

Consciousness I

A Hard Problem

Carlotta Pavese

11.19.13

Outline

- 1 Introduction
- 2 Consciousness & The Hard Problem
- 3 Chalmers' Approach & Discussion

Outline

- 1 Introduction
- 2 Consciousness & The Hard Problem
- 3 Chalmers' Approach & Discussion

David Chalmers

Cast of Characters

- Ph.D. Philosophy & Cognitive Science, Univ. of Indiana 1993
- Distinguished Professor of Philosophy and Director of the Centre for Consciousness Studies at Australian National Univ., and Visiting Prof. at NYU
- Well-known for work on consciousness, AI & meaning
- Author of *The Character of Consciousness* (OUP 2010) & *The Conscious Mind* (OUP 1996)

The Study of Mind

Historical Outline

- 1 **Dualism:** body & mind are distinct substances

The Study of Mind

Historical Outline

- 1 **Dualism:** body & mind are distinct substances
 - Descartes, Aristotle, Plato

The Study of Mind

Historical Outline

- ① **Dualism:** body & mind are distinct substances
 - Descartes, Aristotle, Plato
 - Problem: mental causation

The Study of Mind

Historical Outline

- ① **Dualism**: body & mind are distinct substances
 - Descartes, Aristotle, Plato
 - Problem: mental causation
- ② **Behaviorism**: minds are just behavioral dispositions

The Study of Mind

Historical Outline

- ① **Dualism**: body & mind are distinct substances
 - Descartes, Aristotle, Plato
 - Problem: mental causation
- ② **Behaviorism**: minds are just behavioral dispositions
 - Watson, Skinner, Ryle

The Study of Mind

Historical Outline

- ① **Dualism**: body & mind are distinct substances
 - Descartes, Aristotle, Plato
 - Problem: mental causation
- ② **Behaviorism**: minds are just behavioral dispositions
 - Watson, Skinner, Ryle
 - Problem: explains very little behavior, it's not part of your mind if it doesn't effect the way you act

The Study of Mind

Historical Outline

- ① **Dualism**: body & mind are distinct substances
 - Descartes, Aristotle, Plato
 - Problem: mental causation
- ② **Behaviorism**: minds are just behavioral dispositions
 - Watson, Skinner, Ryle
 - Problem: explains very little behavior, it's not part of your mind if it doesn't effect the way you act
- ③ **Functionalism**: minds are what brains do

The Study of Mind

Historical Outline

- ① **Dualism**: body & mind are distinct substances
 - Descartes, Aristotle, Plato
 - Problem: mental causation
- ② **Behaviorism**: minds are just behavioral dispositions
 - Watson, Skinner, Ryle
 - Problem: explains very little behavior, it's not part of your mind if it doesn't effect the way you act
- ③ **Functionalism**: minds are what brains do
 - Putnam, Fodor, Minsky, Smolensky

The Study of Mind

Historical Outline

- ① **Dualism**: body & mind are distinct substances
 - Descartes, Aristotle, Plato
 - Problem: mental causation
- ② **Behaviorism**: minds are just behavioral dispositions
 - Watson, Skinner, Ryle
 - Problem: explains very little behavior, it's not part of your mind if it doesn't effect the way you act
- ③ **Functionalism**: minds are what brains do
 - Putnam, Fodor, Minsky, Smolensky
 - Problem: ? (aside from embodiment)

The Study of Mind

One Thread of this Outline

- Descartes' starting point: his own **interior experience**

The Study of Mind

One Thread of this Outline

- Descartes' starting point: his own **interior experience**
- Behaviorism banished *the interior* from psychology

The Study of Mind

One Thread of this Outline

- Descartes' starting point: his own **interior experience**
- Behaviorism banished *the interior* from psychology
- Functionalism relaxes this

The Study of Mind

One Thread of this Outline

- Descartes' starting point: his own **interior experience**
- Behaviorism banished *the interior* from psychology
- Functionalism relaxes this
 - It talks freely in mental representations

The Study of Mind

One Thread of this Outline

- Descartes' starting point: his own **interior experience**
- Behaviorism banished *the interior* from psychology
- Functionalism relaxes this
 - It talks freely in mental representations
- But has it relaxed it enough to capture what Descartes took as primary? Should it be so relaxed?

