Conceptual Role Semantics - Gilbert Harman

What is Conceptual Role Semantics (CRS)?

· Conceptual role is the theory that the way concepts are used defines their meaning. It has two claims:

1. The meanings of linguistic expressions are determined by the contents of the thoughts they can be used to express.

a. Thoughts include our normal conception of thoughts as well as propositional attitudes
2. The contents of thoughts are determined by their functional role in the person’s psychology.

a. Functional roles are the integration of concepts into our perception, reasoning, etc.

· CRS operates using symbols in a “language of thought”. It distinguishes its symbols from the symbols used in “Communication”. When used in thought symbols are performing “Calculations”

QUESTION: Harman glosses over cases with cross-over, but it seems like there might be a lot of them. Is there a real distinction between the two uses of symbols given?
What Does Meaning Mean?
· As with Grice, Harman distinguishes between natural (causal) and non-natural (conventional) meaning.

· He wants to draw a calculation/communication distinction that Grice didn’t (243:3/4)
1. Consider a special set of symbols you made for working on a problem

2. It would still be reasonable to say it still had meaning even if it was never meant for communication

3. When you write a premise in the notation you mean whatever the premise means

4. But, when you reach a conclusion your meaning wasn’t to express that conclusion, it was to end up wherever the notation’s calculus took you
· Unexpressed thoughts do not have meaning. We wouldn’t say “you meant X by thinking as you did”
· Concepts have mental representations with content, but not meaning unless they are communicated as well. “We would not normally say that your concept of redness meant anything in the way that the word red in English means something” (244:start)

Types of Role
· There are two kinds of roles:

· Perceptual – Things used in your perception of things (Like Redness)

· Inferential – Used when making inferences about things

· There are concepts which fall in all areas between these two

· The examples given are:
Colours -> shapes/numbers -> “because” -> logical words -> theoretical words

Inference, Implication, and Logic
· “Logical words have a function in inference and reasoning because certain implications depend on them”

· Reasoning and Inference are not well developed.

· Logic is a theory of argument, but is useful for reasoning because it is an “explanatory” relation and helps increase explanatory coherence

· The logical form might be relevant to grammatical analysis

· Since the “focus” of a sentence might be governed by the same rules that govern quantifiers

Indeterminacy

· There is an issue of how indeterminacies in the type of logic or grammar used should be handled (245:bottom)
· Quine argues that even with complete knowledge different theories because of “analytic hypotheses”

· This raises the issue of which items in a theory correspond to reality, and which are notational artefacts. longitude/latitude example (246:1/4)

· Quine has trouble with this for language, and he believes there are only two possibilities:

1. Physical reality – neurophysiology

2. Behaviour reality – dispositions to be have in various ways

· Harman suggests that there are other levels, but leaves it to the investigations in grammar and logic to see what they might be

Meaning, Truth Conditions

· There have been attempts to use truth conditions as meaning
· Truth conditions only give you something about the meaning of “true” (247: top)

· Attempts like this may still help since they deal with implication, but they aren’t adequate on their own
Probabilistic Semantics
· Field suggests inferential role could be probabilistic

· Problematic because of exponential size

· The need for (usually) accepting propositions is also problematic for probability

POINT: This isn’t problematic at all when it isn’t represented as explicitly working out the math. We shouldn’t be expected to work with exact solutions when we give no appearance of it.
Conceptual Role and the External World
· This is not a solipsist view. Content doesn’t depend only on relations

· Functional relations to the external world (perceptions) are important too (Danger and Red)
Division of Linguistic Labour

· Content can sometime depend on words in language (oak/elm trees)

· CRS asserts that thought content is prior to linguistic meaning
· Linguistic expressions derrive from the content of thoughts they can express
· We could have cases where the role derrives from the use of the word
· There will be experts who can distinguish, so the relation could be (248:1/2):

· Expert’s concept comes from their functional role

· They use the concept

· The ignorant person’s usage derrives from the word the expert used

Content Relative to Choice of Normal Context
· Consider Twin Earth – inparticular the Water/XYZ case in 1750
· Solution given is that each person’s thought is relative to some context.
· If they went to twin earth long enough the content of their thoughts shift.
· We may sometimes say that a thought could be about either

· A swamp-space-man could be having thoughts about either.
Qualia
· Qualia are the experiences of something. Like the experience of seeing some colour.
· Consider the argument of a person whose vision has the colour spectrum inverted. The qualia of seeing the colour is different, hence the concept, but you couldn’t tell this since there is no functional difference.
· This argument seems to be denying functionalism without giving a reason to do so. Harman will try to explain the functionalist account of colour

