
Ambrus GerGely

Az analitikus elmefilozófiában a logikai behaviorizmus viszaszorulása után az
elme oksági-reprezentációs elméletei, a materialista típusazonosság-elmélet és
a funkcionalizmus mellett megjelent egy olyan, Quine, Davidson és Dennett
nevével fémjelezhető értelmezési irány, amit összefoglalóan „interpretacioniz-
musnak” nevezhetünk. Ezek az elképzelések számos részletben különböztek
egymástól, mégis egy csoportba sorolhatók az intencionális terminusokkal kap-
csolatos felfogásuk alapján. Az interpretacionisták egyfelől elfogadták Chisholm
tézisét, miszerint az intencionális idióma, így a „valamit jelenteni”, illetve a hit,
vágy és más propozicionális attitűd terminusokat tartalmazó mondatok redukál-
hatatlanok a fizikai idiómára,1 továbbá közös kiindulópontjuk, hogy az intencio-
nális idióma lényegileg másfajta, mint a fizikai idióma, amely tényeket ír le, illetve
magyaráz. Ahogy például Sellars fogalmaz:

A „’…’ azt jelenti, hogy …” a magja egy olyan egyedülálló beszédmódnak, amely épp
annyira különbözik az empirikus tények leírásától és magyarázatáról, mint az előírás
és az igazolás nyelve (Chisholm–Sellars 1957. 527).

Az interpretacionisták tehát nemcsak azt állították, hogy az intencionális idió-
ma redukálhatatlan a fizikaira, hanem azt is, hogy az intencionális idiómának
vannak olyan általános vonásai, amelyekben radikálisan különbözik a fizikai idi-
ómától (éppen annyira, ahogy a leírás és a magyarázat „nyelve” vagy „logikai
tere” különbözik az előírás és az igazolás „nyelvétől” vagy „logikai terétől”),

1 Az intencionális idióma redukálhatatlanságának tézisét általánosan megfogalmazhatjuk
úgy, mint ami elveti a logikai behavioristák javaslatát, amely az intencionális mondatok
jelentését olyan ún. redukciós mondatokra kívánta visszavezetni, amelyekben kizárólag
fizikai terminusok, tehát ingerekre és viselkedésre (beleértve a nyelvi viselkedést) vonatkozó
terminusok szerepelnek. Más megfogalmazásban a redukálhatatlansági tézis azt tagadja, hogy
inger–viselkedési válasz kondicionálisokból következtethetünk intencionális mondatokra
(szemben például Carnap 1936, 1938, 1947/1956, 1955, Morris 1946, Ayer 1947 javaslataival).
A redukálhatatlansági tézis mellett Chisholm tanulmányok sorában érvelt, lásd pl. Chisholm
1952, Chisholm 1955–56, Chisholm 1957. Chisholm–Sellars 1957.

Interpretacionizmus, mentális okozás,
fizikalizmus és Davidson szintézis-kísérlete

Ambrus Gergely: Interpretacionizmus, mentális okozás, fizikalizmus	 41

és az intencionális idióma redukálhatatlansága a fizikai idiómára ezen a lényegi
különbségen alapul.

Az interpretacionista elméletek közös feltevése, hogy az intencionális predi-
kátumok tulajdonítása normatív elvek alkalmazását feltételezi; ha egy személyt
intencionális terminusokkal írunk le, hiteket és vágyakat tulajdonítunk neki,
akkor az illetőnek tulajdonított propozicionális attitűdöknek meg kell felelni-
ük például „a jóhiszeműség elvének” (charity-principle)2 vagy bizonyos racio-
nalitási követelményeknek.3 Ez azt jelenti: egy személy intencionális állapotait
nem lehetséges ugyanolyan módon azonosítani, mint a fizikai állapotait. Míg
egy személy fizikai állapotai elvben azonosíthatók pusztán a személy viselkedé-
se és a rá ható ingerek alapján, intencionális állapotai, az, hogy mit hisz és mire
vágyik, nem. Az intencionális állapotok azonosításához interpretációra van szük-
ség, amely alkalmazza a normatív elveket (a racionalitási, illetve a jóhiszeműségi
elveket) a személy viselkedésének értelmezésében. Következésképpen az in-
tencionális állapotok, szemben a fizikai állapotokkal, nem interpretáció-függet-
lenek, abban az értelemben, hogy a meghatározott tartalmú hittel rendelkezés
szükséges feltétele az interpretációs elvek alkalmazása.

Ez nem jelenti azt, hogy szubjektív vagy értelmező-relatív kérdés lenne, hogy
egy személynek milyen hitek tulajdoníthatók. A jóhiszeműségi elv, illetve a ra-
cionalitási elvek alkalmazása objektíve rögzíti egy személy hiteit, a személynek
tulajdonított hitek ugyanazok lesznek, akárki is alkalmazza ezeket az interpre-
tációs elveket. Azonban az, hogy egy személy milyen hitekkel és vágyakkal ren-
delkezik, nem olyan interpretáció-független tulajdonsága, mint az, hogy mennyi
a testsúlya, vagy hogy milyen lelkiállapotban van, ezeknek a fizikai tulajdonsá-
goknak a meghatározottsága ugyanis nem függ interpretációs elvek alkalmazá-
sától.

Az intencionális idióma normativitását minden interpretacionista elfogadja.
Ugyanakkor különböző állásponton vannak az intencionális állapotok ontológiá-
jával kapcsolatban, különbözőképpen vélekednek arról, hogy az intencionális és
a fizikai idiómák különbözősége mit implikál az intencionális és a fizikai jelen-
ségek viszonyával kapcsolatban. Az alábbiakban Quine, Dennett és Davidson
reprezentatív nézeteit emelem ki.

