

V71LAR: Locke, Appearance and Reality

TOPIC 2: WHAT IS IT TO PERCEIVE AN OBJECT? Continued...

Are you getting this?

Yes

No

Summary of theories of perception

Type of theory	<i>Things we are directly aware of</i>	<i>Things we are ultimately aware of</i>	<i>Talk of tables and chairs is talk of</i>
Indirect Realism	Ideas	External objects	External objects
Direct Realism	External objects	External objects	External objects
Eliminativism	Ideas	Ideas	Nothing at all (so should be abandoned)
Idealism	Ideas	Ideas	Actual Ideas
Phenomenalism	Ideas	Ideas	Actual and possible ideas

1. Criticisms of The Argument from Illusion

- 1) In illusion it appears to the agent as if there is an object which is F.
- 2) In illusion there is no external object which is F.
- 3) Whenever it appears to an agent that there is an object which is F, there is some object which exists and which is F (and this is the immediate object of awareness).

Therefore:

- In illusion there is some internal mental object which is F (and this is the immediate object of awareness).
 [From 1, 2 & 3]
- Problem with (3): Why not say instead that the thing we are immediately aware of (the pencil, for e.g.) appears bent, but actually is not bent?
 - Reply: Hallucination (or 'delusion' Austin)

An analogy

Real horse

Idea

Mind

1. Criticisms of the Argument from Illusion, ctd.

- 5) Illusion and veridical perception can be subjectively indistinguishable.
- 6) If illusion and veridical perception involved different immediate objects of awareness, then they would never be subjectively indistinguishable.

Therefore

7) Illusion and veridical perception do not involve different immediate objects of awareness. [From 5 & 6]

Therefore

- 8) In both illusion and veridical perception there is some internal mental object which is F (and this is the immediate object of awareness). [From 4 & 7]
- Problem with (6): States can be subjectively indistinguishable and yet distinct e.g. sunburn & chemical scarring

2. Another Argument for Indirect Realism

- The time-lag argument
- See Huemer §2.6, Dancy chapter 10.4.
- There is always a time-delay (however small) between an event in the physical world and an agents' perception. Hence we cannot be directly aware of events in the physical world.
- <u>Problem</u>: Why assume that direct awareness is *instantaneous*? (Recall the definition of 'direct')

3. Objections to Indirect Realism

• The regress problem (see Lowe pp.39-40). Indirect realism explains the perception-of-materialobjects in terms of the perception-of-Ideas.

- But: if the `???' relation is explained in the same way as the `?' relation (i.e. via an intermediate object), we get a regress.
- If the `???' relation is taken is basic we haven't explained perception at all.
- **Reply:** Accept that perception of Ideas *is* basic, but still helps understand perception of material objects, and the overall picture is well-motivated. (Lowe: All analyses must stop somewhere).

3. Objections to Indirect Realism, ctd.

 The Sceptical Problem (see Dancy chapter 11.2, Huemer §3.2). Indirect realism leaves us behind a 'veil of perception' unable to form justified beliefs about material objects.

- In particular, we cannot *deduce* the nature of the external world, nor use *induction* (which requires establishing correlations between independently observed phenomena).
- **Possible response**: We can use *abduction* to infer the nature of the external world (e.g. Russell).

3. Objections to Indirect Realism, ctd.

• Ontological problems with the idea of `sense-data'.

- Sense-data are supposed to be:
 - Genuine objects
 - Representative of external, physical objects (e.g. by resembling them)
 - First problem: location (see Huemer §3.3). Where are sense-data? If they are material then the don't seem to be in the head (there is nothing table-shaped in the head when one perceives a table). If they are non-material, mental, objects then how can they interact with material objects?
 - Second problem: independence (see Lowe pp.41-2). If two things stand in a genuine relation they must have logically independent existences.
 - Third problem: representational powers (See Dancy chapter 11.2). How do sense data get to represent external objects? Sense data themselves don't have size or shape, for example.

4. Arguing for Phenomenalism

- Epistemological motivation: Suppose you are convinced of the existence of sense-data and also of our knowledge of material objects, but are impressed by the sceptical objection. Then you might think that material objects just are sense data. I.e. you might argue
- (1) We are only ever directly aware of sense-data.
- (2) We know facts about material objects e.g. We know that: this table is brown.
- (3) If we are only ever directly aware of sense-data, we can know nothing beyond sense-data (the sceptical objection)

Therefore, material objects such as tables just are collections of sense-data.

