24.09 Minds and Machines Fall 11 HASS-D CI

Chalmers on consciousness and its place in nature

Image by MIT OpenCourseWare.

'Consciousness fits uneasily into our conception of the natural world. On the most common conception of nature, the natural world is the physical world. But on the most common conception of consciousness, it is not easy to see how it could be part of the physical world. So it seems that to find a place for consciousness within the natural order, we must either revise our conception of consciousness, or revise our conception of nature?

the easy problems of consciousness'

- how do we 'discriminate stimuli...report information...monitor internal states...'?
- the 'hard problem of consciousness'
 - 'how and why do physical processes give rise to experience? why do not these processes take place 'in the dark', without any accompanying state of experience? This is the central mystery of consciousness.'

a minimal (and slightly oversimplified) statement of the view:

any possible world that is a physical duplicate of the actual world is a duplicate <u>simpliciter</u>

in particular, there are no 'zombie' worlds

this an example of a <u>supervenience</u> thesis

reminder: a zombie world

the conceivability argument (compare argument D+)

- I. it is conceivable that zombies exist
- 2. if (1), it is metaphysically possible that zombies exist (there <u>could have been</u> zombies; there is a possible world in which zombies exist)
- 3. if it is metaphysically possible that zombies exist, then consciousness is nonphysical
- 4. consciousness is nonphysical

Image removed due to copyright restrictions.

two other arguments

Image by MIT OpenCourseWare.

the knowledge argument
 omitted: the explanatory argument

the menu

type-A materialism (a priori physicalism)
type-B materialism (a posteriori physicalism)
type-C materialism (a priori mysterianism)
type-D dualism (cartesian interactionism)
type-E dualism (epiphenomenalism)
type-F monism (panprotopsychism)

Image removed due to copyright restrictions.

denies premise I: it is conceivable that zombies exist

'The obvious problem with type-A materialism is that it appears to deny the manifest. It is an uncontested truth that we have the various functional capacities of access, control, report, and the like, and these phenomena pose uncontested explananda (phenomena in need of explanation) for a science of consciousness. But in addition, it seems to be a further truth that we are conscious, and this phenomenon seems to pose a further explanandum...'

contd.

'...To flatly deny the further truth, or to deny without argument that there is a hard problem of consciousness over and above the easy problems, would be to make a highly counterintuitive claim...even among materialists, type-A materialists are a distinct minority.' denies premise 2:

if it is conceivable that zombies exist, it is metaphysically possible that zombies exist

the main problem for type-B materialism is related to Kripke's objection to the identity theory: apparent counterexamples to the idea that if p is conceivable, p is possible, turn out not to be counterexamples

'heat without mke'

recall Kripke's objection to the identity theory

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 ('zombie heat') 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>

the <u>dis</u>analogy with heat

c-fibers firing, but not felt as

pain

B

Image by MIT OpenCourseWare.

i.e. no pain!

situations A and B are possible (apparently)

B is a ('zombie') situation in which there's c-fiber firing but no sensation of pain (we may also imagine the person behaving as if she is in pain)

but: this is a situation in which there's c-fiber firing 24.09 FII without pain 14

a similar disanalogy in the zombie case

actual (conscious) Paris and Nicky

Image by MIT OpenCourseWare

zombie Paris and Nicky

Image by MIT OpenCourseWare.

the apparently possible zombie situation is one in which Paris and Nicky are physically just as they actually are, but do not 'feel conscious'

but: this is a situation in which Paris and Nicky are physically just as they actually are, but <u>aren't</u> 24.09 FIL conscious! 15

summary

type-B materialism denies premise 2:

if it is conceivable that zombies exist, it is metaphysically possible that zombies exist

but this has little motivation

the heat-mke case does <u>not</u> break the link between conceivability and possibility (what you are conceiving <u>is</u> possible, but it's not a situation in which there is mke but no heat)

and once premise 2 is granted, it is very hard to deny premise 1: there is no possible situation that we might <u>mistake</u> for a situation in which there are zombies

next session

final exam info, and more Chalmers

Image by MIT OpenCourseWare.

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.