
[1] 21/10/2002

Moral Fictionalism
Daniel Nolan (Syracuse University)
Greg Restall (University of Melbourne)
Caroline West (University of Sydney)

Draft only. Please do not cite without permission.

Introduction

What would morality have to be like in order to answer to our everyday

moral concepts? What are we committed to when we make moral

claims such as “female infibulation is wrong”; or “we ought give money

to famine relief”; or “we have a duty to not to harm others”, and when

we go on to argue about these sorts of claims? It has seemed to

many—and it seems plausible to us—that when we assert and argue

about things such as these we presuppose at least the following.

First, that there is a realm of moral facts (in a non-technical sense of

‘facts’); facts in virtue of which claims like “female infibulation is

wrong” are true and claims like “acts of senseless cruelty are right” are

false. When we argue about whether female infibulation is wrong, for

example, we seem to presuppose that that there is a fact of the matter

about the rightness or wrongness of female infibulation about which we

can form beliefs and which makes at most one of the disagreeing parties

right . Furthermore, we suppose that the rightness or wrongness of

female infibulation is something that we can discover. The assumption

that there is a discoverable fact about the rightness or wrongness of

female infibulation, for example, which our moral beliefs can get right

or wrong, explains the purpose and nature of ordinary moral debate.

Second , we take these facts to be objective facts—the rightness or

wrongness of female infibulation, for example, doesn’t depend on what

we happen to think or feel. Bullfighting or torturing innocent children

would still be wrong, even if we all thought or felt it to be right.

Third , many take it that these objective facts would have to possess

prescriptive and motivational force in order to answer to our

commonsense moral conceptions. If someone believes that they ought to

give money to famine relief, to use a familiar example, then ceteris

paribus they are inclined to give money to famine relief. Many take

there to be something very strange and puzzling about someone who

agrees that they ought to give money to famine relief, and yet insists

[2] 21/10/2002

that they have no reason or inclination to do so. Of course—and this is

the point of the ceteris paribus clause—they may not act on their reason

or inclination: they may be weak willed, they may have false factual

beliefs, there may be some other consideration which overrides this

inclination. But, absent these sorts of countervailing forces, to have a

genuine moral belief that one ought to give to famine relief is to have a

prima facie motivation to give money to famine relief (or, at least, to

have such a motivation insofar as one is rational). In sum, to borrow a

phrase from John Mackie, our ordinary moral judgements seem to

involve an implicit claim to the “objective prescriptivity” of moral

facts.

These presuppositions lead to a well-known problem.1 If this analysis is

right, moral facts or properties would have to be very “queer” sorts of

facts or properties indeed, utterly unlike any other features of the world

with which we are familiar. It seems that moral facts or properties, if

they were to be the sorts of objectively prescriptive things our moral

practice and concepts seem to presuppose, might have to be strange sui

generis entities, ontologically independent of any natural properties

(like Plato’s forms), the apprehension of which necessarily impacts upon

our desires. This metaphysical problem brings with it a corresponding

epistemological one: how could we ever come to have knowledge of these

queer non-natural, objectively prescriptive facts? Presumably, it will

not be in the usual way in which we discover the existence of natural

properties: by looking through a microscope or bumping into them.

The problem, then, is that our moral talk seems realist and cognitivist

in nature—it presupposes that there are moral truths, and our moral

judgements express beliefs about these truths—but the ontology this

talk seems to presuppose is strange, non-natural and Moorean. We have

good reason to reject it. So we seem to face a dilemma—either embrace

an alien ontology, which we have good reason to reject or become

eliminativists about morality and agree that moral claims are all false,

since there are no queer entities of the sort such claims presuppose. As a

consequence, we ought to abandon false talk of rightness and

wrongness, goodness and badness, duties and obligations, justice and

injustice, altogether.

1 See Mackie (1977) ch. 1, for the classic statement of the problem.

[3] 21/10/2002

This eliminativist price has seemed to many too great a price to pay.

Moral discourse is extraordinarily useful. Morality plays a v e r y

important social role in coordinating attitudes and in regulating

interpersonal relations. Giving up moral talk would force large-scale

changes to the way we talk, think and feel. These changes would be

very difficult to make (witness many a committed nihilist who cannot

seem to refrain from using moral language in discussions of female

infibulation, domestic violence and the like).

We have, then, incentive for finding some way in which to retain our

realist moral discourse without its accompanying undesirable

commitments. Can this be done? The non-cognitivist claims that it can;

and the desire to vindicate our realist-seeming moral talk, without

thereby being committed to the spooky Moorean ontology, is a large

part of what motivates non-cognitivist approaches.2 But the non-

cognitivist attempts to do so by denying that our moral talk is really as

it seems: namely, realist talk. Non-cognitivists either have to deny

very plausible things about what we take ourselves to mean when we

speak morally or they are offering us a substitute for our current moral

talk which merely changes the subject.3

But there is an alternative to such approaches that has been largely

overlooked4; and we think that it is superior to many of its more

2 Of course, another common anti-realist strategy, taken by non-cognitivists or
emotivists such as A.J. Ayer, is to deny that realism is any part of the meaning of
ordinary moral terms at all. Moral statements or propositions are not even
superficially truth-apt, for they purport to express attitudes rather than to offer
descriptions or reports.
3 Another approach, this time a realist one, is to accept that ordinary moral discourse
is as it seems, viz. genuinely cognitivist in nature; but to deny that this discourse
presupposes the problematic non-natural ontology. Naturalistic moral realists
(such as Sturgeon [1985]; Railton [1986]; Brink [1989]; Smith [1994]) claim that the
truth-makers for moral claims are scientifically-respectable, ordinary natural
properties or features that can be discovered by empirical observation or inferred
from observational information—although they differ over the details of which
natural properties are identical with the moral ones, and over the nature of the
connection between these properties or beliefs about them, on the one hand, and
motivation and action on the other . Naturalistic forms of moral realism face a
number of challenges of their own (see Smith [2000]).
4 While a number of philosophers—including Critias (see Bury, 1936, esp. p.31), Plato
(1993, esp. p. 119), Mandeville (1924, esp. 28-44), Bentham (see Ogden, 1932),
Nietzche (1968, esp. Book Two, Part II), Mackie (1977), and perhaps even Quine at one
stage (1969, esp. p. 146)—make remarks that suggest that their view of ethics, or a
close relative of their view, can naturally be construed as a fictionalist approach of
one form or another, very few philosophers have explicitly endorsed a moral
fictionalist position, especially if one sets aside the version of fictionalism that
merely recommends deceit about moral matters. The neo-Kantian Hans Vaihinger
(1935) explicitly proposes a moral fictionalism, suggesting a possible reading of
Kant along moral fictionalist lines.

[4] 21/10/2002

familiar rivals. We might both accept that our moral talk is as i t

appears to be (with the realist and against the non-cognitivist) and that

it is false (with the eliminativist), but nevertheless think that such

realist moral talk ought be to retained because it is useful.5 The result

is fictionalism about moral discourse, or more succinctly, moral

fictionalism.

In this paper we outline fictionalism in general, giving a general

explanation of how it works, along with some of its advantages and

disadvantages. Against this backdrop, we explore moral fictionalism

and suggest why it may be preferable to some better-known anti-realist

and quasi-realist approaches.

We begin in Section 1 with an introduction to fictionalist approaches in

general, setting the scene for moral fictionalism by discussing some

well-known contemporary fictionalist approaches to discourse in other,

non-moral domains; and clarifying how a fictionalist deals with the

issue of ‘assertibility’ (just when is it appropriate to utter untruths such

as ‘x is good’?). In Section 2, we turn to defining moral fictionalism,

illustrating the position with some examples. In Section 3 we compare

the fictionalist approach to moral discourse with more orthodox anti-

realist and quasi-realist positions, and explain why the fictionalist

approach may be preferable. Notwithstanding its advantages over near

rivals, moral fictionalism faces its own special challenges. In Section 4 ,

we discuss these challenges and sketch some possible fictionalist lines of

reply.

1. Introducing Fictionalism

The simplest fictionalist approach to a discourse is a matter of taking

certain claims in that discourse to be literally false, but nevertheless

worth uttering in certain contexts, since the pretence that such claims

are true is worthwhile for theoretical purposes. Fictionalism should

 5 There is one reading of Mackie according to which Mackie himself is advocating
this sort of fictionalist position (Garner [1993] and Jackson [1994] suggest this
interpretation). Many have puzzled about what is going on when, having made the
case for thinking that all moral claims are false, Mackie then goes on to develop a
"practical morality". One way of explaining this apparent inconsistency is to view
Mackie as a fictionalist: we should (pragmatically) continue to use the old, infected
moral vocabulary in order to fool the vulgar into behaving. An alternative, non-
fictionalist explanation of what is going on is that Mackie thought that, in the
absence of morality, we need some set of conventions which play the coordinating
role that talk of morality currently plays, and in virtue of playing a similar role
these conventions can be moral norms in a loose sense (although strictly speaking
perhaps they should have been called moral* norms).

[5] 21/10/2002

thus be distinguished from more general nihilist or error-theoretical

approaches, since often someone proposing an error theory in a certain

area will recommend that we cease using the claims in question. When

it was discovered that there was no phlogiston, scientists recommended

no longer using phlogiston theory. On the other hand a fictionalist

about phlogiston would recommend that we pretend that the relevant

claims about phlogiston are true, for some theoretical purpose. As a

borderline case, note that there are those who act like fictionalists

insofar as they employ theories that they do not believe are true, but

who merely hold that they do not know whether or not the relevant

claims are true. (A case is van Fraassen’s instrumentalist attitude to

unobservable physical objects). We shall extend the rubric of

“fictionalist” to cover such cases, though nothing hangs on this. For

simplicity, though, we shall normally assume the fictionalist treats the

claims treated fictionally to be literally false.

Paradigm instances of fiction have always attracted fictionalist

approaches: even though we know stories of hobbits are false, we find i t

useful to say things that appear to commit us to them nonetheless. The

use might be as simple as entertainment or literary criticism, or there

may sometimes be more didactic purposes in saying things believed to

be only fictions: cautionary tales, Aesop’s fables, stories which provide

insight into the human condition, and so on. We are fictionalists about

the claims of Orwell’s Animal Farm, since we think that claims about

Boxer’s loyalty or Napoleon’s unspoken plans are worth making for a

variety of useful purposes: as entertainment, to discuss our

appreciation of the book, or to warn against Stalinist totalitarianism.

We acknowledge that there really was no such place as the farm taken

over by talking farm-animals. A starting point for understanding the

fictionalist attitude to theories treated fictionally is to take it that they

treat those claims as they treat the claims in paradigm fictions.

Fictionalism is more interesting, and more controversial, in areas

where some are inclined to take what is said at face value. Perhaps the

best-known fictionalist position in recent philosophy is the position

taken by Hartry Field with regard to mathematics. In Science Without

Numbers and Realism, Mathematics and Modality, Field takes the view

that the arithmetical claims we make which would rely for their truth

on the existence of numbers, or functions, or sets, or features of such

things, are all false. Literally speaking, for Field, there are no numbers.

Literally, there is no prime number between nine and twelve, for

[6] 21/10/2002

Base Discourse

Fiction

Bridge Laws

example, and no commutative addition function, for there are no

numbers or functions at all. This does not mean that we should cancel

mathematics classes. The theory of mathematics, which the realist

takes to be unvarnished truth is, for Field, a fiction. It is a convenient

fiction, rather than a misleading one better forgotten, because we can

go from information about the world and the objects in it to conclusions

about the same subject matter, taking a detour through the fiction.

The classic terminology for this structure is as follows:

the unproblematic literally interpreted theory is the

base discourse. The fiction is a theory we take to be false,

but useful nonetheless. Then bridge principles link the

base discourse to the fiction. Typically, bridge principles

are conditionals or biconditionals like this:

x is 5 metres long if and only if according to the fiction x

has a length of 5 metres.

