PAGE
1

Meaning Lecture 7 How Can Content Have Causal Role?

A. The Shape of the Problem

1. It would appear that the theory of action depends on folk psychology (FP), for to explain what we do, we appeal to propositional attitudes such as beliefs and desires. Furthermore, the contents of those attitudes matter to those explanations. My desire that Jim drink a beer and my belief that there is one in the fridge explain my going to the fridge, but had my desire been that Jim eat gelato, an entirely different action would have resulted (my driving downtown).

2. Therefore, Dretske took it to be a serious requirement on any theory of content that we assign contents to mental states that could conceivably play an explanatory role in human action. In Fodor's case the requirement is stronger: the contents of mental states must have causal powers (perhaps in something like the same way that different symbolic data structures have different causal consequences in a computer).

B. Twin Earth and its Clones

1. Twin Earth examples and their variations appear to provide ample evidence that mental contents cannot have causal roles. Here is an Ur-Argument:

Premise 1. (Individualism) Features with causal powers (in psychology) must supervene on the body.

Premise 2. (Wide Content) Contents of Lynne's and Twin's mental states do not supervene on their bodies.

Conclusion. Contents are not features with causal powers (in psychology).

Definition. Features that supervene on the body are features shared by bodies that are molecular duplicates. So bodies that are molecular duplicates must have all the same supervening features. The Conclusion is supposed to follow because were contents to have causal powers, they would have to be individuated in such a way that they would be the same in molecular duplicates Lynne and Twin. But they are not the same.

2. The second premise follows because to show Lynne and Twin's contents do not supervene on their bodies, all that is needed is to show that their contents are different. There are many ways to do this. Here are some samples in the literature.

a. (Putnam) Lynne lives on Earth, Twin lives on Twearth where an atom XYZ in Twearth chemistry plays exactly the role of the compound H2O in Twearth chemistry.

Intuition: Lynne's |water is wet| state is about H2O, but Twin's is about XYZ.

b. (Stich) Twin lives in 19th century, and knows a limited collection of facts about Angell-James, known to Twin as "Ike". Lynne knows exactly the same facts about Eisenhower, also known to her as "Ike".

Intuition: Lynne's |Ike plays golf| belief and Twin's |Ike plays golf| belief are different; they are about different people. (In fact one of these beliefs could be true and the other false!)

c. (Burge) Lynne and Twin belong to different language communities. In Lynne's surround, 'brisket' refers to a cut of meat, while for Twin, 'brisket' refers to a cut of beef.

Intuition: Lynne's |brisket is tasty| belief is different from Twin's.

d. (Burge) Lynne and Twin belong to different language communities. In Lynne's surround, 'arthritis' refers to an inflammation of the joints not an inflammation of the thigh, while for Twin, 'arthritis' (also known as 'tharthritis') refers to an inflammation in an entire limb and so can be a disease of the thigh.

e. (Stich) In Lynne's community 'chicory' picks out vegetable c, while in Twin's it picks out vegetable e (what Lynne would call endive).

Intuition: Lynne's |chicory is bitter| belief is about c, while Twin's is about e. (The latter point is supported by considering that the translation of Twin's belief into (say) Chinese should use the Chinese word for e.)

f. (Rudder-Baker and elsewhere) Lynne and Twin belong to different language communities. In Lynne's 'jade' refers to jadeite or nephrite, while in Twin's 'jade' refers to jadeite.

Intuition: Lynne's jade thoughts are about jadeite or nephrite, while Twin's are about jadeite.

f. (Perry) Intuition: Lynne's and Twin's |I will be president someday| beliefs are different because they are about different people.

C. The Threat to a Causal Role for Content

1. The moral of these stories is that meaning depends on facts that a functional or causal theory of meaning (by its very nature) must ignore: reference of words varies from environment to environment, and from linguistic community to linguistic community. Therefore, meaning is not 'in the head' (or even in the body); it is relational matter, having to do with both the body and its environment. Put molecularly identical bodies in different environments, and the meanings of their states will differ. Therefore, if causal features supervene on the body, no account of content that endows it with causal powers is possible.

2. Individualist (a.k.a. Internalist) Thesis: A scientific study of content must limit itself to the body, out to the skin and no further. Individualist (a.k.a. Internalist) Answer: The Ur-argument is sound for the folk psychological (FP) notion of content.

