24.09 Minds and Machines Fall 11 HASS-D CI

Kripke's objection to the identity theory

Image by MIT OpenCourseWare.

24.09 FII

consider any object o

• is identical to itself

further, **o** couldn't possibly have been identical to something else

in other words, necessarily **o** is identical to itself (in every possible world, **o** is identical to itself)*

do not confuse this thesis with the claim that names or other expressions in natural languages are 'rigid designators'—the necessity of identity is not a thesis about language at all

*don't worry about worlds in which $\mathbf{0}$ does not exist

take a term 'T' and imagine some possible world w

consider the questions: 'who (or what) is T in w?', and 'who/what is T in the actual world?' (or, simply, 'who/what is T?')

if, for every world w, these questions have the same answer—namely, 'a certain object **o**'—then 'T' is <u>rigid</u> (is a <u>rigid designator</u>)*

if the questions can be read so that the answer to one is 'a certain object **o**', and the answer to the other is 'a certain object **o**#', and **o** \neq **o**#, then 'T' is <u>not</u> rigid

*again, we are ignoring worlds in which $\mathbf{0}$ does not exist

some possible worlds

who is Trudie's husband in @?

so 'the husband of Trudie Styler' is not rigid

so 'Gordon Sumner' is rigid

'the husband of Trudie Styler = the lead vocalist of *The Police*' is contingent

that is, expresses a contingent proposition 'the husband of Trudie Styler = Sting' is contingent

'Sting = Gordon Sumner' is necessary

if 'A' and 'B' are rigid, then 'A = B' is, \underline{if} true, <u>necessarily true</u>

proper names like 'Benjamin Franklin', 'Boston', 'Lady Gaga'

nouns for 'natural kinds', like 'heat', 'tiger', 'water', ' H_2O' , 'c-fibers' (and 'the firing of c-fibers')

nouns for sensations like 'pain'

```
theoretical identities like:

heat=molecular kinetic energy

water=H<sub>2</sub>0

and:

pain=c-fibers firing

are, if true, <u>necessarily</u> true
```


Image by MIT OpenCourseWare.

argument D revisited

- 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 is not my body), therefore:
- C. I am not my body

remember we left this step unexplained

24.09 FII

see Kripke, 329

- 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))
- I can clearly and distinctly conceive that the proposition that I am not identical to B (where 'B' is a rigid designator of my body) is true, therefore:
- 3. it is possible that I am not B (there is a 'possible world' in which I am is not B), therefore:
- C. I am not B

goes through because 'B' (and 'l') are rigid

- I. if I can clearly and distinctly conceive a proposition p to be true, then p is possible.
- 2. I can clearly and distinctly conceive that the proposition that there is heat without mke (or vice versa) is true, therefore:
- 3. it is possible that heat is not mke (there is a 'possible world' in which heat is not mke)
- 4. if it is <u>true</u> that heat = mke, it is <u>necessarily</u> true, hence:
- C. heat \neq mke

objection

(2) is false

what you are really imagining clearly and distinctly is a situation in which someone senses a phenomenon in the same way we sense heat, that is, feels it by means of its production of the sensation we call 'the sensation of heat', even though that phenomenon was not molecular motion...and that the person does not get the sensation of heat when in the presence of molecular motion (see Kripke, 331)

'heat without mke'

Image by MIT OpenCourseWare.

absence of mke, felt as heat

this situation is possible

but: it's not a situation in which there's <u>heat</u> but no mke

it's a situation in which there's the <u>sensation of</u> <u>heat</u> but no mke

'mke without heat'

this situation is possible

but: it's not a situation in which there's mke with no <u>heat</u>

it's a situation in which there's mke but no <u>sensation of heat</u>

- I. if I can clearly and distinctly conceive a proposition p to be true, then p is possible.
- 2. I can clearly and distinctly conceive that the proposition that there is pain without c-fibers firing (or vice versa) is true, therefore:
- 3. it is possible that pain is not c-fibers firing (there is a 'possible world' in which pain is not c-fibers firing)
- 4. if it is <u>true</u> that pain = c-fibers firing, it is <u>necessarily</u> true, hence:
- C. pain \neq c-fibers firing

I do not see that such a reply is possible

in the case of the apparent possibility that molecular motion might have existed in the absence of heat, what seemed really possible is that molecular motion should have existed without being <u>felt as heat</u>

but, a situation in which c-fiber firing exists without being <u>felt as pain</u> is a situation in which it exists without there <u>being any pain</u>

(see Kripke, 331)

the disanalogy with heat

situations A and B are possible (apparently)

B is a situation in which there's c-fiber firing but no <u>sensation</u> of pain

but: this is a situation in which there's c-fiber firing 24.09 FIL without pain 22 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.