The left hand side of the biconditional is a simple predication of a

property to x. The right hand side wears new ontology on its sleeve: i t

states that there is a thing called a length, which is 5 metres, and x has

that length. The fiction is then a theory about lengths.

Care must be taken in adding the fictional discourse to the base

discourse. If the base discourse is rich enough, you do not simply add the

fiction with the bridge laws to the base discourse, for the addition may

be inconsistent. If fictionalism can be stated in the language, then the

base discourse will say that the claims in the base discourse are false.6

These are claims of the base discourse. So adding the fiction will result

in inconsistency. So, we must add the fiction and the bridge laws more

subtly. For a fiction that merely posits new ontology (such as Field’s

fictionalism about numbers) we protect the base discourse by restricting

the quantifiers of the base discourse with a new predicate (say E for

existence) and we then add the bridge laws and the fiction.7 If the

6 Or, in the case of a fictionalism agnostic about the literal truth of the fiction, it w i l l
state things that the base discourse takes to be out of bounds for some reason.
7 This strategy does not ensure that the result is consistent, of course. The fiction
might make a claim directly in contradiction to the base discourse (think of fictions
which make false claims about real people) or the bridge laws might lead to
contradictions. For this case, think of a fictionalism about space according to which
space is Euclidean. If there is no space (no points, no lines), then nothing in the

[7] 21/10/2002

fiction posits new properties of the objects of the base discourse, we must

add the new discourse with some other technique shielding the claims

from conflict.8 Whatever strategy we use to make this process precise,

we will use the word “combining” for the protected addition of the

fiction and the bridge to the base discourse.

For Field, a fictionalist strategy is useful because we may be assured

that this detour through a fiction will leave no admixture of falsehood

when we return to the base discourse. Starting from true premises

about the world, and proceeding with mathematical reasoning, we can

draw conclusions about the world and be guaranteed valid inferences. If

the premises are true, then necessarily, so is the conclusion. Field offers

us an illustration of how this might be done in Science Without Numbers

by showing how a mathematical theory can be a logically conservative

extension of a physical theory. Given a language capable of expressing

various claims about physical objects, a language for making

mathematical claims as well as some mathematical axioms and rules,

and some “bridge principles” about how to go from physical claims to

mathematical claims and vice versa, it can be shown that if a

statement in the physical language is a logical consequence of a set of

statements in the physical language together with the bridge laws and

mathematical axioms, then it is also a logical consequence of the

“physical” premises alone. In an area where this has been proved, we

have a guarantee that treating the mathematical theory as if it were

true, we shall not be led astray about the physical domain.

Field also has an answer for why we should avail ourselves of this

conservative extension. Even in an area where in principle our

conclusions are logical consequences of non-mathematical statements,

showing this is incredibly cumbersome and difficult. (Field’s Science

fiction contradicts the base discourse. However, the addition of bridge laws (adding,
say, “x and y and z are collinear if and only if an uninterrupted photon would pass
through x, y and z”) could well make the theory inconsistent.
8 There will be no problem if the predicates used in the fiction are not present in the
language of the base discourse. However, in the case at issue for us, this may not be
available as a strategy. We may want the base discourse to say truly “there are no
lengths” or “there are no obligations.” To make the combined theory consistent, we
need regimentation of the language to shield base claims from claims in the fiction.
The simplest is to t a g fictional predicates, using them as truly independent
predicates. So, the combined theory says that there are no lengths, but that there are
lengths*. Then when it comes to interpreting the unregimented discourse, we must
have a policy for determining which uses of predicates deserve asterisks and which
do not. Typically this is marked by words such as “literally.” You say “It has a
length of 5 metres. But of course, there are literally no lengths” which we understand
as “It has a length* of 5 metres. There are no lengths”. This is consistent.

[8] 21/10/2002

Without Numbers provides convincing cases of this.) Using mathematics

is vital to doing science, or indeed dealing with our world in countless

ways: if Field is right, not because we could not in principle dispense

with it, but because it is the most convenient shortcut we have. Field’s

programme is still in its early stages, and he has only shown that

mathematics can be treated as a dispensable add-on in limited areas of

physics. Still, Field’s approach is an example of a view which both

explains one way in which we can be confident that employing a fiction

for a serious theoretical purpose will not lead us astray, and why even

so we should employ the fiction instead of dispensing with it.

If a fiction is a logically conservative extension of the truth, we have a

guarantee of safety. But sometimes it may be desirable to employ a

theoretical fiction that we have not proved is a logically conservative

extension of the theory we believe, or even to employ one that we take

to give us conclusions which cannot be deduced from our starting

commitments alone. A well-known example of why one might take the

risk using a theoretical fiction is provided by van Fraassen’s attitude to

unobservable physical objects.9 Van Fraassen thinks we should be

agnostic about the existence of such objects, even when the best physics,

chemistry, biology or whatever say that such things exist. Instead of

genuinely believing theories that involve such objects, van Fraassen

recommends that we only treat these theories as if they were true for

certain purposes, like prediction of the phenomena we can observe. In

our terminology, van Fraassen is a fictionalist about unobservable

objects. In his terms, we are to “accept” the claims about unobservables

in our good scientific theories, but should withhold belief from these

claims.

Like Field, van Fraassen can recognise a division into the “base

discourse” which consists of statements we should take literally (those

about observable objects), “bridge laws” for going between such claims

(e.g. reports of scientific observations) and claims about unobservable

objects, and theoretical claims solely about unobservable

objects—which we will call the “fiction.” The boundaries for these

groupings might be somewhat vague, as van Fraassen admits10—but

however they are drawn, the predictive power of modern science allows

us to go from information about observables, to predictions about other

9 van Fraassen (1980)
10 See van Fraassen’s discussion of the vagueness of the observable/unobservable
distinction in van Fraassen (1980), pp. 15–19.

[9] 21/10/2002

observable factors, via hypotheses about unobservables. These

predictions, if they are to be interesting, must go beyond what logic

alone can tell us given our original information: science can tell us

about the future, or places we have never been, or the outcomes of

situations which have never been created before. So adding our theory

to observations can give us new information about what is available to

be observed. A logically conservative extension of our observations, on

the other hand, would not yield new information. So van Fraassen does

not require that we can never draw new conclusions about observables

from our previous stock of information about observables plus the

“accepted” theory about unobservables.

While van Fraassen would not want our theory of unobservables to be a

logically conservative extension of our direct evidence of observables,

he does, of course, want the claims “accepted” about unobservables to be

truth-preserving in a weaker sense: we would not want this theory to

allow us to go from truths about observables, via the bridge principles

and theory of unobservables, to conclusions about observables which

were in fact false. Hinckfuss, in the context of defending fictionalism

about space-time, calls an extension with the property of not in fact

leading from truth to falsity a physically conservative extension.11 For

greater generality, we shall call this property the property of being a

“truth-value preserving extension.” Indeed, while risking error is

unavoidable, it seems to be an ideal at least to not be led into new errors

by self-consciously employing a convenient fiction.

It might be asked what assurance we have of such a truth-value

conserving extension, where a proof that an extension is logically

conservative is unavailable or undesirable. A powerful reply of van

Fraassen’s is a tu quoque.12 What guarantee does a realist have that

their commitments to unobservable objects will not lead them to errors

about observable ones? The answer is likely to be a piecemeal one, in

scientific terms—why we have good reason to believe that there are

atoms and they behave in certain ways, and why, if there are and they

behave in those ways, we should expect the predicted behaviour of

observable objects. Van Fraassen can piggyback on the standard

explanation: he can tell us what reasons we have to accept claims about

atoms and their behaviour (the reasons the realist gives for belief), and

11 Hinckfuss (1996)
12 van Fraassen (1980), p. 36

[10] 21/10/2002

good reasons to accept these claims are good reasons to suppose that

they will not lead to falsehoods about observables. Predictive success

over a range of cases will indicate that accepting a certain theory will

not lead to false predictions, just as predictive failure will be evidence

that the theory leads us into falsehood. So, justification for taking a

theory to be truth-value conserving need not take the form of Field’s

admittedly conclusive route.

Of course, a fiction might not even be truth-value conserving, and yet

still be useful. Conservativeness is undoubtedly a virtue for a fiction but

it is no more essential for a fiction than truth is for a realistically

interpreted theory, or empirical adequacy for an instrumentally

interpreted theory. Newtonian mechanics is useful despite the

inaccuracies of its predictions about the very small, the very large or

the very fast. In the same way, a fiction might fail to be conservative

while still retaining its uses. All we would require is that it does not lead

from truth to falsehood to a degree that matters. Conservativeness is a

virtue for fictions, yet it need not trump all others. Simplicity,

fruitfulness, and other familiar virtues apply just as well for theories

treated as fictions as those taken to be true.

Given the introduction of van Fraassen’s instrumentalism as a kind of

fiction, we can take this opportunity to clarify our commitments with

respect to theories such as the fiction and the bridge laws. While we will

typically talk of theories as a collection of sentences in some language,

there is no reason to think of theories only in this way. If you agree,

with van Fraassen, that theories are better or more realistically

presented in terms of models then our fictionalism works for you too.

There is no requirement that either the fiction or the bridge laws be

presented as a set of sentences. Perhaps they are presented as models.

No matter—all we need is some way of grafting the model or models

determining the fiction onto the model or models used to determine the

base discourse. The technique this grafting uses will be similar to the

process we have called the “protected addition” of the fiction onto the

base discourse. Typically, the mode of addition of models will be simple.

We simply add the objects in the model of the fiction to that of the base

discourse, and interpret the predicates of our language as our fiction

demands. Nothing of interest for our purpose hangs on the presentation

of theories.

[11] 21/10/2002

Before we explain moral fictionalism in any detail, it is useful to clarify

how fictionalists can deal with a further issue: assertibility.

Assertibility

What is involved when a proponent of a moral fiction makes a claim

such as “x is good”? As fictionalists we take it that sometimes such

assertions are warranted, despite being false when taken at face value.

The situation with moral fiction is analogous to the assertion “Bilbo

Baggins is short” or “there is a prime number between 2 and 5.” We

want to say that some such assertions are reasonable and that others

are not. Just when is it appropriate to say such falsehoods? A

fictionalist can give a number of different answers to this question—we

will examine the terrain without committing ourselves to any

particular account of the reasonableness of “fictional assertions.”

The first bifurcation is between analyses that take reasonableness to be

of a piece with assertibility and those that do not. If reasonableness is

not analogous to assertibility, then there are at least two options. One is

to take the norms to be instrumental norms of deception. Moral claims

could be used with an intent to deceive and whenever it is appropriate

to deceive an audience into thinking that they ought do x , it is

appropriate to say “you ought do x.” Another option is to follow the non-

cognitivist and express reasonableness conditions in terms something

other than belief. It is appropriate for me to say “you ought do x” when I

want you to do x.

These accounts are available to the fictionalist, but they do not utilise

the resources available as a result of adopting fictionalism. One of

fictionalism’s virtues is the smooth treatment of discourse: moral

claims are as truth-apt as other claims. It also allows for a uniform

treatment of appropriateness conditions, with close connection to

assertibility for the literally true. If we take appropriateness for

“fictional claims” to be like the norms of assertibility, again we have

two options. Either the utterance “you ought do x” makes an assertion,

or it does not. First consider the analysis according to which it is not a

genuine assertion. There are a number of different ways to flesh this

out. Here, we will consider just one, due to Hinckfuss.13 To say “you

ought do x” (as a proponent of a moral fiction) is to assert that you

ought do x, under the presupposition of the fiction and the bridge laws.

