Philosophy 148 — Announcements & Such

Philosophy 148 Lecture

- I hope you all enjoyed Mike & Kenny's lectures last week!
- HW #3 grades are posted. People did very well ($\mu = 93$, $\sigma = 8$).
- I've posted solutions (and common mistakes) for HW #2.
- HW #4 is due Thursday. I'll discuss its content today, and tonight in our HW #4 discussion session, which is at **6pm tonight** @ **136 Barrows**.
- Today's Agenda
 - Finishing-up the "Carnapian Programme" stuff.
 - Inductive Logic and Inductive Epistemology (again)
 - Then: **Confirmation Theory** (also, for the rest of the semester)
 - * Back to early theories of confirmation (Keynes, Nicod, Hempel)
 - * Then: Contemporary (subjective) probabilistic approaches
 - * The Paradoxes of Confirmation (Ravens and Grue)
 - * Psychological Applications of Confirmation Theory

Carnap's Programme for Inductive Logic/Confirmation Theory

- Carnap's desiderata for inductive logic/confirmation theory:
- (\mathcal{D}_1) Confirmation theory aims to characterize a function $\mathfrak{c}(H,E)$, which *generalizes entailment*, in the sense that $\mathfrak{c}(H,E)$ should take on a *maximal* value when $E \models H$, and a *minimal* value when $E \models \sim H$.
- (\mathcal{D}_2) The relation \mathfrak{c} should be *objective* and *logical*. [For Carnap, this was contrasted with *psychological* relations *anti-psychologism*.]
- (\mathcal{D}_3) Confirmation theory/inductive logic should be *applicable to/connected* with epistemology in some (non-trivial) way. [For Carnap, this meant that some non-trivial *bridge principle* connecting \mathfrak{c} and *evidential* support should hold. He suggested the (RTE), which has problems.]
- (\mathcal{D}_4) The relation \mathfrak{c} should be defined in terms of *probability*. [For Carnap, (\mathcal{D}_1) , (\mathcal{D}_2) , and (\mathcal{D}_4) implied that there must be "logical" probabilities $\operatorname{Pr}_{\mathsf{T}}$. Later, I will explain an alternative way to satisfy these three \mathcal{D} 's.]

Inductive Logic and Inductive Epistemology (Applicability)

- Carnap originally proposed the following *bridge principle*:
- (RTE_C) E evidentially supports H for an agent S in an epistemic context $C \iff \Pr_T(H \mid E \& K) > r$, where K is S's total evidence in C.
- Popperian (*e.g.*, "rare disease") examples lead to this alteration:
- (RTE'_C) *E* evidentially supports *H* for an agent *S* in an epistemic context *C* $\Longrightarrow \Pr_T(H \mid E \& K) > \Pr_T(H \mid K)$, where *K* is *S*'s total evidence in *C*.
- But, even this refinement of (RTE) has counterexamples. For instance, "old evidence" cases in which $K \models E$. We'll discuss another soon ("grue").
- This leads one to re-think the applicability desideratum (\mathcal{D}_3). Maybe it is misguided altogether, or maybe it's just really hard to satisfy.
- Last time, I talked about "bridge principles" in deductive logic (knowledge and \models). I pointed out that they are very difficult to articulate. Be that as it may, many still think there is *some* connection. I'll return to this later.

Confirmation Theory I: Keynes and Nicod (Roots)

- Keynes (1921) was the first to clearly articulate a *probabilistic relevance* conception of inductive support. Nicod (1930) continued this thread.
- Nicod's three basic tenets of (instantial) confirmation were as follows:
 - Instantial confirmation is a relation between singular and general propositions/statements (or, if you will, between "facts" and "laws").
 - Confirmation consists in *positive probabilistic relevance*, and disconfirmation consists in *negative probabilistic relevance* (where the salient probabilities are inductive / *a priori* in the Keynesian sense).
 - Universal generalizations are confirmed by their positive instances and disconfirmed by their negative instances. [*The Nicod Condition* (NC)]
- These tenets (especially NC) became the basic principles of early confirmation theory. Hempel (the father of modern confirmation theory) picked-up where Nicod left off, but in a rather strange (and different) way.