Quine (1960) nézete az intencionális állapotok létezéséről kettős. Egyfelől azt
állítja, szigorú értelemben nem léteznek hitek, vágyak és más propozicionális
attitűdök. Emellett alapvetően a létezéssel kapcsolatos nézeteire támaszkod-

2  A jóhiszeműség elve röviden azt állítja, hogy amikor egy személy nyelvi megnyilvánulásait
interpretáljuk, fel kell tételeznünk, hogy az illető hiteinek a többsége igaz. Vö. Davidson
1973.

3  Mint például Dennett 1981/1996. A racionalitási elvek között szerepelnek bizonyos elemi
logikai következtetések, például a modus ponens, illetve a cselekvés racionalitását jellemző
olyasféle egyszerű elvek, hogy ha valaki p-t szándékozik elérni, és azt hiszi, hogy ehhez q-t
kell tennie, akkor ceteris paribus q-t fogja tenni.

42	 TANULMÁNYOK

va érvel. Általánosan szólva, Quine szerint csak azok az entitások valóságosak,
amelyeket a világ legjobb tudományos elmélete posztulál. A világ legjobb tudo-
mányos elmélete Quine fizikalizmusa szerint a (legjobb) mikrofizikai elmélet,
tehát a mikrofizikai entitások léteznek, valamint mindaz, amit meghatároznak.
A mikrofizikai tények meghatározzák a makrofizikai tényeket, beleértve a visel-
kedésekkel kapcsolatos tényeket is, ezek tehát léteznek. A viselkedési tények
azonban aluldeterminálják a beszédmegnyilvánulások jelentését, így jelentés
mint entitás nem létezik. A jelentés aluldetermináltsága ugyanakkor öröklődik
a propozicionális attitűdökre is: a hitek propozicionális tartalmát nem határoz-
zák meg a fizikai tények, azaz a nyelvi viselkedés és a stimulusok (szemben
bizonyos logikai behaviorista javaslatokkal, így pédául Carnap, Ayer vagy Morris
bizonyos elképzeléseivel).4 Mivel a fizikai tények nem határozzák meg egyér-
telműen a propozicionális attitűdök tartalmát, így hitek, vágyak és más propozi-
cionális attitűdök szigorú értelemben nem léteznek.

Másfelől viszont Quine szerint az intencionális idióma mégiscsak nélkülöz-
hetetlen az emberi viselkedés leírásában. Ezért kettős mérce alkalmazását java-
solja: az intencionális idióma, fogalomrendszer tudományos elméletként, amely
a világ végső létezőit ragadja meg, nem jó. Másfelől viszont nem is kell tudomá-
nyos elméletként értelmezni, az intencionális idióma másfajta célokat szolgál.5

Nem mondanék le az intencionális idióma hétköznapi használatáról, és nem állíta-
nám, hogy az intencionális idióma gyakorlati szempontból nélkülözhető volna. Azon-
ban a kanonikus jelölés megkettőzése szükséges. (…) Amennyiben a valóság végső és
igaz szerkezetét akarjuk leképezni, akkor a kanonikus jelölés az a szigorú, aszkétikus
séma, amely nem ismer (…) propozicionális attitűdöket, kizárólag az organizmusok
fizikai alkotórészeit és viselkedését. (…) De ha a kanonikus jelölést úgy értjük, mint
ami csak arra szolgál, hogy felszámoljuk vele a verbális zűrzavarokat (perplexities) és
logikai dedukciókat eszközöljünk velük, akkor gyakran tanácsos a propozicionális at-
titűdök idiómáját tolerálni (Quine 1960. 221).

Dennett másképp értelmezi az intencionális állapotok létezését; felfogása Ry-
le-éhoz áll közel. Mint Haugeland írja Dennettről:

4  Vö. az 1. lábjegyzettel.
5  Vö. Quine 1960. 216–221.

Ambrus Gergely: Interpretacionizmus, mentális okozás, fizikalizmus	 43

»Dennett valószínűleg egyetértene Ryle-lal: Teljesen szabályszerű és helyénvaló
dolog azt mondani – egy bizonyos logikai hanghordozásban –, hogy létezik szellem,
és azt mondani – másfajta logikai hanghordozásban –, hogy létezik test. De ezek
a kifejezések nem a létezés két különböző faját jelzik, mert a ’létezés’ nem olyan
generikus fogalom, mint a ’színes’ vagy az ’ivaros’«” (Ryle 1949/1974. 29).6

„Haugelandnak igaza van – írja Dennett –, Dennettnek egyet kell értenie, és
egyet is értett Ryle-lal, éppen ebben a kérdésben.”7

Az intencionális idióma által megragadott jelenségek igenis valóságosak; igaz,
a hitek és vágyak azonosítása feltételezi az interpretációs elvek alkalmazását,
amit a fizikai entitásoké nem, de ettől még létezik a hitek és vágyak világa,
csak éppen másféle értelemben, mint a fizikai entitásoké. Tévedés azt gondol-
ni, hogy a létezés generikus fogalom, kategóriahiba, hogy a test és az elme, a
fizikai és az intencionális jelenségek ugyanabban az értelemben valóságosak.8

Davidson nézete az intencionális állapotok természetéről az interpretacio-
nizmust egy erőteljesebb realizmussal igyekszik ötvözni. Első megközelítésben
úgy tűnik, mintha Dennett nézetéhez állna közel, azaz azt állítaná, az inten-
cionális állapotok valóságosak, csak éppen másféle értelemben, mint a fizikai
állapotok. Davidson ugyanis hangsúlyozza a mentális jelenségek valóságosságát
és önállóságukat, tehát hogy az intencionális jelenségek normativitásuk és ho-
lisztikus jellegük miatt alapvetően különböznek a fizikai jelenségektől. Másfe-
lől azonban felfogása különbözik Dennettétől abban, hogy sokkal inkább név-
értéken veszi a fizikalista ontológiát. Noha hangsúlyozza a mentális és a fizikai
jelenségek alapvető különbözőségét, emellett a mentális és a fizikai események
(példány)azonosságát is állítja.