13 Hinckfuss (1993)

[12] 21/10/2002

The situation is no different to the case of fictionalists about

mathematics declaring that there is a prime between 2 and 5, despite

the fact that they do not hold that there is such a prime number, since

there are no prime numbers at all. The fictionalist about mathematics

is not committed to there really being a prime between 2 and 5 by

saying that there is such; the moral fictionalist is not committed to

there really being something evil about female infibulation by saying

that it is evil, any more than we are committed to the existence of

hobbits by talking about Bilbo Baggins in the appropriate context. The

conversational context in question is the presupposition of the fiction.

Using moral terminology, the fictionalist presupposes the false theory,

and the claims made are appropriate when they follow from the fiction

combined with what the fictionalist takes to be true. The function of

modifiers such as “really” in claims like “there is really no good or evil” is

to retract the presupposition. So, utterances that look like moral

assertions are not genuine assertions, but conditional assertions. They

are assertible when the corresponding conditional (“if the fiction is true

then…”) is assertible. On this analysis, in saying “you ought do x” you

do not assert the conditional, you make a conditional assertion.

This analysis of assertibility is tempting, but it is certainly not the only

theory available. There are alternative accounts of fictional assertions

in the literature which agree that no genuine assertion is being made.

For John Searle, a fictional utterance is a pretend assertion, with its

illocutionary force suspended. 14 For Greg Currie, it is the performance

of another speech act altogether.15 Such stories still provide the

resources to give standards that distinguish appropriate fictional

utterances from inappropriate ones.

Kendall Walton offers another account according to which assertoric
sentences produced in fictional contexts make assertions. 16 What is
asserted on Walton's view, however, is not the same as the sentence’s
literal content (if any). It is instead an assertion whose content is given
by what conditions would need to be met in reality to make the
sentence fictionally true—the hearer works out what would need to be
in fact true for the statement made to be fictionally appropriate, and in
effect takes the speaker to have committed herself to that real-world

14 Searle (1979)
15 Currie (1990)
16 Walton (1990), Chapter 10.

[13] 21/10/2002

condition obtaining. This account of fictional assertion has been taken
up by recent fictionalists such as Crimmins (1998) and Yablo (2001).

The final option to consider takes the “fictional utterance” to make a

genuine assertion. Here, as elsewhere, we have a range of analyses.

According to some, when I say “you ought to x ”, I am asserting

something true, but it is not literally expressed by the surface

grammar of the expression. For David Lewis, my assertion has a hidden

“it is true in the fiction that” operator.17 For Edward Zalta, m y

utterance involves a different mode of predication.18 Take Lewis’s

account as an example. On his account, the truth expressed by the claim

“you ought to x” is the claim “according to the fiction, you ought to x.”19

Here, the “you ought to x” will be assertible for the fictionalist when,

according to the fiction, x is good. This strategy gives the same extension

for acceptability as does Hinckfuss’s strategy: “according to the fiction,

x is good” is true if and only if under the supposition of the fiction, x is

good.20 So, these strategies give the same answers to the assertibility

question, while analysing assertions differently.

Finally, if we take a “fictional utterance” to be an assertion with the

same content as it would have in literal contexts, we could take the

utterance to be straightforwardly expressed by its surface form, and as

a result, to be literally false. However, some of these utterances can

nonetheless be assertible if we take the assertibility conditions to track,

not the content of the assertion itself, but rather, the content of some

claim communicated by the assertion. When I say “Bilbo Baggins is

short”, I am making an assertion that is literally false (contra

Hinckfuss, who takes me to make a conditional assertion, or Lewis who

takes me to make a true assertion of the form “according to The Lord of

the Rings, Bilbo Baggins is short”).21 However, it may communicate

some other truth (e.g. construction Lewis uses as the content of the

assertion) given the context of utterance. If this analysis is preferred,

17 Lewis (1978)
18 Zalta (1992, 2000)
19 This differs from the presupposition strategy. To say “x is good” is to say, under a
presupposition, that x is good. It is not to say that under the presupposition of the
fiction, x is good. The scope of the ‘that’ clause is different.
20 The relevant manoeuvre is conditional proof. The conditional “if A then B” is true i f
and only if under the supposition that A, “B” is true. Of course, different techniques
for supposition give conditionals with different behaviours, but this is not our topic
here. (See Hinckfuss (1990) for a discussion.)
21 Recall the distinction between sentence meaning and speaker’s meaning. Here the
sentence meaning might be false, but the speaker’s meaning might also be true.

[14] 21/10/2002

then the distinctive nature of fictional assertions is the assertibility

conditions tracking those of the information communicated instead of

the literal truth asserted.

We have many options, then, for explaining the appropriateness or

otherwise of assertions plucked out of the moral fiction. Just as we have

no settled analysis of acceptability for fictional assertion in general, we

have no settled account for acceptability conditions in moral fiction. We

are confident, however, that Hinckfuss’s conditional assertion analysis

will explain the difference between acceptable and acceptable moral

utterances, despite the literal falsehood of most moral discourse.

2. Stating Moral Fictionalism

Fictionalism provides a way to deal with the distinctive nature of moral

discourse. Moral discourse is useful in many ways, yet theories which

attempt to give truth conditions for moral claims founder. Moral claims

(at least positive ones—such as the claim that to cause suffering is

morally wrong, in general) are, strictly speaking, false, just as claims

about fictional characters (at least positive ones—such as the claim that

Sherlock Holmes lived in Baker Street) are, strictly speaking, false. To

state that Sherlock Holmes lived in Baker Street is to state that Holmes

existed—but Holmes did not. To state that causing suffering is morally

wrong is to ascribe a motivating objective property to a kind of

action—and there is no such property. However, in the moral case,

these falsehoods are useful. For reasons we shall shortly discuss, it is

extremely difficult to do away with moral talk.

Defining Moral Fictionalism

To say this much is to sketch the direction of a moral fictionalism. To

define the position we must do more. Here is what we require for a

moral theory to be truly described as a moral fictionalism.

The Base Discourse: Each fictionalism has a base discourse. In the case of

moral fictionalism, this discourse must contain no positive moral

claims of any kind. This does not mean that the discourse contains no

moral terminology. After all, we want to say that literally speaking, it is

not the case that causing suffering is morally wrong. This is a true

claim of the base discourse, and it contains moral vocabulary. We must

be careful in spelling out the nature of the base discourse.

[15] 21/10/2002

In saying that the base discourse contains no positive moral claims, we

mean, at least, that the base discourse contains no claims of the form

x is morally good x is morally evil x is morally right

x is morally wrong x is a right x is a duty

or any of their synonyms. No morally evaluative claim is made by the

base discourse. Similarly, the discourse makes no claims of any moral

ontology. According to it, there are no rights, no duties, no obligations

and no permissions. The base discourse must be acceptable to a moral

nihilist.22 It must contain no claims ascribing objective prescriptivity.

The Fiction and the Bridge Laws: A moral fictionalism contains a fiction

and bridge laws that do make positive moral claims, when combined

with the base discourse.23 The fiction may be very rich with m a n y

connections between moral properties, or with a rich moral ontology.

On the other hand, the fiction may be empty or nearly empty, and the

content might be in the bridge laws. The only requirement we make for

a moral fictionalism is that morally evaluative claims are given in the

combination of the base discourse with the fiction and the bridge laws.

So, bridge laws will connect moral discourse to non-moral discourse b y

way of biconditionals or conditionals of the usual kind, and the fiction

will be a moral theory couched in these moral terms.

It follows that the relationship between moral fictionalism and moral

discourse differs from the relationship between modal fictionalism and

modal discourse. Modal fictionalism takes possibility and necessity

judgements to be literally true, but the traditional possible worlds

semantics for modal discourse is only fictionally true.24 Strictly

speaking, modal fictionalism is not a fictionalism about modality; it is a

fictionalism about possible worlds. Our moral fictionalism is a

fictionalism about morality. We take it that the problematic features of

moral discourse affect all positive moral claims, and that a fictionalism

must treat all of them.25 The situation is not analogous to modal

22 In fact, this provides a more nuanced technique for specifying the base discourse. It
is a discourse acceptable to a moral nihilist. Take Hinckfuss (1987) as a suitable
example of an extensively developed moral nihilism.
23Well, perhaps. We suppose, for example, that there might be a divine command
theory combined with atheism. Then there are no instantiated moral properties, but
there would be if there were a God. We leave it to the reader to categorise this view.
24 Rosen (1990).
25 A less radical, but arguably still moral fictionalist, position might parallel
orthodox modal fictionalism, accepting the literal truth of some positive claims
involving right and wrong, good and evil etc (e.g. torturing innocents is evil), and

[16] 21/10/2002

fictionalism, in which the “incredulous stare” applies to judgements of

possible worlds and their denizens. They do not apply to judgements of

possibility and necessity.

Before arguing for moral fictionalism, and before defending it against

objections, we will illustrate it with a number of examples.

Examples of Moral Fictionalisms

Moral fictionalism is very general. To give some idea of its generality,

we will consider a two different ways it can be developed.

A SIMPLE A CT-UTILITARIANISM: The base discourse is some discourse

acceptable to the moral nihilist. The only requirement is it contain the

concepts of happiness and actions. For a bridge law we have:

The action x is better than the action y if and only if

the action x would cause greater overall happiness than y would.

Then the fiction can contain a very minimal claim.

An agent ought to do x only if

no better action incompatible with x

is possible for that agent.

This is a minimal moral theory—a very crude act utilitarianism, with

two moral predicates, one of relative goodness, and one of obligation. It

could be fleshed out more realistically in a number of ways.26 One

distinctive feature of this fictionalism is its minimality. This fiction is

logically conservative. The fiction together with the bridge laws m a y

be combined consistently with any base discourse whatsoever. The

fiction licences no non-trivial inferences about matters of the base

discourse. In this sense it differs from fictionalism about quantum

physics, which undoubtedly has macrophysical consequences. There

are no such consequences for this fictionalism. The bridge laws and

fiction do not license any inferences about agents or actions other than

those involving obligation or relative goodness. They may be

treating only talk of the ontology of morality fictionally. Bentham (see Ogden 1932)
may have held a version of such an ontological moral fictionalism.
26 See Smart and Williams (1973).

[17] 21/10/2002

consistently added to any collection of possible non-moral truths. This

can be seen as a version of the thesis that no ought follows from an is.

Not all moral fictionalisms need be logically conservative. Here is a

richer moral fictionalism with contingent non-moral consequences.

A SOCIOBIOLOGICAL VIRTUE ETHICS: This fiction grounds the moral in

virtue. It has an extremely simple, and correspondingly crude bridge

law grounding virtue in evolutionary biology.

x is a virtue if and only if its possession

contributes positively to its bearer’s reproductive fitness.

The moral fiction can contain any plausible theory of the virtues. For

example, we could add claims such as those that define virtues more:

Bravery, humility, honesty, good humour and creativity are virtues.

This treats bravery , humility and the like as moral terms. We could

provide more bridge principles connecting these to non-moral terms if

you like, such as

x is brave if and only if x is F

where the right-hand side of this biconditional is some non-moral

description F of what is involved in being brave.27 Once the fiction is so

extended, it will almost invariably lose its logical conservativeness. It is

a consequence of the fiction and the bridge laws that Fness contributes

positively to its bearer’s reproductive fitness. For most interesting Fs

this is contingent.

Other elements of the fiction might relate virtues and other moral

concepts.

Right action is that which flows from a virtue.

And the fiction can be fleshed out in any number of different ways. We

need not detain ourselves with this—the idea has been to give a n

27 Of course, not everyone agrees that there are such non-moral descriptions of
virtues. No matter. The bridge principles will then be more complex, and perhaps
will not fully determine the extension of the predicate “brave” in the fiction.