The Study of Mind

One Thread of this Outline

- Descartes' starting point: his own **interior experience**
- Behaviorism banished *the interior* from psychology
- Functionalism relaxes this
 - It talks freely in mental representations
- But has it relaxed it enough to capture what Descartes took as primary? Should it be so relaxed?
- What exactly did Descartes take as primary?

The Study of Mind

One Thread of this Outline

- Descartes' starting point: his own **interior experience**
- Behaviorism banished *the interior* from psychology
- Functionalism relaxes this
 - It talks freely in mental representations
- But has it relaxed it enough to capture what Descartes took as primary? Should it be so relaxed?
- What exactly did Descartes take as primary?

Consciousness: first person experience

The Study of Mind

What's Been Left Out?

Example: William James (1842-1910)

Psychology must understand both the **inner world of our conscious experience** and the physiology that underlies it

The Study of Mind

What's Been Left Out?

Example: William James (1842-1910)

Psychology must understand both the **inner world of our conscious experience** and the physiology that underlies it

- 1 Subjective (inner, personal) conscious experience

The Study of Mind

What's Been Left Out?

Example: William James (1842-1910)

Psychology must understand both the **inner world of our conscious experience** and the physiology that underlies it

- 1 Subjective (inner, personal) conscious experience
- 2 Physical processes observable by a third party

The Study of Mind

What's Been Left Out?

Example: William James (1842-1910)

Psychology must understand both the **inner world of our conscious experience** and the physiology that underlies it

- ① Subjective (inner, personal) conscious experience
 - ② Physical processes observable by a third party
- Descartes was concerned primarily with the first
 - We have said nothing about it!

The Study of Mind

What's Been Left Out?

Example: William James (1842-1910)

Psychology must understand both the **inner world of our conscious experience** and the physiology that underlies it

- ① Subjective (inner, personal) conscious experience
 - ② Physical processes observable by a third party
- Descartes was concerned primarily with the first
 - We have said nothing about it!
 - “Behaviorism was a self-conscious revolution against consciousness” (David Cohen, Watson’s biographer)

Outline

- 1 Introduction
- 2 Consciousness & The Hard Problem
- 3 Chalmers' Approach & Discussion

What is Consciousness?

Chalmers' Poetry

On Consciousness (Chalmers 2010, p.3)

“Consciousness poses the most baffling problems in the science of the mind.

”

What is Consciousness?

Chalmers' Poetry

On Consciousness (Chalmers 2010, p.3)

"Consciousness poses the most baffling problems in the science of the mind. There is nothing that we know more intimately than conscious experience, but there is nothing that is harder to explain."

What is Consciousness?

Some Things are Not So Baffling or Hard to Explain

- The following are often associated with consciousness

What is Consciousness?

Some Things are Not So Baffling or Hard to Explain

- The following are often associated with consciousness
 - Ability to discriminate, categorize and react to stimuli

What is Consciousness?

Some Things are Not So Baffling or Hard to Explain

- The following are often associated with consciousness
 - Ability to discriminate, categorize and react to stimuli
 - Ability to report mental states

What is Consciousness?

Some Things are Not So Baffling or Hard to Explain

- The following are often associated with consciousness
 - Ability to discriminate, categorize and react to stimuli
 - Ability to report mental states
 - Ability to access own mental states

What is Consciousness?

Some Things are Not So Baffling or Hard to Explain

- The following are often associated with consciousness
 - Ability to discriminate, categorize and react to stimuli
 - Ability to report mental states
 - Ability to access own mental states
 - Ability to focus attention

What is Consciousness?

Some Things are Not So Baffling or Hard to Explain

- The following are often associated with consciousness
 - Ability to discriminate, categorize and react to stimuli
 - Ability to report mental states
 - Ability to access own mental states
 - Ability to focus attention
 - Ability to deliberately change behavior

What is Consciousness?

Some Things are Not So Baffling or Hard to Explain

- The following are often associated with consciousness
 - Ability to discriminate, categorize and react to stimuli
 - Ability to report mental states
 - Ability to access own mental states
 - Ability to focus attention
 - Ability to deliberately change behavior
 - Distinction between being asleep & awake

What is Consciousness?

