energy”. To adopt
the functionalist view also saves us from the awkward conclusion that those practicing
scientists who successfully employ the notions of TQM on a daily basis (without giving
much thought to the fundamental candidates) do not really know what these notions
mean.
But is TQM by itself really sufficient to endow the notions in question with a precise

meaning? Let us have a last look at my three examples with regard to this question. The
mathematical description of spin in TQM can hardly be accused of imprecision, but the
fundamentalist will complain that such mathematical precision only implies ontological
precision if a clear interpretation of the mathematical apparatus is given. The function-
alist agrees, but rejects the fundamentalist’s requirements on a “clear interpretation”: as
long as TQM precisely informs us about how quantum systems behave as a function of
their spin state (which it certainly does, see subsection 4.1), it yields all the ontological
precision one can expect from an effective theory like QM.
In contrast to the case of spin, there is no precise mathematical definition of “wave

packet”. The boundary between what counts as a wave packet and what is some other
structure in the wave function is vague, and since I have only given arguments for realism
about wave packets, not about the wave function in general, I must admit that the

22

corresponding ontological commitment has a vague boundary as well. This is not a
problem, however. Subsections 5.1 and 5.2 described clear cases of wave packets and
argued for (non-speculative) realism about them. To what extent realism about boundary
cases or other structures in the wave function is justified can be left open for future
inquiry.
The notion of wave function collapse indeed suffers from an insuperable vagueness in

TQM, due to its dependence on the anthropocentric notion of measurement. TQM by
itself does not have the resources to overcome this dependence, so this is indeed a case
in which the precise meaning of a term needs to be determined by one of the fundamen-
tal candidates. As we saw in subsection 4.3, these candidates make incompatible claims
about the occurrence of collapse on the fundamental level, but we also observed a striking
convergence of how they describe collapse on the effective level. Thanks to this conver-
gence, the functionalist has a sufficiently precise notion of wave function collapse at his
disposal, which allows him to overcome the vagueness of the corresponding TQM notion
without settling for any particular one of the (speculative) fundamental candidates.
This concludes (for the time being) my account of a non-speculative ontology for

QM. The hitherto unsuccessful quest described in section 2 has therefore finally met
with some success, but it is, of course, far from complete. One possible direction for
further progress is opened by the inherently non-fundamental character of this ontology,
as described in section 3. It is not excluded that future research might reduce the
underdetermination between the different variants of QM and thereby reduce the degree
of speculation involved in committing oneself to any one of them. It is, however, unlikely
that the underdetermination will completely disappear, hence I suspect that the kind
of non-fundamental (and, as mentioned at the end of section 4, necessarily incomplete)
ontology proposed here will remain the best we can do. It thus seems worthwhile to
further develop this approach, taking account of further aspects of TQM beyond the few
examples I was able to discuss in this article. There are still ontological lessons to be
learnt from QM, even if we refuse to engage in speculation.

Acknowledgements: The main part of the work resulting in this paper was carried out
during my research stay at the University of Leeds in 2019. I am indebted to my two
hosts, Steven French and Juha Saatsi and the rest of the philosophy of science group for
the welcoming atmosphere and many inspiring discussions. I also acknowledge financial
support from the Swiss National Science Foundation (grant IZSEZ0_184011). Later
versions of the paper profited greatly from input by the philosophy of science colloquium
at the University of Bern (November 2019) and the Workshop “How Quantum Mechanics
Changed Philosophy” (Wuppertal, January 2020). Finally, I wish to thank Peter Vickers,
Alberto Cordero and four anonymous referees for helpful comments.

References

Acuña, P. (2019). Charting the landscape of interpretation, theory rivalry, and underde-
termination in quantum mechanics. Synthese. DOI: 10.1007/s11229-019-02159-z.

23

Aicardi, F., A. Borsellino, G. C. Ghirardi, and R. Grassi (1991). Dynamical models for
state reduction: do they ensure that measurements have outcomes? Foundations of
Physics Letters 4, 109–128.

Albert, D. Z. (2015). After Physics. Cambridge MA: Harvard University Press.

Allori, V. (2015). Primitive ontology in a nutshell. International Journal of Quantum
Foundations 1, 107–122.