A mentális jelenségek interpretacionista megközelítésének legfőbb képvise-
lői az analitikus filozófiában, Quine, Dennett és Davidson mindannyian megpró-
bálták ötvözni az interpretacionizmust a fizikalizmus valamilyen, egymástól is
különbözően értelmezett formájával. A fizikalizmus Quine esetében azt jelenti:
azok az entitások léteznek (szigorú értelemben), amelyeket a legjobb tudomá-
nyos elmélet posztulál, illetve amelyek a legjobb tudományos elméletre redu-
kálhatók, és mivel a világ legjobb tudományos elmélete a mikrofizikai elmélet,
ezért a mikrofizikai entitások léteznek, illetve ami ezekre redukálható. Dennett
fizikalizmusa abban a tézisében ragadható meg, hogy minden valóságos „visel-
kedő rendszer” leírható fizikai hozzáállással is (a tervezéses és az intencionális

6  Ryle így folytatja: „Az említett kifejezések a »létezik« két különböző jelentését mutatják,
némiképp úgy, ahogy az »emelkedik«-nek különböző jelentése van a »vízszint emelkedik«-
ben, a »hangulat emelkedik«-ben és az »átlagos életkor emelkedik«-ben (…). Épp ilyen jó
vagy éppen rossz vicc lenne azt mondani, hogy léteznek prímszámok és szerdák, vélemények
és hajóhadak; vagy hogy létezik emberi test és szellem.” Ryle 1949/1947. 29.

7  Vö. Dennett 1987/1989. 348–349.
8  Dennett 1987/1989. 348–349.

44	 TANULMÁNYOK

hozzáállás mellett), Davidsoné pedig abban, hogy szerinte minden entitás (így
a mentális entitások is) azonosíthatók fizikai leírással is. Az analitikus interpre-
tacionisták e tekintetben tehát gyökeresen szemben állnak azzal a Dilthey-től
kezdődő hermeneutikai hagyománnyal, amely (az analitikus interpretacionis-
tákhoz hasonlóan) az interpretációt a szellemi jelenségek meghatározásának,
avagy megértésének konstitutív elemeként értelmezi, erre alapozva azonban a
mentális és a fizikai jelenségek természetének alapvető különbségét állítja.9

*

Az alábbiakban arra a kérdésre fogok koncentrálni, hogy az analitikus interp-
retacionizmus hogyan értelmezi a mentális okozás jelenségét. Ez a kérdés ön-
magában is érdekes, de általánosabb jelentősége is van, tudnillik áttételesen
arra a kérdésre is kihat, hogy az interpretacionizmus és a fizikalizmus együtt
tartható-e. A fizikalizmus egyik neuralgikus pontja ugyanis a mentális jelensé-
gek oksági hatásának összeegyeztetése a fizikalizmussal. Ilyenformán, ha sikerül
alátámasztanom, hogy ennek a problémának a kezelésére az interpretacionis-
táknak sincs elfogadható javaslatuk, azzal egyben aláásom a mentális jelenségek
analitikus interpretacionista értelmezését is.

A problémát, amit a mentális okozás felvet a fizikalisták számára, bevett szo-
kás a túldetermináció vs. mentális jelenségek epifenomenalitásának dilemmá-
jaként megfogalmazni. Ha a mentális jelenségek valóban okságilag hatékonyak
fizikai jelenségek előidézésében, ugyanakkor a fizikalizmus alapfeltevése sze-
rint minden fizikai eseménynek van elégséges fizikai oka (a fizikai világ oksági
zártságának tézise), akkor úgy tűnik, a mentális jelenségek által okozott fizikai
jelenségek túldetermináltak. Az alternatíva az, hogy a mentális jelenségek oksá-
gilag hatékonysága illúzió, a mentális jelenségek epifenomének.

Az antinaturalista hermeneutikai és fenomenológiai hagyományban a 19. szá-
zad vége óta bevett stratégia ezt a problémát arra a tézisre hivatkozva kikerülni,
hogy a szellemi jelenségek magyarázatának logikája, ideértve a tudatos emberi
cselekvéseket és a kulturális jelenségeket (tehát az objektív vagy szupraindivi-
duális szellem manifesztációit) is, más típusú, mint a természeti jelenségeké.
Ennek az általános episztemológiai-tudományelméleti tézisnek egy változata az
a nézet, amely szerint a mentális jelenségeknek nem lehet ugyanabban az ér-
telemben oksági képességeket tulajdonítani, mint a fizikaiaknak. E nézet egy
jellegzetes megfogalmazása Husserltől:

9  A „szellemi” és a „mentális” (avagy „pszichológiai”) jelentése ebben a hagyományban
nem esik egybe: a szellemi jelenségekhez tartoznak az egyéni psziché jelenségei mellett az
„objektív szellem” vagy kevésbé hegelizálóan a „szupraindividuális szellem” (a társadalmi
intézmények, műalkotás etc.) jelenségei is.

