

Three Kinds of Idealization

Michael Weisberg

University of Pennsylvania

UNDER REVIEW

PLEASE DO NOT CITE WITHOUT PERMISSION (v.9.28.06)

Philosophers of science increasingly recognize the importance of idealization, the intentional introduction of approximate or false information into scientific theories. The literature of the past twenty years contains a number of accounts of idealization which provide differing characterizations of this practice and differing justifications for it. There is thus little consensus on some of the most basic questions about idealization, such as: What exactly constitutes idealization? Is idealization compatible with realism? Are idealization and abstraction distinct? Should theorists work to eliminate idealizations as science progresses? Are there rules governing the rational use of idealization, or should a theorist's intuition alone guide the process?

Despite the variation in characterizations and justification of idealization, some consensus has clustered around three types of positions, or three kinds of idealization. But as with many other dimensions of scientific practice, what scientists call idealization and how they justify the practice it is multifaceted. I will argue that the reason the philosophical literature has sustained three kinds of accounts is because all three kinds of idealization play important roles in scientific research traditions. There is no single purpose for idealization and hence there is not a single set of rules that theorists ought to follow when idealizing.

While all three kinds of idealization can be found in scientific practice, they share enough in common that they can be characterized and studied in a unified way. The key is to focus not just on the practice and products of idealization, but on the *goals* governing and guiding it. I call these goals the *representational ideals* of theorizing and although they vary between the three kinds of idealization, attending to them gives a more unified picture of the practice.

I. Three Kinds of Idealization

Since the early 1980s, philosophers of science have paid increasing attention to the importance of idealization in scientific inquiry. While earlier literature acknowledged

its existence, the pioneering studies of Nancy Cartwright¹, Ernan McMullin², Leszek Nowak³, and others paved the way for the contemporary philosophical literature on the topic. Through much of my discussion, I will follow Cartwright and talk about theoretical representation in terms of *modeling*, the indirect representation of real world phenomena with models.⁴ Many of the ideas in this paper are not essentially tied to modeling so my reliance on the model-based idiom should not be seen as affirming this connection.

One of the most important insights of the modern idealization literature is that idealization should be seen as an activity that involves distorting theories or models, not simply a property of the theory-world relationship. This suggests that in order to distinguish between the three types of idealization we will need to know what activity is characteristic of that form of idealization and how that activity is justified. These activities and justifications can be grouped in to three categories: *Galilean idealization*, *minimalist idealization*, and *multiple-models idealization*.

Galilean idealization

Galilean idealization is the practice of introducing distortions into theories with the goal of simplifying them in order to make them computationally tractable. One starts with some idea of what a non-idealized theory would look like. Then one mentally and mathematically creates a simplified model of the target.

Galilean idealization has been thoroughly characterized and defended by McMullin who sees the point of this kind of idealization as “grasp[ing] the real world from which the idealization takes its origin”⁵ by making the problem simpler, and hence more tractable. Galileo employed the technique both in theoretical and experimental investigations. Although this paper is concerned with the former, Galileo’s vivid description of the experimental version is useful for conceptualizing the basic notion of Galilean idealization. Discussing the determination of gravitational acceleration in the absence of a medium devoid of resistance, Galileo suggests a kind of experimental

¹ Cartwright, N., *How the Laws of Physics Lie*, (Oxford: Oxford University Press, 1983) and *Nature’s Capacities and Their Measurements*, (Oxford: Oxford University Press, 1983).

² Ernan McMullin, “Galilean Idealization,” *Studies in History and Philosophy of Science*, XVI (1985), pp. 247-273.

³ Leszek Nowak, “Laws of Science, Theories, Measurement,” *Philosophy of Science*, XXXIX (1972), pp. 533-548. Nowak and the Poznan school made some of the earliest contributions to the literature on idealization.

⁴ For more detail about the practice of modeling, see Michael Weisberg, “Who is a Modeler?” *British Journal for the Philosophy of Science*, forthcoming.

⁵ McMullin, p. 248. A similar account is developed by Nowak, see L. Nowak, “The Idealizational Approach to Science: A Survey,” in J. Brzezinski and L. Nowak (eds.), *Idealization III: Approximation and Truth*, vol. 25 of *Poznan Studies in the Philosophy of the Sciences and the Humanities*, pp. 9–63, 1992. Rodopi, Amsterdam.

idealization:

We are trying to investigate what would happen to moveables very diverse in weight, in a medium quite devoid of resistance, so that the whole difference of speed existing between these moveables would have to be referred to inequality of weight alone. ... Since we lack such a space, let us (instead) observe what happens in the thinnest and least resistant media, comparing this with what happens in others less thin and more resistant.”⁶

Lacking a medium devoid of resistance, Galileo suggests that we can get a handle on the problem by initially using an experimental setup similar to the envisioned situation. After understanding this system, the scientist systematically removes the effect of the introduced distortion. The same type of procedure can be carried out in theorizing: introduction of distortion to make a problem more tractable, then systematic removal of the distorting factors.

Galilean idealization is justified pragmatically. We simplify to more computationally tractable theories in order to get a handle on the problem at hand. If the theorist had not idealized, she would have been in a worse situation, stuck with an intractable theory. Since the justification is pragmatic and tied to tractability, advances in computational power and mathematical techniques should lead the Galilean idealizer to de-idealize, removing distortion and adding back detail to her theories. With such advances, McMullin argues, “models can be made more specific by eliminating simplifying assumptions and ‘de-idealization’, as it were. The model then serves as the basis for a continuing research program.”⁷ Thus the justification and rationale of Galilean idealization is not only pragmatic, it is highly sensitive to the current state of a particular science.

