

Eliminative Materialism and the Propositional Attitudes

Paul Churchland

Roderik Emmerink

Rijksuniversiteit Groningen

21 december 2005

Inhoud

- 1 Introductie
- 2 Waarom FP een theorie is
- 3 Waarom FP wel eens verkeerd zou kunnen zitten
- 4 Argumenten tegen eliminativisme
- 5 Het conservatieve karakter van functionalisme
- 6 Toekomst zonder FP
- 7 Vragen

Introductie

Het artikel gaat over Folk Psychology (FP), Churchland stelt dat FP (psychologie over propositionele attitudes) radicaal fout is en vervangen zal worden door de neurowetenschap, als die af zal zijn. Het doel van het artikel is deze voorspelling te onderzoeken, vooral voor zover ze betrekking hebben op “beliefs” en “desires” (geloof en wens) en de conceptie van rationaliteit.

Folk Psychology

Definition

Folk Psychology is een netwerk van principes die bijdragen tot een soort gezond-verstands-theorie over het verklaren van gedrag van mensen of de hogere dieren.

- FP speelt een centrale rol in de verklaring van propositionele attitudes waaronder *geloof* en *verlangens*.

Definition

Eliminatief materialisme is de these dat ons common-sense (gezond verstand) begrip van psychologische fenomenen bijdraagt aan een fundamenteel niet juiste theorie waarbij zowel principes alsook ontologie (zijnsleer) verworpen zal worden voor volledige neurowetenschap.

Folk Psychology

Een voorbeeld

Voorbeeld

- Als iemand *verlangt* p
- Het verlangen wordt niet overruled door andere verlangens
- Je *gelooft* dat een actie K, p realiseert.
- Je *gelooft* dat de actie tot je mogelijkheden behoort.
- Je *gelooft* niet dat een andere actie tot je mogelijkheden behoort, en te prefereren is, om p te realiseren.
- Dan, als de overige omstandigheden gelijk zijn gebleven:
- Het *verlangen* en de *overtuiging* zullen je aanzetten tot de actie K.

Waarom FP een theorie is

- 1 Verklaringen, voorspellingen, wetten.
- 2 Antwoord op *Other Minds* probleem.
- 3 Gelijkenis numerieke attitudes.
- 4 Relatie tot het *Geest-Brein* probleem

Waarom FP een theorie is

Verklaringen, voorspellingen, wetten.

- FP geeft met groot succes verklaringen en voorspellingen t.a.v. het gedrag van anderen.
 - Verklaringen en voorspellingen veronderstellen (ruwe) wetten die verklaring en gedrag met elkaar verbinden.
 - Deze wetten zijn aanwezig in de vorm van “gezond verstand”, *common sense*

Waarom FP een theorie is

Antwoord op Other Minds probleem

FP geeft een antwoord op het probleem van *Other Minds*. Niet deductief of inductief, maar FP is hierin een verklarende hypothese. En is hierin heel succesvol. Zodoende heeft kennis van Other Minds niets te maken met een begrip van de eigen geest: een marsmannetje kan met dezelfde FP ons gedrag verklaren.

Definition

Other Minds problem: Het probleem hoe te weten of er geesten (gedachten, intenties) zijn anders dan je eigen geest. Aangenomen dat mentaal leven bestaat in essentie, als private ervaringen toegankelijk voor jezelf.

Waarom FP een theorie is

Gelijkenis numerieke attitudes

- Propositionele attitudes lijken sterk op de numerieke attitudes uit de exacte wetenschappelijke theorieën.
- $(x)(f)(m)[((x \text{ heeft een massa } m) \ \& \ (x \text{ is onderhevig aan een netto kracht } f)) \rightarrow (x \text{ versnelt met } f/m).$

Waarom FP een theorie is

Relatie tot het *Geest-Brein* probleem

- Als: FP is een theorie; Dan: Andere kijk op relatie “Geest - Lichaam”.
- Huidige posities Geest-Lichaam probleem zijn dan anticipaties op de (te verkrijgen) kennis van de neurowetenschap.
- Identity theorist: FP verdwijnt naarmate neurowetenschap zich ontwikkeld.
- Dualist: FP kan niet gereduceerd worden tot neurowetenschap; de geest gaat over een andere wereld.

Waarom FP een theorie is tenslotte

- Ook de eliminative materialist is pessimistisch over de reduceerbaarheid, maar hij vindt dat FP totaal onbruikbaar is om de interne werking van de mens te beschrijven.
- Het zal dus over het lot van een theorie gaan.

Waarom FP wel eens verkeerd zou kunnen zitten

- FP succesvol; slechts EM stelt dat de principes verkeerd zijn en de ontologie een illusie.
- Aanhangers FP: vrijwel geen aandacht voor: mislukkingen, historie, groei, vruchtbaarheid, toekomstbeloften, alternatieven.