Allori, V., S. Goldstein, R. Tumulka, and N. Zanghì (2008). On the common structure
of Bohmian mechanics and the Ghirardi-Rimini-Weber theory. British Journal for the
Philosophy of Science 59, 353–389.

Allori, V., S. Goldstein, R. Tumulka, and N. Zanghì (2011). Many worlds and
Schrödinger’s first quantum theory. British Journal for the Philosophy of Science 62,
1–27.

Allori, V., S. Goldstein, R. Tumulka, and N. Zanghì (2014). Predictions and primi-
tive ontology in quantum foundations: A study of examples. British Journal for the
Philosophy of Science 65, 323–352.

Barrett, J. A. (2000). The persistence of memory: Surreal trajectories in Bohm’s theory.
Philosophy of Science 67, 680–703.

Bassi, A., K. Lochan, S. Satin, T. P. Singh, and H. Ulbricht (2013). Models of wave-
function collapse, underlying theories, and experimental tests. Reviews of Modern
Physics 85, 471–527.

Bohm, D. and B. Hiley (1993). The undivided universe: An ontological interpretation of
quantum theory. London: Routledge.

Bokulich, A. (2016). Fiction as a vehicle for truth: Moving beyond the ontic conception.
The Monist 99, 260–279.

Bricmont, J. (2016). Making Sense of Quantum Mechanics. Switzerland: Springer.

Bub, J. (2016). Bananaworld: Quantum Mechanics for Primates. Oxford: Oxford Uni-
versity Press.

Callender, C. (2020). Can we quarantine the quantum blight? See French and Saatsi
(2020), pp. 57–77.

Chakravartty, A. (2017). Scientific Ontology: Integrating Naturalized Metaphysics and
Voluntarist Epistemology. Oxford: Oxford University Press.

Cordero, A. (2001). Realism and underdetermination: Some clues from the practices-up.
Philosophy of Science 68, S301–S312.

Egg, M. (2017). The physical salience of non-fundamental local beables. Studies in
History and Philosophy of Modern Physics 57, 104–110.

24

Egg, M. (2018). Entity realism. In J. Saatsi (Ed.), The Routledge Handbook of Scientific
Realism, pp. 120–132. London: Routledge.

Egg, M. (2019). Dissolving the measurement problem is not an option for the realist.
Studies in History and Philosophy of Modern Physics 66, 62–68.

Egg, M. and M. Esfeld (2015). Primitive ontology and quantum state in the GRW matter
density theory. Synthese 192, 3229–3245.

Englert, B.-G., M. O. Scully, G. Süssmann, and H. Walther (1992). Surrealistic Bohm
trajectories. Zeitschrift für Naturforschung 47a, 1175–1186.

Esfeld, M. and D.-A. Deckert (2018a). Authors’ response: the virtues of minimalism in
ontology and epistemology. Metascience 27, 443–451.

Esfeld, M. and D.-A. Deckert (2018b). A Minimalist Ontology of the Natural World. New
York: Routledge.

French, S. and J. Saatsi (Eds.) (2020). Scientific Realism and the Quantum. Oxford:
Oxford University Press.

Fuchs, C. A. (2017). On participatory realism. In I. T. Durham and D. Rickles (Eds.),
Information and Interaction: Eddington, Wheeler, and the Limits of Knowledge, The
Frontiers Collection, pp. 113–134. Cham: Springer.

Goldstein, S. and N. Zanghì (2013). Reality and the role of the wave function in quan-
tum theory. In A. Ney and D. Z. Albert (Eds.), The Wave Function: Essays in the
Metaphysics of Quantum Mechanics. Oxford: Oxford University Press.

Healey, R. (2013). Physical composition. Studies in History and Philosophy of Modern
Physics 44, 48–62.

Healey, R. (2020). Pragmatist quantum realism. See French and Saatsi (2020), pp.
123–146.

Hoefer, C. (2020). Scientific realism without the quantum. See French and Saatsi (2020),
pp. 19–34.

Janiak, A. (2007). Newton and the reality of force. Journal of the History of Philoso-
phy 45, 127–147.

Ladyman, J. and D. Ross (2007). Every Thing Must Go: Metaphysics Naturalized.
Oxford: Oxford University Press.