Galilean idealization is important in research traditions dealing with computationally complex systems. Computational chemists, for example, calculate molecular properties by computing approximate wavefunctions for molecules of interest. At first, all but the simplest systems were intractable. When electronic computers were introduced to computational chemistry, calculated wavefunctions remained crude approximations, but more complex, chemically interesting systems could be handled. As computational power has continued to increase in the 21st century, it has become possible to compute extremely accurate (but still approximate) wavefunctions for moderate sized molecules. Theorists in this tradition aim to develop ever better

⁶ Galileo Galilei, *Dialogue Concerning the Two Chief World Systems*, Drake translation (Berkeley: University of California Press, 1967), p.117.

⁷ McMullin, p. 261

approximations for molecular systems of even greater complexity.⁸ These techniques are still approximate, but research continues to bring computational chemists closer to the goal of “[calculating] the exact solution to the Schrödinger equation, the limit toward which all approximate methods strive.”⁹

This example nicely summarizes the key features of Galilean idealization. The practice is largely pragmatic; theorists idealize for reasons of computational tractability. The practice is also non-permanent. Galilean idealization takes place with the expectation of future de-idealization and more accurate representation.

Minimalist idealization

Minimalist idealization is the practice of constructing and studying theoretical models that include only the core causal factors which give rise to a phenomenon. Such a representation is often called a *minimal model* of the phenomenon. Put more explicitly, a minimalist model contains only those factors that *make a difference* to the occurrence and essential character of the phenomenon in question.

A classic example of a minimalist model in the physical sciences is the Ising model. This simple model represents atoms, molecules, or other particles as points along a line and allows these points to be in one of two states. Originally, Ising developed this very simple model to investigate the ferromagnetic properties of metals. It was further developed and extended to study many other phenomena of interest involving phase changes and critical phenomena. The model is powerful and allows qualitative and some quantitative parameters of substances to be determined. But it is extremely simple, building in almost no realistic detail about the substances being modeled. What it seems to capture are the interactions and structures that really make a difference, or the core causal factors giving rise to the target phenomenon.

Among recent discussions of idealization in the philosophical literature, minimalist idealization has been the most comprehensively explored position. As such, there is some diversity among the articulations of this position. One view is Michael Strevens’ *kairetic* account of scientific explanation. Strevens’ account of explanation is causal; to explain a phenomenon is to give a causal story about why that phenomenon

⁸ There are principled reasons why the exact wavefunction for multi-electron systems cannot be computed. However, there are no general, in-principle reasons why approximations of arbitrarily high degrees of accuracy and precision cannot be computed.

⁹ J. B. Foresman and A. Frisch, *Exploring Chemistry with Electronic Structure Methods*, (Pittsburgh: Gaussian Inc., 1996), p. 95. For a discussion of the relevant philosophical issues, see Paul Humphreys, “Computer Simulation,” *PSA 1990, Volume 2*, ed. A. Fine, M. Forbes, and L. Wessels (East Lansing: Philosophy of Science Association, 1992), pp.597-509, *Extending Ourselves*, (New York: Oxford University Press, 2004).

occurred. What makes Strevens' account distinct is that the explanatory causal story is limited to only those factors that made a difference to the occurrence of the phenomenon. "Making a difference" is a fairly intuitive notion, but Strevens defines it explicitly in terms of what he calls "causal entailment,"¹⁰ which involves logical entailment in a causal model. A causal factor makes a difference to a phenomenon just in case its removal from a causal model prevents the model from entailing the phenomenon's occurrence. A causal model of the difference making factors alone is called a *canonical explanation* of the target phenomenon.

For Strevens, idealization is the introduction of false, but non-difference making causal factors to a canonical explanation. In explaining Boyle's law, for example, theorists often introduce the assumption that gas molecules do not collide with each other. This assumption is false; collisions do occur in low pressure gases. However, low pressure gases behave as if there were no collisions. This means that collisions make no difference to the phenomenon and are not included in the canonical explanation. Theorists' explicit introduction of the no-collision assumption is a way of asserting that collisions are actually irrelevant and make no difference.¹¹ Even with these added, irrelevant factors, the model is still minimalist because it accurately captures the core causal factors.

Other accounts of minimalist idealization associate minimalism with generation of the canonical explanation alone. Robert Batterman's account of asymptotic explanation is an example of such a view. Asymptotic methods are used by physicists to study the behavior of model systems at the limits of certain physical magnitudes. These methods allow theorists to study how systems would behave when certain effects are removed, which allows the construction of "*highly idealized minimal models* of the universal, repeatable features of a system".¹² These minimal models have a special role in physics because they can be used to explain universal patterns, common behaviors across material domains such as pressure, temperature, and critical phenomena. Adding more detail to the minimal model does not improve the explanations of these patterns; more details only allow a more thorough characterization of a highly specific event. Arguing in a similar vein, Stephan Hartmann describes cases where highly complicated systems are characterized using physical models "of (simple) effective degrees of freedom" which

¹⁰ Michael Strevens, "The Causal and Unification Accounts of Explanation Unified—Causally," *Noûs*, XXXVIII, pp. 154-176.

¹¹ Michael Strevens, "Why Explanations Lie: Idealization in Explanation," unpublished manuscript, September 2004, p. 26.