Ambrus Gergely: Interpretacionizmus, mentális okozás, fizikalizmus	 45

(Pszichikai) fenoméneknek természetet tulajdonítani, reális alkotórészeiket, kauzá-
lis összefüggéseiket kutatni – éppoly tiszta képtelenség, mintha a számok kauzális
tulajdonságai, összefüggései irént érdeklődnénk. Képtelenség, mert olyasvalamit na-
turalizálnánk, aminek lényege az, hogy léte nem lehet természeti jellegű (Husserl
1911/1972. 147).

Illetve:

Ami az oksági viszonyt illeti, azt kell mondanunk, amennyiben okságon azt a függ-
vényjellegű vagy törvényjellegű függést értjük, ami a Természet típusába tartozó per-
zisztens reális dolgok perzisztens tulajdonságai konstitúciójának korrelátuma, akkor a
lélek vonatkozásában egyáltalán nem beszélhetünk okságról… A (lélek) olyan létező, amely
feltételesen kapcsolódik az élő test bizonyos körülményeihez, a fizikai természet kö-
rülményeihez. És, hasonlóképpen, a lélek jellemezhető azon ténnyel, hogy bizonyos
lelki események, rendszeres módon, következményekkel járnak a fizikai természet-
ben. De sem az élő test, sem a lélek nem tesz szert ezáltal »természeti tulajdonságok-
ra«, a logiko-matematikai természet értelmében (Husserl 1989. 140).

Úgy is meg lehet ezt fogalmazni, hogy a mentális jelenségek oksági hatását a fi-
zikai világra nem értelmes a természeti okság kategóriáiban leírni, ilyenformán a
mentális oksági fizikalista problémája fenti formájában értelmetlen, tudniillik a
mentális jelenségekre alkalmazni a fizikai jelenségekre érvényes okságfogalmat
értelmetlenség.10

Kétséges azonban, hogy a fizikalista analitikus interpretacionisták számára is
ilyen könnyen elintézhető-e ez a probléma. Ha ugyanis az interpretacionizmust
az intencionális állapotok metafizikai realista felfogásának tekintjük (ha mégoly
„puha” realistának is), akkor mondanunk kell valamit a mentális okozásról, te-
hát arról, hogy az intencionális állapotok és események hogyan járulnak hozzá
a cselekvés okozásához. Ez csak akkor kerülhető el, ha az interpretacionizmust
semmilyen értelemben nem tekintjük metafizikai realista felfogásnak, ahogy
leginkább Quine értelmezhető. Ha azonban úgy tartjuk, az intencionális álla-
potok valóságosak, noha más értelemben, mint a fizikaiak, ahogy Dennett és
Davidson is gondolja,11 akkor felmerülhet, hogy oksági hatásukról számot kel-

10  Általános vonásait tekintve hasonló nézeteket képviselt már korábban Dilthey 1894;
vagy egy másik hagyományból Ryle 1949/1974 is.

11  Davidson realista a mentális eseményekkel és állapotokkal kapcsolatban, e tekintetben
egyértelműen elhatárolja magát Quine álláspontjától. Vö. pl.: „Az anomáliás monizmus nem
azt állítja, hogy amikor egy ágensnek mentális eseményeket és állapotokat tulajdonítunk,
akkor ezeket pusztán projektáljuk az ágensre; éppen ellenkezőleg, az anomáliás monizmus
szerint a mentális események éppen olyan valóságosak, mint a fizikai események, lévén hogy
azonosak velük, és a mentális állapotok tulajdonítása éppen ilyen objektív. Quine ábrázolása,
miszerint az attitűdtulajdonítások drámai ábrázolások, nem implikálja, hogy ne lenne valami,
amit ábrázolnak.” Davidson 1997/2001. 72.

46	 TANULMÁNYOK

lene adni valahogy. Dennett semmilyen elmélettel nem szolgál a mentális oko-
zásról. A dennetti felfogás távolabbi előzményei, mint például Ryle (1949/1974)
nézetei, persze értelmetlennek tekintették az oksági fogalmak alkalmazását a
mentális jelenségekre; a naturalista Dennett azonban vélhetően nem osztja ezt
az elképzelést.

Quine és Dennett tehát egyáltalán nem foglalkoztak a mentális okozás prob-
lémájával, Davidson azonban kidolgozott egy sajátos elméletet. Az alábbiakban
ezt az elképzelést fogom részletesen vizsgálni. Tézisem az, hogy Davidson ja-
vaslata a mentális okozás értelmezésére nem kielégítő: alapvetően azért, mert
a mentális jelenségek természetének interpretacionista jellemzése nem illesz-
kedik azzal a képpel, ahogy a mentális jelenségeknek a fizikai világra gyakorolt
oksági befolyását értelmezi.

