24.09 Minds and Machines Fall 11 HASS-D CI

behaviorism

propositions

argument D

- I. if I can clearly and distinctly conceive a proposition p to be true, then p is possible. ('[E]verything which I clearly and distinctly understand is capable of being created by God so as to correspond exactly with my understanding of it' (p. 16))
- 2. I can clearly and distinctly conceive that the proposition that I am not identical to my body is true, therefore:
- 3. it is possible that I am not my body (there is a 'possible world' in which I am not my body), therefore:
- C. I am not my body

philosophical toolkit: possible worlds

Image by MIT OpenCourseWare.

Gottfried Wilhelm Leibniz (1646–1716)

we live in the best of all possible worlds

Cobe sky map showing temperature fluctuations in the early universe hidden among instrumental noise.

possible worlds and necessity/possiblity

Image by MIT OpenCourseWare.

possible worlds are 'complete stories'—maximal ways the world might have been

a proposition is <u>necessary</u> iff it is true at every possible world

a proposition is <u>possible</u> iff it is true at some possible world

an example

there might have been a talking donkey

there is a possible world in which there is a talking donkey

back to argument D

- I. if I can clearly and distinctly conceive a proposition p to be true, then p is possible. ('[E]verything which I clearly and distinctly understand is capable of being created by God so as to correspond exactly with my understanding of it' (p. 16))
- 2. I can clearly and distinctly conceive that the proposition that I am not identical to my body is true, therefore:
- 3. it is possible that I am not my body (there is a 'possible world' in which I am not my body), therefore:
- C. I am not my body

??? - we will return
to this step

24.09 FII

roadmap

philosophical toolkit: metaphysics and epistemology

Image by MIT OpenCourseWare.

'metaphysics'/metaphysical'

what there is (the 'furniture of the universe')

'epistemology'/'epistemological'

how/whether we have knowledge or justified belief

two problems for dualism

- I. mental causation
 - a <u>metaphysical</u> problem
- 2. how do I know that you have a mind?
 - an <u>epistemological</u> problem

why not reject this nonsense and go for the simplest theory?

the mind isn't some spooky unknowable cause of behavior

it <u>is</u> behavior (more-or-less)

behaviorism in psychology (Watson, Skinner) and behaviorism in philosophy followed parallel tracks, and they ran into sand at about the same time (late 50s, early 60s)*

*the classic critique of psychological behaviorism is Chomsky, review of Skinner's Verbal Behavior (1959), in readings

24.09 FII

11

the measure of a man

Image removed due to copyright restrictions. Two characters from Star Trek: The Next Generation.

http://en.wikipedia.org/wiki/The_Measure_of_a_Man_ (Star_Trek:_The_Next_Generation)

reading for next session

Smart

MIT OpenCourseWare http://ocw.mit.edu

24.09 Minds and Machines Fall 2011

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.