4. Arguing for Phenomenalism

- **Analytic motivation** (Berkeley 1710 §§8-10). Suppose you are convinced of the existence of sense-data. Then you think that material objects cannot be seen (directly) whereas sense-data can.
- But it makes no sense to compare objects that cannot be seen with those that can (the invisible with visible). So material objects cannot resemble sense-data.
- So what are material objects like? Since we are only ever directly aware of our own sense-data, we can form no concept of material objects (cf. Locke's analytic empiricism: all concepts are about the objects of experience).
- Therefore the concept of material object must be no more than the concept of sense-data. This is Phenomenalism.
- **NB.** Both arguments for Phenomenalism begin with accepting the existence of sense-data. (Berkeley interpreted Locke as adhering to indirect realism and felt that Phenomenalism was the logical conclusion of the arguments for indirect realism).

5. Problem for Phenomenalism

• The Explanation Problem (see Dancy chapter 11.1).

- Material objects are typically taken to *explain* our perceptions of them. But according to Phenomenalism, material objects just *are* collections of perceptual experiences, so they cannot explain those experiences.
- E.g. According to Phenomenalism 'There is a table in the lecture hall' *means the same as* 'If lecture-hall ideas were to occur, then table-ideas would occur'.
- But what makes the conditional true? Phenomenalism has no answer.

6. Interpreting Locke on Perception

- Lowe (pp.42-57 & 59-65) claims that Locke is 'set up' as an indirect realist by most commentators so they can gleefully knock down a deliberately weak position (a 'straw man' argument).
- Lowe suggests an alternative interpretation of Locke: Adverbialism (a version of Direct Realism).

6. Interpreting Locke on Perception, ctd.

• Key points of Lowe's new interpretation of Locke:

- There is still a causal connection between material objects and our perceptions of them.
- Ideas are not distinct objects, rather they are *ways of being aware* of the world.
 - E.g. to have an idea of a table is not to bear a relation to a distinct mental sense-datum, rather it is to be aware of the world *in a table-like-way*.
 - So rather than 'Eric saw an idea of a table' we have 'Eric sensed in-a-table-like-way'.
 - Compare 'Eric wore a broad grin' with 'Eric grinned broadly'.
 - In each case the former construction suggests two things, the latter only one.
- What is it to `sense in a table-like-way'? It is to have a mental state that *represents* the world as containing a table.

6. Interpreting Locke on Perception, ctd.

- So on this view we need an account of how mental states *represent* the world as being a certain way (if not by resemblance).
- Lowe suggests *structural isomorphism*: if a mental state covaries with some feature of the world, then it represents that feature of the world.
- E.g. Suppose a mental state has an electric charge level. Suppose the charge of the mental state co-varies with the colour of perceived objects (so yellow creates a state with charge x, and red a state with charge y). Then a mental state with a given charge can be said to represent the world as having the correlated colour.
- NB. Such a view deals with the problem of hallucination, and avoids the ontological difficulties with sense-data (which were introduced to do the same work).

Key points for this lecture

 Problems with the argument from illusion.

Time-lag argument for indirect realism

- Problems with Indirect Realism
- Berkeley's arguments from indirect realism to phenomenalism.

Reading and References

Compulsory reading for your second seminar

- E.J. Lowe *Routledge Philosophy Guidebook to Locke on Human Understanding* Chapter 3, first three sections (pp.35-47) & final section.
- Locke, *Essay Concerning Human Understanding*. Book II, chapters 1, 2 & 9.

References for this lecture

- Berkeley, *The Principles of Human Knowledge*, sections 1-25
- Huemer, M. "Sense-data" in *Stanford Encyclopedia of Philosophy*.
- Dancy, J. An Introduction to Contemporart Epistemology (Blackwell 1985), chapters 10-11.
- For full reading list for this topic, see module guide.

<u>neil.sinclair@nottingham.ac.uk</u>

o Tel: 0115 95 13428

 Office hours: Thursdays and Fridays 12-1 (room C8a, top floor, Trent building).