Davidson mentális okozás elméletének a fő elemei a következők. (1) Az oksá-
gi kapcsolat események közötti redukálhatatlan metafizikai viszony, (2) amely-
nek fennállása olyan metafizikai tény, amely független attól, hogyan írjuk le az
ok- és az okozat-eseményt. (3) A mentális okozás valóságos: bizonyos mentális
események okoznak fizikai (vagy más mentális) eseményeket, és (2)-nek meg-
felelően az ilyen relációk fennállása vagy nem fennállása független attól, hogyan
írjuk le az eseményeket. Továbbá (4) minden mentális esemény példányazonos
valamilyen fizikai eseménnyel. Ez azt jelenti, minden mentális leírással azono-
sítható esemény azonosítható fizikai leírással is. (5) A mentális és a fizikai ese-
mények közötti oksági kapcsolatok, amennyiben a mentális eseményeket fizi-
kai leírással határozzuk meg, fizikai törvények alá vonhatók.12

Ez a koncepció a következőképpen kezelné a mentális okozás fizikalista
problémáját. (5) A mentális és a fizikai események közötti oksági kapcsolatok,
amennyiben a mentális eseményeket fizikai leírással határozzuk meg, fizikai
törvények alá vonhatók, így a mentális és fizikai események közötti oksági vi-
szonyok beilleszthetők a fizikai folyamatok oksági-magyarázati rendjébe, ilyen-
formán a fizikai jelenségek oksági zártsága nem sérül. Másfelől a túldeterminá-
ció avagy mentális epifenomenalizmus dilemmát Davidson azzal szándékozik
kikerülni, hogy azt állítja, a mentális események nem – mentális vagy fizikai
– tulajdonságaik révén fejtik ki oksági hatásukat, hanem a mentális események
metafizikailag egyszerű esemény-partikuláréként okoznak más esemény-partikuláré-
kat. (Ha tulajdonságaik révén fejtenék ki oksági hatásukat, akkor nem lehetne
kikerülni a túldetermináltság vagy epifenomenalizmus problémát, tudniillik azt
a kérdést, hogy a mentális eseményeknek a mentális vagy a fizikai tulajdonságai
hatékonyak okságilag.)13

12  Vö. Davidson 1970a/1980.
13  Lásd erről Kim és Davidson vitáját. Vö. Davidson 1963/1980, 1970a/1980, 1973a/1980,

1993 és Kim 1990, 1992.

Ambrus Gergely: Interpretacionizmus, mentális okozás, fizikalizmus	 47

Nos, ez a javaslat véleményem szerint nem tartható. Alapvetően azért, mert a
mentális okozás ilyen, a mentális és fizikai események példányazonosságára tá-
maszkodó értelmezése, valamint Davidson interpretacionista felfogása a mentá-
lis attitűdökről nem illeszkedik jól egymáshoz: a példányazonossági tézis és „az
indokok okok” tézis, amely szerint a cselekvés hitekre és vágyakra hivatkozó
magyarázata oksági magyarázat, nem alkotnak koherens koncepciót.14 Tömören
a következők miatt. Davidson szerint (1) az indokok hit-vágy komplexumok, (2)
a hitek és vágyak nem események, (3) az okok események. Tehát: az indokok
nem okok. Részletesebben, a hitek és vágyak, amelyek a cselekvés indokai,
attitűdök. Davidson szerint azonban az attitűdök nem entitások.15 Az attitűdök
a személy viselkedésének leírásmódjai, azt jellemzik, ahogy egy személy (mint
egység) viselkedését interpretáljuk, illetve ahogy ő maga leírja a viselkedését.

Azonban az, hogy egy személynek milyen hitei és vágyai vannak, nem olyan
interpretáció-független tulajdonsága, mint az, hogy milyen testmozgásokat vé-
gez, vagy hogy milyen agyállapotban van. Más szóval az, hogy egy személy mi-
lyen hitekkel és vágyakkal rendelkezik (pontosabban fogalmazva, hogy milyen
hitek és vágyak tulajdoníthatók neki), nem empirikus tény a személy állapotával
kapcsolatban, Davidson felfogása szerint. Miért?

Egyfelől pusztán a közvetlenül megfigyelhető empirikus adatok, a nyelvi vi-
selkedés és a stimulusok nem elégségek ahhoz, hogy meghatározott tartalmú
attitűdöket tulajdoníthassunk egy személynek, ehhez szükség van az interpre-
tációs elvek alkalmazására. Másfelől maguk az interpretációs elvek nem empiri-
kus tényeket fejeznek ki. Nem arról van szó, hogy az interpretációs elvek tényeket
fejeznének ki az intencionális állapotokkal rendelkező lények általános természe-
tével kapcsolatban. Azt, hogy az emberek hiteinek többsége igaz, illetve hogy
követnek bizonyos elemi racionalitási elveket, nem empirikus módszerekkel,
megfigyelések, induktív következtetések alapján fogadjuk el Davidson szerint.
Nem az emberek (nyelvi és nem-nyelvi) viselkedésének és a rájuk ható inge-
reknek a megfigyelésére alapozva fogadjuk el ezeket az általános kijelentéseket
a hitekről és vágyakról, hanem a viselkedés értelmezésében, a viselkedést ma-
gyarázó hitek és vágyak meghatározásához előfeltételezzük őket. A hitekkel és más
attitűdökkel rendelkezés tehát nem olyan tulajdonsága a személyeknek, mint a
fizikai tulajdonságaik, például az agyi-idegrendszeri tulajdonságaik.16 Ezért Da-

14  Vö. Davidson 1963/1980.
15  Vö. pl. Davidson 1999. 654.
16  Vö. „Nincsenek szigorú pszichofizikai törvények, a mentális és a fizikai séma lényegileg

különböző (disparate) elköteleződései miatt. A fizikai valóság egyik jellegzetessége, hogy a
fizikai változást meg lehet magyarázni olyan törvényekre hivatkozva, amelyek azt más fizikailag
leírt változásokkal és feltételekkel kapcsolják össze. A mentális szféra egyik jellegzetessége,
hogy a mentális jelenségek tulajdonítása meg kell hogy feleljen az individuum indokai,
hitei és intenciói hátterének. Nem lehetséges szoros kapcsolat a szférák között, ha mindkét
szféra esetében fenn akarjuk tartani evidenciáik megfelelő (egymástól különböző) forrását”
(Davidson 1970a/1980. 222). Részletesebben Davidson 1970a/980. 219–223.