Some Things are Not So Baffling or Hard to Explain

- The following are often associated with consciousness
 - Ability to discriminate, categorize and react to stimuli
 - Ability to report mental states
 - Ability to access own mental states
 - Ability to focus attention
 - Ability to deliberately change behavior
 - Distinction between being asleep & awake
- Ned Block: this is **access consciousness**

What is Consciousness?

Some Things are Not So Baffling or Hard to Explain

- The following are often associated with consciousness
 - Ability to discriminate, categorize and react to stimuli
 - Ability to report mental states
 - Ability to access own mental states
 - Ability to focus attention
 - Ability to deliberately change behavior
 - Distinction between being asleep & awake
- Ned Block: this is **access consciousness**
- Chalmers: access consciousness is **'easy'**

What is Consciousness?

Some Things are Not So Baffling or Hard to Explain

- The following are often associated with consciousness
 - Ability to discriminate, categorize and react to stimuli
 - Ability to report mental states
 - Ability to access own mental states
 - Ability to focus attention
 - Ability to deliberately change behavior
 - Distinction between being asleep & awake
- Ned Block: this is **access consciousness**
- Chalmers: access consciousness is '**easy**'

The Easy Problem (Chalmers)

Access consciousness is **not** particularly baffling or hard to explain. Explaining it is the **easy problem**.

What is Consciousness?

More on the Easy Problem

- Really, the easy problem is quite hard

What is Consciousness?

More on the Easy Problem

- Really, the easy problem is quite hard
 - We still don't understand these things

What is Consciousness?

More on the Easy Problem

- Really, the easy problem is quite hard
 - We still don't understand these things
 - Psychologists & cognitive scientists spend lifetime working on them and will continue to...

What is Consciousness?

More on the Easy Problem

- Really, the easy problem is quite hard
 - We still don't understand these things
 - Psychologists & cognitive scientists spend lifetime working on them and will continue to...
- **Chalmers' Point**

What is Consciousness?

More on the Easy Problem

- Really, the easy problem is quite hard
 - We still don't understand these things
 - Psychologists & cognitive scientists spend lifetime working on them and will continue to...
- **Chalmers' Point**
 - We know how we might solve Easy Problem: underlying computational and neural mechanisms

What is Consciousness?

More on the Easy Problem

- Really, the easy problem is quite hard
 - We still don't understand these things
 - Psychologists & cognitive scientists spend lifetime working on them and will continue to...
- **Chalmers' Point**
 - We know how we might solve Easy Problem: underlying computational and neural mechanisms
 - E.g. to explain access and reportability, we need only specify the mechanism by which information about internal states is retrieved and made available

What is Consciousness?

More on the Easy Problem

- Really, the easy problem is quite hard
 - We still don't understand these things
 - Psychologists & cognitive scientists spend lifetime working on them and will continue to...
- **Chalmers' Point**
 - We know how we might solve Easy Problem: underlying computational and neural mechanisms
 - E.g. to explain access and reportability, we need only specify the mechanism by which information about internal states is retrieved and made available
- For the **Hard Problem** this is not true

What is Consciousness?

The Hard Problem

The Hard Problem (Chalmers, p.5)

“The really hard problem of consciousness is the problem of *experience*.”

What is Consciousness?

The Hard Problem

The Hard Problem (Chalmers, p.5)

“The really hard problem of consciousness is the problem of *experience*. When we think and perceive, there is a whirl of information processing, but there is also a subjective aspect.

What is Consciousness?

The Hard Problem

The Hard Problem (Chalmers, p.5)

“The really hard problem of consciousness is the problem of *experience*. When we think and perceive, there is a whir of information processing, but there is also a subjective aspect. As Nagel (1974) has put it, there is *something it is like* to be a conscious organism.

What is Consciousness?

The Hard Problem

The Hard Problem (Chalmers, p.5)

“The really hard problem of consciousness is the problem of *experience*. When we think and perceive, there is a whir of information processing, but there is also a subjective aspect. As Nagel (1974) has put it, there is *something it is like* to be a conscious organism. This subjective aspect is experience. When we see... we *experience* visual sensations.”