Relational theories of meaning are incompatible with a materialist understanding of the mental. Mental causes must lie inside the skin, they must depend on intrinsic properties of the body. The mind must supervene on the body, not culture. Any conception that distinguishes two molecularly identical bodies cannot count in a causal explanation of the mind. Therefore, the FP notion of meaning must be rejected.

a. Reductionist Answer (Fodor). While wide content must be abandoned, adjustments needed to forge a notion of narrow content suitable for causal explanation will be relatively minor. There us precedence for this in science. We discovered weight
 is a relative notion, because ones weight depends on the gravitational field one is in. (To get your weight on the moon, divide by (approximately) 9.) So physicists invented the notion of MASS: as a function taking g, the force of gravity in the object's environment, to ones weight there: MASS(g)= weight. (You may also think of mass as a number you multiply by g to get weight: m*g=weight.) By abstracting away from the dependence on g, we obtain a quantity mass that is intrinsic to objects. (My mass is about 600 newtons, no matter what my gravitational environment.) The same kind of adjustment must be done in psychology. We need a notion of narrow content, suitable for the causal role that content must play in the brain. Narrow content starts with FP content and abstracts away the contribution of the environment. When content means narrow content in premise 2, it is false the problem is resolved.

Fodor's Definition of Narrow Content: It is a function taking us from each context (environment, linguistic community) to a wide content. (Compare: a function MASS taking us from a spatial context (where there is a gravitational field) to a corresponding weight.)

b. Eliminitivist Answer (Stich). The FP notion of content would require massive revision if it were to play a useful role in science. The right conclusion to draw is that there is no such thing as content as FP envisions it. A concept so inappropriate for science cannot tell us what is really there. Cognitive science must turn its back on ordinary semantical notions and turn to syntactic notions only.

3. Externalist Answer (Burge, and Rudder-Baker, also Fodor describes this on p. 31) The argument is valid, but premise 1 is false. Cognitive science requires a taxonomy that defines causal powers by the organism's relations to the rest of the environment. (This is like saying: weight is great, no need to revise to mass.) Science, especially the special sciences, requires such relational concepts. The very notion of the behavior of an organism, requires reference to the organism's history, goals, and surrounding environment. To describe behavior as a mating display is to locate it in the context of a species-specific reproductive process. The notion of a species, its reproduction, the need to signal conspecifics, etc. are all ideas that make essential reference to relations between the organism and the rest of the environment. Explanations in biology, for example, require "wide" concepts. To attempt to describe this behavior individualistically (as muscle firings, or even the product of lines of a "program") would require a vocabulary that totally misses what the whole point of the behavior is.

D. Fodor's Argument for Individualism with respect to a Causal Role for Content

1. Fodor's example of T and H particles is a good illustration of properties that one may define that lack causal roles. 'is an H (T) particle at t' means 'is a particle and my coin is heads (tails) at t'. So I get spurious control over the entire universe by flipping my coin. Surely, this 'control' is not causal. Why? Because there is no known causal mechanism that ties the state of my coin to any properties of objects that we would want to use in a scientific theory. As we might put it, being an H particle is not a natural kind.

2. To make the illustration relevant in a discussion of wide content, Fodor must establish that wide content is similarly irrelevant to causal explanation. He asks what causal mechanism ties a difference in content (a difference in environment or linguistic community and not in molecular structure) to any outcome for psychology? For example it would be nuts for a psychologist studying food preference to identify 3 factors: genetic difference, training and linguistic community.

3. Objection. On Twearth, Twin's |Let me get water| thought has different effects from the corresponding thought of Lynne's on Earth. On Twearth it yields XYZ and on Earth it yields H2O. Therefore, the content is causally relevant after all.

Reply. You must assess causal powers across contexts, not within contexts. Lynne's and Twin's causal powers are the same because two counterfactuals are true:

a) Were Lynne in Twin's context (on Twearth), her water command would have exactly the same effects as Twin's (namely to fetch XYZ).

b) Were Twin in Lynne's context (on Earth), her water command would have exactly the same effects as Lynne's (namely to fetch H2O).

4. Objection. But the behaviorial effects in the two cases are not the same, for Lynne's behavior is a response to a plan to get H2O, while Twin's is a response to a plan to get XYZ. In the same way that content must be individuated widely, so must behavior.

Reply. But that is not in fact the way we do type psychological behavior when concerned about the causal powers of things. To think otherwise lands you with the unpalatable result that H-particles and T-particles have different behaviors. A distinction needs to be made between how one might arbitrarily describe behaviors as different and whether they are the results of things with different causal powers. Differences in causal powers depend on facts about what causal mechanisms there are. One of those facts is that you can't affect the causal powers of a person's mental states without affecting their neural structure.