[18] 21/10/2002

indication of the division between the base discourse, the bridge

principles and the fiction. Neither of these examples are richly

developed moral theories. They do not need to be. More extensive

theories can be constructed from any developed moral theory. If you

have a realist moral theory, it is a straightforward matter to carve up

the claims of the theory: Purely moral claims can go in the fictional

discourse. Claims relating moral properties to non-moral properties are

the bridge laws. Any moral theory may be adopted as a moral

fictionalism. This is not to say that constructing an appropriate moral

fiction is particularly easy. Questions of moral psychology can be seen

as debates over the most appropriate construction of bridge laws.

3. Moral Fictionalism and its Anti-Realist Rivals

Motivating Moral Fictionalism over Eliminativism

It is often thought that the natural or inevitable upshot of moral

nihilism (the view that all positive moral claims are false, or near

enough) is moral eliminativism: the view that we should cease to make

the false moral claims. According to this view, if the error theory is

true, and much of our ordinary realist moral discourse is irredeemably

steeped in error, then consistency demands that we should jettison the

contaminated discourse, perhaps in favour of suitably sanitised talk of

non-moral preferences and desires.28 Instead of saying that ‘torturing

innocent babies for fun is wrong’ we should say that it is something that

we strongly dislike, or strongly prefer not to happen; and perhaps also

that we are prepared to stop it and punish those who do it. Likewise,

rather than saying that ‘we have a duty to help those in need’, we

should say that we strongly prefer that we help those in need, and

perhaps also that we’re prepared to encourage others to do the same.

Some moral nihilists, perhaps most notably Ian Hinckfuss, have

welcomed both the truth of nihilism and the eliminativist response to

it.29 There lies liberation from the shackles of a pernicious and

28Simon Blackburn writes “Mackie did not draw quite the consequences one m i g h t
have expected from this position [the error theory]. If a vocabulary embodies a n
error, then it would be better if it were replaced by one which avoids the error. We
could better describe this by saying that our old, infected moral concepts or ways of
thought should be replaced by ones that serve our legitimate needs but avoid the
mistake.” (Blackburn (1993a), p. 149.)
29Hinckfuss (1987), esp. Part 3. Hinckfuss claims that many acts of war, terror and
genocide would most likely not have occurred had the perpetrators not believed that
right was on their side.

[19] 21/10/2002

oppressive ideology, which has been the cause of little other than much

avoidable human misery. But it is far from obvious that eliminativism

is a price that we should be happy to pay. Fictionalism offers itself as a n

alternative: a way of retaining the realist talk, without the undesirable

commitments. But if fictionalism is to be an alternative, the fictionalist

must answer the eliminativist challenge: what reason do we have for

continuing to use the language of realist morality, given that it is

founded in error? The fictionalist’s answer, in brief, is that realist moral

discourse should be retained, even though it is strictly speaking false,

because it is useful. (The ‘should’ here is a pragmatic should, not a

moral one). It is useful to engage in the pretence that positive moral

claims are true, even while believing that they are literally false. But

how might the employment of moral talk be useful, if such talk does not

state the truths it purports to state?

One obvious advantage of fictionalism over eliminativism is

psychological convenience. We’ve grown deeply accustomed to saying

that things are right and wrong and to talk of duties, virtues, rights,

justice and obligations. These concepts pervade ordinary thinking and

discourse. Perhaps it is not psychologically impossible to give up these

ways of talking and thinking in favour of talk only of non-moral

preferences and actions, but it would be difficult and inconvenient.

Certainly, giving up moral discourse is not like giving up a relatively

isolated and rarefied concept in a scientific theory, such as the concept

of phlogiston. Eliminativism about moral discourse would force great

and wide ranging changes to our patterns of speech and thought on

much the same scale as would eliminativism about folk psychological

concepts of the sort famously proposed by the Churchlands.30 Ceasing to

talk of goodness and badness, rightness and wrongness, duties, justice,

and obligations would be much like ceasing to talk of people having

beliefs, desires and emotions: possible, perhaps, but not an easy thing to

do; and certainly not a consequence to be embraced lightly. We think

that this is no small motivation for seeking a way of retaining the talk,

without committing the error.

A second advantage of fictionalism is that it enables us to avoid raising

complicated meta-ethical issues every time we wish to discuss a n

applied ethical question. Suppose, for example, a reporter asks for our

opinion about the justice of the new inheritance tax; or suppose a friend

30 See, for example, Churchland (1988).

[20] 21/10/2002

is agonizing over whether she should have an abortion and asks our

advice about what she should do. When “speaking with the vulgar”,

fictionalism enables us to avoid being sidetracked into a lengthy meta-

ethical discussion about the status of the terms of discussion and the

truth of the error theory. We do not have to reply, rather unhelpfully,

to our friend, “well, I don’t really believe that you should do anything

since I don’t really believe that there is anything that ever should or

should not be done; nor do I believe that it would be wrong for you to

have an abortion, or right for you to have one for that matter, but…” If

we can talk as if we have a positive opinion on these matters, we can get

to the point of the discussion right away.

A third advantage fictionalism may have over eliminativism is that of

expressive power. We have already hinted at this in the case of

mathematical deductions. A proof, taking a detour from the empirical,

through the numerical, and back into the empirical, may be much

more succinct that a demonstration proceeding directly. The same is

the case for assertions that make use of the fictional discourse. To say

that there are no prime numbers between 23 and 29 is much more

succinct than any equivalent nonmathematical expression. To say that

without using the fiction we would have to say something like this: if

you have more than 23 but fewer than 29 things, then there is always

a way to divide these things into a number of classes of equally m a n y

things. This is more cumbersome, and it still uses a mathematical

expression, that of a class of things. You could use a geometrical

paraphrase: if you have more than 23 but fewer than 29 things then

you can arrange these things in a rectangle with the same number of

objects in each row, where this rectangle either has more than one row

and fewer rows than there are objects. Again, this is more complex, and

it still uses possibly unacceptable elements of discourse, like

“rectangle,” and “row.”

Examples from the metaphysics of properties are also familiar. A

nominalist with a fictionalist disposition can use certain false claims

about, such as “red is more similar to orange than it is to green” or

“there are two important properties shared by Napoleon and Alexander

the Great” to succinctly communicate truths. A great deal of the debate

over nominalism concerns whether such claims can be translated into

nominalistically acceptable language.31 Perhaps they can, or perhaps

31 Pap (1959), Jackson (1977).

[21] 21/10/2002

they cannot. In either case, the fictionalist can agree that they commit

themselves to something true in virtue of expressing the falsehoods.

Perhaps these truths can be expressed in the base discourse, but perhaps

they cannot.

Similar considerations may apply in the moral case as well. There are

sentences with moral vocabulary, which we use to imply things about

non-moral features of the world, but it seems difficult to say exactly

what those features are in non-moral terms. Take a common sort of

moral claim such as ‘the property rights of the farmer outweigh the

rights of the environment’. Exactly what non-moral features of the

situation does talk of ‘rights’ capture? Suppose that we want to say that

the duty to stop and attend to the victims of a car accident is more

important than our duty to keep our commitment to meet our friend

for lunch. Again, what non-moral features of the world are implied b y

talk of ‘duty’ here? The fictionalist can avoid the difficulties of finding

an appropriate literal non-moral paraphrase. We can say that it’s

literally true that if there are rights then the property rights of the

farmer are more important than the rights of the environment. This

literal truth has empirical consequences, notwithstanding any “is-

ought” gap. It is a non-normative consequence of this truth that there

are farmers—taking a trivial example—and this is a contingent truth

that requires no moral vocabulary to state.

A fourth advantage of moral fictionalism over eliminativism has to do

with its capacity to salvage the important role moral discourse is

widely thought to play in co-ordinating attitudes and regulating

interpersonal conflict in cases where people disagree about what they

are to do, especially where collective action is needed or the proposed

actions of different people interfere with each other. The institution of

realist morality has taught us to discuss the resolution of such matters

in terms of rights, duties and obligations, and to abandon these

frameworks for discussion would deprive us of many of the procedures

and tacit understandings that provide a well-established framework

within such discussions take place. Realist morality tells us that there

are correct answers to questions about what the morally appropriate

decisions and outcomes are, and that when there is genuine

disagreement about what ought to be done at most one of the parties

can be correct. A realist commitment to the institution of discussing

rights and duties can thus be made sense of, provided it matters to

parties to the dispute that they do the right thing (or even are seen to

[22] 21/10/2002

be doing the right thing). Naturally, moral debate does not always

succeed in achieving an agreement in attitudes, especially in cases

where there is little agreement about fundamental moral principles.

These patterns or conventions of talking and thinking when deciding on

collective action or resolving practical conflicts are ubiquitous and

important in maintaining any social relationships: and it seems prima

facie an advantage to be able to hold onto these.

The problem for the fictionalist is to explain how these practices of

dispute could retain their force once realism is abandoned. It is easy

enough to see why a fictionalist might retain portions of this practice

when dealing with realists, since arguments about obligations or justice

will have ad hominem force. But suppose that all the parties to the

debate are fictionalists. Why might people change their preferences

about how to act on the grounds of what is true in a story? There is a

two-pronged answer that the moral fictionalist can offer, corresponding

to the two main alternatives moral realists have in explaining w h y

someone’s preferences might be changed as a result of their changing

their moral beliefs. One reply would connect non-moral preferences and

what is true in the fiction via internalist bridge laws (though care must

be taken in stating these). If the fiction is set up in such a way that it is

guaranteed that something’s being good-in-the-story that the people

engaged in the story have certain non-cognitive attitudes towards it,

then coming to realise that some course of action does have certain

moral properties according to the story should prompt the realisation

that the action is one that the agent has certain attitudes towards.

Or the fictionalist could tell an externalist story: it might be the case

that, by and large, people contingently want to bring about situations

which are true according to the fiction. According to the externalist, no

mere cognitive belief alone will affect people’s preferences, but that does

not mean that people may not alter their preferences to reflect what is

true in the fiction. For people may care that their attitudes are in line

with what is true in the fiction, and so alter their non-moral

preferences accordingly. Further explanation of why one might care

that one's non-moral preferences reflect what is true in the fiction will

depend on the details of the particular fiction that is being employed.

(Presumably the most common will involve the fiction designating as

good or right events or actions which are in fact widely desired – we

expect that relying on some intrinsic appeal to pretending to be moral

will not be sufficient once the stakes become serious). We will say more

[23] 21/10/2002

about the nature of moral disagreement among the self-consciously

fictionalist in section 3.

These are not the only reasons that might be advanced in favour of

fictionalism over eliminativism. Richard Joyce points to the benefit of

continuing to pretend that we have genuine moral commitments in

overcoming weakness of will.32 An agent engaging in the pretence that

a certain course of action is the right one—an action which ‘simply

must be done’—is more likely to withstand the temptation of doing

otherwise, than an agent who simply judges it to be in her best interests

to perform it. One might also think that moral vocabulary is required

in childrearing.33 Concepts such as right and wrong, good and bad,

virtue and vice might play an indispensable role encouraging children

to behave in certain ways, and to refrain from behaving in others.

We are happy to allow that it is an open question whether these reasons

are good enough for keeping moral discourse. It may be that these

reasons obtain in some situations but not in others; in which case, a

tactical fictionalism is an option: we keep the discourse until a better set

of categories is constructed, or until the youth are reared, or until years

of habits have curbed the wandering will. We do, however, regard these

considerations as providing good enough motivation for exploring a

fictionalist alternative to eliminativism. At the least, fictionalism is a

preferable alternative to the sort of ‘inconsistent nihilism’ sometimes

explicitly embraced by error theorists who find themselves unwilling or

unable to refrain from making the positive moral judgements they take

to be false.34 Inconsistent nihilists are committed inconsistently. Their

theory dictates that moral claims are false. Some impulse urges them to

take these claims to be true. A fictionalist account takes these urges and

allows them to be expressed. They are not literally true, but we may act

as if they are. We are not committed to inconsistency, so if commitment

to the fiction assuages the desire to take moral discourse to be true,

fictionalism is superior to inconsistent nihilism.35

32 Joyce (2001), ch. 7.
33 Charles Pigden has put this point to us in discussion.
34 Pigden (1991) describes himself as a reluctantly ‘inconsistent nihilist’.
35 The “protected addition” strategy, discussed earlier, can guarantee that
fictionalist discourse is consistent, given that both the fiction with bridge laws and
the base discourse are both consistent. There is no extra problem for consistency for
the fictionalist.