What is Consciousness?

The Hard Problem

The Hard Problem (Chalmers, p.5)

“The really hard problem of consciousness is the problem of *experience*. When we think and perceive, there is a whir of information processing, but there is also a subjective aspect. As Nagel (1974) has put it, there is *something it is like* to be a conscious organism. This subjective aspect is experience. When we see... we *experience* visual sensations.”

- Nagel: there's something it's like to be a bat
- Until we've explained that, we've left something out

What is Consciousness?

The Hard Problem: what it's like

What is Consciousness?

The Hard Problem: what it's like

What is Consciousness?

The Hard Problem: what it's like

What is Consciousness?

The Hard Problem: what it's like

What is Consciousness?

The Hard Problem: what it's like

- Sounds, sights & their combinations too:
<http://youtu.be/tPxgi-PiNFE>

What is Consciousness?

The Hard Problem is What it's Like

- “In this central sense of ‘consciousness’, an organism is conscious if there is something it is like to be that organism.” (Chalmers p.5)

What is Consciousness?

The Hard Problem is What it's Like

- “In this central sense of ‘consciousness’, an organism is conscious if there is something it is like to be that organism.” (Chalmers p.5)
 - Ned Block: call this **phenomenal consciousness**

What is Consciousness?

The Hard Problem is What it's Like

- “In this central sense of ‘consciousness’, an organism is conscious if there is something it is like to be that organism.” (Chalmers p.5)
 - Ned Block: call this **phenomenal consciousness**
 - Chalmers: just call it **conscious experience**

What is Consciousness?

The Hard Problem is What it's Like

- “In this central sense of ‘consciousness’, an organism is conscious if there is something it is like to be that organism.” (Chalmers p.5)
 - Ned Block: call this **phenomenal consciousness**
 - Chalmers: just call it **conscious experience**

Driving Home the Hard Problem

How can we explain what it is like and why there is something it is like to have a given experience?

What is Consciousness?

The Hard Problem is What it's Like

- “In this central sense of ‘consciousness’, an organism is conscious if there is something it is like to be that organism.” (Chalmers p.5)
 - Ned Block: call this **phenomenal consciousness**
 - Chalmers: just call it **conscious experience**

Driving Home the Hard Problem

How can we explain what it is like and why there is something it is like to have a given experience?

- Yes, it arises from physical processes

What is Consciousness?

The Hard Problem is What it's Like

- “In this central sense of ‘consciousness’, an organism is conscious if there is something it is like to be that organism.” (Chalmers p.5)
 - Ned Block: call this **phenomenal consciousness**
 - Chalmers: just call it **conscious experience**

Driving Home the Hard Problem

How can we explain what it is like and why there is something it is like to have a given experience?

- Yes, it arises from physical processes
- But how and why?

What is Consciousness?

The Hard Problem is What it's Like

- “In this central sense of ‘consciousness’, an organism is conscious if there is something it is like to be that organism.” (Chalmers p.5)
 - Ned Block: call this **phenomenal consciousness**
 - Chalmers: just call it **conscious experience**

Driving Home the Hard Problem

How can we explain what it is like and why there is something it is like to have a given experience?

- Yes, it arises from physical processes
- But how and why?
- Why isn't information processed 'in the dark'?

The Hard Problem

Why is it So Hard?

Facing the Hard Problem (James Quoting Spencer)

“Suppose it to have become quite clear that a shock in consciousness and a molecular motion are the subjective and objective faces of the same thing; we continue utterly incapable of uniting the two, so as to conceive that reality of which they are the opposite faces.” (See Blackmore p.15)

The Hard Problem

Why is it So Hard?

Facing the Hard Problem (James Quoting Spencer)

“Suppose it to have become quite clear that a shock in consciousness and a molecular motion are the subjective and objective faces of the same thing; we continue utterly incapable of uniting the two, so as to conceive that reality of which they are the opposite faces.” (See Blackmore p.15)

- There is an **explanatory gap** (Joseph Levine)

The Hard Problem

Why is it So Hard?