¹² Robert W. Batterman, "Asymptotics and the Role of Minimal Models," *British Journal for the Philosophy of Science*, LIII (2002), 21-38. See also Robert W. Batterman, *The Devil in the Details*, (New York: Oxford University Press, 2001).

help to give us “partial understanding of the relevant mechanisms for the process under study.” This plays a cognitive role by allowing theorists “to get some insight into the highly complicated dynamics” of such systems.¹³

Cartwright’s account of *abstraction* is also an example of what I call minimalist idealization.¹⁴ On her view, abstraction is a mental operation, where we “strip away—in our imagination—all that is irrelevant to the concerns of the moment to focus on some single property or set of properties, ‘as if they were separate.’” If the theorist makes a mathematical model of this abstract, real phenomenon, then she is in possession of a minimal model. Such a model can reveal the most important causal powers at the heart of a phenomenon.¹⁵

Despite the differences between minimalist idealization and Galilean idealization, minimalist idealizers could in principle produce an identical model to Galilean idealizers. For example, imagine that we wanted to model the vibrational properties of a covalent bond. A standard way to do this is to use an harmonic oscillator model. This model treats the vibrating bond as spring-like with a natural vibrational frequency due to a restoring force. This is still a very simple representation of the vibrational properties of a covalent bond, but one that is commonly used in spectroscopy. Galilean idealizers would justify using this model by saying that it is pragmatically useful to calculate energies with this model, thus avoiding having to calculate the many-dimensional potential energy surface for the whole molecule. Minimalist idealizers, however, would justify the use of this model by suggesting that it captures what really matters about the vibrations of covalent bonds. The extra detail in the full potential energy surface, they would argue, is extraneous.

As this example illustrates, the most important differences between Galilean and minimalist idealization are the ways that they are justified. Even when they produce the same representations they can be distinguished by the rationales they give for idealization. Further, while Galilean idealization ought to abate as science progresses, this

¹³ Stephan Hartmann, “Idealization in Quantum Field Theory,” in N. Shanks (ed.), *Idealization in Contemporary Physics*, (Amsterdam: Rodopi, 1998), pp.99-122.

¹⁴ Cartwright distinguishes this view from what she calls idealization, which is closer to Galilean idealization. In a more recent defense of this distinction, Martin Jones has cogently argued that abstraction is best seen as a kind of omission, whereas idealization is the assertion of falsehood. Cartwright’s and Jones’ proposal is perfectly reasonable—omission and distortion are distinguishable practices. However, since I am arguing for pluralism about the nature of idealization, I see no reason why we should not treat minimalist modeling as a form of idealization. See Martin R. Jones, “Idealization and Abstraction: A Framework,” in M.R. Jones and N. Cartwright (eds.), *Idealization XII: Correcting The Model. Idealization and Abstraction in the Sciences* (Amsterdam: Rodopi, 2005), pp.173-217 for a careful defense of the alternative view. Also see Paul Humphreys, “Abstract and Concrete,” *Philosophy and Phenomenological Research*, LV (1995), pp. 157-161 for a criticism of Cartwright’s view and an argument that idealization (in Cartwright’s sense) will almost always come along with abstraction in real scientific contexts.

¹⁵ Cartwright, *Nature’s Capacities*, p. 187.

is not the case for minimalist idealization. Progress in science and increases in computational power should drive the two apart, even if they generate the same model at a particular time.

Just as there is no single account of minimalist idealization, there is no single account of its justification. However, all of the influential accounts described above agree that minimalist idealization should be justified with respect to a cognitive role of minimal models; they aid in scientific explanations. Hartmann argues that minimal models literally tell us how phenomena behave in a simpler world than our own. This gives us the necessary information to explain real-world phenomena. For Batterman, minimal models demonstrate how fundamental structural properties of a system generate general patterns among desperate phenomenon. Strevens and Cartwright look at things more causally, describing the role of minimal models as showing us the causal factors that bring about the phenomenon of interest. In all of these cases, minimalist idealization is connected to scientific explanation. Minimal models isolate the explanatory causal factors either directly (Cartwright and Strevens), asymptotically (Batterman), or via counterfactual reasoning (Hartmann). In each case, the key to explanation is a special set of explanatorily privileged causal factors. Minimalist idealization is what isolates these causes and thus plays a crucial role for explanation. This means that unlike Galilean idealization, minimalist idealization is not at all pragmatic and we should not expect it to abate with the progress of science.

Multiple Models Idealization

Multiple-models idealization (hereafter, MMI) is the practice of building multiple related but incompatible models, each of which makes distinct claims about the nature and causal structure giving rise to a phenomenon. MMI is similar to minimalist idealization in that it is not justified by the possibility of de-idealization back to the full representation. However, it differs from both Galilean and minimalist idealization in not expecting a single best model to be generated. This type of idealization is most closely associated with a distinctive kind of theorizing called *modeling*¹⁶ or *model-based science*¹⁷.

One most commonly encounters MMI in sciences dealing with complex phenomena. In ecology, for example, one finds theorists constructing multiple models of phenomena such as predation, each of which contains different idealizing assumptions, approximations, and simplifications. Chemists continue to rely on the molecular orbital

¹⁶ Weisberg, "Who is a Modeler?"

¹⁷ Peter Godfrey-Smith, "The Strategy of Model Based Science," *Biology and Philosophy*, forthcoming.

and valence bond models of chemical bonding, which make different, incompatible assumptions. In a dramatic example of MMI, the United States National Weather Service employs three complex models of global circulation patterns to model the weather. Each of these models contains different idealizing assumptions about the basic physical processes involved in weather formation. Although attempts have been made to build the ideal model of global weather, the NWS has determined that the best way to make high fidelity predictions of the weather is to employ all three models, despite the considerable expense of doing so.¹⁸

The literature about MMI is less well-developed than the others, so there is less of a clear consensus about its justification. One especially important justification of MMI associated with biologist Richard Levins and his philosophical allies involves the existence of tradeoffs.¹⁹ This justification begins by noting that theorists have different goals for their representations such as accuracy, precision, generality and simplicity. Levins further argues that these desiderata and others can trade off with one another in certain circumstances, meaning that no single model can have all of these properties to the highest magnitude. If a theorist wants to achieve high degrees of generality, accuracy, precision, and simplicity, she will need to construct multiple models. Levins summarizes his discussion of these issues as follows:

The multiplicity of models is imposed by the contradictory demands of a complex, heterogeneous nature and a mind that can only cope with few variables at a time; by the contradictory desiderata of generality, realism, and precision; by the need to understand and also to control; even by the opposing esthetic standards which emphasize the stark simplicity and power of a general theorem as against the richness and the diversity of living nature. These conflicts are irreconcilable. Therefore, the alternative approaches even of contending schools are part of a larger mixed strategy. But the conflict is about method, not nature, for the individual models, while they are essential for understanding reality, should not be confused with that reality itself.²⁰

¹⁸ Details about the three primary models, as well as a number of others employed by the NWS can be found at <http://www.meted.ucar.edu/nwp/pcu2>.

