Philosophy 164/264

November 1, 2001

Philosophy 164/264

November 1, 2001

2

Four Decades of Scientific Explanation

- Administrative:
 - Try to turn in first drafts soon ...
 - I will return comments within a week of receipt.
 - My office hours today are canceled (another Friedman talk!).
- Some Introductory Remarks
 - Terminology: Explanandum, explanans, etc.
 - Prediction (confirmation) versus explanation
- The Deductive-Nomological (D-N) Account of Scientific Explanation — The First "Serious" Theory of Explanation
 - Hempel & Oppenheim's Conditions of Adequacy
 - What are (nomological) "lawlike sentences"?
 - H $\operatorname{\mathcal{E}}$ O's formal D-N Account, and some of its problems

Explanation versus Prediction (Confirmation) I

- Prediction (confirmation) involves providing reasons to believe that (or evidence that) certain claims about observables (theories) are true.
- Explanation involves answering questions of the form "Why X (in K)?" (or "How X (in K)?"), where "X" is assumed to be true.
- The *explanandum* of an explanation is that which is being explained, and the *explanans* of an explanation is that which does the explaining.
- That is, the explanandum is the "X" in "Why X?", and the explanans is the (an) answer to the explanation-seeking why question.
- The explanandum is assumed to be true (in the context). And, so the explanans need not give reason to believe that X is the case.
- We're not looking to be *convinced* that X is true, we just want to know why (how) X is true. Therefore, intuitively, "p explains q" is different from "p predicts (or confirms/is confirmed by) q".

Philosophy 164/264

November 1, 2001

3

Philosophy 164/264

November 1, 2001

Explanation versus Prediction (Confirmation) II

- Here are some intuitive examples which should illustrate the differences between prediction/confirmation and explanation:
 - A falling barometer may *confirm* an approaching cold front, but it does *not explain why* the cold front is approaching.
 - The length of a shadow (cast by a flagpole of a certain height) may confirm the sun's position in the sky, but it does not explain it.
 - The anthropic principle says that we my safely infer (i.e., we may predict / retrodict) certain things about the history of our universe from the fact that we now exist (e.g., we know that certain conditions favorable to the existence of life in the universe must have evolved). But, the anthropic principle does not say that our present existence explains why our universe evolved the way it did.
 - Can you think of a similar example to illustrate the distinction?

The Deductive-Nomological (D-N) Account of Scientific Explanation 1

- Hempel & Oppenheim (1948) laid the foundation for contemporary analytic philosophical thought about scientific explanation. Their D–N model is "the fountainhead." H & O start with 4 adequacy conditions:
 - 1. A scientific explanation must be a deductively valid argument.
 - 2. The explanans must contain essentially at least one (nomological) general lawlike sentence.
 - 3. The explanans must have empirical content (contrast with "pure mathematical explanation" see Mark Steiner's paper).
 - 4. The sentences constituting the explanans must be true.
- Note: These conditions allow for the case in which a less general "law" (Kepler's) is explained (subsumed) by more general laws (Newton's).
- In order to be clear on what these conditions of adequacy require, we must say more about what (nomological) "lawlike sentences" are . . .

Philosophy 164/264 November 1, 2001

The D-N Account of Scientific Explanation II

- H & O give some guidance on (nomological) "lawlike sentences":
 - 1. Lawlike sentences have universal (\forall) form.
 - 2. Their scope is unlimited.
 - 3. They do not contain designations of particular objects.
 - 4. They contain only purely qualitative predicates.
- (1) and (2) require laws of nature to be *universal*, and to range over the *entire universe*. Why not allow ∃'s? Couldn't there be ∃-laws?
 - Newton's laws are \forall , and they range over all objects in the universe.
- (*) All the quarters in John's pocket are made of silver.
- We do *not* want to call sentences like (*) laws of nature. This is *partly* because (*) makes reference to *particular* objects in the (actual) world.
- Sentences can also make *implicit* reference to (actual) particulars, by using *non-qualitative* predicates like "lunar", "arctic", or "American".

The D-N Account of Scientific Explanation III

• H & O's (1)–(4) seem to be *both* too weak *and* too strong. They are *too weak* because they do not include *modality*.