[24] 21/10/2002

Fictionalist approaches to an area of discourse share a virtue alien to

related approaches, like quasi-realism. The combined theory of base

discourse, bridge principles and fiction has a uniform interpretation. As

a result, the combined theory is closed under logical consequence. There

is no difficulty in explaining the validity of reasoning which detours

through the fiction. There is no special status given to the fiction, no

different kind of ‘truth’. There are no Frege–Geach problems for this

view.36 The closure of the combined theory under logical consequence

means that fictionalism has a straightforward explanation for the

appropriateness of reasoning crossing over distinct categories such as

mathematics, the unobservable or the moral. The reasoning is valid

since the premises and the conclusion are all treated realistically. Of

course, some of the premises are false, but this is no impediment to

validity. Valid reasoning can use false premises or deliver false

conclusions. It cannot, however, appeal to premises that are not truth-

apt . Fictionalism is ideal for discourses that are amenable to logical

reasoning, such as morality. It is to expounding these and other

advantages in more detail that we now turn.

Advantages for moral fictionalism over other non-realist

approaches

We will not defend moral fictionalism directly. Rather, we will compare

moral fictionalism with other well-known non-realist approaches. These

include traditional non-cognitivist theories (such as those of Ayer,

Stevenson and Hare37), however we will focus on quasi-realism—the

quasi-realism of Simon Blackburn—because the quasi-realist approach

is closest to the moral fictionalist’s in seeking to keep as much realism as

possible, whilst avoiding realism’s problems. We think that everything

desirable that quasi-realism can do, moral fictionalism can do as well or

better; and moreover, moral fictionalism does so in a way that avoids

the most pressing problems with quasi-realism.38

36 See Scheuler (1988) for a succinct statement of this range of problems for anti-
realisms.
37 Ayer (1952); Hare (1952, 1995); Stevenson (1944, 1963).
38 In a conference presentation at the Australasian Association for Philosophy
meeting in Hobart 2001, David Lewis argued that quasi-realism was best interpreted
as a variety of fictionalism, rather than a distinct position. We think that quasi-
realism might be improved by becoming fictionalism, but as our remarks in the text
indicate, we do not think it counts as fictionalism as it stands.

[25] 21/10/2002

One of the primary motivations for quasi-realism is that it provides a

reconciliation of the apparent objectivity of moral judgements with

internalism: the idea that, necessarily, moral beliefs or knowledge or

facts give us reasons for acting morally, either by giving us

motivations or at least by making demands on us insofar as we are

rational. The appeal of internalism lies in the intuition that moral

beliefs are action-guiding and that someone who has a genuine moral

conviction cannot remain indifferent to that moral concern, at least

absent some mental or rational defect. The problem for realist accounts,

as we sketched in our introduction, is that they have trouble telling us

how there is some kind of objective fact in the world which produces

motivation in us when we come to hold an opinion about it or, at a n y

rate, which motivates us insofar as we are rational.

Quasi-realism accounts for the connection between our talk that seems

to presuppose the objectivity of moral facts and reasons for acting by

arguing that we build up our apparently objective moral talk from the

basis of our sentiments. Quasi-realism is a descendent of expressivism:

moral claims are not reports of our sentiments, rather they prescribe

what is appropriate to say morally. How? One way is via minimalism

about truth: once we have assertion conditions with a fairly stable set of

conditions about what is appropriate to assert and what is not

appropriate to assert then we have truth conditions. The most

perspicuous story about what is assertible is to be given, not in terms of

moral properties attaching to events, outcomes, people etc in the world,

but rather in terms of our attitudes and how they might change in

various circumstances. For example, let us suppose that “abortion is

wrong” is assertible just in case people with mature, healthy

sensibilities who have been given all the factual information would

disapprove of abortion. If we are minimalists about truth, the fact that

this assertion condition is reasonably well-behaved (however that is

spelled out) means that such assertions are either minimally true or

minimally false. Let us suppose that abortion is something that people

with mature, healthy sensibilities who have been given all the factual

information would disapprove of, then since “abortion is wrong” is

minimally true (and so true in some sense), abortion is wrong.

Of course, quasi-realists do not have to rely on minimalism about truth.

Early versions of quasi-realism instead gave assertion conditions for

sentences applying the truth predicate to moral sentences. These

assertion conditions will also be in terms of facts about what people’s

[26] 21/10/2002

attitudes are or would be. Once this projection is completed, we can

agree that abortion is indeed wrong and we can even agree to claims

like “the property of wrongness attaches to acts of abortions” (again,

assertion conditions for this will be quasi-realist ones). Further quasi-

realist constructions allow for moral inferences, for claims about what

would be moral in other circumstances, and so on.

It is clear how the quasi-realist provides for a necessary connection

between the obtaining of moral properties and the possession of certain

attitudes. After all, in the abortion case above, when abortion is wrong,

people with mature healthy sensibilities who have been given all the

factual information disapprove of it. (It can be more difficult to state the

connection once quasi-realism is extended to modal claims involving

morality, since it might turn out that abortion would still be wrong,

even if people with mature and healthy sensibilities had approved of it.

Blackburn in Spreading The Word is careful to construct the relevant

counterfactuals so that if our sentiments had been different still much

of the moral truth would not be.39)

Moral fictionalism can also easily accommodate internalism if desired.

We can guarantee that it will be true that, according to the fiction,

some state of affairs concerning morality obtains just in case people

have certain motivations or pragmatic reasons by including bridge

principles that, in certain circumstances, take one from facts about

motives or reasons, on the one hand, to facts about moral truth or

beliefs genuinely about morality, on the other, and vice versa. Which

bridge principles are employed will depend on how exactly the

fictionalist cashes out their internalist commitments—we do not propose

to determine what the most plausible internalist position is here.

Another advantage which quasi-realists claim over realists concerns

the epistemology of moral truth. Since, for the realist, moral beliefs

represent a domain of moral facts in the world, the realist faces the

challenge of explaining how it is that we come to know or be acquainted

with these facts. For the quasi-realist, on the other hand, the

explanation of how we come to know about the moral facts is

straightforward. Since moral facts have their basis in our sentiments as

they actually are, or as they would be under suitably idealised

circumstances, we come to know about these facts simply by coming to

39 Blackburn (1984), p 219.

[27] 21/10/2002

know about ourselves. The moral fictionalist has an equally

straightforward way of accounting for our knowing when to make

moral assertions. All we need to know is what is in the fiction; and there

is nothing mysterious involved in being able to know what story we are

telling.

Yet another advantage the quasi-realist claims over the realist is that of

being able to explain the supervenience of the moral on the non-moral.

A challenge the realist faces, if there are these independent moral facts,

is to explain how these moral facts are related to the non-moral ones: in

particular, to explain the alleged conceptual truth that there can be no

possible difference in the moral without a difference in the non-moral.

Two situations that are exactly alike in all non-moral respects must be

alike in moral respects. The explanation the quasi-realist offers is that

the moral supervenes on the non-moral because the appropriate

sensibilities evaluate situations that are alike in all non-moral respects

as alike in all moral respects. Guaranteeing the appearance of

supervenience is just as easy for the fictionalist. The fictionalist who

wants to ensure no difference in the assertibility of moral claims

without a difference in the non-moral facts just needs to specify the

bridge laws in such a way that they do not permit any such difference.

As well as advantages over realists, quasi-realists claim to have

advantages over their expressivist ancestors in dealing with a cluster of

difficulties for anti-realism which have come to be known as the Frege-

Geach problems40. The problem is that if moral talk did not literally

make claims, but instead did something else (merely expressed feelings,

or issued disguised commands, for example), it would not make sense to

embed them in complex statements with truth-functional connectives

(and, or, not), or to embed them in conditional sentences, or employ

them in deductive or inductive inferences. If “taxpaying is good” is just

approval of taxpaying, “it is not the case that taxpaying is good” should

make no more sense than “it is not the case that whoopee for

taxpaying!” Should we treat “you must not lie” as a command not to

lie, then “if you must not lie, you must not cheat either” would be as

nonsensical as “If do not lie then do not cheat either!” is. And the

inference “if you must not lie, you must not cheat either”, “you must

not lie”, therefore “you must not cheat” would also be virtual ly

unintelligible, whereas it is clearly in order, if not quotidian.

40 For the classic statement of the problem, see Geach (1965).

[28] 21/10/2002

Different quasi-realist approaches vary about the details of the proposed

solutions, but in all cases they provide ways to handle these complex

constructions by producing assertibility conditions for them from a

basis in our attitudes. We shall not discuss the details of these different

solutions here, suffice it to note that all of these strategies are extremely

complicated, and many are sceptical that any of them ultimately

succeed.41 Moral fictionalism, on the other hand, despite being a non-

realist strategy, finds these challenges as simple as the realist does. The

semantics offered for moral language, after all, is the same semantics as

that which the realist offers.

The quasi-realist’s ability to assign truth and falsity to moral claims

(even if they are minimal truth and falsity) also allows them another

advantage over traditional non-cognitivists: they are able to handle

moral disagreements more easily. When we disagree, we typically take

ourselves to be right, our opponents to be wrong, and one of us to at least

be asserting the negation of something the other has asserted. However,

if moral claims are mere expressions of attitude, or prescriptions, they

cannot be used to disagree in this way. If you express loathing for ice

cream and I express sincere appreciation of it, we are not necessarily

disagreeing in the normal sense, even if we are in some sense not in

harmony: for I need not think that you are making any mistake, or

believe something I reject—after all, tastes may sometimes just differ. If

I tell Igor to shut the door, and you tell him to leave it open, we are in

conflict in a sense, but again neither of us need to think the other has

made a mistake, or that either of us has made assertions at all. Quasi-

realists, equipped with their (quasi) truth conditions, on the other

hand, can take disagreeing parties to be making assertions, and one to

assert the negation of what another asserts. After all, if one asserts

something which is true just in case what the other asserts is false, they

have a classic case of disagreement on their hands. Of course,

sometimes when there is a genuine disagreement both sides are wrong

(consider the disagreement between a creationist and a Lamarckian

about evolution), but a genuine disagreement in which neither side is

wrong is more puzzling.

41 To get a sense of the complexity involved in such quasi-realist treatments see, for
example, Blackburn (1993b), pp. 193-97. For an argument that Blackburn’s proposed
quasi-realist solution cannot succeed see, for example, Schueler (1988). Blackburn’s
“Attitudes and Content” (1993b) is in part an attempt to reply to Schueler’s
objections.

[29] 21/10/2002

The fictionalist can do just as well in dealing with genuine moral

disputes. Take, for example, the dispute between the fictionalist and the

realist. The fictionalist takes them to have a genuine, substantive

disagreement about whether anything is right, or good, or morally

forbidden etc, and the fictionalist has a literal mode of talking for

expressing the disagreement. Since the fictionalist need not be

revisionary about the meaning of our moral talk, the realist too can

agree on what the dispute is about (though not about which one of them

is in fact correct, of course). Fictionalists can also characterise

disagreements between rival moralisers in the same way the realist

does: while the fictionalist will normally think both parties are

mistaken, to some extent, she does not face any problem in allowing

they are literally making assertions, nor that those assertions function

in the way it is standardly thought incompatible claims do.