¹⁹ Richard Levins, "The Strategy of Model Building in Population Biology," in E. Sober (Ed.), *Conceptual Issues in Evolutionary Biology (first edition)*, (Cambridge, MA: MIT Press, 198x), pp. 18-27. Jay Odenbaugh, "[Complex Systems, Trade-Offs and Mathematical Modeling](#): A Response to Sober and Orzack," *Philosophy of Science*, LXX (2003), pp. 1496–1507. Michael Weisberg, "Qualitative Theory and Chemical Explanation," *Philosophy of Science*, LXXI (2004), pp. 1071-1081; "Forty Years of 'The Strategy': Levins on Model Building and Idealization," *Biology and Philosophy*, forthcoming. For a critique of these ideas, see Steven H. Orzack and Elliott Sober, "A Critical Assessment of Levins' 'The Strategy of Model Building in Population Biology,'" *Quarterly Review of Biology*, LXVIII (1993), pp. 533-546.

²⁰ Levins, "The Strategy," p. 431.

Our cognitive limitations, the complexity of the world, and constraints imposed by logic, mathematics, and the nature of representation, conspire against simultaneously achieving all of our scientific desiderata. Thus, according to Levins, we should construct multiple models, which collectively can satisfy our scientific needs.

Several other justifications for MMI can be found in the literature. William Wimsatt argues that highly idealized models are important because taken together, they help us develop truer theories.²¹ Population biologists Robert May and Joan Roughgarden argue that clusters of simple models increasing the generality of a theoretical framework, which can lead to greater explanatory depth.²² Finally, Strevens' account of idealization can also be used to justify MMI. For Strevens, a theorist first finds a minimal causal model for a phenomenon of interest. She idealizes when she makes this highly abstract model more concrete, and in doing so introduces (non-difference making) distortions. The processes of filling in the minimal causal model with concrete details can be carried out in different ways, hence this process can yield multiple, idealized models.

Some of these motivations suggest strong parallels between MMI and minimalist idealization. In some cases, one cannot build a single minimal model that contains the core causal factors for a class of phenomena. Yet it may be possible, in such cases, to build a small set of models, each of which highlights a different factor and which together account for all of the core causal factors. This motivation for MMI is parallel to the motivation for minimalist idealization, even though the practice itself is different. However, there are additional motivations for engaging in MMI that do not parallel the motivation for minimalist idealization. For example, modelers may engage in MMI strictly for the purpose of maximizing predictive power, as the forecasters of the National Weather Service do. Another instance of MMI may involve building a set of models that gives maximum generality, at the expense of capturing all of the core causal factors. Still another is the synthetic chemist or engineer's motivation for MMI: to find the set of idealized models that is maximally useful for creating new structures. Thus there are many motivations for MMI. Some are pragmatic, having to do with making the best predictions or constructing something novel. Some are explanatory, which are non-pragmatic. MMI also gives a mixed answer to the question of idealization's permanence. In some domains, MMI may abate with the progress of science. The National Weather Service may discover a single model that makes optimal predictions. However, if

²¹ William Wimsatt, "False Models as a Means to Truer Theories," in M. Nitecki and A. Hoffmann (Eds.), *Neutral models in biology*, (Oxford: Oxford University Press), pp.23-55.

²² Jonathan Roughgarden, *Theory of Population Genetics and Evolutionary Ecology: An Introduction*, (New York: Macmillan Publishing, 1979). Robert M. May, *Stability and Complexity In Model Ecosystems (Landmarks in Biology edition)*, (Princeton: Princeton University Press, 2001). *Complexity and Stability in Model Ecosystems*,

tradeoffs between theoretically important desiderata is driving MMI in a particular domain, then we should not expect MMI to abate with further progress because the tradeoffs themselves are permanent.

From the discussion so far, it may seem that the literature on idealization describes a hodgepodge of disparate practices. This might lead one to think that a unified account of idealization is impossible and not even desirable. These worries are not without merit because the methods, goals, and justifications of these forms of idealization are quite distinct. Although a fully unified account of the three kinds of idealization is impossible, some progress can be made towards developing a unified framework. This framework focuses on the *goals* associated with idealization, rather than the activities or products of it. I call these goals the *representational ideals* of idealization.

II. Representational Ideals

Representational ideals are the goals governing the construction, analysis, and evaluation of theoretical models. They regulate which factors are to be included in models, set up the standards theorists use to evaluate their models, and guide the direction of theoretical inquiry. Representational ideals can be thought of as having two kinds of rules: *inclusion rules* and *fidelity rules*. Inclusion rules tell the theorist which kinds of properties of the phenomenon of interest, or *target system*, must be included in the model, while fidelity rules concern the degrees of precision and accuracy with which each part of the model is to be judged.

An important, albeit very simple, representational ideal is called **COMPLETENESS**, which is associated with classic accounts of scientific method. As such, it forms an important background against which every kind of idealization can be discussed.

