

READING BRANDOM

On Making It Explicit

*Edited by
Bernhard Weiss and
Jeremy Wanderer*

 Routledge
Taylor & Francis Group
LONDON AND NEW YORK

CONTENTS

<i>Contributors</i>	viii
<i>Acknowledgements</i>	ix
<i>Introduction</i>	1
PART I	
Normative Pragmatics	13
1 Thought, Norms, and Discursive Practice	15
ALLAN GIBBARD	
2 Language Not Mysterious?	32
CHARLES TAYLOR	
3 The Evolution of “Why?”	48
DANIEL DENNETT	
4 Normativity of Mind versus Philosophy as Explanation	63
SEBASTIAN RÖDL	
5 Pragmatism and Inferentialism	81
JOHN MACFARLANE	
6 Brandom’s Challenges	96
JEREMY WANDERER	
7 Perception, Language, and the First Person	115
MARK LANCE AND REBECCA KÜKLA	
8 Brandom on Observation	129
JOHN MCDOWELL	

CONTENTS

9	Being Subject to the Rule To Do What the Rules Tell You To Do ROWLAND STOUT	145
PART II		
The Challenge of Inferentialism		157
10	Inferentialism and some of its Challenges ROBERT BRANDOM	159
11	Brandom Beleaguered JERRY FODOR AND ERNIE LEPORE	181
PART III		
Inferentialist Semantics		195
12	Inference, Meaning, and Truth in Brandom, Sellars, and Frege DANIELLE MACBETH	197
13	Should Semantics be Deflated? MICHAEL DUMMETT	213
14	Representation or Inference: Must We Choose? Should We? MICHAEL KREMER	227
15	What is Logic? BERNHARD WEISS	247
16	Truth and Expressive Completeness KEVIN SCHARP	262
17	Assertibilist Truth and Objective Content: Still Inexplicit? BOB HALE AND CRISPIN WRIGHT	276
PART IV		
Brandom's Responses		295
18	Reply to Allan Gibbard's "Thought, Norms, and Discursive Practice"	297
19	Reply to Charles Taylor's "Language Not Mysterious?"	301
20	Reply to Daniel Dennett's "The Evolution of 'Why?'"	305

CONTENTS

21	Reply to Sebastian Rödl's "Brandom's Theory of the Mind"	309
22	Reply to John MacFarlane's "Pragmatism and Inferentialism"	313
23	Reply to Jeremy Wanderer's "Brandom's Challenges"	315
24	Reply to Mark Lance and Rebecca Kukla's "Perception, Language, and the First Person"	316
25	Reply to John McDowell's "Brandom on Observation"	320
26	Reply to Roland Stouïr's "Being Subject to the Rule"	327
27	Reply to Jerry Fodor and Ernest Lepore's "Brandom Beleaguered"	332
28	Reply to Danielle Macbeth's "Inference, Meaning, and Truth"	338
29	Reply to Michael Dummett's "Should Semantics be Deflated?"	342
30	Reply to Michael Kremer's "Representation or Inference"	347
31	Reply to Bernhard Weiss's "What is Logic?"	353
32	Reply to Kevin Scharp's "Truth and Expressive Completeness"	357
33	Reply to Bob Hale and Crispin Wright's "Assertibilist Truth and Objective Content"	360
	<i>Index</i>	367