Confirmation Theory II: Hempel (The Father of ¢-Theory)

- Hempel wrote several seminal papers about confirmation theory in the 30's and 40's. This set the agenda for confirmation theory since.
- Hempel begins by discussing Nicod's views about instantial confirmation. Strangely, however, Hempel interprets Nicod's (NC) in the following way:
- (NC₀) For all objects x (with names x), and all predicate expressions ϕ and ψ : x confirms $\lceil (\forall y) (\phi y \supset \psi y) \rceil$ iff $\lceil \phi x \& \psi x \rceil$ is true, and x disconfirms $\lceil (\forall y) (\phi y \supset \psi y) \rceil$ iff $\lceil \phi x \& \sim \psi x \rceil$ is true.
 - This is a somewhat puzzling way of reading Nicod, in several respects:
 - It interprets Nicod as describing a relation between *objects* and universal claims, not between *singular claims* and universal claims.
 - It abstracts away from (and does not mention) *probabilistic relevance*.
 - It understands the notion of "positive instance" in a *conjunctive* way.
 - It leads to an absurd confirmation relation in several respects.

Confirmation Theory II: Hempel (The Father of c-Theory)

- The most patent absurdity of Hempel's (NC₀)-reading of Nicod is that it leads to a c-relation that violates the *hypothetical equivalence condition*:
 (EQC_H) If x confirms H, then x confirms anything logically equivalent to H.
 - Hempel himself pointed this out, using the following example.
 - a confirms " $(\forall y)(Fy \supset Gy)$," provided a is such that Fa & Ga.
 - *Nothing* can confirm " $(\forall y)[(Fy \& \sim Gy) \supset (Fy \& \sim Fy)]$," since *no object a* can be such that $Fa \& \sim Fa$.
 - But, $(\forall y)(Fy \supset Gy) = (\forall y)[(Fy \& \sim Gy) \supset (Fy \& \sim Fy)].$
 - This means that (NC_0) leads to a confirmation relation that depends on *how propositions are expressed*, which seems unintuitive.
 - For Hempel, confirmation is a *logical* relation, and logical relations (for Hempel) do not depend on choice of description in this sensitive way.
 - Hempel gives an alternative theory of confirmation that avoids this.

Hempelian Confirmation Theory I

• After giving-up on (NC₀), Hempel laid down the following *desiderata*, in addition to the Hypothetical Equivalence Condition (EQC_H).

Entailment Condition (EC). If $E \models H$, then E confirms H.

Special Consequence Condition (SCC). If *E* confirms *H*, and $H \models H'$, then *E* confirms H'.

Consistency Condition (CC). If E confirms H, and E confirms H', then H and H' are logically consistent.

Non-Triviality Condition (NTC). For all H, there exists an E which does *not* confirm H.

- Because Hempel accepts these desiderata, he *must* reject the following: Converse Consequence Condition (CCC). If E confirms H, and $H' \models H$, then E confirms H'.
- Otherwise, the desiderata would be *logically inconsistent*. HW #4!
- I will discuss these desiderata critically, below. But, first, let's look at the theory Hempel comes up with, which satisfies these desiderata.

