24.500 spring 05 topics in philosophy of mind session 3

- readings
- slides
- warrant transmission
- teatime

self-knowledge

plan

- recap of Boghossian's argument
- McLaughlin and Tye's criticisms
- Boghossian's "content and self-knowledge"
- Shoemaker's "on knowing one's own mind"

wogap: 6pm

- privileged and peculiar access
- most versions of McKinsey-style arguments focus on <u>peculiar</u> access


a priori?

especially because "inner sense" is a live option, self-knowledge should <u>not</u> be classified with knowledge of logic, etc. (cf. proprioception, clairvoyance); further, the availability of self-knowledge exhibits the dependence on one's location or situation characteristic of empirical knowledge

McKinsey's recipe

- 1 Oscar knows a priori that he is thinking that water is wet
- 2 the proposition that Oscar is thinking that water is wet conceptually implies E (according to externalism)

hence:

- C E can be known a priori
- but: E <u>can't</u> be known a priori

note that the argument just relies on *peculiar* access

a Boghossian-style argument

I claim that Oscar is in a position to argue, <u>purely a priori</u>, as follows:

- 1 if I think that water is wet, then water exists or other speakers who have thoughts about water exist
- 2 I think that water is wet

therefore

3 water exists or other speakers exist

cf. Putnam's proof

- 1 if I think that I am a brain in a vat, I am not a brain in vat
- 2 I think that I am a brain in a vat therefore
- 3 I am not a brain in a vat

 let us use 'from the armchair' instead of 'a priori', and ask what the former phrase might mean later

a Boghossian-style argument

I claim that Oscar is in a position to argue, <u>from the armchair</u>, as follows:

- 1 if I think that water is wet, then water exists [or other speakers who have thoughts about water exist ignored for simplicity]
- 2 I think that water is wet

therefore

3 water exists

problem: for all I know from the armchair, couldn't I be thinking that water is wet on <u>dry earth</u>?

earth

dry earth

...a sort of pervasive collective mirage...the lakes, rivers and taps on this particular twin earth run bone-dry

24.500 S05

for all I know from the armchair, my water-thoughts could be like <u>dirt-thoughts</u>

earth

spotless earth

...a sort of pervasive collective mirage...the unwashed laundry (etc) is perfectly clean

or like sofa-thoughts...

I claim that Oscar is in a position to argue, <u>from the armchair (or sofa)</u>, as follows:

- 1 if I think that sofas have legs, then sofas exist or other speakers who have thoughts about sofas exist
- 2 I think that sofas have legs therefore
- 3 sofas exist or other speakers exist

alternatively, perhaps my water-thoughts are <u>descriptive</u>...

I claim that Oscar is in a position to argue, from the armchair, as follows:

- 1 if I think that the actual liquid that falls as rain is drinkable, then there is a liquid that falls as rain
- 2 I think that the actual liquid that falls as rain is drinkable

therefore

3 there is a liquid that falls as rain

what needs to be established

- I can know from the armchair that
 - my water-thoughts are not like dirt-thoughts
 - my water-thoughts are not descriptive
- in Boghossian's jargon
 - the (my) concept <u>water</u> aims to denote a natural kind
 - the (my) concept <u>water</u> is *atomic*

Boghossian's first version

I claim that Oscar is in a position to argue, [from the armchair], as follows:

- 1 if I have the concept <u>water</u>, then water exists [or other speakers who have the concept <u>water</u> exist]
- 2 I have the concept <u>water</u>

therefore

3 water exists

expanded version

I claim that Oscar is in a position to argue, [from the armchair], as follows:

- 1 if I have the concept <u>water</u>, and it is atomic and aims to denote a natural kind, then water exists
- 2 I have the concept <u>water</u>
- 3 it is atomic
- 4 it aims to denote natural kind

therefore

5 water exists

the many concepts of concept

- concepts as <u>word meanings</u>
- concepts as <u>Fregean senses</u>
- concepts as <u>pleonastic entities</u>
- concepts as <u>mental representations</u> (e.g. words in a language of thought)
- concepts as <u>conceptions</u>

"the concept <u>water</u>"?

- a word's meaning = the concept it expresses
- what is it to "have" the concept <u>water</u>?
- so: S has the concept <u>water</u> iff S believes/thinks that...water..., for some filling of the dots
 - but see p. 281, on the "language of thought" picture

my concept <u>water</u>...