Ladyman, J. and D. Ross (2013). The world in the data. In D. Ross, J. Ladyman, and
H. Kincaid (Eds.), Scientific Metaphysics, pp. 108–150. Oxford: Oxford University
Press.

Lewis, P. J. (2016). Quantum Ontology: A Guide to the Metaphysics of Quantum Physics.
New York: Oxford University Press.

25

Lyre, H. (2010). Why quantum theory is possibly wrong. Foundations of Physics 40,
1429–1438.

McQueen, K. J. (2015). Four tails problems for dynamical collapse theories. Studies in
History and Philosophy of Modern Physics 49, 10–18.

Myrvold, W. (2015). What is a wavefunction? Synthese 192, 3247–3274.

Myrvold, W. (2017). Philosophical issues in quantum theory. In E. N. Zalta (Ed.), The
Stanford Encyclopedia of Philosophy (Spring 2017 ed.). Metaphysics Research Lab,
Stanford University.

Myrvold, W. (2018). Ontology for collapse theories. In S. Gao (Ed.), Collapse of the
Wave Function, pp. 97–123. Cambridge University Press.

Nagel, E. (1961). The Structure of Science: Problems in the Logic of Scientific Explana-
tion. New York: Harcourt, Brace & World.

Norsen, T. (2013). The pilot-wave perspective on quantum scattering and tunneling.
American Journal of Physics 81, 258–266.

Norsen, T. (2014). The pilot-wave perspective on spin. American Journal of Physics 82,
337–348.

Rosaler, J. (2016). Interpretation neutrality in the classical domain of quantum theory.
Studies in History and Philosophy of Modern Physics 53, 54–72.

Ruetsche, L. (2018). Renormalization group realism: The ascent of pessimism. Philosophy
of Science 85, 1176–1189.

Saatsi, J. (2019). Scientific realism meets metaphysics of quantum mechanics. In
A. Cordero (Ed.), Philosophers Look at Quantum Mechanics, pp. 141–162. Cham:
Springer.

Saatsi, J. (2020). Truth vs. progress realism about spin. See French and Saatsi (2020),
pp. 35–54.

Solé, A. (2017). Surrealistic bohmian trajectories appraised. European Journal for Phi-
losophy of Science 7, 467–492.

Stanford, P. K. (2001). Refusing the devil’s bargain: What kind of underdetermination
should we take seriously? Philosophy of Science 68, S1–S12.

Tahko, T. E. (2018). Fundamentality. In E. N. Zalta (Ed.), The Stanford Encyclopedia
of Philosophy (Fall 2018 ed.). Metaphysics Research Lab, Stanford University.

Vickers, P. (2020). Disarming the ultimate historical challenge to scientific realism.
British Journal for the Philosophy of Science 71, 987–1012.

26

Wallace, D. (2012). The Emergent Multiverse: Quantum Theory according to the Everett
Interpretation. Oxford: Oxford University Press.

Wallace, D. (2020). Quantum theory as a framework and its implications on the mea-
surement problem. See French and Saatsi (2020), pp. 78–102.

Walter, S. (2007). Breaking in the 4-vectors: the four-dimensional movement in grav-
itation, 1905–1910. In J. Renn and M. Schemmel (Eds.), The Genesis of General
Relativity, Volume 3, pp. 193–252. Berlin: Springer.

Williams, P. (2019). Scientific realism made effective. British Journal for the Philosophy
of Science 70, 209–237.

Wilson, A. (2018). Super-humeanism: insufficiently naturalistic and insufficiently ex-
planatory. Metascience 27, 427–431.

Wilson, J. (2007). Newtonian forces. British Journal for the Philosophy of Science 58,
173–205.

27

	Introduction
	The Unsuccessful Quest for a Non-speculative Quantum Ontology
	Non-fundamental Ontology
	Effective Realism about Textbook Quantum Mechanics
	A Reductio for Effective Realism?

	How to Be a Realist about Spin
	The Problem with Spin
	Against Underdetermination about the Ontology of Spin
	Against Underdetermination about Wave Function Collapse

	Discussion of Further Examples and Objections
	Callender's Objections
	The Nothing-there Objection
	The Vagueness Objection

