Modalism and Theoretical Virtues:
Toward an Epistemology of Modality
 
Otávio Bueno
Department of Philosophy
University of Miami
Coral Gables, FL 33124-4670, USA
e-mail: otaviobueno@me.com
 
Scott A. Shalkowski
Department of Philosophy
University of Leeds
Leeds LS2 9JT, UK
e-mail: s.shalkowski@leeds.ac.uk
 
ABSTRACT
 
Modalism is the philosophical view according to which modality is primitive. Due to W.V.O. Quine’s quasi-eliminativist view and David Lewis’s influential reductive account of modality in non-modal terms, modalism may be thought of as a clear non-starter.
This assessment is inadequate. In this paper, rather than providing a full-blown defense of modalism, we examine its implications for modal epistemology, and develop a modalist account of modal knowledge. We start by examining a key argument used by Lewis, the theoretical utility argument, in defense of modal realism—the view according to which there is a plurality of concrete worlds. After resisting this argument, we sketch a strategy to dispense with possible worlds altogether. This paves the way for the development of an account of modal knowledge within a framework of primitive modality.