- ...is atomic: my word 'water' is semantically simple (unlike 'the actual liquid in the lakes', 'H₂O'; understand this so a semantically simple expression may be meaningless)
- ...aims to denote a natural kind: I intend the word 'water' to denote a natural kind
 - note that this last feature of the concept <u>water</u> ineliminably involves 'water' (maybe the first feature doesn't have to be explained linguistically)

the expanded version spelt out [first pass]

I claim that Oscar is in a position to argue, [from the armchair], as follows:

- 1 if I have the word 'water' in my vocabulary, and it is semantically simple, and I intend to use 'water' to refer to a natural kind, then water exists
- 2 I have the word 'water' in my vocabulary
- 3 'water' is semantically simple
- 4 I intend to use 'water' to refer to a natural kind therefore
- 5 water exists

the expanded version spelt out [second pass]

I claim that Oscar is in a position to argue, [from the armchair], as follows:

- 1 if my word 'water' is meaningful, semantically simple, and I intend to use 'water' to refer to a natural kind, then water exists
- 2 my word 'water' is meaningful
- 3 'water' is semantically simple
- 4 I intend to use 'water' to refer to a natural kind*

therefore

5 water exists

*this might make (3) redundant; in any case, (4) raises tricky issues

- "from the armchair"?
 - a) a priori?
 - no
 - b) appealing to no more empirical information than that required to be a competent user of the word 'water'?
 - no
 - c) (b) plus appealing to the fact that 'water' is meaningful?
 - <u>possibly</u>, but now it's hardly clear that knowing that water exists in this way is unacceptable

McLaughlin and Tye

 McKinsey's recipe is perfectly fine, but you can't buy the ingredient E anywhere

- Privileged access thesis: It is <u>conceptually</u> <u>necessary</u> that if we are able to exercise our <u>actual normal capacity</u> to have beliefs about our occurrent thoughts, then if we are able to occurrently think that p, we are able to know that we are thinking that p without our knowledge being justificatorily based on empirical investigation of our <u>environment</u>.
 - somewhat unclear what the last clause amounts to

- since we don't know a priori what our "actual normal capacity" is, it's unclear why M&T think the PAT "has considerable intuitive support"
- compare a similar-ish thesis about knowledge of our environment:
 - it's conceptually necessary that if we are able to exercise our actual normal capacity to have beliefs about our environment, then these beliefs will sometimes be knowledge

- in any case, surely all we need is this:
 - Privileged access thesis 2: we sometimes know that we are thinking that p without our knowledge being justificatorily based on empirical investigation of our environment.
- note that "privileged access" is actually peculiar access
- why is PAT "silent" on belief, etc.?

- , the property of being an orator>
- no one holds that we have privileged access even to whether we are having an objectdependent thought
- were someone to maintain this wildly implausible thesis, we could use McKinsey's recipe to show that she is mistaken

- 1. I am thinking that Cicero is an orator
- 2. if I am thinking that Cicero is an orator then Cicero exists

therefore

C Cicero exists

- against M&T:
- we do have <u>peculiar</u> access to whether we are thinking an object-dependent thought (arguably)
- we might even have a kind of <u>privileged</u> access, compared to knowledge of others' thoughts; the point about cognitive illusion shows only that such access is not <u>infallible</u>

- (M) if the concept of X is an atomic, natural kind concept, then it is metaphysically impossible to possess it unless one has causally interacted with instances of X
 - some issue about what M&T mean by 'concept'
- (M) is compatible with privileged access

- obviously one cannot know a priori that Cicero exists; it is epistemically possible that Cicero is a fictional character
- does it follow that one cannot know a priori that one is thinking that Cicero is an orator?
- in a word, 'no'
 - but: distinguish the case where 'Cicero' names a fictional character from the case where 'Cicero' is empty
 - can one know "a priori" [aka "from the armchair] that Cicero exists? (Cicero might exist <u>and</u> be a fictional character)
 - not clear that one can't

(M) is too strong

- (M+) if the concept of X is an atomic natural kind concept, then one cannot possess it unless one has either causally interacted with instances of X or one has causally interacted with instances of the kinds that make up the kind X
 - a small correction needed to the discussion of water thoughts without water and other people existing:
 - Adam might have theorized that water=H₂O in the past, and has now forgotten this (but still has the concept of water)

against Boghossian's dry earth argument

- for the sake of argument, we will grant that one can know a priori whether one's concept aims to denote a natural kind and whether it is atomic
 - odd, given what M&T seem to take concepts to be
- we deny that (M)-externalists are committed to the thesis that if a term expresses an atomic concept that aims to denote a natural kind, then it must have a non-empty extension

- a concrete proposal
- the concept of water has conceptual role CR
- Toscar's word 'water' (on dry earth) expresses the concept one possesses iff one has an atomic concept with the conceptual role CR but nothing satisfies the reference-fixing description associated with it
 - "concepts" must be mental representations (see 300-1)
 - how come <u>water</u> is atomic if it has a "referencefixing description"?
 - in the absence of more information about (a) "concepts", (b) "conceptual roles", the proposal is hard to evaluate

- next time:
 - Shoemaker, on knowing one's own mind, firstperson access, selfknowledge and 'inner sense'