According to **COMPLETENESS**, the best theoretical description of a phenomenon is a complete representation. The relevant sense of ‘completeness’ has two components associated with its inclusion rules and fidelity rules respectively. The inclusion rules state that each property of the target phenomenon must be included in the model. Additionally, anything external to the phenomenon that gives rise to its properties must also be included in the model. Finally, structural and causal relationships within the target phenomenon must be reflected in the structure of the model. **COMPLETENESS**’ fidelity rules tell the theorist that the best model is one which represents every aspect of the target system (and its exogenous causes) with an arbitrarily high degree of precision and accuracy.

The description of **COMPLETENESS** given so far is accurate, but potentially

misleading. With very few exceptions, the inclusion and fidelity rules of COMPLETENESS set a goal which is impossible to achieve. Unless extremely self deceived, or in possession of an extremely simple and abstract target system, no theorist thinks that complete representation is actually possible. Given the impossibility of achieving complete representation, how can COMPLETENESS play a guiding role in scientific inquiry?

Despite its unattainable demands, COMPLETENESS can guide inquiry in two ways. First, COMPLETENESS sets up a scale with which one can evaluate all representations including sub-optimal ones. If a theorist wants to rank several representations of the same phenomenon and has adopted COMPLETENESS, she has a straightforward way to do so. The closer a representation comes to completeness, the better it scores. I call this the evaluative role of the representational ideal because it sets the standards for evaluating sub-optimal representations.

The second and more important way that COMPLETENESS can guide inquiry is through its *regulative function*. Regulative functions are similar to what Kant called *regulative ideals*. They do not describe a cognitive achievement that is literally possible; rather, they describe a target or aim point. They give a theorist guidance about what she should strive for and the proper direction for the advancement of her research program. If a theorist adopts COMPLETENESS, she knows that she should always strive to add more detail, more complexity, and more precision to her models. This will bring her closer to the ideal of completeness, although she will never fully realize this goal.

COMPLETENESS is a unique representational ideal because it directs theorists to include everything in their representations. All other ideals will build in some aspect of approximation or distortion. In thinking about ideals other than COMPLETENESS, we can begin to see the outline of a framework for characterizing the three kinds of idealization. Different kinds of idealization will be associated with different representational ideals. Before we carry this analysis forward, let us consider several additional representational ideals.

SIMPLICITY

After COMPLETENESS, the next most straightforward ideal is SIMPLICITY. The inclusion rules for this ideal councils the theorist to include as *little* as possible, while still being consistent with the fidelity rules. The fidelity rules for SIMPLICITY demand a qualitative match between the behavior of target system and the properties and dynamics of the model.

SIMPLICITY is employed by working scientists, but less so than some of the other

ideals. It is primarily employed in two contexts.²³ The first is pedagogical. Students are often introduced to the simplest possible model that can make sense of the data, even where scientists believe that the model contains serious problems. One example of this is in the Lewis electron pair model of chemical bonding. This model is not even quantum mechanical, yet can be used to account for many canonical molecular structures. Beginning students are introduced to this model as a way of building intuitions about chemical structure and reactivity.

The second scientific context where SIMPLICITY is employed is when theorists construct models to test general ideas. “A minimal model for an idea tries to illuminate a hypothesis ... [It] is not intended to be tested literally, any more than one would test whether the models for a frictionless pulley or a frictionless inclined plane are wrong.”²⁴ This second use represents a motivation and justification for a particular kind of modeling in scientific practice. Theorists often begin a project by trying to determine what kind of minimal structures could generate a property of interest. They do not need to know, at first, how a specific target system actually works. Once the dynamics are understood in simple models, theorists examine more complex models and empirical data to assess the plausibility of the simple model’s explanation of a real system’s behavior.

1-CAUSAL

This representational ideal instructs the theorist to include in the model only the core or primary causal factors that give rise to the phenomenon of interest. Put in the language of the causation literature, this ideal tells the theorist to only include the factors that made a difference. The theorist constructs a mathematical model of a much simpler system than the one actually being studied, one that excludes higher order causal factors. These are the factors which make no difference to the occurrence of the phenomenon, but control the precise way in which the phenomenon occurs.²⁵ This is closely related to SIMPLICITY, but unlike SIMPLICITY, 1-CAUSAL restricts the level of simplicity that is allowed. If we are trying to construct the simplest possible model that can make predictions qualitatively compatible with our observations, there is no restriction on the kind or number of causal factors that must be included. SIMPLICITY, for example, may allow us to

²³ There is also a long tradition which investigates the epistemic role of simple models. In some circumstances, it seems that simple models ought to be preferred because they are more likely to be true. This is a different kind of justification for the use of simple models than I am discussing in this article. For a recent defense of the possible epistemic significance of simplicity, see Malcom Forster and Elliott Sober, “How to Tell When Simpler, More Unified, or Less Ad Hoc Theories Will Provide More Accurate Predictions,” *British Journal for the Philosophy of Science*, XLV (1994), pp. 1-35.

²⁴ Joan Roughgarden, *Primer of Ecological Theory*, (Upper Saddle River, NJ: Prentice Hall, 1998), p. x.

²⁵ Of course which factors do and do not make a difference to the occurrence of a phenomenon must be judged with respect to how precisely the phenomenon is individuated.

neglect all quantum mechanical effects and use the Lewis model. 1-CAUSAL, however, would not sanction the use of such a model because it requires the theorist to include the quantum mechanical interactions that compose the core physical explanation of the structure.