48	 TANULMÁNYOK

vidson felfogása alapján nem is értelmes az attitűdök és az agyállapotok korreláció-
járól beszélni, ez, ha fogalmazhatunk így, kategóriahiba.

De hogyan értsük akkor a mentális és a fizikai okok példányazonosságának
a tézisét, miszerint vannak mentális ok-események, amelyek azonosak fizikai
ok-eseményekkel? Milyen eseményekre vonatkozhat Davidson tézise?

Felmerülhet, hogy noha a hitek és vágyak nem események, a hitek és vágyak
manifesztálódása lehet esemény. Gondolhatjuk úgy, hogy ezt az elképzelést ki le-
het bontani az állandó (standing) és a manifesztálódó (occurent) hitek és vágyak
megkülönböztetésére támaszkodva. Eszerint az állandó hitek és vágyak diszpozí-
ciók, amelyek bizonyos körülmények között manifesztálódnak, például valami-
lyen észlelési esemény hatására, vagy amikor hirtelen eszünkbe jut valami. De
közelebbről hogyan értelmezzük a hiteket és vágyakat mint diszpozicionális álla-
potokat? A materialista típusazonosság-elmélet a hiteket mint diszpozíciókat úgy
értelmezi, ahogy a diszpozicionális fizikai tulajdonságokat, tudniillik valamilyen
mögöttes kategoriális tulajdonsággal azonosítja őket. A törékenység diszpozicio-
nális tulajdonságot például valamilyen anyagszerkezeti tulajdonsággal azonosítja
(egy tárgy összetörését, azaz törékenységének manifesztációját a tárgyra gyakorolt
valamilyen erőhatás, például egy ütés és az anyagszerkezeti tulajdonság együtt
okozza). Ez az elképzelés azonban nem egyeztethető össze Davidson nézetével,
hiszen Davidson szerint nem értelmes a(z állandó) hiteket és vágyakat agyállapo-
tokkal azonosítani. Mint írja: „A hitek és vágyak (véleményem szerint) nem kicsi
entitások az agyban” (Davidson 1970a/1980. 222). Ha pedig az állandó hitek nem
azonosíthatók meghatározott agyállapotokként, akkor a hitek oksági szerepe a cse-
lekvések okozásában sem értelmezhető a fenti analógiával, a hitekkel és vágyak-
kal azonos agyállapotok oksági képességeinek manifesztálódásaként.

Egy másik elképzelés szerint, ahogy a mentális eseményeket cselekvések
okaiként értelmezhetnénk, hit- és vágy-attitűdjeink maguk nem események,
megváltozásuk azonban esemény. Tegyük fel például, hogy az a szándékom, el-
utazom valahova a 6 órakor induló vonattal. Továbbá azt hiszem, ehhez hama-
rosan el kell indulnom a pályaudvarra, és ezért szándékozom is hamarosan el-
indulni a pályaudvarra. Kisvártatva azonban észlelem, hogy már túl késő van,
vagy eszembe jut, hogy valamit még el kell intéznem, mielőtt elutaznék, és ezen
mentális események hatására rájövök, hogy már nem érem el a vonatot. Emiatt
megváltozik az a szándék-attitűdöm, hogy hamarosan a pályaudvarra menjek.
A probléma az, mint Davidson is rámutat, hogy ezt az attitűdváltozást csak me-
taforikusan érthetjük eseményként. Tudniillik ha maguk az attitűdök nem en-
titások, akkor az attitűdök megváltozása sem lehet entitás. Mint írja: „mivel a
hitek és vágyak nem entitások, csak metaforikus értelemben beszélhetünk a
megváltozásukról, és ennek a metaforának a kiterjesztése, mondhatni, okként
és okozatként beszélni róluk” (Davidson 1970a/1980. 222). De ha így van, akkor
az attitűdváltozás nem egy szó szerinti értelemben vett mentális esemény, amire
vonatkozhatna a példányazonossági tézis.

Ambrus Gergely: Interpretacionizmus, mentális okozás, fizikalizmus	 49

Egy harmadik lehetőség lehetne esetleg, hogy bár az attitűdök nem esemé-
nyek, de az, hogy a személy megfelelő attitűdökkel rendelkezzen (azaz olyan ál-
lapotban legyen, aminek az alapján az interpretációs elveket alkalmazva megfe-
lelő – tudniillik a cselekvést magyarázó – hitek és vágyak tulajdoníthatók neki),
szükséges feltétele annak, hogy mentális események (tudniillik észlelések vagy
gondolati aktusok) fizikai eseményeket, cselekvéseket okozhassanak.

Ezen elképzelés mellett szól, hogy pusztán a mentális eseményekre hivat-
kozni nem elégséges a pszichofizikai oksági kapcsolatok leírásában, a megfelelő
hit-, vágy-attitűdökre is szükség van. Vegyünk az előzőhöz hasonló példát. Te-
gyük fel, az a szándékom, hogy elutazom a 6 órai vonattal, és azt hiszem, ennek
kivitelezéséhez ½ 6-kor el kell indulnom a pályaudvarra. ½ 6-kor észlelem, hogy
½ 6 van (ránézek az órámra), és elindulok a pályaudvarra. Nyilvánvaló, hogy
pusztán az az esemény, hogy észlelem, mennyi idő van, nem elégséges annak az
oksági magyarázatához, hogy elindultam a pályaudvarra; a magyarázatban hivat-
kozni kell arra a szándékomra is, hogy a 6 órai vonattal elutazzak, illetve arra a
hitemre is, hogy ehhez ½ 6-kor el kell indulnom a pályaudvarra.

