0506.210B Minds And Machine Essay 2002 – by James Brunskill 0125699 - page 5 of 5

Eliminative Materialism

Copyright James Brunskill 2002

By James Brunskill (0125699)

Dr. David Lumsden

Essay for 0506.210B Minds And Machines

Due Monday, Sep 23rd 2002

Approx Number of words: 1470

As with many philosophical theories, Eliminative Materialism is difficult to define, apart from the way it contrasts with other theories. Eliminativism is basically a specialized form of the identity theory; it’s main point of difference being that it denies the existence of intentional states. This means that an eliminativist believes that there are no beliefs or desires and (most likely) desires to tell us this. At first glance this theory seems totally useless, denying the existence of beliefs and desires? Maybe so, but before with rubbish it, we should look at why they want to take this radical step. When Eliminative Materialists where trying to come up with at theory of mind, they thought back to other times when people tried to explain phenomena and how some of those attempts failed miserably. For example at one stage people thought that heat, was some kind of a fluid, called caloric fluid, and when something got hotter it simply had obtained some more of this fluid. At the time this sounded like a good idea, so scientists set out to prove it, but discovered that heat was not a fluid but just molecular motion inside the substance its self. What if beliefs and desires are the same? What if our beliefs and desires are just made up entities, like caloric fluid, to help fit our theory? If they are just made up entities essential to intentional systems theory and folk psychology, maybe we shouldn’t use them in our theory at all. Just because they are important parts of the main theories doesn’t mean you have to try to include it in your theory. In the light of this the eliminativist says we shouldn’t try to explain beliefs and desires, because they could be wrong. Instead lets focus on things like pain and directly observable states, and then find whatever it is that causes those behaviors we explain in terms of beliefs, desires, and rationality. An eliminativist wouldn't have to say you can’t talk of belief and desires, just as an astrophysicist wouldn’t have to stop you from talking about the sun rising in the morning. They would say, you can talk about them all you like, make predictions (eg the sun will rise tomorrow), and be correct. The only difference is that when you talk about the sun rising, you are talking about something that doesn’t really happen. The sun doesn’t ‘rise’ the earth turns so that it becomes visible. An Eliminativist might say that you can talk of beliefs and desires but they aren’t really what’s happening. Inside your brain there is no state exemplifying a belief/desire. Ie they can’t say, ”oh look this part of his brain is active he must have a belief”, or “look he must desire a beer”. These types of brain states in eliminative materialism don’t exist. They say we must instead look for what it is that does the job that we explain in these terms. So a rephrase version of my sentence at the beginning of this essay might go like this. “Eliminative Materialists believe that there are no brain states that exemplify Beliefs or Desires, and they desire to tell us this.”

This is not the end of the story though, while eliminativists say that beliefs and desires are made up entities designed for folk psychology, others would classify them as a directly inferred concept and therefore an essential part of a theory of mind. The difference is whether beliefs are like heat or caloric fluid. If beliefs are like heat, then they will always exist, even if our concept of them changes somewhat. Although heat was once thought to be caloric fluid, the basic underlying idea that there was some thing that made things hot or cold (called heat) still remains; despite the fact that it turned out to be no more that internal molecular motion. However if heat is like caloric fluid, A specific idea that was thought to be heat, then it is quite likely to need replacement. Identity theorists have used this exact argument saying that in history (concerning old folk physical concepts) only when fitted with an exact physical value does the concept fall down. If heat is Caloric fluid then heat doesn’t exist but if heat is something bigger and above Caloric fluid was merely a possible interpretation. Later the new Grand theory of heat was unveiled and although radically different to the average person’s mental image of heat, molecular motion is now considered to ‘be’ heat. This process is called intertheoretical reduction, ie. The new theory turns out to be the incarnation of an older one. As Churchland says in Matter and Consciousness about “That is, they are cases where a new and very powerful theory turns out to entail a set of propositions and principles that mirror perfectly or almost perfectly the propositions of and older theory or conceptual framework,”
 So which type is a belief? A definite yet vague concept that is waiting a scientific description in the real world, or an entity made up to assist another theory. The answer to this is the question on which eliminative materialism rests, if belief is an adaptive concept willing to accept whatever definition science determines for it. Then beliefs are here to stay, but if beliefs are somehow just wrong, a thing that appears to be but is not, then concept of a belief will only exist as a way of speaking. Just like the way we talk of the sun rising in the sky.

How does Eliminative Materialism Differ from other theories about the mind?

Identity theory is in many ways similar, it says that mental states, including Beliefs and Desires, are simply brain states. So in theory we should be able to find a brain state that could be described as a “belief state”. Eliminative Materialists deny such at thing exists.

Functionalism is perhaps a little more open to the idea that no individual brain state could exemplify a belief. Functionalism only cares that something fulfills the function of a belief. So even if the mental state of a belief doesn’t correspond to a single brain state, or indeed the brain at all, it doesn’t matter. It is hard to say how it would deal with the idea of there being no such thing a belief. Perhaps it doesn’t matter, because there has to be something that performs a similar sort of role, or maybe nonexistence of intentional states would pull it to the ground.

Methodological behaviorism although a very different theory has an interesting point of similarity, both theories want to throw away the old ideas and approach it from a scientific angle. Methodological behaviorism says that we should ignore all inner states and try to predict behavior just on stimuli and response. Eliminativists are similar in that they say lets ignore all those states that we deem to be over and above the ones we know have to exist (i.e. get rid of intentional states). They have different cut off points, but they take roughly the same approach. Study only those things we can be sure of and ignore the rest.

At this point in history, where the workings of the mind remain a mystery, theories are able to vary wildly because there is no strictly proven things that a theory must account for. So any one can make up a theory and it can be hard pull it down due to a lack of knowledge of how the brain, if indeed it is just the brain, works. Eliminativists have chosen to back the dark horse (if that is the correct saying). They are holding up a view that seems very unlikely to win, we assume that if/when science unlocks the secrets of our minds It will discover that there are indeed beliefs and desires. The converse of this is that if they are right they take all. Behaviorists are out of a job because if we have a complete picture of mind then surely we can use that to predict behavior. Functionalists might survive purely in the sense that they are kind of compatible with every thing. You could be a functionalist and dualist or a functional-identity theorist etc. In these cases what you are saying is that the thing that fulfills this functional role is the other theory. I don’t think any one would disagree that intentional states are an integral part of dualism so they would be gone as well. So if they are correct they win a huge victory, however if they are wrong they will be remembered as nothing more than a funny idea that some one had along the way. Much in the same way will look back upon Caloric Fluid now. In sense of strength compared to other views it is currently weak, in that there is no evidence to believe that intentional states don’t exist. And since people can introspectively deduce that beliefs “do” exists Eliminativists must have a hard time explain how they “might not”. So my evaluation of Eliminativism is that they are swimming up stream but could be in for a sweepstake if the get there.

Bibliography:

David Braddon-Mitchell and Frank Jackson, 1996 Philoshopy of Mind and Cognition (Oxford: Basil Blackwell)

Paul M Churchland, Matter and Consciousness

B.F. Skinner, Science and Human Behavior – course book

B.F. Skinner, About Behaviorism – course book

� Paul M. Churchland, Matter and Consciousness, pg 26

5