1-CAUSAL's fidelity criteria make a considerable difference in determining when the theorist has constructed an adequate model because its inclusion rule (restriction to primary causal factors) is not very specific. In addition, the fineness of specification of the target phenomenon itself will make a difference to the kind of model we can build. Imagine that we wanted to build a 1-CAUSAL model for the maintenance of the sex ratio. We would need a more complex model to explain the 1.05:1 ratio of male to female *Homo sapiens*, than if we only were interested in why the sex ratio is roughly 50:50. Even holding the fidelity criteria fixed, the best model would be different in these two cases, with the former requiring greater specification of internal and external causal factors.

Models generated using 1-CAUSAL are especially useful in two contexts. Like the models generated with SIMPLE, they can be used as starting points for the formulation and analysis of more complex models. 1-CAUSAL models are typically generated when one has a reasonably comprehensive understanding of how a system behaves, since knowing the primary causal factors that give rise to a phenomenon requires knowing quite a lot about the system. Further modeling from this point is usually aimed at greater quantitative accuracy, not deeper fundamental understanding.

The second context where 1-CAUSAL is especially important involves scientific explanation. Several recent philosophical accounts of scientific explanation have pointed to the central role that primary causal factors—the factors that really make a difference—play in scientific explanation.²⁶ Recent work on the cognitive psychology of explanation has also emphasized the crucial role that picking out central causal factors plays in people's judgments of explanatory goodness.²⁷ Scientists have also commented on this connection. For example, chemist Roald Hoffmann emphasizes that "... if understanding is sought, simpler models, not necessarily the best and predicting all observables in detail, will have value. Such models may highlight important causes and channels."²⁸ These accounts all suggest that models generated with 1-CAUSAL seem to be at the heart of

²⁶ James Woodward, *Making Things Happen: A Theory of Causal Explanation*, (New York: Oxford University Press, 2003). Michael Strevens, "The Causal and Unification Accounts of Explanation Unified – Causally", *Noûs*, XXXVIII (2004), pp. 154–179.

²⁷ Tania Lombrozo, "The Structure and Function of Explanations," *Trends in Cognitive Science*, X (2006), pp. 464-470.

²⁸ Roald Hoffmann, V. I. Minkin, and Barry K. Carpenter, "Ockham's Razor and Chemistry," *Bulletin de la Société Chimique de France*, CXXXIII (1996), pp. 117-130.

theorists' explanatory practices.

MAXOUT

We now move from an ideal which looks superficially like SIMPLICITY to one that looks superficially like COMPLETENESS, the ideal called MAXOUT. This ideal says that the theorist should maximize the precision and accuracy of the model's output. It says nothing, however, about how this is to be accomplished.

One way to work towards this ideal is by constructing highly accurate models of every property and causal factor affecting the target. This is the same approach taken in COMPLETENESS, although the goal of MAXOUT is to achieve maximum output precision and accuracy, not a complete representation. Another option is also available to theorists and is more commonly associated with MAXOUT. In this second approach, theorists engage in *model selection*²⁹, a process of using statistics to choose a functional form, parameter set, and parameter values which best fit a large data set. The model selected by these techniques is then continually optimized as further data comes in. Finally, MAXOUT also sanctions the use of black box models, the sort that have amazing predictive power, but for unknown reasons. These may be discovered using model selection techniques, or may be discovered in a more serendipitous fashion.

At first blush, it may seem unscientific to adopt an ideal that values predictive power over everything else. Most scientists believe that their inquiry is aimed at more than raw predictive power. While scientists want to know how a system will behave in the future, they also want an explanation of why it will behave the way that it does. MAXOUT ensures that we will generate models which are useful for predicting future states of the target system, but gives no guarantee that the models will be useful for explaining the behavior of the system.

Nevertheless, representations generated by MAXOUT have their place in scientific inquiry. Explanation and prediction are clearly both important goals of scientists, but there is no reason that they must both be fulfilled with the same model. Theorists can adopt a mixed representational strategy, using different kinds of models to achieve different scientific goals. It may also be rational to elevate predictive power above all other considerations in some situations. Following his reflection on the importance of simple models quoted above, Hoffmann argues that "If predictability is sought at all cost — and realities of marketplace and judgments of the future of humanity may demand this

²⁹ Malcom R. Forster, "The New Science of Simplicity," in Arnold Zellner, Hugo Keuzenkamp, and Michael McAleer (eds.), *Simplicity, Inference and Modelling*, (Cambridge: Cambridge University Press, 2001), pp. 83-117.

—then simplicity may be irrelevant.”³⁰

P-GENERAL

The final representational ideal I will discuss varies along a different dimension from the others. P-GENERAL says that considerations of *p-generality* should drive the construction and evaluation of theoretical models.

Generality is a desideratum of most models. This desideratum really has two distinct parts: *a-generality* and the aforementioned *p-generality*. A-generality is simply the number of actual targets a particular model applies to given the theorist’s adopted fidelity criteria. P-generality, however, is the number of possible, but not necessarily actual, targets a particular model captures.³¹

While a-generality may seem like the more important kind of generality, theorists are often interested in p-generality for several reasons. P-general models can be part of the most widely applicable theoretical frameworks allowing real and non-real target systems to be compared. P-generality is also often thought to be associated with explanatory power. This can be seen in both the philosophical literature on explanation, but also in the comments of theorists. An excellent example of this can be found in R. A. Fisher’s discussion of modeling the non-actual. He begins by quoting Eddington:

‘We need scarcely add that the contemplation in natural science of a wider domain than the actual leads to a far better understanding of the actual.’ (p.267, *The Nature of the Physical World*.)

Fisher goes on to argue:

[for] a biologist, speaking of his own subject, [this] would suggest an extraordinarily wide outlook. No practical biologist interest in sexual reproduction would be led to work out the detailed consequences experienced by organisms having three or more sexes; yet what else should he do if he wishes to understand why the sexes are, in fact, always two?³²

The key to understanding this actual system, Fisher argues, is to understand a possible, but non-actual one. In the behavior of this non-actual system lies the key to understanding why the two sex system evolved. Some recent philosophical accounts of scientific explanation also stress the importance of p-generality to explanation.³³

³⁰ Hoffmann, “Ockham’s Razor and Chemistry”.