It may be a slightly trickier matter to say what it is that two

fictionalists asserting apparently incompatible moral sentences are

disagreeing about. They will at least have a disagreement about the

content of the relevant fiction: but whether this is the subject matter of

their disagreement, or whether the disagreement itself is better

identified as being elsewhere (e.g. in what they take to be true which

they are communicating by literally uttering the falsehoods, if this is

distinct from a claim about the fiction) will be a matter which different

fictionalist theories might well answer differently. Normally, however,

we suspect identifying a matter of genuine dispute when there is

apparent moral dispute will be possible.

The non-cognitivist and the quasi-realist face yet another Frege-Geach

problem for propositional attitudes. We ordinarily talk as if people have

propositional attitudes towards moral claims. We say things such as “I

believe that abortion is right" and “Mary wants abortion to be morally

permissible”. As well as beliefs and desires, there are hopes and wishes

and suspicions and fears. The whole point about propositional attitudes

is that they are attitudes to propositions. A belief is correct just when

the proposition believed is true; and likewise a desire is satisfied when

the content of the desire is satisfied. But, on non-cognitivist stories,

there is no proposition that moral claims express. “I believe that Hooray

for abortion”, for example, doesn’t make sense. Our propositional

attitude talk seems realist: there seem to be facts in the world which our

moral beliefs represent (or misrepresent, as the case may be); and our

[30] 21/10/2002

moral desires seem to be aimed at bringing about certain states of

affairs in the world.

The quasi-realist strategy is to preserve our propositional attitude talk,

using methods similar to the ones employed in the case of connectives,

conditionals, inference, etc. . The quasi-realist has at least two general

options here: one is to provide assertibility conditions for propositional

attitude ascriptions in terms of the sensibilities of the person in

question, or what those sensibilities would be in certain conditions; the

other is to provide the truth conditions for the propositions ascribed

through one of the previously mentioned methods (e.g. moving from

assertion conditions to truth conditions by way of minimalism about

truth), and then to follow the realist in saying that X believes some

moral proposition p just in case X takes the relevant truth conditions to

be satisfied, X desires that p just in case X seeks the satisfaction of the

relevant truth conditions, and so on.

Both routes are notoriously problematic. It is very controversial

whether it is possible to deliver “minimal” propositional attitudes from

minimal truth conditions in this latter w a y42; and the former route

faces the same worry about complexity mentioned above. The

complexity may become even worse when the quasi-realist comes to t r y

to provide the assertion conditions for nested propositional attitude

ascriptions: for example, “Tom believes that Mary believes that

abortion is permissible”. Is it that Tom believes that the assertion

conditions for Mary to assert “abortion is permissible” (or some

translation) are met? But surely that is rather what it is for Tom to

believe that “abortion is permissible” is assertible for Mary. Is it that

Tom believes that Mary believes that the assertion conditions for

“abortion is permissible” are met? Presumably not – perhaps Mary

could believe abortion was permissible even if she did not think that the

assertion conditions for that claim were met (perhaps she has unusual

beliefs about assertion, or perhaps she does not realise that she does so

believe in the first place). Is it that Tom is such that if he were to utter

“abortion is permissible” in Mary’s circumstances the assertion

conditions would be met? No, for Tom might be that way and have no

idea that “abortion is permissible” would be assertible for him were he

in Mary’s position, through ignorance of Mary’s position, for example.

42 For an example of considerations suggesting a non-minimal account of belief
contexts needs to be offered, see Jackson, Oppy and Smith (1994). For one response, see
O’Leary-Hawthorne and Price (1996).

[31] 21/10/2002

Perhaps the quasi-realist following the route of providing assertion

conditions for propositional attitude ascriptions has some superior

conditions to offer: if so, we await them with interest.43

In contrast, for the fictionalist, propositional attitude ascription is as

straightforward as it is for the realist—at least, insofar as people are

realists about the propositional attitudes. Here it is useful to distinguish

between descriptive and prescriptive varieties of fictionalism. As a

descriptive thesis, fictionalism claims to be an accurate description of

our current moral practices; as a prescriptive thesis, fictionalism

claims that, although we are not currently fictionalists about morality,

we pragmatically ought to become fictionalists. Both of these are

possible fictionalist positions—as are combinations of these. So, insofar as

fictionalism is a prescriptive thesis (because people are currently

realists in their moral thinking), the fictionalist has an easy time of i t

explaining what is going on when we when make propositional attitude

ascriptions involving ethical propositions. When people claim, for

example, that “Mary believes that abortion is wrong” they are

claiming just what they seem to be claiming: that Mary represents the

world so that abortion has a certain moral feature, namely, being

wrong. Similarly, when one desires that sleeping in is morally

obligatory one desires that there be a fact—that the Moral Law enjoins

that one sleep in. There are certain complications when we come to

ascribing propositional attitudes about moral matters when the people

involved are fictionalists, since even though e.g. a pro-life fictionalist

will not literally believe abortion is morally wrong, still there is a

motive to fictionally assert of her that she believes abortion is

wrong and this fictional assertion is not about morality per se, but

about someone’s beliefs, which is a subject matter the moral fictionalist

may not in general wish to be a fictionalist about.44

43Things are so much worse for the quasi-realist who attempts to be a projectivist
about propositional attitude ascriptions (such as Blackburn). We know of no quasi-
realist treatment of nested propositional attitude ascriptions. Blackburn himself
simply points to the availability of what he terms a “fast-track” strategy in this sort
of context. (Blackburn (1993b)). The core idea is that the quasi-realist need not
answer the Frege-Geach sort of problems by ‘honest toil’ i.e. by providing us with the
details of a quasi-realist account for every propositional context that seems prima
facie problematic for the quasi-realist. Instead, the quasi-realist can simply make
sufficient general remarks to motivate the quasi-realist view of ethical discourse;
and, given the plausibility of this general explanation, we can then take it on fa i th
that the quasi-realist can come up with adequate answers to the more specific
problems for quasi-realism. We think that the fast track strategy is unlikely to do
much to assuage the doubts of those who are not already committed quasi-realists.
44 See [footnote deleted for anonymous review].

[32] 21/10/2002

A very familiar objection to traditional non-cognitivist approaches

(such as those of Ayer, Hare and Stevenson) is that they cannot account

for the apparently realist and cognitivist elements of our moral

practice: the thought that we can get the answers to moral questions

wrong, our concern to get the answers right, and the intuition that the

truth or falsity of a moral claim is not simply given by what we are

inclined to believe or desire. Moral fictionalism holds a substantial

advantage over these more traditional non-cognitivist approaches b y

remaining cognitivist and thus closer to the way we think; and i t

maintains this advantage over its more contemporary quasi-realist

rival to the extent that it is plausible to construe our ordinary moral

notions as involving full-blooded belief and not merely quasi-belief.

Moral fictionalism earns its cognitivist credentials in two ways: first, i t

retains the idea that moral claims are truth-apt (it is just that all

positive ones are false); and second, it takes moral claims to express

genuine, full-blooded beliefs.

As we mentioned in our introduction, it is a commonplace that the

moral truths are objective: the rightness or wrongness of bull-fighting,

for example, is not a matter of what we are inclined think or feel or

want. Anti-realist approaches famously violate this commonplace.

Traditional non-cognitivist approaches violate it by denying that there

is any truth to be had at all on moral matters: there are no moral facts

for us to get right or wrong and moral claims are subjective expressions

of our attitudes or (equally subjective) disguised imperatives. Quasi-

realist approaches may at least admit that there is truth to be had, but

the moral truths may turn out to be no more objective—at least, when

we are considering non-counterfactual moral claims e.g. abortion is

wrong. These moral claims are made true (or false) by facts about

people's attitudes, or perhaps by facts about what people's attitudes

would be under suitably idealized conditions. Subjective truth

conditions may be plausible in some domains (the truth-makers for

sentences about our attitudes, for example, may be facts about our

attitudes), but ordinary thinking tells us that this is not the case with

moral sentences. If abortion is wrong, it is not wrong because actual or

suitably idealized people disapprove of it; rather, insofar as

appropriately sensitive, informed people disapprove of abortion, it is

because abortion is wrong. Perhaps this commonplace can be given up.

But giving it up would be a significant cost to our ordinary notions.

Fictionalism, on the other hand, does not face this cost. It does not deny

[33] 21/10/2002

that moral concepts are concepts of something objective and mind-

independent.

Moral fictionalism also seems a more stable position than its quasi-

realist rival, which veers a narrow and slippery course between

subjectivism, expressivism and non-reductive realism. Quasi-realism is

at least initially presented as a species of expressivism: moral claims are

supposed to be subjective expressions of attitude. But when it comes to

evaluating counterfactuals of the general form ‘if I had felt differently,

then such-and-such would have been assertible’, it turns out that the

acceptability or assertibility of moral claims does not depend at all on

the possession or not of the relevant attitude. As Blackburn himself says

“...it comes out false that if we had thought or felt otherwise, it would

have been permissible to kick dogs”45; “… opinion is irrelevant to the

wrongness of kicking dogs”.46 Given that a truth-apt sentence is

presumably only appropriately assertible if it is true, we seem to have

the conclusion that “kicking dogs is wrong” is both a sentence which is

supposed to be an expression of attitude, and its appropriateness has

nothing to do with the attitudes of the person who utters it. If this is not

just outright inconsistent with the initial expressivist claim that moral

claims are expressions of attitude or opinion, then it is at the very least

a deeply uneasy bedfellow. Fictionalists, on the other hand, can give an

up-front account of what the truth of the matter is: moral claims

express beliefs which are truth-apt, but the positive ones of which are

false. Fictionalists can be straightforward about why we can make these

claims even though we believe them to be false: they are useful. We are

all very familiar with manipulating fictions, and it is comparatively

unmysterious what that involves.

4. Challenges for Moral Fictionalism

Moral fictionalism faces challenges. Some of these can be answered,

some are invitations to further development, and some are objections

that may reveal aspects of it which are unpalatable and even fatal.

The first we have already touched on: is moral fictionalism to be

construed as a descriptive claim, that in fact what people are doing

when they are moralising is engaging in a pretence of morality, using a

system they take to be false but useful? Or is it prescriptive: for one

45 Blackburn (1984), p.219, fn. 21.
46 Blackburn (1984), p.219.

[34] 21/10/2002

reason or another we should employ a moral fiction and continue to

assert apparently morally committed claims while withholding belief

from them? Or is it a mixture? (One could hold both claims if one

thought current practice was indeterminate or variable, or if one

thought that what is to be recommended is not entirely clear-cut).

Different fictionalists can go in different directions on this point. We

feel, however, that the descriptive option is unlikely to be plausible,

unless it is in the context of a global argument that we are fictionalist

about many areas in which we are apparently pre-theoretically

realists. Hinckfuss’s story of presuppositions which are not believed

provides one story that might be told by those prepared to suggest that

we have been fictionalising all along without being aware of it.47 We

believe that moral fictionalism is more attractive as a prescriptive

doctrine: not that we do, but that we should, employ moral fiction. This

“should” is not a moral should; rather, it is some sort of pragmatic

“should”: given the interest we have in co-ordinating our actions,

inculcating and supporting our deeply-held preferences, and perhaps

other desires we have, we will be well served to morally fictionalise. Or

so says the moral fictionalist, at least. We have already discussed why a

moral fictionalist might say this.

Another worry that we have previously mentioned is whether a moral

fiction with its associated bridge laws will be a conservative extension of

our non-moral talk. The connection between our apparently moral

commitments and our commitments in psychology, politics or our

theory of normativity are many and varied. It might seem risky to

accept the non-moral consequences of these theories put together with

the large and complicated falsehood that is the moral fiction.

Moral theories are, as a rule, not comprehensive enough or formulated

in a rigorous enough way for results like Field’s conservative extension

results to be derived by a moral fictionalist. Some fictionalists may wish

to have the content of even the core of the fiction depend on contingent

matters of fact, and those fictionalists may not be interested in a fiction

which is a logically conservative extension of non-moral theories.