November 1, 2001

- Laws of nature have modal force. They tell us not only what happens to be true in the actual world, but what must be true in all physically, or nomologically possible worlds.
 - (i) No signal travels faster than the speed of light.
 - (ii) No gold sphere has a mass greater than 100,000 Kg.
 - (iii) No uranium sphere has a mass > 100,000 Kg.
- Sentences (i) and (iii) are lawlike. But, (ii) is not. Sentence (ii) may happen to be true in the actual world. But, sentences (i) and (iii) are nomologically necessary they're true in all physically possible worlds.
- Lawlike sentences must support *counterfactuals*. (*) does *not* support the counterfactual "if this (non-silver) quarter *were* in John's pocket, then it *would* be made of silver". Why not? Do Newton's laws?

Philosophy 164/264

November 1, 2001

7

Philosophy 164/264

Philosophy 164/264

November 1, 2001

The D-N Account of Scientific Explanation IV

At this point, we need some linguistic terminology (from first-order logic):

- An *atomic sentence* is one that contains no quantifiers, no variables, and no logical connectives (e.g., "Ra", "Lbc", or "Bdef").
- A basic sentence (also called a "literal") is either an atomic sentence or the negation of an atomic sentence (e.g., "Ra", "~Rb", etc.).
- Singular sentences are just molecules formed out of basic sentences and logical connectives (e.g., "Ra & Ba", or "Lcd $\vee \sim Rghi$ ").
- A generalized sentence contains one or more quantifiers followed by an expression containing no quantifiers $(e.g., (\forall x)(\exists y) \ Lxy)$.
- A universal sentence is generalized using only universal quantifiers (\forall) .
- A sentence is *purely* generalized/universal if it uses no proper names.
- A sentence is *essentially* generalized/universal if it is generalized / universal, *and* it is not equivalent to any singular sentence.

The D-N Account of Scientific Explanation V

- H & O's (1)–(4) are too strong because they rule-out (so-called) "phenomenological laws" like Kepler's laws of planetary motion.
- H \mathcal{E} O are aware of this. For this reason, they make a distinction between "derivative laws" and "fundamental laws".
 - A derivative law is a sentence that is essentially, but not purely, universal and is deducible from some set of fundamental laws.
 - A *law* is any sentence that is either fundamental or derivative.
- Kepler's laws of planetary motion are derivative laws. They are not fundamental laws, because they implicitly use proper names (i.e., "Mars", "Earth", etc.). Newton's laws are fundamental (i.e., essentially and purely generalized), and from them we can derive Kepler's laws.
- We can give a D-N explanation in which Newton's laws are among the explanans, and Kepler's are the explanandum. In this sense, the D-N model can undergird our intuition that Newton's laws *explain* Kepler's.

Philosophy 164/264

November 1, 2001

November 1, 2001

10

The D-N Account of Scientific Explanation VI

- In the official, formal statement of their theory of explanation, H & O do not use the concept of a law at all. Instead, they move to talk of theories. Can you see the difference? Hint: generalized vs. universal.
 - A fundamental theory is any purely generalized and true sentence.
 - A $derivative\ theory$ is any sentence that is essentially, but not purely, generalized and is derivable from fundamental theories.
 - A theory is any fundamental or derivative theory.
- According to these definitions, every law is a theory (but *not conversely*), and every theory is true. Why make every theory true?
- The difference between laws and theories is that theories may contain existential quantifiers (\exists) , but laws may not (laws must be *universal*).
- H & O require all explanatory theories to be *general* (but *not necessarily universal*) and *true*. As we'll see, these assumptions have (by and large) remained in the contemporary literature on explanation.

The D-N Account of Scientific Explanation VII

- Now, we're ready for the official, formal statement of the D-N theory of scientific explanation (in a few stages):
 - $-\langle T,C\rangle$ is a potential explanans of E (a singular sentence) only if
 - 1. T is essentially general and C is singular, and
 - 2. E is derivable from T and C jointly, but not from C alone.
 - Note: this is *only* a *necessary* condition for $\langle T, C \rangle$'s being a potential explanans of E. If it were taken to be *sufficient*, then we would have any E explained by any true lawlike statement T!
 - Let E be "Mount Everest is snowcapped", T be "All metals are good conductors of heat", and C be " $T \to E$ ". Then, both (1) and (2) are satisfied, and so $\langle T, C \rangle$ would be a potential explanans of E.
 - This is absurd, since we have a fact about Mount Everest being explained by a law concerning the heat conductivity of metals!
 - We need to add a further constraint to our definition ...

