

Consciousness and Thought: Wrap-Up Talk

David Chalmers

The Critique of Pure Thought

David Chalmers

Golden Square

Questions

1. Is there a phenomenology of thought?
 2. Which is prior: phenomenology or intentionality?
 3. What is perceptual/thought content?
 4. How might thought content be grounded in phenomenology?
-

Cognitive Phenomenology

- Q: Is there a (nonperceptual) phenomenology of thought?
 - I.e., is the phenomenology of thought reducible to (nothing over and above) the phenomenology of perception, imagery, affect, action, etc.
-

Formulating the Issue

- Q: Does the phenomenology of thought *supervene* on sensory phenomenology?
 - I.e. Could there be two (human?) subjects with the same sensory phenomenology, different phenomenology of thought?
 - If yes: proponent of CP wins
 - If no: opponent of CP (probably) wins
-

Arguments for CP

- Arguments for CP are arguments from
 - 1. Epistemology
 - 2. Phenomenology of cases
 - Arguments against CP are based on rejecting 1, explaining away 2, and appealing to simplicity (and empirical evidence).
-

Epistemological Arguments

- Key premise: A certain epistemological feature of thoughts requires phenomenology
 - Introspective knowledge (David)
 - Subjective knowledge of type (Charles)
 - Internalist justification (Declan)
- Basic premise: phenomenal model of introspective justification?
 - But opponents will appeal to alternative models of first-person epistemology.
- Crucial to develop the support for this premise.

Arguments from Cases

- Proponents of CP argue that in certain cases there are phenomenological differences that aren't grounded in sensory differences
 - Understanding foreign language, getting a joke, interpretive shifts, etc.
 - Opponents exhibit sensory differences in these cases.
-

Sensory Differences

- Q: Does it suffice for opponents to exhibit sensory differences in these cases?
 - 1. The differences must *explain* the phenomenological differences (cf. method of phenomenal contrast)
 - 2. Differences may arise from reliable *causal* rather than constitutive connections between cognitive and sensory phenomenology.
-

Familiar Situation

- A familiar situation:
 - Cf. materialism vs. dualism
 - Physical properties should explain phenomenal properties
 - Need to distinguish constitutive from causal relations
 - Calls for a good old-fashioned conceivability argument!
-

Argument 1: Thinko

- 1. We can conceive of a subject, Thinko, with no sensory phenomenology but some phenomenology of thought
 - E.g. a pure mathematical thinker, without sensory processes
- 2. If Thinko is conceivable, Thinko is possible
- 3. If Thinko is possible, phenomenology of thought does not supervene on sensory phenomenology

--

4. Phenomenology of thought does not supervene on sensory phenomenology

Responses

■ Possible responses

- 1. Deny that Thinko is conceivable
 - 2. Hold that Thinko is conceivable but impossible
 - 3. Hold that Thinko might be possible but is irrelevant, by restricting the claim to human cognizers:
 - In humans, cognitive phenomenology is grounded in sensory phenomenology.
-

Argument 2: Understando

- Take a human subject S who understands a sentence.
- 1. There is a conceivable subject, Understando, with the same sensory phenomenology as S, who doesn't understand the sentence.
- 2. Understando doesn't have the phenomenology of understanding
-
- 3. The phenomenology of understanding doesn't supervene on cognitive phenomenology

Responses

- 1. Understando isn't conceivable
 - 2. Conceivability doesn't entail possibility
 - 3. Understando is humanly impossible so irrelevant
 - I don't think (3) is effective, as anti-CP requires that sensory phenom *necessitates* cognitive phenom, not just nomologically.
-

2. Phenomenology vs Intentionality

- Which is more fundamental: phenomenology or intentionality?
 - Reductive intentionalism: P derives from I
 - Reductive phenomenism: I derives from P
 - Separatism: P and I are equally fundamental and separate
 - Integrativism: P and I are equally fundamental and intertwined
-

The Case Against Separatism

- Separatism: suggested by Howard's two faculties.
 - Problem for separatism: could there be an experience phenomenally identical to these without intentionality?
 - E.g. without representing (or acquainting one with) certain properties?
 - If not, there are necessary connections between phenomenology and intentionality that require explaining.
-

The Case Against Reductive Intentionalism

- Reductive intentionalism requires a level of non-phenomenally-characterized intentional properties in which phenomenal properties are grounded
- But there will always be an explanatory gap between such intentional properties and phenomenal properties
- To explain the phenomena, intentional properties need to have phenomenology built in.

The Case Against Reductive Phenomenism

- Reductive phenomenism requires that there be some complete/adequate characterization of phenomenal properties in nonintentional terms
 - But plausibly there is no such characterization
 - To explain the phenomena, phenomenal properties need to have intentional properties built in.
-

Integrativism

- Hence, integrativism: explaining phenomenology requires phenomenal/intentional properties
 - E.g. phenomenally representing such-and-such content
- N.B. all intentional properties are plausibly relational, so phenomenal/intentional properties must be relational
 - Terry: nonrelational intentional properties?