³¹ For further discussion, see Michael Weisberg, “Qualitative Theory and Chemical Explanation.”

³² Fisher, R. A., *The Genetical theory of Natural Selection*, (Oxford: The Clarendon Press, 1930), pp. viii-ix.

³³ Michael Strevens, “The Causal and Unification Accounts,” James Woodward, *Making Things Happen*, (New York: Oxford University Press, 2003).

P-GENERAL can also play a more subtle regulative role. Instead of trying to understand specific targets, theorists may wish to understand fundamental relationships or interactions, abstracted away from real systems. For example, ecologists may wish to study predation or competition, far removed from the interactions of particular species. In such cases, P-GENERAL is often adopted, guiding theorists to develop models that can be applied to many real and possible targets. This exploratory activity is a very important part of modern theoretical practice, although we do not yet have good philosophical account of how it works.³⁴ One thing we do know, however, is that there is a delicate balance between achieving deep and insightful p-generality and low-fidelity, uninformative p-generality, generated by overly simplistic models.

We have now looked at a number of representational ideals, the goals that guide theoretical inquiry. As I mentioned at the beginning of this section, representational ideals are at the core of the practice of idealization and a systematic account of them can ultimately lead us to a more unified understanding of idealization. To that end, we now turn back to the three kinds of idealization and consider which representational ideals are associated with them.

III. Idealization and Representational Ideals

Recall that Galilean idealization is the practice of introducing distortions in to theories in order to simplify them and make them computationally tractable. It is justified pragmatically, introduced to make a model more computationally tractable, but with the ultimate intention of de-idealizing, removing any distortion, and adding detail back to the model. Models generated by Galilean idealization are thus approximate, but carry with them the intention of further revision, ultimately reaching for a more precise, accurate, and complete model. The ultimate goal of Galilean idealization is complete representation; its representational ideal is thus COMPLETENESS.

Minimalist idealizers are not interested in generating the most truthful or accurate model. Rather, they are concerned with finding minimal models, discovering the core factors responsible for the target phenomenon. Minimalist idealizers thus adopt the representational ideal 1-CAUSAL, the ideal that says the best model is the one that includes the primary causal factors that account for the phenomenon of interest, up to a suitable

³⁴ Some aspects of this exploratory mode of theorizing are discussed in Richard Levins, “The Strategy of Model Building”; William Wimsatt, “Robustness, Reliability and Overdetermination,” in M. Brewer and B. Collins (Eds.), *Scientific Inquiry and the Social Sciences*, (San Francisco: Jossey-Bass, 1981), pp. 124–163; Michael Weisberg, “Robustness Analysis,” *Philosophy of Science*, forthcoming; Patrick Forber, “On Biological Possibility and Confirmation,” unpublished manuscript.

level of fidelity chosen by the theorist. While Minimalist idealizers may sometime look like they are adopting SIMPLICITY, this is almost always inaccurate because theorists engage in minimalist idealization to really understand how the target phenomena work and why they behave the way that they do. This requires finding the causal factors that really do make a difference, not a model that simply can reproduce the phenomenon qualitatively.

Like Galilean idealization's representational ideal, minimalist idealization's ideal also demands the construction of a single model for a particular target or class of target phenomena. One typically engages in minimalist idealization in order to generate truly explanatory models. Such models tend to be ones that simultaneously unify many target phenomena into a class and identify the causal factors which really make a difference. For the class of phenomenon of interest, this will mean finding a single model, despite the fact that it will leave out quite a lot of detail which accounts for the uniqueness of each target.

Finally, we can consider MMI. The biggest difference between MMI and the other kinds of idealization is that there is no single representational ideal which is characteristic of it. Pretty much any representational ideal—including 1-CAUSAL and in rare cases COMPLETENESS—can play a role in this form of idealization. MMI arises because of the existence of tradeoffs between different theoretical desiderata. As this suggests, not all desiderata are simultaneously pursuable, at least in a single model. Thus the most significant aspect of MMI is that it instructs theorists to construct a series of models, which pursue different desiderata and are guided by multiple representational ideals.

Consider, for example, the ecological research program that is concerned with understanding predation. Even a cursory look at the ecological literature on predation, reveals little in the way of the search for a single, best model of predation. Instead, one finds a series of models, some are more precise and accurate, some more qualitative; some are very well suited for populations that are homogeneously distributed in space, while others are flexible enough to deal with complex spatial structure. This situation is the norm in theoretical ecology. As John Maynard Smith explained, “For the discovery of general ideas in ecology ... different kinds of mathematical description, which may be called models, are called for.”³⁵

For modern ecologists pursuing MMI, a full understanding of the ecological world is going to depend on multiple, overlapping, possibly incompatible models. How might we justify this kind of pluralism? One possible approach is anti-realist. We could argue that maximizing empirical adequacy in some cases requires the use of multiple

³⁵ John Maynard Smith, *Models in Ecology*, (Cambridge: Cambridge University Press, 1974), p.1.

models. Since anti-realism only requires that models be empirically adequate, the use of different kinds of idealized models is unproblematic.

This line of response is available to anti-realists, but neglects some of the motivations theorists have discussed in the literature. The same ecologists who champion the use of multiple models very explicitly describe this practice as aimed at having a more complete understanding of the phenomena of interest, not simply making accurate predictions. As Levins puts it, “[O]ur truth is at the intersection of independent lies.”³⁶ This is clearly a realist sentiment and to understand if it is justified we must ask whether the use of multiple idealized models, or the use of any idealized models at all, is compatible with scientific realism.

