

Joe Levine' s *Purple Haze*

HEY JOE

JIMI HENDRIX EXPERIENCE

JIMI HENDRIX

Physical/Phenomenal Gaps

- P = the complete microphysical truth
 - Q = a phenomenal truth
 - Q1: Is there an epistemic gap between P and Q?
 - Q2: Is there an ontological gap between P and Q?
-

The Conceivability Argument

- (1) $P \& \sim Q$ is conceivable
- (2) If $P \& \sim Q$ is conceivable, $P \& \sim Q$ is possible.
- (3) If $P \& \sim Q$ is possible, materialism is false.

-
- (4) Materialism is false.
-

A black and white photograph of Jimi Hendrix. He is shown from the chest up, wearing a blue denim jacket over a patterned shirt. He has his eyes closed and mouth open in a passionate expression, holding a white electric guitar. The background is dark, and the lighting highlights his face and the guitar.

Voodoo Child

THE JIMI HENDRIX COLLECTION

Refinement 1

- (1) $P \& \sim Q$ is ideally conceivable
- (2) If $P \& \sim Q$ is ideally conceivable, $P \& \sim Q$ is primarily possible.
- (3) If $P \& \sim Q$ is primarily possible, materialism is false.

-
- (4) Materialism is false.
-

Refinement 2

- (1) 'p \neq q' is ideally conceivable
 - (2) If 'p \neq q' is ideally conceivable, p and q have distinct properties as MOPs.
 - (3) If p and q have distinct properties as MOPs [for all p], materialism is false.
-
- (4) Materialism is false.

The Conceivability Argument

- (1) $P \& \sim Q$ is conceivable
- (2) If $P \& \sim Q$ is conceivable, $P \& \sim Q$ is possible.
- (3) If $P \& \sim Q$ is possible, materialism is false.

-
- (4) Materialism is false.
-

Type-A and Type-B Materialism

- Type-A materialist: denies premise (1)
 - No (ideal) epistemic gap
 - $P \& \sim Q$ conceivable
 - Type-B materialist: denies premise (2)
 - Epistemic gap but no ontological gap
 - $P \& \sim Q$ conceivable but not possible
-

"if 6 was 9"

A TRIBUTE TO JIMI HENDRIX

E-Type and NE-Type Materialists

- NE-type (non-exceptionalists): The phenomenal case is not special
 - Epistemic gap between P and Q (conceivability of $P \& \sim Q$) is analogous to gaps in other domains
 - “Water zombies” ($P \& \sim W$) are conceivable too
- E-type (exceptionalists) The phenomenal case is special
 - The epistemic gap between P and Q (conceivability is not analogous to epistemic gaps in other domains.
 - Water zombies aren't conceivable.

Puzzle

- Joe says he's an NE-type materialist.
 - But he also thinks there's a special explanatory gap in the case of consciousness, manifested in the conceivability of zombies.
 - So presumably he thinks there's a sense in which zombies are conceivable but water-zombies are not.
 - Doesn't this force him to be E-type?
-

Partial Answer

- Joe distinguishes thin and thick conceivability.
 - Both zombies and water-zombies are thinly conceivable:
 - No formal/conceptual contradiction in $P \& \sim Q$ or $P \& \sim W$.
 - Zombies but not water-zombies are thickly conceivable.
 - P is thickly conceivable iff P plus “non-gappy identities” is thinly conceivable
 - Water-zombies are ruled out by adding non-gappy identity (water = H_2O)
 - Ruling out zombies requires adding “gappy” identity $p=q$
-

Priority?

- The notion of thick conceivability is *derivative* on notion of an explanatory gap. Is this the right way around?
 - (1) Plenty of people (including Levine 1983?) argue *from* conceivability of zombies to an explanatory gap
 - (2) Intuitively, there's a fairly pretheoretical sense of conceivability in which zombies but not water-zombies are conceivable.
 - (3) Joe's approach puts a lot of weight on the notion of "gappy identity" – problematic?
-

Positive Conceivability

- Desirable: zombies (not not water-zombies) are conceivable in a sense that isn't definitionally dependent on e-gap.
 - My view: zombies (but not water-zombies) are *positively* conceivable:
 - one can *imagine* zombies, form a positive conception of them, imagine a world containing them, etc.
 - Joe can reasonably hold this too
-

Positive/Negative Conceivability

- Joe's view: water-zombies are thinly but not thickly conceivable
 - Close to: water-zombies are negatively conceivability ($\sim P$ is not a priori) but not positively conceivable (not imaginable).