Facing the Hard Problem (James Quoting Spencer)

“Suppose it to have become quite clear that a shock in consciousness and a molecular motion are the subjective and objective faces of the same thing; we continue utterly incapable of uniting the two, so as to conceive that reality of which they are the opposite faces.” (See Blackmore p.15)

- There is an **explanatory gap** (Joseph Levine)
- “A metaphysical gap between physical phenomena and conscious experience.” (Levine)

The Hard Problem

The Explanatory Gap

FIGURE 1.5

The Hard Problem

Mechanism and Function

- So far we've explained mental phenomena by

The Hard Problem

Mechanism and Function

- So far we've explained mental phenomena by
 - Understanding their **function**

The Hard Problem

Mechanism and Function

- So far we've explained mental phenomena by
 - Understanding their **function**
 - Specifying a **mechanism** that performs that function

The Hard Problem

Mechanism and Function

- So far we've explained mental phenomena by
 - Understanding their **function**
 - Specifying a **mechanism** that performs that function
 - E.g. vision, word-recognition, palindrome detection, finger phase

The Hard Problem

Mechanism and Function

- So far we've explained mental phenomena by
 - Understanding their **function**
 - Specifying a **mechanism** that performs that function
 - E.g. vision, word-recognition, palindrome detection, finger phase
- For certain mental phenomena, it seems like this is all we have to do

The Hard Problem

Mechanism and Function

- So far we've explained mental phenomena by
 - Understanding their **function**
 - Specifying a **mechanism** that performs that function
 - E.g. vision, word-recognition, palindrome detection, finger phase
- For certain mental phenomena, it seems like this is all we have to do
 - Suppose you say how a mental process serves the function of generating verbal reports and what brain mechanisms perform that function

The Hard Problem

Mechanism and Function

- So far we've explained mental phenomena by
 - Understanding their **function**
 - Specifying a **mechanism** that performs that function
 - E.g. vision, word-recognition, palindrome detection, finger phase
- For certain mental phenomena, it seems like this is all we have to do
 - Suppose you say how a mental process serves the function of generating verbal reports and what brain mechanisms perform that function
 - There is nothing left to say

The Hard Problem

Mechanism and Function

- So far we've explained mental phenomena by
 - Understanding their **function**
 - Specifying a **mechanism** that performs that function
 - E.g. vision, word-recognition, palindrome detection, finger phase
- For certain mental phenomena, it seems like this is all we have to do
 - Suppose you say how a mental process serves the function of generating verbal reports and what brain mechanisms perform that function
 - There is nothing left to say
- Same for genes et. al. throughout high-level sciences

The Hard Problem

Mechanism and Function Fail

Mechanism, Function and Conscious Experience

"When it comes to conscious experience, this sort of explanation fails.

The Hard Problem

Mechanism and Function Fail

Mechanism, Function and Conscious Experience

“When it comes to conscious experience, this sort of explanation fails. What makes the hard problem hard and almost unique is that it goes *beyond* problems about the performance of functions.” (Chalmers p.8)

The Hard Problem

Mechanism and Function Fail

Mechanism, Function and Conscious Experience

“When it comes to conscious experience, this sort of explanation fails. What makes the hard problem hard and almost unique is that it goes *beyond* problems about the performance of functions.” (Chalmers p.8)

- Imagine we have a full account of color vision in terms of its function and the mechanisms involved
- This still seems to leave open the question of what it's like to see color in that way and why it looks that way

The Hard Problem

Mechanism and Function Fail

Mechanism, Function and Conscious Experience

“When it comes to conscious experience, this sort of explanation fails. What makes the hard problem hard and almost unique is that it goes *beyond* problems about the performance of functions.” (Chalmers p.8)

- Imagine we have a full account of color vision in terms of its function and the mechanisms involved
- This still seems to leave open the question of what it's like to see color in that way and why it looks that way
- “To explain experience, we need a new approach. The usual explanatory methods of cognitive science and neuroscience do not suffice.” (Chalmers p.9)

The Hard Problem

Dramatizing it with Jackson's Thought Experiment

Jackson's Thought Experiment: Mary and B&W room

The Hard Problem

Dramatizing it with Chalmers' Zombies

FIGURE 2.4 • Which is which? Can you tell? Can they?