Mounting a convincing case that the theory is a truth-value preserving

conservative extension is difficult, if it is rich enough to rival full-

47 Hinckfuss (1993)

[35] 21/10/2002

blooded theories of morality, given the incomplete development of

much of our moral attitudes.

One way for a moral fictionalist to respond to this challenge is to present

a comprehensive theory for inspection, and demonstrate that the

theory is a conservative extension of our non-moral theories, or to show

why we might have good reason to expect so. Less ambitious responses

are also available. One is to find partners in guilt: it is open to the

moral fictionalist to claim that their claim that their moral fiction,

considered together with non-moral truths, will not permit any non-

moral falsehoods to be derived, is on as sturdy a ground as the moral

realist’s claim that their moral theory, together with the moral truths,

will yield no non-moral falsehoods as consequences. After all, given a

moral theory that specifies the connection between the moral and the

non-moral in a thorough way, the fictionalist can take that theory to

instead be a fiction, merely by altering their attitude to the core theory

and the specifications of its connections with non-moral theories. In a

case where the fictionalist does so, the fiction will fail to be a truth-

value preserving conservative extension of the non-moral truth only

when a falsehood can be derived from the moral theory together with

the non-moral truth: a condition which would make the moral theory

untenable for the moral realist. So if we have reason to accept that the

moral realist’s moral theory is a truth-value conserving extension of

the non-moral truths, then moral fictionalists can avail themselves of

that same reason to accept it as a truth-value conserving extension.

The realist need not accept this tu quoque, as the discussion following

van Fraassen’s defence of this strategy shows. This move will be most

tempting to those moral realists who adopt an epistemology which is

more than merely coherentist: for if the only sort of evidence a moral

realist has for his moral claims is that they are consistent, and

consistent with his non-moral beliefs and evidence, then he will find i t

difficult to deny that the fictionalist may use this evidence as some

evidence that the moral belief, with the non-moral truth, does not

imply non-moral falsehood.

However, the moral fictionalist is not without a counter to even the

moral realist who takes himself to have some more-than-coherentist

evidence for a positive moral claim. The fictionalist can again attempt

to parallel the realist, by claiming that what the realist takes to be

evidence for the claim’s truth, the fictionalist takes to be evidence for

[36] 21/10/2002

the claim’s status as not implying a non-moral falsehood when

conjoined with the non-moral truth. This is analogous to van Fraassen’s

claim that the fictionalist can employ the evidence a realist takes to

indicate the existence of unobservables of various sorts to instead be

evidence for the acceptability of the relevant claims about

unobservables. Van Fraassen argues that the evidence which a realist

takes to be grounds for an “inference to the best explanation” can

instead be taken to be rational grounds, not for belief in the truth of a

theory, but rather for the belief that the theory is empirically

adequate: that the theory has no false consequences about the

observable realm.48 Since a realist must take those claims he holds to be

true to be at least acceptable as well, the realist cannot object to a

fictionalist making the inference to acceptability, even if she declines

the further inference to the truth of those claims.49

Another source of concern about moral fictionalism, as with

fictionalism in many theoretical areas, is of a Quinean, pragmatist or

holist nature.50 The fictionalist proposes dividing our useful utterances

which apparently tell us about the world into two categories: one to be

taken at face value as really telling us how things are, and another

which is mere pretence. Why should there be this discontinuity?

Furthermore, since the moral fictionalist demands that a distinction be

drawn between the two kinds of talk, where is the line to be drawn?

Neither of these challenges lends itself to an obvious and

straightforward response on the part of the moral fictionalist, we

believe. Nonetheless, there are things the moral fictionalist can say to

both questions. One thing that can be said in response to the first

question is that we have different kinds of justification for the different

theories that we use. The most common is in terms of evidential

considerations, e.g. we think that the theories provide the best

explanation, or that the theories are best supported by the observations

available. On the other hand, there are theories or bodies of information

that we manipulate for different purposes, e.g. we tell the story about

Sherlock Holmes to entertain, not to convey information about the

behaviour of London detectives. We could concede to the holist that

theories employed for the first sort of reasons stand or fall as a whole,

48 See van Fraassen (1980), pp. 19–21
49 Van Fraassen makes this point about the position of the fictionalist most clearly in
his discussion of Vaihinger’s position in van Fraassen (1980), p.36.
50 Putnam (1972)

[37] 21/10/2002

and have important interconnections and that it is difficult to draw

principled evidential boundaries between theories of that sort. But that

is not to say that we cannot draw distinctions between theories of the

first sort (intended to be literally true) and theories employed for other

reasons, e.g for psychological convenience, or simplicity of exposition.

Physicists talk about ideal gases and frictionless surfaces, but not even

the Quinean thinks we have to literally believe in them.

In response to the second challenge, the moral fictionalist might point

out that it is widely thought that it is possible to demarcate the moral

from the non-moral terms. It may be that the boundary is vague—in

which case there will be vagueness about which claims to treat literally

and which claims to treat fictionally. But in any case, everyone faces

the challenge of distinguishing between the claims they accept and the

claims they do not. Moral fictionalism is in the same boat as the error

theorist about morality here; and, indeed, in the same boat as anyone

who wants to be an error theorist about anything. It is more

challenging to draw distinction between moral and non-moral concepts

if one believes that many of our moral terms—eg courage, kindness,

generosity—cannot be resolved into a purely factual component and a

purely evaluative component (i.e. in the jargon, they are “thick” moral

concepts). But even then it doesn’t seem to us that the challenge is

unanswerable.

There is another concern about moral fictionalism, questioning the

coherency of the project. The moral fictionalist takes herself to have

good reason to believe that moral realism, while largely correct about

the concept of morality and what moral features of the world would be

like if there were any, is mistaken, since there are no positive moral

truths. Assertions apparently committed to positive moral truths are

useful to make, to communicate information about preferences, help

our collective decision-making, or whatever moral talk is useful for.

The moral fiction can do this because statements in it, along with non-

moral claims imply other non-moral claims. To serve this purpose,

there must be limits to what can be inferred from the moral fiction plus

non-moral truths. The issue centres on whether these limits can be set.

Now, some of the error-theorists' arguments that the realist is wrong

can be seen as arguments establishing their claims necessarily: one

might think that nothing could even possibly have the sort of objective

prescriptivity Mackie describes. If so, then the moral fiction is not even

[38] 21/10/2002

possibly true. A less general worry, but still a serious one, is faced if the

fictionalist embraces the supervenience of the moral on the non-moral.

The combination of the moral fiction and the non-moral truths

comprise a class of statements in which the non-moral is exactly as it is

in this world, but in addition the class of statements contains m a n y

positive moral claims. However, the truth is that no positive moral

claims are true. The problem is that if the moral supervenes on the non-

moral, so that there cannot possibly be a moral difference without a

non-moral difference, then the body of claims composed of our world’s

non-moral claims with the fiction’s moral claims does not describe a

possibility, given that the actual world, with the same non-moral

truths and no positive moral truths, is a possibility (which it surely is).

The upshot from either concern is that the fiction, or the fiction

together with the actual non-moral truths, describes an impossibility.

This is of concern if the impossibility in question is a semantic or

“broadly logical” impossibility, since it is standardly held that a n y

proposition can be deduced from an impossibility. This would render the

moral fiction useless for deriving non-moral implications, since one

could derive anything at all that one liked (including the claim that we

are pink elephants, our only desire is to go to the moon to eat treacle, or

anything). If the fiction, or the fiction together with non-moral truth, is

incoherent, then the fictionalist is in trouble.

The fictionalist has a range of responses. She could deny that there is

anything semantically or logically impossible about there being

positive moral truths and moral ontology of the sort the fiction claims:

that it is a contingent matter of fact that all positive moral claims are

false. (The plausibility of this will depend on the details of what is in the

fiction). She could deny the supervenience of the moral on the non-

moral, and say that it is perfectly possible that a world be just like ours

non-morally, with the addition of a range of moral truths and moral

ontology. However, denying the supervenience of the moral on the non-

moral is taken to be unattractive by many, especially as it seems we

are presented with moral features of situations only insofar as we are

presented with non-moral features—in Gilbert Harman’s example, we

see the morally wrong act of deliberate cruelty by seeing a group of

children setting a cat on fire.51 There is also the thought that our

concept of morality is not of something “free floating”: if there are

51 Harman (1977), ch.1.

[39] 21/10/2002

moral properties, objects have them because of their non-moral

makeup, rather than having a moral “aura” descend upon them

independently of how they are non-morally.

Another response is to accept a restricted supervenience claim, of one

sort or another. Supervenience holding of less than logical necessity, or

at its weakest mere intra-world supervenience, arguably captures a t

least some of our supervenience intuitions without denying the

fictionalist the ability to assert the logical compossibility of the moral

fiction and the non-moral facts. One attractive option is a “contingent

supervenience claim”52. Just as tempting a claim is that there is no

difference in the mental without a difference in the physical, at least in

worlds like ours. In this world, as a physicalist takes it to be in any case,

to have a mental state is a matter of being a physical structure with

various informational and dispositional properties, or some neurological

intrinsic features. However, a functionalist like David Lewis is willing

to admit that ectoplasm or Cartesian spirit, or divine substance could

have the right sorts of features too, in those worlds where such things

can be found. Similarly, the supervenience of the moral on the natural

might be taken to be a “contingent supervenience claim”—there is no

difference in the moral without a difference in the natural in worlds a t

all like ours, but that is not to say they may not come apart in distant

but still logically possible worlds where one can find, say, objective

Moorean properties detected by intuition and which motivate when

agents become aware of them.53 We think that even realists should be

tempted by this option—and fictionalists who avail themselves of this

option have the advantage of supervenience, without rendering i t

logically impossible for there to be a world where the natural is as it

actually is but the moral is as the story says it is.

Finally, the fictionalist may accommodate the supervenience intuition

while denying supervenience. The fictionalist may say that the

supervenience itself is only fictional: for instance, that it is a constraint

on the fiction that what is to be true according to the fiction about

moral matters is not to differ between worlds which agree in non-moral

matters. This might be a natural way to go if the fictionalist takes

positive moral claims to be false of semantic or logical necessity. But

this no-difference-in-what-is-fictionally-true-about-morality-without-a-

52 Lewis (1986), p. 16.
53 Jackson (1992) disagrees. While he accepts contingent supervenience in the case of
the mental, he rejects it in the case of the ethical.

[40] 21/10/2002

difference-in-what-is-true-about-the-non-moral approach can also be of

use to a fictionalist who does take the non-moral facts and the claims of

the fiction to be compossible. For one thing that a fictionalist might

think is that there is no non-moral difference between this world and a

logically possible world where what is fiction here about morality is

fact: for such a fictionalist, supervenience of the moral on the non-

moral fails (since there is a non-moral duplicate of the actual world

which is not a moral duplicate of it), but the “no difference in what is

fictionally true about morality without a difference in what is true

about the non-moral” condition is satisfied, since the non-actual world

in question is a world in which, coincidentally, what is to be true

according to the moral story happens to be moral fact as well. Such a

fictionalist could hold they have salvaged what is needed from

supervenience (supervenience-according-to-the-fiction), while

preserving the compossibility of the fiction and the non-moral facts.

As well as these attempts to argue that the fiction of morality is
consistent, even when it respects some supervenience constraint or
other, the moral fictionalist has another alternative. The moral
fictionalist could embrace what they take to be a necessarily false
fiction about morality and its relation to the natural. The fictionalist
following this strategy should deny that this would lead to triviality,
for they would deny that inconsistent fictions are trivial: that
anything whatever is true according to an impossible (or even
inconsistent) fiction. There are many approaches to reasoning
coherently about impossible situations available, and a moral
fictionalist with suitable logical machinery can employ an impossible
fiction without compromising their beliefs about the non-fictional
world.