IV. Idealization, Representational Ideals, and the Aims of Science

Peter Godfrey-Smith gives the following helpful formulation of scientific realism: “One actual and reasonable aim of science is to give us accurate descriptions (and other representations) of what reality is like. This project includes giving us accurate representations of aspects of reality that are unobservable.”³⁷ The realist thus believes that scientists aim and sometimes succeed at representing this external, independent reality, while anti-realists demur, at least when it comes to unobservables.

Prima facie, idealization looks like it might cause problems for scientific realism. All three forms of idealization involve the willful distortion of scientific representations. Willful distortion and approximation appears to militate against Godfrey-Smith’s conception of realism, because the theorist is not even aiming to give an accurate description of what mind-independent reality is like. Despite this, I think all three kinds of idealization are compatible with the sort of realism sketched by Godfrey-Smith, if his definition is understood in a broad and sophisticated way.

Galilean idealization is the most straightforwardly compatible with scientific realism. Galilean idealizers often fall short of their representational ideal of COMPLETENESS and may even do so willingly. However, in the long run, the Galilean idealizer does aim to give complete, non-distorted, perfectly accurate representations. In order to accommodate the possibility of Galilean idealization, scientific realists need to understand that achieving accurate representations of complex phenomena is an ongoing process. Even when the short-term practice involves the willful introduction of distortion, the long-term aim can still be to give an accurate representation of what reality is really like. Thus scientific realism is perfectly compatible with Galilean idealization, if the

³⁶ Levins, “The Strategy of Model Building.”

³⁷ Godfrey-Smith, P., *Theory and Reality*, (Chicago: Chicago University Press, 2003), p.176

realist aim is understood to be long-term or ultimate.

Minimalist idealization and MMI present more serious challenges to scientific realism. It will not be possible for minimalist and MMI idealizers to assent to at least one interpretation of Godfrey-Smith's formulation because they do not ever aim to give a *fully* accurate representation of reality. However, defenders of minimalist idealization aim to uncover real causal structure, or fundamental patterns in common between multiple phenomena. This suggests that a weaker reading of Godfrey-Smith's formulation, which does not require fully accurate representations, is compatible with minimalist idealization.

There are other respects in which minimalist idealization is compatible, indeed demands a kind of realism. Consider the goals and justification of minimalist idealization: Minimalist idealizers are trying to model the most important causal factors that underlie the properties and behaviors of target phenomena. That is, they often recognize that real scientific explanation involves the identification of the core causal factors giving rise to the system, not all of the details. This recognition is surely a realist one. While minimalist idealizers are decidedly not interested in the truth, the whole truth, and nothing but the truth, they want to know the truth about what really matters. For their explanatory interests, representation of just a few key factors is what matters. This representation must be accurate.

Finally, consider multiple models idealization. As this constitutes a more diverse set of practices, it is much harder to make a unified judgment about the degree of realism embodied by MMI. Some kinds of representational ideals are clearly not realist. For example, the ideal MAXOUT tells the theorist that she should seek maximal precision and accuracy in the output of her model. However, this ideal provides no guidance about the internal structure of the model and is compatible with black-box models. MAXOUT is also compatible with models that are willfully distorted with the sole aim of making the predictions more accurate. So clearly a practice of idealization that only uses MAXOUT is incompatible with realism. In such a case, theorists do not aim to give accurate representations of the underlying reality of their target phenomena.

As I described it, however, MMI transcends relying on any one kind of representational ideal. It is a strategy for investigating phenomena when complexity and tradeoffs preclude the accomplishment of this in a single model. When a theorist chooses to engage in MMI because her system is complex, but nevertheless wants to develop an accurate description of her target phenomenon, she is acting in a realist fashion. At least one aim of her practice is the development of a mind-independent picture of a real-world phenomenon. This attitude is also clearly realist in spirit, despite the fact that it will be

strictly incompatible with Godfrey-Smith's definition of realism.

Indeed, there can be several realist dimensions of MMI. Typical episodes of MMI employ a package of representational ideals, which taken together, aim to give an accurate representation of real world systems. While no single model may contain the complete picture of the properties and behavior of a complex system, a collection of them can. Levins and Maynard Smith advocate the use of multiple models precisely because a collection of ecological models will give a more accurate representation of the behavior of real world ecosystems than any single one does.

The recognition that multiple models can give a more accurate and informative representation of real world systems is itself another realist dimension of MMI, in fact one might call it a *higher order* realist motivation for MMI. Multiple models idealization is justified by the existence of tradeoffs between theoretically important desiderata such as simplicity, accuracy, precision, and generality. If these tradeoffs exist in the way many scientists and philosophers believe that they do, adopting theoretical strategies that recognize them is the proper realist response. Where tradeoffs exist, the realist should not be content to choose a single, most accurate model. Such a strategy ignores important discoveries about the world, in this case about our representational capacities. When faced with tradeoffs and complex systems, the realist should surely follow the Levinsonian strategy of multiple-model use.

The goal of this discussion of realism is to show that, despite *prima facie* concerns about the incompatibility of idealization and realism, all three kinds of idealization can be made compatible with sophisticated forms of realism. A more detailed study of these issues would look more carefully at each representational ideal and consider the extent to which its fidelity criteria and inclusion rules are compatible with realism and other scientific desiderata.

What, then, have we learned about idealization and its justification? I have endeavored to show that the three kinds of idealization recognized in the philosophical literature are not competitors, but reflect three practices important to scientific inquiry. What distinguishes them is not the product of their application, but rather the representational ideals which guide theorists in using them. There is no single, overarching justification for idealization. Differing representational ideals respond to the demands of a complex world in different ways. This precludes a single justification for idealization.

####