Two Conceivability Arguments

- Positive conceivability argument (PCA):
 - (1) Zombies are positively conceivable
 - (2) Positive conceivability entails possibility
 - (3) Zombies are possible

 - Negative conceivability argument (NCA):
 - (1) Zombies are negatively conceivable
 - (2) Negative conceivability entails possibility
 - (3) Zombies are possible
-

Divided Response

- In effect, Joe must give
 - E-type response to the positive conceivability argument
 - NE-type response to the negative conceivability argument.
-

Positive Conceivability Argument

- Joe: zombies (but not water-zombies) are thickly (positively?) conceivable
 - So needs to give E-type response here.
 - But doesn't give any such response
 - In fact, says that E-type responses are “can easily seem to be ad hoc”?
 - Q: Why isn't Joe (in effect) forced to be equally ad hoc in responding to PCA? And how will this be justified?
-

Negative Conceivability Argument

- Joe: Water-zombies are negatively conceivable too.
 - There is no a priori entailment from P to W
 - ‘Water’, ‘consciousness’, etc, all have non-ascriptive modes of presentations
 - They support very few a priori/conceptual connections
-

A Priori Entailments

- My view: there are a priori entailments from PQTI (physics, qualia, that' s-all, indexicals) to W (water-truths)
 - See Chalmers and Jackson 2001
 - Basic idea: knowing PQTI enables one to know macro truths about appearance, behavior, composition, distribution, etc, which enables one to know truths about water, without further empirical information.
-

Joe's View

- Levine 1993 accepts “quasi-analytic” entailment of water-truths by underlying truths.
 - Levine 2002 denies an a priori/analytic entailment.
 - He concedes some strong epistemic disanalogies between deducibility of water and consciousness truths, though:
 - Allows “armchair” knowability of water-truths but not consciousness-truths without further empirical work.
 - Knowledge argument also provides disanalogy in knowability of water/consciousness truths given base truths?
-

THE WIND CRIES MARRY

STORY BY
JIM HENDRIX

JIM HENDRIX

REMASTERED

WARNER
BROS.

Semantic/Substantive Questions

- Further Joe elsewhere articulates a disanalogy between questions about consciousness and about (e.g.) water, given full knowledge of underlying facts:
 - Questions about consciousness are “substantive”
 - Questions about water are “semantic”
 - Cf: Carnapian questions of fact and of meaning?
 - Suggests something reminiscent of a conceptual/semantic entailment in one case but not the other
 - I think: this situation yields a priori entailment
 - At least, is a strong epistemic disanalogy that deserves attention in analyzing the conceivability argument.
-

Theory of Reference?

- Joe suggests briefly: these judgments about high-level truth and reference may be mediated by theory of reference, which is a posteriori
 - Response:
 - (1) Judgments about cases aren't mediated by theory of reference; rather, knowledge of theory of reference is mediated by judgments about cases
 - (2) The theory of reference is in the relevant sense a priori, since we can arrive at it by non-empirical reflection on ways the world might turn out
 - (3) When the theory of reference is responsive to empirical information, we still have an a priori inferences from the empirical information to the conclusion about reference.
-

Psychoanalytic Conclusion

- Joe's torment: how to reconcile the highly distinctive epistemic gap with the absence of an ontological gap?
 - His official NE-type response allows him to paper over the epistemic gap in this context.
 - But deep down Joe is really E-type: there's a distinctive epistemic gap with respect to both consciousness and deducibility.
 - So, Joe needs to either (i) come out of the closet as an E-type responder (and give the response), or (ii) accept his glorious destiny as an anti-physicalist.
-

©David Sygall, 1968-2000 e-shot.com

Jim Hendrix - Fillmore East - NYC - May 10, 1968

©David Sygall 1968-2000 e-shot.com

The **Ami** Hendrix experience

Ami Hendrix experience