There is an obvious challenge for the moral fictionalist that we have so

far said very little about. There are many possible fictional schemes a

fictionalist might employ, which are different both in terms of what

non-moral inferences are easy to draw from them from a given body of

non-moral claims, and in terms of the style of moral theory, simplicity

of functioning, familiarity, and so on. What fiction should a fictionalist

recommend?

The answer to this question will, understandably, depend on m a n y

things, and will of course be answered differently by different possible

moral fictionalist positions, with different justifications. Some

preliminary remarks on our part, however, might prove helpful. One

[41] 21/10/2002

thing that will make a great deal of difference is whether the moral

fictionalist is a descriptive or prescriptive fictionalist: if the moral

fictionalist holds that, as a matter of descriptive fact, we already

engage in fictionalist behaviour, then it will be a matter of discovery

which of the many possible fictions is the one that is actually employed

on any given occasion. Such a discovery is presumably to be made b y

means similar to elucidating theories implicitly held by people in other

areas of inquiry (with the difference that in this case the theory is not

believed, but merely treated as if it is for some purposes). Examination

of what people say about different moral problems, consulting of

intuitions, perhaps the removal of the distorting effect of explicitly

formulated meta-ethical hypotheses which mask people’s pre-theoretic

dispositions to make moral assertions, and so on, may all play a role.

Finally, fictionalism faces a challenge common to a wide range of non-

realist approaches: how to do justice to the phenomenology of our

ordinary moral experience—the nature of moral reasoning and

deliberation, its connection with emotion and action, etc.54 Most of us

take ourselves to have a genuine concern to discover what is right and

wrong and to do the right thing; and it does not seem to us, when we

seek to arrive at answers to questions of what we should do, that we are

simply striving to play the game properly or keeping up appearances.

In short, our unreflective moral practices seem realist, not non-realist

or fictionalist, in nature.

One obvious route of reply for the fictionalist is to explain away this

phenomenology as the product of a pre-theoretic temptation towards

moral realism, or at least as the product of our engagement in realist

practices. Especially if the fictionalism being proposed is of the

prescriptive variety, it may be neither surprising nor worrying that i t

may fail to account for some aspects of our unreflective moral

practice.55 After all, prescriptive fictionalists are explicitly

recommending fictionalism as a useful revision to our current

unreflective moral practice. The objection is more obviously to the

point against non-realist approaches that are proposed as descriptions a t

some level of our ordinary moral practice (such as Blackburn’s quasi-

54For a well-known statement of this challenge see Wiggins (1988).
55 Unless the objection is that accommodating the phenomenology of ordinary moral
experience is essential if we are to avoid just changing the subject. But this i s
controversial.

[42] 21/10/2002

realism or non-cognitivist accounts that claim to be capturing the

meaning of our moral terms).

The descriptive fictionalist can respond by taking moral deliberation to

be deliberation about the content of a story56; and questioning whether

the phenomenology of reasoning and deliberation in the moral case

really is so different from the phenomenology of reasoning and

deliberation about the content of a fiction. For example, consider our

apparent concern to get the answers to moral questions right.

Fictionalism leaves a place for this. We are not simply making the

answers up, we are attempting to discover what the story says, and

perhaps also what is entailed in a reasonably rule-governed way from

what the story says. As anyone who has been to a bible studies class or

ventured into a debate about a Shakespearean drama can attest,

coming up with the right answer to questions about what the fiction

says, and about what is entailed by what the fiction says, can engage

people with the same kind of intellectual and emotional intensity as

moral questions appear to do. People can, and often do, really care about

getting the answers to these sorts of questions right. So there are at least

these significant similarities in the phenomenology. One possible point

of disanalogy is that moral reasoning and deliberation seem relevant to

action in a very wide range of circumstances, whereas deliberation

about fictional truths—for e.g. the culpability of Hamlet’s mother or

whether Star Trek physics really makes any sense—doesn’t seem to be

action-guiding to the same extent. But the fictionalist can point out

that life-choices and actions are sometimes very strongly influenced b y

our reactions to paradigm fictions. Indeed, there is a whole institution of

didactic fictionalising—cautionary tales and the like—which

presupposes that people are capable of such responses. If people can be

moved to support generous welfare policies by Grapes of Wrath, or to

oppose genetic testing by reading Brave New World etc, how much more

might they be concerned to “get things right” with respect to the story

of goodness, justice and decency, to which they are deeply attached?

References

Armstrong, David (1989) A Combinatorial Theory of Possibility.
Cambridge: Cambridge University Press.

Ayer, A. J. (1932) Language, Truth and Logic. London: Penguin, ch. 6.

56 Another option is to take moral deliberation to be pretend deliberation about
objective matters of fact.

[43] 21/10/2002

Blackburn, Simon (1987) “Morals and Modals” in (eds.) C. Wright and
G. Macdonald, Fact, Science and Value: Essays in Honour of A. J. Ayer’s
Language Truth and Logic. Oxford: Oxford University Press. Reprinted in
Simon Blackburn (1993), Essays in Quasi-Realism. Oxford: Oxford
University Press.

—— (1984) Spreading The Word. Oxford: Oxford University Press.

—— (1993a) “Errors and the Phenomenology of Value”, Essays in Quasi-
Realism . New York: Oxford University Press, pp. 149–165.

—— (1993b) “Attitudes and Contents”, Essays in Quasi-Realism. New
York: Oxford University Press, pp. 182–197.

— — (1995) “Evaluations, Projections and Quasi-Realism” in Michael
Smith (ed.), Meta-ethics . Aldershot: Dartmouth, 1995), pp. 3–38.

Brink, D. (1989) Moral Realism and the Foundations of Ethics. Cambridge
University Press: Cambridge.

Bury, R.G. (1936) Sextus Empiricus III, Harvard University Press.

Churchland, Paul (1988) Matter and Consciousness. Cambridge, Mass.:
MIT Press.

Field, Hartry (1980) Science Without Numbers. Oxford: Blackwell.

—— (1991) Realism, Mathematics and Modality. Oxford: Blackwell.

Crimmins, M. (1998) “Hesperus and Phosphorus: Sense, Pretense, and
Reference”. Philosophical Review 107.1: 1-47

Currie, Greg (1990) The Nature of Fiction. Cambridge University Press:
Cambridge .

Garner, Richard (1993) “Are Convenient Fictions Harmful To Your
Health?”, Philosophy East & West 43: 87–106

Geach, P. T. (1965) “Assertion”, Philosophical Review, 74: 449–465

Hare, R. M. (1952) The Language of Morals. Oxford: Oxford University
Press.

— — (1995) “Universal Prescriptivism” in Peter Singer (ed.), A
Companion to Ethics. Oxford: Blackwell, ch. 40.

Harman, Gilbert (1977) The Nature of Morality, Oxford University
Press, New York.

Hinckfuss, Ian (1987) The Moral Society—Its Structure and Effects.
Number 16, Preprint Series In Environmental Philosophy, Australian
National University.

—— (1993) “Suppositions, Presuppositions, and Ontology”. Canadian
Journal of Philosophy 23.4: 595–617

—— (1990) “Relevant Facts and Suppositions: A New Analysis of
Conditionals”. Logique et Analyse 131–132: 215–241

Jackson, F. C. (1977) “Statements about Universals” Mind 76:
4 2 7 – 4 2 9

——(1994) 'Realism, truth and truth aptness', critical notice of Crispin
Wright (1992), Truth and Objectivity. Cambridge, Mass: Harvard
University Press in Philosophical Books, 35, 2: 162–169

——(1992) Critical Notice of Susan Hurley, Natural Reasons,
Australasian Journal of Philosophy, 70: 475–488

[44] 21/10/2002

Jackson, Frank, Oppy, Graham and Smith, Michael. (1994)
“Minimalism and Truth-Aptness”. M i n d 103.411: 287-302

Joyce, Richard (2001) The Myth of Morality. Cambridge: Cambridge
University Press.

Lewis, D. K. (1978) “Truth in Fiction” American Philosophical Quarterly
15: 37-46

—— (1986) On the Plurality of Worlds. Oxford: Blackwell.

Mackie, John. (1977) Ethics: Inventing Right and Wrong. London:
Penguin.

Nietzsche, Friedrich. (1968) The Will To Power (trans. Walter
Kauffmann and R.J. Hollingdale; edited by Walter Kauffmann). New
York: Vintage Books, especially Book Two, Part II.

Ogden, C.K. (1932) Bentham's Theory of Fictions. London: Kegan Paul,
Trench, Trubner & Co.

O’Leary-Hawthorne, John and Price, Huw. (1996) “How To Stand Up
For Non-Cognitivists”. Australasian Journal of Philosophy 74.2: 275-292

Mandeville, Bernard (1924) The Fable of the Bees. Oxford: Clarendon
Press.

Pap, A. (1959) “Nominalism, Empiricism and Universals 1”,
Philosophical Quarterly 9: 330–340

Pigden, Charles (1991) Non-Naturalism versus Nihilism: Coursebook, University
of Otago.

Plato (1993) Republic, trans. Robin Waterfield, Oxford: Oxford
University Press.

Putnam, Hilary (1972) Philosophy of Logic. London: Allen and Unwin.

Quine, W. V. O. (1969) Ontological Relativity and Other Essays. London:
Columbia University Press.

Railton, P. (1986) "Moral Realism", Philosophical Review: 163-207.

Rosen, Gideon (1990) “Modal Fictionalism”, Mind 99: 327–354

—— (1993) “A Problem for Fictionalism about Possible Worlds”, Analysis
53: 71–81

—— (1995) “Modal Fictionalism Fixed”, Analysis 55: 67–73

Schueler, G. F. (1988), “Modus Ponens and Moral Realism”, Ethics 9 8 :
4 9 2 - 5 0 0

Searle, John R. (1969) Speech Acts: an essay in the philosophy of
language . Cambridge: Cambridge University Press.

—— (1979) Expression and Meaning: Studies in the Theories of Speech
Acts . London: Cambridge University Press.

Smart, J. J. C. and Bernard Williams (1973) Utilitarianism: For and
Against. London: Cambridge University Press.

Smith, M. (1994) The Moral Problem. Blackwell: Oxford.

— —(2000) "Moral Realism" in Hugh LaFollette (ed.), The Blackwell Guide
to Ethical Theory. Oxford: Blackwell., pp. 15-37.

Stevenson, C. L. (1944) Ethics and Language. New Haven: Yale
University Press.

[45] 21/10/2002

— — (1963) Facts and Values. New Haven: Yale University Press.

Sturgeon, N. (1985) "Moral Explanations" in D. Copp and D.
Zimmerman (eds.), Morality, Reason and Truth. Rowman and Allanheld,
pp. 49-78.

Vaihinger, H. (1935) The philosophy of ‘as if’: a system of the theoretical,
practical and religious fictions of mankind (translated by C. K. Ogden).
London: Routledge & Kegan Paul.

Van Fraassen, Bas C. (1980) The Scientific Image. Oxford: Clarendon
Press.

Walton, Kendall (1990) Mimesis as Make-Believe. Cambridge: Harvard
University Press.

Wiggins, David (1988) “Truth, Invention and the Meaning of Life” in
Geoffrey Sayre-McCord (ed.), Essays on Moral Realism. Ithaca: Cornell
University Press, pp. 127–165.

Yablo, Stephen. (2001) “Go Figure: A Path Through Fictionalism”.
Midwest Studies in Philosophy 25:72–102

Zalta, Edward N. (1992) “Fictional Truth, Objects, and Characters”,
Blackwell Companion to Metaphysics, J. Kim and E. Sosa (eds.), Oxford:
Blackwell .

—— (2000) “The Road Between Pretense Theory and Object Theory” in
A. Everett and T. Hofweber (eds.), Empty Names, Fiction, and the Puzzles
of Non-Existence. Stanford: CSLI Publications, pp. 117–147