Hempelian Confirmation Theory II

Philosophy 148 Lecture

- Hempel advances an "instance" account satisfying his desiderata. The key definition behind his deductive theory of instantial confirmation is:
- The development of a hypothesis H for a set of individuals I [$dev_I(H)$] is (intuitively) "what H says (extensionally) about the members of I".
- $dev_I(H)$ is obtained by (i) *conjoining* all the *I*-instances of *H*, if *H* is a *universal* (\forall) claim, and (ii) *disjoining* all the *I*-instances of *H*, if *H* is an *existential* (\exists) claim. [*I*-instances of *H* are basic sentences that *satisfy H*.]
- Satisfaction is *semantical* ("*makes true*") *not* syntactical (*contra* NC_0). If $H \rightrightarrows \models H'$, they have the same *I*-instances (say the same things about *I*).
- Let $I = \{a, b\}$, then we have:
 - If $H = (\forall x)Bx$, then $dev_I(H) = Ba \& Bb$.
 - If $H = (\exists x)Rx$, then $dev_I(H) = Ra \vee Rb$.
 - If $H = (\forall x)(\exists y)Lxy$, then (working from the outside-in):

$$dev_I(H) = (\exists \gamma) La \gamma \& (\exists \gamma) Lb \gamma = (Laa \lor Lab) \& (Lba \lor Lbb)$$

Hempelian Confirmation Theory III

- **Def.** *E directly-Hempel-confirms* H, just in case $E \models dev_I(H)$ for the class I of individuals mentioned in E. E Hempel-confirms H iff E directly Hempel confirms every member of a set of sentences S such that $S \models H$.
- Why the two definitions? Ra & Ba does not directly Hempel-confirm $Rb \supset Bb$, but Ra & Ba does Hempel-confirm $Rb \supset Bb$ (α -variants).
- Problematic Examples for Hempel's Theory:
 - Let $I = \{a,b\}$, $H = (\forall x)(\forall y)Rxy$, $E \stackrel{\text{def}}{=} Raa \& Rab \& Rbb \& Rba$, $E' \stackrel{\text{def}}{=} Raa \& Rab \& Rbb$, and $E'' \stackrel{\text{def}}{=} Raa$. Then, E'' confirms H, E' does not confirm H, and E does confirm H. Make sure you see why.
 - *No consistent E* can confirm the following, which is *true* on \mathbb{N} , $(H) (\forall x)(\exists y)x < y \& (\forall x)x \not< x \& (\forall x)(\forall y)(\forall z)[(x < y \& y < z) \supset x < z]$ since $dev_I(H)$ is inconsistent, for any finite I! Exercise: Prove this!
- The Paradoxes of Confirmation pose deeper problems for Hempel.

Hempelian Confirmation Theory IV

• The Paradox of the Ravens: Consider the hypothesis that all ravens are black, $H: (\forall x)(Rx \supset Bx)$. Which of these 6 claims Hempel-confirms H?

E ₁ : Ra & Ba	E_2 : $\sim Ra$	<i>E</i> ₃ : <i>Ba</i>
E_4 : $\sim Ra \& \sim Ba$	E_5 : $\sim Ra \& Ba$	E_6 : $Ra \& \sim Ba$

Answer: *All but* E_6 *Hempel-confirm* H! Make sure you see why.

• **Goodman's New Riddle of Induction**: Consider the hypothesis that all ravens are "blite", where the predicate "blite" (*B*) is defined as follows:

x is blite iff *either* (i) x is examined before (the end of) today, and x is black *or* (ii) x is examined after today, and x is white.

Ra & *Ba* Hempel-confirms *H*. The observation of a black raven today confirms the hypothesis that ravens observed tomorrow will be white?!?

- We'll discuss these infamous historical paradoxes in great depth soon ...
- Also: Ra & Ba Hempel-confirms $(\forall x)[\phi x \supset Bx]$, for any ϕ .

Hempel's Desiderata — Critical Discussion

- Probabilistic accounts of confirmation will accept some of Hempel's desiderata, but they will reject others. And, these rejections are *intuitive*.
- The EQC, the EC, and the NTC all seem quite intuitive, and they are satisfied by any probabilistic account of confirmation. Prove this!
- CC is *not* intuitive. Typically, competing theories are *not* consistent. Still, it is often the case that evidence confirms several competing theories, though it may confirm some *more strongly* than others.
- Example: E = card is black, H = card is the A \spadesuit , H' = card is the J \clubsuit . Intuitively, E confirms both H and H', even though they are inconsistent.
- SCC is not intuitive either. Many intuitive counterexamples are out there. *E.g.*, E = card is black, H = card is card is the A \spadesuit , and H' = card is an ace.
- As for CCC, it is *highly un*intuitive (here, we agree with Hempel). *E.g.*, E = card is the A \spadesuit , H = card is card is an ace, and H' = card is the A \spadesuit .