· Let’s say that someone had contact lenses which inverted the colours they see. After time they adapt to the change. This would be a case where you experience seeing something which we could call “red” but your qualia is different.
· A simpler example are the lenses which do spatial inversions.
· Functionalism says that your experiences are related to your context, not that they are intrinsic.
· There is no non-arbitrary way to decide between these

Meaning and Speech Acts
· Harman Concedes that it might be going too far to say that everything expressed linguistically is used to express concepts with corresponding contents
· Some might be used for speech acts. He may need to concede them but he is going to see if the problem can be worked around
· Greetings – these could be derrived from concepts like “I acknowlege your presence” or “let us talk”
· Words of Politeness – These might be short for things like “I hereby thank you” or “if it pleases you to do so”. The question then goes to the meaning of “you”
· You – “the person I am now addressing”. It has a meaning which depends on the context but could still be used functionally
· Imperitive/Interoggative mood – Imperitive might be explained as a theoretic/ directing distinction and Interrogative might be interpretted using the interrogative because it is a request for information. They also have a function because you pose and consider questions to yourself.
· Performatives – I don’t understand this (254)
· Conversational Implicature – This use of the word “and” could happen when thinking to ones self, so it is involved in calculation
Meaning Holism – Fodor

The Problem, Psychology, and Uniting Realism with Holism
· Meaning Holism is the view that the epistemic liaisons (concepts a concept depends on) determine intention content in their totality
· “Callas was a better singer than Tebaldi” example

· If two people have different beliefs about what is relevant their liaisons will be different

· AI: This is problematic for intentional psychology, because they quantify over intentional states and everyone’s will always be different

· Trying approximate beliefs fails because while you can grade epistemic commitment, you can’t grade propositions

· There is no way to differentiate between epistemic liaisons

· Platonic: What about generalizing over an ideally homogenous group?

· How would we choose which group to generalize over?

· There is no way no locate the ideal

The Ur-Argument and Mrs T

· Examples used through the rest of the chapter

· Ur-Argument

1. Argue that at least some of the epistemic liaisons of a belief determine its initial content

2. Run a ‘slippery slope’ argument to show that there is no principled way of deciding which of the epistemic liaisons of a belief determine its intentional content. So either none does or they all do

3. Conclude that they all do

· Mrs T (61:middle)

1. Argument for Meaning Holism?

2. She didn’t cease to believe McKinley was assassinated because she forgot about the constituent terms. This needs to be established separately

Way the First: Confirmation Holism to Meaning Holism
· Quine’s Web->smallest adjustment possible->may need to fix anything

· You can use verificationism to make this jump, but verificationism is false

· Diffusing using Quine

· Confirmation Holism comes from the refutation of semantic localism, so it can’t be used to argue for Meaning Holism.

· It’s also wrong to se this argument because Quine was a meaning nihilist
· Since this nihilist position is available, Semantic Holism isn’t the only option is Semantic Localism isn’t an option

Way the Second: Psychofunctionalism
· Psychofunctionalism (PF) was introduced as a competitor to the physicalist and realists theories of the time (Behaviourism, Central State Identity Theorists)

· Everything spatiotemporal is a physical particular

· There are lots of possible non-physical properties as well (68:1/3)

· Having the physical/non-physical makes it better than the previous theories

· The argument:

1. psychological kinds are relationally defined

2. more specifically, something is a belief state depending on causal relations to other mental things like beliefs, perceptions, etc

3. This satisfies 1 of the Ur-Argument; Epistemic liaisons are part of the relations in the belief state

4. PF -> Meaning Holism

· PF is good because it distinguishes between things with mental states and those without better than the other theories, but there are easier ways to get to that

· PF isn’t fine-grained enough

· John hopes it will snow, and it interacts with his elation

· Jane Dreads it will snow and it interacts with her dread

· It’s hard to see that the causal roles of hope and dread have much in common QUESTION: What is going on here?

Way the Third: Functional Role Semantics

· Semantics doesn’t work unless you appeal to Functional Role (FR) for determining meaning. Any theory will have to live with this.

· Fodor will attempt to show that a theory of meaning can work without it, or at least that it’s plausible for one to do so.

· The Denotational theory is that the meaning of a thought is the thing it denotes, or the conditions under which it would be true

· The Oedipus Example

· Oedipus married Jocasta, who was his mother not knowing they were the same person

· We’d like our theory to distinguish between the two

· Using RTM/thought language, Functional Role can solve this because marrying J is different from marrying O’s mother in terms of the liaisons between the two

· This isn’t interesting, though. What we want to know is how the content is constituted by function.

· The problem comes down to this: How does locating a mental state in a causal network determine its intentional content?