5. The No-Conceptual Connection Test. There is in fact a test for determining whether a difference in effects counts as showing a difference in causal power. When CP1 is a causal power with effect EP1 and CP2 a causal power with effect EP2, then the difference in causal powers attributed to CP1 and CP2 is bogus if it is a conceptual truth, rather than factual claim, that CP1 has effect EP1 that differs from EP2, the effect of CP2. For example, it is a conceptual truth that EP1 (a response to a plan to get H20) differs from EP2 (a response to a plan to get XYZ), for that difference follows merely from the way we have chosen to describe (or individuate) EP1 and EP2 and their causes CP1 and CP2. If there is to be a genuine difference between EP1 and EP2, the difference must be factual not merely verbal.

6. Response (Rudder-Baker). First, this criterion does not rule out all unwanted cases where a distinction between causal powers turns out to be bogus. For it would not rule out differences in causal powers between water and Bush's favorite drink. More importantly, regardless of how the criterion would go in detail, it is fairly clear that it will rule against the thesis that mental contents lack causal powers. Here is an example to make this clear. In a contest where Lynne and Twin are to identify stones, and they are confronted with nephrite, Lynne's answer 'It's jade' wins and Twin's loses. It its overwhelmingly clear that the difference in contents of their sentences (and their thoughts) makes a genuine causal difference, for Lynne's answer gets a prize, while Twin's does not. That difference does not follow as a conceptual truth from a description of the contents of their thoughts or sayings. The example given is one where the effects in the two cases count as genuinely different, and that difference depends on a difference in content ,and despite the fact that Lynne and Twin were molecular duplicates. To challenge the example by claiming that getting answers right is not part of what psychology studies would deem psychology irrelevant to (for example) theories of learning!

7. Reply. (Fodor) But you can't believe that behavior is individuated widely, because if it supervenes on physical-chemical processes, then those processes have to be individuated widely, and that would be nuts. Chemists do not need to control their experiments for variation in the linguistic community!

Reply. (Rudder-Baker) It does not follow from the two facts that individuation in a higher-level science (Psychology, Sociology, Economics) supervenes widely (for example, on an entire culture), and that all events are implemented in physical-chemical processes, that a wide taxonomy is required in the implementing sciences. For example, of two molecular duplicate pieces of paper one can be genuine money and the other counterfeit. This fact does not show that the chemistry that underlies the nature of pieces of paper must individuate the world so as to give an account of the genuine/counterfeit distinction.

E. Does Dretske's Account of Content Allow it a Causal Role?

1. Rudder-Baker complains against Dretske's structuring cause account of the explanatory role of content that it is circular and so does not provide genuine explanation.

2. So we ask: How does C's content F (furms) cause M Buster's flight? Well C's indicating F (and the learning process) is a structuring cause of the connection between C and M that now exists. So we want to say: that C indicated F caused the connection between C and M, and so Buster's flight on this occasion.

3. Note, however, that that claim only shows that the antecedent indication of F by C was causally responsible for the new structure. But that does not say anything about how the content of C played any causal or explanatory role.

4. Remember that the explanation for why C has the content furms (so that Buster can be said to have propositional attitudes, and be mistaken) was that a new structure was created by learning that tied C with M. So the explanation for why C has any content at all is that a new structure was set up based on what C indicated. But how does the existence of that structure endowing C with content show that the content of C causes or explains anything?

5. The circularity might come out better if we draw the analogy with dormitive virtues.

What explains Buster's flight today? The content |Lo a furm| of mental state C. What is that content? It is something that got created during a process that connected C to Buster's flight. How exactly did the content of C explain or cause the flight? Because it got created during a process that connected C to Buster's flight.

What explains my sleeping last night? The dormitive virtue of the brain state S. What is that dormitive virtue? It is something that got created during 16 hours of being awake in a process that connected S circuits to my sleeping. How exactly did the dormitive virtue of S explain or cause my sleeping? Because it got created during a process that connected S to my sleeping.

6. My own view is that Dretske's theory does not give content a causal role literally, but only provides a framework in terms of which we can see how content could have explanatory force. (This "deflationary" account of Dretske, may in fact not be faithful to Dretske's ambitions.) What explains Buster's flight? Buster fears furms. that amounts to saying Buster has a brain state C with the content: |Lo a furm| that is connected with flight behavior. How is the content of Buster's state C an explanation for why Buster flees? That content was established in a process that recruited the fact that C indicated furms to create a new causal mechanism linking C to fleeing. So the explanation for why Buster fled is that he has a structure that connects a state C that is about furms to fleeing behavior. Were C to have been about cats, or birds, he would not have fled on this occasion. So the content of C matters to our understanding of his flight.