A Catalogue of Properties of Confirmation Relations I

- (M_E) If E confirms H relative to K, then E & E' confirms H relative to K (provided that E' does not contain any constant symbols not contained in $\{H, E, K\}$).
- (M_K) If E confirms H relative to K, then E confirms H relative to K & K' (provided that K' does not contain any constant symbols not contained in $\{H, E, K\}$).
- (NC) $\lceil \phi x \& \psi x \rceil$ confirms $\lceil (\forall y) (\phi y \to \psi y) \rceil$ relative to (some/all/specific) K.
- (SCC) If *E* confirms *H* relative to *K* and $H \models_K H'$, then *E* confirms H' relative to *K*.
- (CCC) If *E* confirms *H* relative to *K* and $H' \models_K H$, then *E* confirms H' relative to *K*.
 - (CC) If *E* confirms *H* relative to *K* and *E* confirms *H'* relative to *K*, then $K \not\models \sim (H \& H')$.
- (CC') If *E* confirms *H* relative to *K* and *E* confirms *H'* relative to *K*, then $K \not\models \sim (H \equiv H')$.
 - (EC) If $E \vDash_K H$, then E confirms H relative to K.
- (CEC) If $H \vDash_K E$, then E confirms H relative to K.
- (EQC_E) If E confirms H relative to K and $K = E \equiv E'$, then E' confirms H rel. to K.
- (EQC_H) If *E* confirms *H* relative to *K* and $K \models H \equiv H'$, then *E* confirms *H'* rel. to *K*.

- (EQC_K) If E confirms H relative to K and K = K', then E confirms H relative to K'.
 - (NT) For some E, H, and K, E confirms H relative to K. And, for every E/K, there exists an H such that E does *not* confirm H relative to K.
 - (ST) If E confirms H relative to K and E confirms H relative to K, then E confirms H relative to K.
 - The monotonicity properties (M_E) and (M_K) are satisfied by Hempel's theory of confirmation. It is worth examining why this is the case.
 - As it turns out, the monotonicity properties are not desirable for confirmation relations even by Hempel's own lights, as we'll soon see.
 - This is an important (and embarrassing) fact about Hempel's theory one which is not shared by Pr-accounts (probability is *non-monotonic*!).
 - (CC') is something that *is* satisfied by probabilistic accounts. Why?
 - Interestingly, (ST) is *violated* by probabilistic relevance (PR) accounts. But, it is satisfied by the conditional-probability-threshold (CPT) account. Why?
 - Does Hempel's theory satisfy (ST)? Why/why not? How about CPT?

Hypopthetico-Deductive (HD) Confirmation

- The general form of a deductive (*i.e.*, H-D) prediction is:
 - *H*. Hypothesis under test.
 - *K*. Background assumptions (initial conditions, *etc.*).
 - *E*. Observational (deductive) prediction.
- We can also look at the "reverse inference", *from* the observation *E to* the hypothesis *H* (*given K*). NOTE: this direction is *inductive* (double-line)!
 - *E.* Observational (deductive) prediction.
 - *K*. Background assumptions (initial conditions, *etc.*).
 - *H*. Hypothesis under test.
- The basic idea: E HD-confirms H, relative to K iff $H \vDash_K E$. Note how this has H on the left of a \vDash , whereas Hempel's has E on the left. This is a crucial difference. Think about (SCC) and (CCC) for the two theories.
- This is merely a *qualitative* claim, that E confirms H, relative to K (to some positive degree or other like Hempel's qualitative theory).