· Note that there is a network of proposition as well as causal relations between states “John left and Mary wept” (78) QUESTION: Is a second network actually needed?

· The functionalist solution to the Question is to define a partial mapping between them.

· The Question could be answered by mapping propositions or their entailments to the mental state “has the belief that X”

· Assume propositional content is a function of causal role. What is the connection between propositions and their denotation? Two options

· Content determines Denotation or they are separate.

· The former option isn’t feasible because of twin cases (WATER concept the same, but denotation different)

· The best theory of the latter is two factor theory, which has propositional content determined by the mental states and denotation determined by causal connections to the world (80:bottom)

· Two-factor theory implies a connection to the real world through the denotations

· It also has a second route: functional roles associate mental states with propositional objects, and those objects have satisfaction conditions
· How are these two cases kept coherent with each other? Twin Case:

· WATER2 IS WET is connected to XYZ’s wetness through the denotational causal connection. WATER2 IS WET is the same functionally as WATER IS WET, which has the propositional satisfaction conditions dependent on water.

· Contradiction! WATER2 thoughts are and are not determined by whether water is wet

· At this point Fodor concludes that functionalism isn’t going anywhere and starts to make an argument as to why a denotational theory might work

· Denotational theories don’t need to be holistic, and there’s no reason that mental states shouldn’t enter into causal connections with the world on by one

· ‘horse’ and horse is nomologically independent of ‘cow’ and cow. You can have one without having the other
QUESTION: Doesn’t holism only require them to be related, which they seem to be?

Fodor’s Argument for a Denotational Theory’s Plausibility: Technical
· The problem of Names

· JOCASTA and O’s MOTHER differ in a property (being Jocasta and being O’s mother – Jocasta could have been childless)

· This won’t work for Cicero and Tully. The linguistic property “is Tully” and “is Cicero” are no good because it implies “Cicero was called ‘Cicero’” is a necessary truth

· What if we make names dedicated demonstrative pronouns with different presuppositions. “Cicero was wet” says “he was wet” and presupposes the name Cicero

· Fatness of Slice: What about H2O and XYZ?

· He decides to let in just a little bit of functional role semantics. Specifically, implications that come up because of compositional semantics.

· The difference between WATER and H2O is that the you can know water without knowing HYDROGEN or OXYGEN

· This allows for part 1 of the Ur Argument, but it blocks 2 because not all your beliefs constrain each concept. QUESTION: When are we allowed to look for “requirements” for a concept?

Fodor’s Argument for a Denotational Theory’s Plausibility: Philosophical
· The connection between content and consequence is gone. You could believe P and anything, even ~P (88)

· It’s okay to believe P and to believe ~P. It’s only bad If you believe P and ~P

· It’s okay to have arbitrarily crazy thoughts

· The Greeks believed the stars were holes and drew all sorts of wrong conclusions

· Functional role theorists would have trouble with why they had thoughts about stars at all.

· Purely denotational semantics break the connection between content and behaviour

· Fodor is okay with there not being a connection

· Fodor believes that functional ‘ancillary hypotheses’ are necessary for behaviour

· Example: Operationalists believed that ancillary hypothesis required to get predictions for theory statements were constitutive of the meaning. This failed because even when the scientists agreed on the theory, how to test it was considered wide open
QUESTION: Does this actually carry over to beliefs/behaviours?

Purely denotational semantics doesn’t solve the problem of individuating contents, it only begs them.

· The problem goes as follows:

a) Functional roles individuate contents

b) there is no nonarbitrary way to individuate functional roles

c) there is no non-arbitrary way to individuate contents

· Fodor wants to counter a, that functional roles individuate contents

· Concepts are individuated by the properties, states of affairs, etc, that they reference.

· This assumes we can individuate these properties, etc (or at least that we could)

· He suggests synonymy, but people have complained that ontological individuation and individuation of intentional contents can’t both be the case.

· Mrs. T

· Excerpt (92:1/2)

· Fodor tries to address the case now

· One can’t have the belief that someone was assassinated or that it’s fatal unless they have a concept ASSASSINATION, because assassination is constituent of those beliefs.

· Having the concept of ASSASSINATION is having the concept which expresses assassination
NOTE: As it turns out, this might not be true. Different uses of a term can be in different parts of the brain.

· Next, he goes on to talk about concepts expressing properties and addresses whether ASSASSINATION and assassinations had come unstuck.

· It depends when the semantic connections needed for the tokening ceased to work

· Grug and Conclusion

· Two children have different concepts of what the word “grug” stands for. When do their contents start to differ as they age?

· When the change happens depends on when they cease to be the same function from contexts onto extensions. And this depends on which factuals and counter-factuals need to be true for there to be the semantically relevant relation.