Azonban ez a javaslat is hasonló okokból problematikus, mint az előzők. Ne-
vezetesen: a cselekvés pszichofizikai oksági magyarázatában szereplő „mentális
ok” fogalma, ti. a hit–vágy–észlelés komplexum olyan „korcs fogalom”, amely-
nek az elemei nem ugyanabba a kategóriába tartoznak; így homályos, valójában
miféle dologról is van szó.

Felvethető esetleg, hogy bár a hit- és vágy-attitűdök nem azonosíthatók (mert
nem korrelálhatók értelmesen) agyállapotokkal, ettől még fennáll, hogy a parti-
kuláris pszichifizikai okozási folyamatokban a személy azon állapota „mögött”
vagy „mellett”, amelynek az alapján a meghatározott hitek és vágyak tulajdonít-
hatók neki, valamilyen agyállapotban is van, és ez az agyállapot okságilag közre-
működik a cselekvés okozásában.

Nos, egy ilyen minimális fizikalizmust mindenképpen el kell fogadni, ha ki
akarjuk zárni, hogy a pszichofizikai oksági kapcsolatokat tisztán mentális okok
és fizikai okozatok közötti közvetlen kapcsolatokként értelmezzük. De ha csak
ennyi Davidson fizikalizmusának a tartalma, akkor nem világos, mennyiben
nyújtja a pszichofizikai okozás fizikalista értelmezését.

Ugyanis: a cselekvés pszichofizikai oksági magyarázata és a hit–vágy–észlelés
komplexum „mögötti” agyi állapotokra hivatkozó fizikai oksági magyarázata kö-
zött a mentális ok és a fizikai ok közötti korreláció értelmetlensége miatt nincs
kapcsolat. Ez azt jelenti, a minimális fizikalizmus egyáltalán nem járul hozzá a
pszichofizikai oksági kapcsolat magyarázatához. A minimális fizikalizmus olyan
terméketlen doktrína, amely nem alapoz meg többet, mint ami explicite benne
van a meghatározásában, tudniillik hogy a pszichofizikai oksági kapcsolatok ki-
vitelezésében valamilyen agyállapotok valahogyan közreműködnek.

De Davidson felfogása, amely szerint az indokok okok, valamint a mentális
események példányazonosak fizikai eseményekkel, ennél tartalmasabb értel-

50	 TANULMÁNYOK

mezést ígért a pszichofizikai oksági kapcsolat fizikalista értelmezésére. Hogy
világosabb legyen a minimális fizikalizmus terméketlensége, vessük össze más
javaslatokkal a pszichofizikai okozás fizikalista értelmezésére. Egyfelől a reduk-
cionista típusazonosság-elmélet szerint a mentális állapottípusok azonosak agyi
állapottípusokkal, következésképp a pszichofizikai oksági folyamatok típusazo-
nosak bizonyos agyi folyamatokkal. Másfelől az olyan nem-redukcionista fizika-
lista elméletek szerint, amelyek csak a pszichofizikai példányazonosságot tartják
fenn, a típusazonosságot nem, a pszichofizikai oksági folyamatok példányazono-
sak bizonyos agyi oksági folyamatokkal. Davidson minimális fizikalizmusa sze-
rint azonban sem típus-, sem példányazonosság nem áll fenn a pszichofizikai ok-
sági kapcsolatok és az agyi oksági folyamatok között. A cselekvés pszichofizikai
és fizikai oksági magyarázata között így nincs semmilyen kapcsolat.

*

Foglaljuk össze az eddigieket, illetve idézzük fel újra kissé a kontextust is. Da-
vidson az „Actions, Reasons and Causes” (1963) című tanulmányában amellett
foglalt állást, a hermeneutikai eredetű és a késői Wittgensteinhez is kapcsoló-
dó hagyománnyal szemben, hogy „az indokok okok”, a hitekre és vágyakra hi-
vatkozó magyarázatok lehetnek oksági magyarázatok. Ennek a davidsoni javas-
latnak a következményei szerteágazóak, az egyik mindenesetre az volt, hogy
megnyitotta az utat a hitek és vágyak redukcionista materialista értelmezése
számára,17 amennyiben hatásosan érvelt amellett, hogy a racionalizáló magya-
rázatok lehetnek oksági magyarázatok, és így nem eleve értelmetlen (fogalmi
ellentmondás) a hitek és vágyak és a fizikai állapotok kapcsolatára vonatkozó
kérdés. Davidson azonban nem volt redukcionista: az anomáliás monizmus ta-
nával (1970a/1980) olyan nézetet akart kifejteni, amelyik nem redukcionista a
mentális jelenségekkel kapcsolatban, ugyanakkor összeegyeztethető a fizikaliz-
mussal; a mentális-fizikai típusazonosság elvetése egyfelől (a mentális és a fizi-
kai predikátumok azonosítási kritériumainak „lényegi különbözősége” miatt),18
a mentális és fizikai eseménypéldányok azonosságának a fenntartása másfelől,
ezt a célt próbálta beteljesíteni. A fenti vizsgálat, azt hiszem, megmutatta, hogy
ezt a célkitűzést nem sikerült elérni. Mégpedig azért nem, mert Davidson más
nézetei, jelesül a mentális attitűdök interpretacionista értelmezése, nem teszi
lehetővé a hitek és vágyak példányazonosítását sem agyi állapotokkal. Emiatt
viszont homályos, mi is lenne a pszichofizikai oksági kapcsolatok fizikalista ér-
telmezésének a tartalma. A minimális fizikalizmus, ami csak annyit állít, hogy