A Catalogue of Properties of Confirmation Relations II

	Does Concept Satisfy Condition?											
Concept	EQC	EC	CC	NT	SCC	CCC	CEC	M	NC	CC′	ST	
Hempel	YES	YES	YESa	YES	YES	No	No	YES	YES	YESa	YES	
HD	YES	No	No	YES	No	YES	YES	No	No	YES ^e	YES	
СРТ	YES	YES ^b	No	YES	YES	No	No	No	No	YES ^d	YES	
PR	YES	YES ^c	No	YES	No	No	YES ^c	No	No	YES	No	

^aAssuming that E & K is not self-contradictory.

^bAssuming that $Pr(E \mid K) \neq 0$.

^cAssuming that $Pr(H \mid K) \in (0, 1)$, and $Pr(E \mid K) \in (0, 1)$.

^dAssuming that $t \ge \frac{1}{2}$.

^eAssuming that $K \not\models \overline{E}$.

The Raven Paradox (aka., The Paradox of Confirmation)

• **Nicod Condition** (NC): For any object *x* and any properties *F* and *G*, the proposition that *x* has both *F* and *G* confirms the proposition that every *F* has *G*. Strong second-order condition:

 $(\forall F)(\forall G)(\forall x)[Fx \& Gx \text{ confirms } (\forall x)(Fx \supset Gx)]$

• Equivalence Condition (EC): For any propositions H_1 , E, and H_2 , if E confirms H_1 and H_1 is (*classically!*) logically equivalent to H_2 , then E confirms H_2 . Weak 2^{nd} order condition:

 $(\forall E)(\forall H_1)(\forall H_2)[E \text{ confirms } H_1 \text{ and } H_1 = H_2 \Rightarrow E \text{ confirms } H_2]$

• **Paradoxical Conclusion** (PC): The proposition that a is both nonblack and a nonraven confirms the proposition that every raven is black. This is a first-order condition (arbitrary a): $\sim Ba \& \sim Ra$ confirms $(\forall x)(Rx \supset Bx)$.

Proof. (1) By (NC), $\sim Ba \& \sim Ra$ confirms $(\forall x)(\sim Bx \supset \sim Rx)$.

(2) By Classical Logic, $(\forall x)(\sim Bx \supset \sim Rx) = (\forall x)(Rx \supset Bx)$.

 \therefore (PC) By (1), (2), (EC), $\sim Ba \& \sim Ra$ confirms $(\forall x)(Rx \supset Bx)$.

- Hempel & Goodman *embraced* (NC), (EC) *and* (PC). They saw **no paradox**. Hempel *explains away* the paradoxical *appearance* (Goodman does same):
 - ... in the seemingly paradoxical cases of confirmation, we are often not judging the relation of the given evidence E alone to the hypothesis H ... instead, we tacitly introduce a comparison of H with ... E in conjunction with ... additional ... information we ... have at our disposal.
- Hempel's Idea: $E [\sim Ra \& \sim Ba]$ confirms $H [(\forall x)(Rx \supset Bx)]$ relative to T, but E doesn't confirm H relative to some (nontautological) $K \neq T$.
- Which $K \neq T$? Later, Hempel discusses $K = \sim Ra$. Intuition: if you already know that a is a nonraven, then observing its color will not tell you anything about the color of ravens. Hempel: (PC) is true, but (PC*) is false: (PC) $\sim Ra \& \sim Ba$ confirms $(\forall x)(Rx \supset Bx)$, relative to T.
- (PC*) $\sim Ra \& \sim Ba$ confirms $(\forall x)(Rx \supset Bx)$, relative to $\sim Ra$.
 - This is a good insight! Unfortunately, it is *logically incompatible* with the (deductive) confirmation *theories* that Hempel and Goodman accept.
 - Specifically, this possibility contradicts the *K-monotonicity* property:

- (M_K) E confirms H, relative to $T \Rightarrow E$ confirms H relative to any K (provided that K does not mention any individuals not already mentioned in E).
- Because Hempel's theory of confirmation satisfies (M), his theory implies that (PC) entails (PC*). So, it is logically impossible for Hempel's theory to undergird his suggestion that (PC) is true, while (PC*) is false.
- This is bad news for Hempel/Goodman. Surprisingly, nobody noticed this inconsistency in the Hempel/Goodman approach to the paradox.
- As we will see shortly, *Bayesians* can better accommodate Hempel's intuitions here, since *their* theory of confirmation does *not* satisfy (M).
- Interestingly, later in this very same passage, Hempel offers an argument for premise (1) which, itself, *depends on* this very monotonicity property! If ... E consists *only* of one ... nonraven [$\sim Ra$], then E ... confirm[s] that all objects are nonravens [$(\forall x) \sim Rx$], and *a fortiori E* supports the weaker assertion that all nonblack objects are nonravens [$(\forall x)(\sim Bx \supset \sim Rx)$].
- The dependence on (M) is almost invisible here! My conjecture: (M) is a vestige of "objectual" ways of thinking about confirmation (like NC_0).

- This independent argument for (1) presupposes not only (M), but (SCC):
- (SCC) $(\forall E)(\forall H_1)(\forall H_2)[E \text{ confirms } H_1 \text{ and } H_1 \vDash H_2 \Rightarrow E \text{ confirms } H_2].$
 - To see this, take a closer look at the reasoning of the argument:

$$(1.1) \sim Ra \text{ confirms } (\forall x) \sim Rx. \tag{Nicod}$$

$$(1.2) \ (\forall x) \sim Rx = (\forall x)(\sim Bx \supset \sim Rx)$$
 (Logic)

$$(1.3) \sim Ra \text{ confirms } (\forall x)(\sim Bx \supset \sim Rx)$$
 (SCC)

(1)
$$\sim Ra \& \sim Ba \text{ confirms } (\forall x)(\sim Bx \supset \sim Rx)$$
 (M?!)

- (M) and (SCC) are consequences of Hempel's (and Goodman's) confirmation theory, which says E confirms H iff $E \models \text{dev}_E(H)$.
- Modern Bayesians *reject both* (M) *and* (SCC). And, as a result, Bayesians are able to say what Hempel wanted to say (but can't!).
- Before Bayesianism, we'll look briefly at Scheffler [who accepts (NC), but denies (EC)], and Quine [who accepts (EC), but denies (NC)].
- Then, we'll look at Bayesian resolutions of several different kinds. Some of these will reject (NC), while others will take a different tack.

- Scheffler rejects (PC), but accepts (1). He denies (EC). He proposes:
 - (*) A Hempelian positive instance (E) of a \forall -hypothesis (H) confirms H, unless E is also a positive instance of the contrary (H') of H.
- Let $H: (\forall x)[Rx \to Bx]$. The contrary of H is $H': (\forall x)[Rx \to \sim Bx]$. Let $E: \sim Ra \& \sim Ba$. E is a Hempelian positive instance of H, and H'.
- Thus, according to Scheffler's (*), *E* does not confirm *H* after all.
- Scheffler accepts (1) [and (NC)]. E confirms H^* : $(\forall x)[\sim Bx \rightarrow \sim Rx]$ *even according to* (*). This is because E is *not* a Hempelian positive instance of the *contrary* of H^* , H^*' : $(\forall x)[\sim Bx \rightarrow Rx]$.
- This leads to a violation of (EC), of course, since according to (*) E confirms H^* , but E does not confirm H even though $H = H^*$.
- Is Scheffler's (*) true? **Exercise**: show that Scheffler's (*), and (NC) are both *false* from the point of view of PR-theory. I'll return to this when we discuss I.J. Good and (NC). This will be one of the many subtle (and non-Hempelian) aspects of of probabilistic relevance accounts of c.