Philosophy 164/264

November 1, 2001

11

Philosophy 164/264

Philosophy 164/264

November 1, 2001

The D-N Account of Scientific Explanation VIII

- \bullet H & O add the following condition, to block this triviality:
 - 3. T must be compatible with at least one class of basic sentences which has C but not E as a consequence.
- In other words, (3) says that for any given theory T, there must be a way to verify that C is true without also *automatically* verifying that E is true as well. This yields the following *definition*:
 - $-\langle T,C\rangle$ is a potential explanans of E (a singular sentence) iff
 - 1. T is essentially general and C is singular, and
 - 2. E is derivable from T and C jointly, but not from C alone.
 - 3. T must be compatible with at least one class of basic sentences which has C but not E as a consequence.
- It is a small step from this definition of a "potential explanans" to the official (complete) definition of a D-N explanation . . .

The D-N Account of Scientific Explanation IX

- Finally, here's the official definition of a D–N explanation:
 - $-\langle T,C\rangle$ is an explanans of E (a singular sentence) iff
 - 1. $\langle T, C \rangle$ is a potential explanans of E
 - 2. T is a theory, and C is true.
- Taken together, the explanans \(\lambda T, C \rangle \) and the explanandum E
 constitute a D-N explanation of E. This completes the Hempel &
 Oppenheim explication of the D-N explanation of a particular fact.
- Surprisingly, even this very careful rendition of D–N explanation is not quite technically correct. Kaplan, Montague, and others (1961) give the following counterexample, which shows that $\langle T,C\rangle$ can D–N explain E (on the above account) even if $\langle T,C\rangle$ is utterly irrelevant to E.
- Let T be " $(\forall x)Fx$ " (e.g., everyone is imperfect), and let E be "Ha" (e.g., Hempel is male). Intuitively, T is completely irrelevant to E.

Philosophy 164/264 November 1, 2001 13

The D–N Account of Scientific Explanation X

- Next, we deduce the following theory from T: (T') " $(\forall x)(\forall y)[Fx \lor (Gy \to Hy)]$ ". Is it obvious that T' is irrelevant to E?
- And, we choose as our singular sentence: (C) " $(Fb \lor \neg Ga) \to Ha$ ".
- To keep things concrete, let b denote Oppenheim, and let "Gx" mean "x is a philosopher". Now, it can be shown (although, I won't do so here see Salmon) that $\langle T', C \rangle$ is an explanans of E in the D–N sense defined above (*i.e.*, (1)–(3), plus T' is a theory and C is true).
- This is considered to be a "counterexample" to the D–N account.

 Paper topic: try to explain why (or argue the contrary!) this is "bad news" for Hempel and Oppenheim's D–N theory of explanation.
- Jaegwon Kim (1963) suggests adding a fourth condition to "fix" this:
 4. E must not entail any conjunct in the conjunctive normal form of C.
 Paper topic: show (4) is a fix, and discuss the consequences of (4).

Philosophy 164/264 November 1, 2001 14

The D-N Account of Scientific Explanation XI

- Things needed to complete the D-N Account:
 - 1. Explications of model(s) of probabilistic or statistical explanation
 - 2. An adequate (D–N) account of the explanation of laws. On the current account, a derivative law L can be "explained" by the conjunction L & L', for any L', no matter how irrelevant to L' may be to L.
 - 3. A good explication of the concept of a qualitative predicate ("grue"?).
 - 4. A good explication of the concept of a law of nature.
- Potential problems within the underlying D–N framework:
 - 1. Are (all) explanations arguments, as H \mathcal{E} O assume?
 - 2. Must all explanations make essential use of law(s) of nature?
 - 3. According to H & O, all (D-N) explanations are (potential) (H-D) predictions, and *vice versa*. Is this *symmetry thesis* correct?
 - 4. According to H & O, causality plays no essential role in the scientific explanation of particular, token events. Is this correct?
 - 5. Must the explanans of a good explanation be (literally) true?