17  A redukcionista materializmus legrészletesebben kidolgozott korabeli elmélete
Armstrong 1968 volt.

18  Vö. a 15. lábjegyzettel.

Ambrus Gergely: Interpretacionizmus, mentális okozás, fizikalizmus	 51

a pszichofizikai oksági kapcsolatoknak van valamilyen fizikai-agyi bázisuk, ös�-
szefér Davidson interpretacionizmusával, azonban semmilyen magyarázóerővel
nem bír a pszichofizikai oksági kapcsolatok és az ezek bázisát képező fizikai-agyi
folyamatok viszonyáról.

Irodalom

Ayer, Alfred Jules 1947. Thinking and Meaning. London, H. K. Lewis.
Armstrong, David 1968. A Materialist Theory of Mind. London, Routledge.
Carnap, Rudolf 1936/1972. Jelentés és ellenőrizhetőség. Ford. Altrichter Ferenc. In Altrichter

Ferenc (szerk.) A Bécsi Kör filozófiája. Budapest, Gondolat.
Carnap, Rudolf 1938. The Logical Foundations of the Unity of Science. International Encyclo-

paedia of Unified Science Vol. I. Chicago, The University of Chicago Press. 42–62.
Carnap, Rudolf 1947/1956. Meaning and Necessity. Chicago, The University of Chicago Press.
Carnap, Rudolf 1955a. Meaning and Synonymy in Natural Languages. Philosophical Studies

6/3. 33–47.
Chisholm, Roderick M. 1952. Intentionality and the Theory of Signs. Philosophical Studies

3/4. 56–63.
Chisholm, Roderick M. 1955–1956. Sentences About Believing. Proceedings of the Aristotelian

Society (New Series) 56. 125–148. Újranyomva in Minnesota Studies in the Philosophy of Science
2. 125–148.

Chisholm, Roderick M. 1957. Perceiving. A Philosophical Study. Ithaca, Cornell University
Press.

Chisholm, Roderick M. – Sellars, Wilfrid S. 1957. Intentionality and the Mental: A Corres-
pondence. Minnesota Studies in the Philosophy of Science 2. 507–539.

Davidson, Donald 1963/1980. Actions, Reasons, and Causes. In Essays on Action and Events.
Oxford, Clarendon Press.

Davidson, Donald 1970a/1980. Mental Events. In Essays on Action and Events. Oxford, Cla-
rendon Press.

Davidson, Donald 1973a/1980. The Material Mind. In Essays on Action and Events. Oxford,
Clarendon Press.

Davidson 1973b/1980. Radical Interpretation. In Essays on Action and Events. Oxford, Claren-
don Press.

Davidson, Donald 1993. Thinking Causes. In John Heil – Alfred Mele (szerk.) Mental Causa-
tion. Oxford, Clarendon Press.

Davidson, Donald 1997/2001. Indeterminism and Antirealism. In Subjective, Intersubjective, Ob-
jective. Oxford, Clarendon Press.

Davidson, Donald 1999. Reply to Bruce Vermazen. In Lewis E. Hahn (szerk.) The Philosophy
of Donald Davidson. Chicago–La Salle, Open Court.

Dennett 1981/1996. Az igazhívők és az intencionális stratégia sikerének forrásai. In Pléh Csa-
ba (szerk.) Kognitív tudomány. Ford. Thuma Orsolya. Budapest, Osiris.

Dennett, Daniel C. 1987/1989. Mid-Term Examination: Compare and Contrast. In The Inten-
tional Stance. Cambridge MA, MIT Press.

Husserl, Edmund 1911/1972. A filozófia mint szigorú tudomány (részletek). Ford. Baránszky
Jób László. In Válogatott tanulmányok. Budapest, Gondolat.

Husserl, Edmund 1913. Ideen zu einer reinen Phänomenologie und phänomenologischen Philosophie,
Erstes Buch. Halle, Max Niemeyer.

52	 TANULMÁNYOK

Husserl Edmund 1989. Ideas Pertaining to a Pure Phenomenology and to a Phenomenological Phi-
losophy, Second Book. Collected Works, Vol. 3. Ford. Richard Rojcewicz – André Schuwer.
Dortrecht, Kluwer.

Kim, Jaegwon 1990. Explanatory Exclusion and the Problem of Mental Causation. In Enrique
Villanueva (szerk.) Information, Semantics, and Epistemology. Oxford, Blackwell.

Kim, Jaegwon, 1992. Multiple Realization and the Metaphysics of Reduction. Philosophy and
Phenomenological Research 52. 1–26.

Morris, Charles W. 1946. Signs, Language and Behavior. New York, Prentice-Hall.
Quine, Willard Van Orman 1948/2002. Arról, hogy mi van. Ford. Eszes Boldizsár. In A tapasz-

talattól a tudományig. Budapest, Osiris.
Quine, Willard Van Orman 1960. Word and Object. Cambridge MA, MIT Press.
Ryle, G. 1949/1974. A szellem fogalma. Ford. Altrichter Ferenc. Budapest, Gondolat.