- “A zombie is just something physically identical to me, but which has no conscious experience – all is dark inside” (Chalmers *The Conscious Mind* p.96)

The Hard Problem

How Not to Solve It

- Chalmers surveys several recent accounts of consciousness developed by philosophers, psychologists and cognitive scientists

The Hard Problem

How Not to Solve It

- Chalmers surveys several recent accounts of consciousness developed by philosophers, psychologists and cognitive scientists
 - Crick & Koch, Baars, G. Edelman and Dennett

The Hard Problem

How Not to Solve It

- Chalmers surveys several recent accounts of consciousness developed by philosophers, psychologists and cognitive scientists
 - Crick & Koch, Baars, G. Edelman and Dennett
- He argues that none of them address the hard problem, only the easy problems

The Hard Problem

How Not to Solve It

- Chalmers surveys several recent accounts of consciousness developed by philosophers, psychologists and cognitive scientists
 - Crick & Koch, Baars, G. Edelman and Dennett
- He argues that none of them address the hard problem, only the easy problems
- Others have suggested that chaos theory, non-deterministic processing or quantum mechanics provide the extra something

The Hard Problem

How Not to Solve It

- Chalmers surveys several recent accounts of consciousness developed by philosophers, psychologists and cognitive scientists
 - Crick & Koch, Baars, G. Edelman and Dennett
- He argues that none of them address the hard problem, only the easy problems
- Others have suggested that chaos theory, non-deterministic processing or quantum mechanics provide the extra something
- As Chalmers points out, these approaches still deal in physical systems and their laws (p.14)

The Hard Problem

How Not to Solve It

- Chalmers surveys several recent accounts of consciousness developed by philosophers, psychologists and cognitive scientists
 - Crick & Koch, Baars, G. Edelman and Dennett
- He argues that none of them address the hard problem, only the easy problems
- Others have suggested that chaos theory, non-deterministic processing or quantum mechanics provide the extra something
- As Chalmers points out, these approaches still deal in physical systems and their laws (p.14)
- Once they've described the mind, there will still be an open question about experience

Outline

- 1 Introduction
- 2 Consciousness & The Hard Problem
- 3 Chalmers' Approach & Discussion

Chalmers' Positive Theory

A Science of Consciousness

- Experience is a fundamental, irreducible part of reality

Chalmers' Positive Theory

A Science of Consciousness

- Experience is a fundamental, irreducible part of reality
 - It's not made up of anything else

Chalmers' Positive Theory

A Science of Consciousness

- Experience is a fundamental, irreducible part of reality
 - It's not made up of anything else
 - Like mass, charge, space & time

Chalmers' Positive Theory

A Science of Consciousness

- Experience is a fundamental, irreducible part of reality
 - It's not made up of anything else
 - Like mass, charge, space & time
- There are fundamental laws governing experience

Chalmers' Positive Theory

A Science of Consciousness

- Experience is a fundamental, irreducible part of reality
 - It's not made up of anything else
 - Like mass, charge, space & time
- There are fundamental laws governing experience
- These are in addition to the physical laws

Chalmers' Positive Theory

A Science of Consciousness

- Experience is a fundamental, irreducible part of reality
 - It's not made up of anything else
 - Like mass, charge, space & time
- There are fundamental laws governing experience
- These are in addition to the physical laws
- E.g. how experience depends on physical features of the world

Chalmers' Positive Theory

A Science of Consciousness

- Experience is a fundamental, irreducible part of reality
 - It's not made up of anything else
 - Like mass, charge, space & time
- There are fundamental laws governing experience
- These are in addition to the physical laws
- E.g. how experience depends on physical features of the world
- This will not explain *why* there is experience, but could explain what it is like and why it is like that

Chalmers' Positive Theory

A Science of Consciousness

- Experience is a fundamental, irreducible part of reality
 - It's not made up of anything else
 - Like mass, charge, space & time
- There are fundamental laws governing experience
- These are in addition to the physical laws
- E.g. how experience depends on physical features of the world
- This will not explain *why* there is experience, but could explain what it is like and why it is like that
- He goes on to propose three laws (next class)

Critical Reactions

Dennett

Dennett: Vitalism and Illusion

- There's only access consciousness

Critical Reactions

Dennett

Dennett: Vitalism and Illusion

- There's only access consciousness
- Chalmers' 'Hard Problem' is a theorist's illusion.