Factorial Integrativism

- Benj: Phenomenal properties are factorizable:
 - P-property = phenomenally having intentional property
 - Kati Farkas: Phenomenal properties are factorizable into sensory core plus intentional interpretation
 - Integrativism, but quasi-separatist: phenomenal properties involve combination of distinct phenomenological and intentional features
-

Non-Factorial Integrativism

- Alternative view: phenomenally intentional properties are not analyzable as a combination of distinct phenomenal and intentional features
 - Rather, intentionality is fundamentally phenomenal, and phenomenology is fundamentally intentional
- Q: How do we settle the issue between factorial and nonfactorial integrativism, and what turns on it?

3. The Nature of Content

- What is the nature of perceptual content and thought content?
 - Such that they are appropriately grounded in phenomenology (David, Terry/Matjaz, Susanna)
 - Such that they are appropriately related to the external world and to each other (Susanna)
-

Two-Dimensional Account

- Experiences and thoughts both have multiple contents:
 - Fregean content (1-intension, evaluable at centered worlds)
 - Russellian content (2-intension, evaluable at ordinary worlds)
- Fregean content covaries with phenomenology
- Russellian content covaries with external objects

Explaining the Phenomena

- The 2D account is well-suited to explaining
 - Indexical thought (David)
 - Similar I-thoughts have similar 1-intensions
 - Representational/relational phenomena (Susanna)
 - 1-intension mirrors phenomenology, 2-intension mirrors object
 - Enriched intension mirrors both at once
 - Vagueness (Terry/Matjaz)?
-

Explaining Vagueness

- There is a real issue about explaining vague contents on a picture where phenomenal intentionality is fundamental.
 - Fundamental phenomenal/intentional properties involve relations to contents. What contents?
 - Vague properties, vague propositions
 - Then: vagueness in the world.
-

Ways Out

- Alternatives:
 - Hold that (phenomenal) intentionality is not fundamental but derivative
 - Hold that the fundamental intentional properties involve relations to non-vague contents
 - Hold that the fundamental intentional properties involve relations to wimpily (precisely specifiable) vague contents
 - Hold that fundamental intentional properties can involve relations to robustly vague contents

 - No option is free of problems.
-

4. Grounding Thought Content in Phenomenology

- Tempting view: phenomenology (or phenomenal intentionality) plays some constitutive role in the intentionality of thought
 - This is plausibly so for perception
 - Thought may be analogous

Three Models

- Cognitivism: Intentionality of thought is grounded in the phenomenology of thought
 - Perceptualism: Intentionality of thought is grounded in the phenomenology of perception
 - Separatism: Intentionality of thought is grounded in non-phenomenal factors
 - Combined views: More than one of the above.
-

Cognitivism

- Intentionality of thought is wholly grounded in the phenomenology of thought
 - Problem 1: Requires very rich and fine-grained phenomenology of thought
 - Problem 2: At least some thought content is plausibly derived from perceptual phenomenology:
 - e.g. phenomenal concepts, perceptual concepts, etc.
-

Perceptualism

- Intentionality of thought is wholly grounded in the phenomenology/intentionality of perception (Jesse?)
 - Problem 1: Abstract concepts: logical, mathematical, social, moral, etc
 - Problem 2: Thinko/Understando: Thought contents that don't supervene on sensory contents
 - Problem 3: What is the grounding relation?
-

Combined View

- I'm tempted by a (partially) combined view
 - Contents of thought are grounded in perceptual content plus inferential role
 - (Or narrow contents are; wide contents grounded in narrow content plus environment)
 - The appeal to inferential role helps deal with abstract concepts, with Thinko/Understando, and with the grounding relation.
-

2D Thought Contents

- On the epistemic 2D account, one can specify thought contents using
 - certain basic concepts (to specify scenarios)
 - a priori entailment
 - Basic concepts may include: phenomenal, perceptual, spatiotemporal, causal/nomic, logical, mathematical?
-

2D Account and the Combined View

- Some basic concepts are plausibly grounded in perceptual phenomenology
 - Phenomenal, perceptual, spatiotemporal, causal?
- Others are plausibly grounded in inferential role
 - Logical, mathematical, causal?
- A priori entailment is a matter of inferential role
- So: Thought content grounded in perceptual content plus inferential role?

Whither Cognitive Phenomenology?

- Q: Is there a role here for cognitive phenomenology in grounding thought content?
- Perhaps in grounding
 - Causal concepts (Kant?)
 - Cognitive phenomenal concepts
 - Normative concepts?
 - Relation of thought to basic concepts?
 - Justification (of a priori entailment)?
 - Attitude to contents?
- Diagnostic question: Could a creature with perceptual phenomenology but no cognitive phenomenology have contentful thoughts, and if so which?

Naturalizing the Contents of Thought

- Suggests a route to “naturalizing” thought content: proceed by naturalizing
 - (i) the phenomenal intentionality of perception
 - (ii) a priori inferential relations
 - Likewise, insofar as naturalizations of (I) and (ii) are unavailable, naturalization of thought content may be unavailable too.
-

Concluding Critique

- The road to (an understanding of) thought may well proceed through (an understanding of) consciousness