Waarom FP wel eens verkeerd zou kunnen zitten

onvolledigheid

FP kan niet overweg met:

- geestesziekten
- creativiteit
- oorzaak van verschillen in intelligentie
- slaap
- het vangen van een bal
- het leerproces zelf, enz, enz.
- FP doet geen uitspraken over bovenstaande zaken.
 - Dus op die grond niet te verwerpen.
 - Onvolledigheid aanleiding tot twijfel.
- Geschiedenis FP lijdt tot skepsis:
 - Domein van FP kleiner geworden; al lang geen vooruitgang meer in FP.

Argumenten tegen eliminativisme

Churchland: “*FP is a theory, and quite probably a false one.*”.

- FP is geen empirische theorie.
- FP kan op empirische wijze niet ontkend worden.
- FP mag of kan niet verworpen worden als een niet-functionerende theorie.

Argumenten tegen eliminativisme

Functionalisme

Functionalisme is de grote tegenstander van EM.

- *normatieve karakter*: FP beschrijft een *ideale* toestand van het bezit en de verwerking van geloof en verlangens.
 - Het geeft niet zozeer aan hoe men omgaat met geloof (overtuiging) en verlangens, maar geeft eerder een omschrijving van wat rationeel redeneren is.
Een normatieve theorie kan niet door een descriptieve theorie vervangen worden.
- *abstracte karakter*: Onze interne toestanden worden omschreven a.h.v. causale relaties, input signalen, en gedragingen op abstract niveau maar niet op een zuiver fysiek niveau (EM).
 - Het verschil van denkniveau is niet overbrugbaar.

Argumenten tegen eliminativisme

reactie

- Reactie Churchland op de kritieken:
 - De kritieken beweren dat de empirische systemen datgene moeten opleveren wat FP stelt in plaats van andersom.
 - Dus: FP keert de bewijslast om.

Het conservatieve karakter van functionalisme

- Analogie met alchemie, functionalisme is een excuus voor het handhaven van fout en verwarring.
- FP geeft geen uitleg, haar historie stagneert, en is geïsoleerd in haar taalgebruik.
- Je kunt het verschil in abstractieniveau niet handhaven, dus ook niet dat daarom FP niet tot totaal materialisme te reduceren zou zijn.
- Het is niet zeker dat FP alle belangrijke aspecten van cognitieve systemen op een hoger niveau beschrijft.
- Het is niet juist te beweren dat FP dit beweert en vervolgens concluderen dat materialistische vervanging niet mogelijk is.
- EM zegt dat de essentie van cognitieve systemen niet in de materie hoeft te zitten. Maar wel dat de juiste beschrijving van cognitie ongeveer evenveel lijkt op FP als alchemie met chemie.

Over de normativiteit van FP:

- 1 Het feit dat de klassieke gaswetten voorspeld zijn a.h.v. rekenkundige relaties, impliceert nog niets normatief over de gaswetten. Analoog: Dat de regelmaat die we vinden in de kern van FP voorspeld zijn a.h.v. enkele logische relaties tussen proposities is nog geen reden om iets essentieel normatief over FP te claimen.
- 2 FP geeft aan ons maar een beperkte rationaliteit, zeker niet ideaal. Niet verwonderlijk, omdat we geen compleet concept van rationaliteit hebben. Daarom kun je ook niet zeggen, dat het falen van FP te wijten is aan het feit dat mensen niet voldoen aan de door FP gestelde eisen. In tegendeel: het concept van rationaliteit dat FP geeft, is mank en oppervlakkig.
- 3 Zelfs als ons concept van rationaliteit gelegen is binnen het kader van FP, is er nog geen garantie dat dit kader groot genoeg is voor de verklaring van cognitie die duidelijk nodig is.

3 manieren waarop FP aan de kant gezet kan gaan worden:

- 1 De wetenschap vindt alle wetmatigheden van het brein en alle mechanismen zullen beschreven worden. FP zal dan geen grond meer hebben, maar niet uit het dagelijks leven verdwijnen. Churchland concludeert dan toch, dat FP overleden zal zijn.
- 2 Als we de ongebruikte capaciteit van de hersenen beter exploiteren, kunnen we nieuwe manieren van communiceren ontwikkelen en zal FP ook geëlimineerd worden.
- 3 Als we zouden communiceren met elkaar op de manier waarop de 2 hersenhelften dat doen krijg je een veel completere en veel grootschaliger communicatie, die FP ook teniet zal doen, want we zouden elkaar kennen.

Deze voorbeelden moeten aantonen dat het niet gek hoeft te klinken, dat we FP aan de kant zetten.

Populaire tegenwerping tegen EM: maakt zichzelf onwaar.

Conclusie

- De propositionele attitudes van FP vormt geen onbreekbare barrière tegen de opkomst van neurowetenschap.
- De vervanging van FP is aannemelijk, het presenteert één van de meest intrigerende theoretische vervangingen die we ons op het moment kunnen inbeelden (1981).

Vragen