Critical Reactions

Dennett

Dennett: Vitalism and Illusion

- There's only access consciousness
- Chalmers' 'Hard Problem' is a theorist's illusion.
- It's not that it doesn't *seem* like there is conscious experience over and above access consciousness.

Critical Reactions

Dennett

Dennett: Vitalism and Illusion

- There's only access consciousness
- Chalmers' 'Hard Problem' is a theorist's illusion.
- It's not that it doesn't *seem* like there is conscious experience over and above access consciousness.
- It does *seem* that way. But this is **illusion** somehow created by access consciousness.

Critical Reactions

Dennett

Dennett: Vitalism and Illusion

- There's only access consciousness
- Chalmers' 'Hard Problem' is a theorist's illusion.
- It's not that it doesn't *seem* like there is conscious experience over and above access consciousness.
- It does *seem* that way. But this is **illusion** somehow created by access consciousness.
- Compare **vitalism** prior to biochemistry

Chalmers' Fires Back

Dear Mr. Dennett

- Imagine just how grand an illusion it would be if conscious experience didn't really exist

Chalmers' Fires Back

Dear Mr. Dennett

- Imagine just how grand an illusion it would be if conscious experience didn't really exist
- That's a very counterintuitive view

Chalmers' Fires Back

Dear Mr. Dennett

- Imagine just how grand an illusion it would be if conscious experience didn't really exist
- That's a very counterintuitive view
- Again, there's nothing that we seem more intimately familiar with than what it feels like to be us

Chalmers' Fires Back

Dear Mr. Dennett

- Imagine just how grand an illusion it would be if conscious experience didn't really exist
- That's a very counterintuitive view
- Again, there's nothing that we seem more intimately familiar with than what it feels like to be us
- So we should only accept this theory if given very strong arguments for it

Chalmers' Fires Back

Dear Mr. Dennett

- Imagine just how grand an illusion it would be if conscious experience didn't really exist
- That's a very counterintuitive view
- Again, there's nothing that we seem more intimately familiar with than what it feels like to be us
- So we should only accept this theory if given very strong arguments for it
- This requires demonstrating it to be an illusion and saying how we get tricked

Chalmers' Fires Back

Dear Mr. Dennett

- Imagine just how grand an illusion it would be if conscious experience didn't really exist
- That's a very counterintuitive view
- Again, there's nothing that we seem more intimately familiar with than what it feels like to be us
- So we should only accept this theory if given very strong arguments for it
- This requires demonstrating it to be an illusion and saying how we get tricked
- Dennett has done neither

Consciousness

Summary

Consciousness

- 1 Access consciousness is our ability to discriminate stimuli, self-monitor, focus attention, etc.

Consciousness

Summary

Consciousness

- 1 Access consciousness is our ability to discriminate stimuli, self-monitor, focus attention, etc.
- 2 There are many interesting but tractable problems about how this works

Consciousness

Summary

Consciousness

- 1 Access consciousness is our ability to discriminate stimuli, self-monitor, focus attention, etc.
- 2 There are many interesting but tractable problems about how this works
- 3 But it seems like there is something more, something not physically reducible

Consciousness

Summary

Consciousness

- 1 Access consciousness is our ability to discriminate stimuli, self-monitor, focus attention, etc.
- 2 There are many interesting but tractable problems about how this works
- 3 But it seems like there is something more, something not physically reducible
- 4 Either this is an illusion (Dennett, Others)

Consciousness

Summary

Consciousness

- 1 Access consciousness is our ability to discriminate stimuli, self-monitor, focus attention, etc.
- 2 There are many interesting but tractable problems about how this works
- 3 But it seems like there is something more, something not physically reducible
- 4 Either this is an illusion (Dennett, Others)
- 5 Or we need a view of the universe that makes room for experience as fundamental (Chalmers)