Functionalist Response-Dependence Avoids Missing Explanations
D. J. BRADLEY
I will argue that there is a flaw in the way that response-dependence has been formulated in the literature, and this flawed formulation has been correctly attacked by Mark Johnston’s Missing Explanation Argument (1993, 1998). Moving to a better formulation, which is analogous to the move from behaviourism to functionalism, avoids the Missing Explanation Argument.

Compare the following two theories of mind (using anger for concreteness):

Behaviourism x is angry iff x is disposed to D

Functionalism x is angry iff x is in a state such that x is disposed to D

One clear advantage of Functionalism over Behaviourism is that Functionalism makes sense of the following platitude:

Mind-Platitude x being angry explains x’s disposition to D

Behaviourism cannot make sense of this platitude, for it identifies the state of being angry with the disposition, and the disposition does not explain itself. Functionalism offers an explanation. Being angry is identified with being in a state that generates the disposition, so the disposition is explained by the state (being angry).

Now compare the following two versions of response-dependence (using redness for concreteness):

Dispositionalism x is red iff x is disposed to cause R(esponse) in S(ubjects in C(ircumstance)
Colour-Functionalism x is red iff x is in a state such that x is disposed to cause R in S in C

The following intuition is part of our ordinary conception of colour:

Colour-Platitude x being red explains x’s disposition to cause R in S in C

Dispositionalism cannot make sense of the Colour-Platitude, for it identifies being red with the disposition, and the disposition does not explain itself. Colour-functionalism offers an explanation. Being red is identified with being in a state that generates a certain disposition, so the disposition is explained by the state (being red).

The moral is that when defining response-dependence, we should not limit ourselves to Dispositionalism. Unfortunately, response-dependence is nearly always defined in a way that limits it to Dispositionalism (cf. Johnston 1989: 140, Pettit 1991: 597, 601, Wright 1992:109 and the other references below), and an objection that is only effective against Dispositionalist versions of response-dependence theories are taken to be objections to all of them.

Thus, Mark Johnston (1993, 1998) has argued that the explanation expressed by the Colour-Platitude ‘goes missing’ on a response-dependence theory of colours. This Missing Explanation Argument has generated a significant critical response, many of which seem to criticize non-essential details of Johnston’s exposition (Blackburn 1993, McFarland 1999, Haukioja 2006, Menzies and Pettit 1993, Miller 1995, 1997, 2001).

But I think the similarity to behaviourism shows a) that there is something right about Johnston’s Missing Explanation Argument and b) how the problem can be avoided – adopt the Functionalist version of response-dependence.

This Response-Dependent Functionalism is no ad hoc manoeuvre. It has been prominently defended as a theory of colour by Jonathan Cohen (2009)
, which he explicitly favours over Dispositionalism for the reasons discussed above (p.174). It is not my intention to defend this theory of colour, the final verdict on which will involve a large number of considerations and comparison with alternatives.
 My point is that response-dependence should not be restricted to Dispositionalism. There is also a functionalist version of response-dependence which has been over-looked, and which has the advantage of avoiding the Missing Explanation Argument.

The City College of New York

New York, NY 10031, USA

dbradley@ccny.cuny.edu

References

Blackburn, S. 1993. ‘Circles, Finks, Smells and Biconditionals’, Philosophical Perspectives 7, Language and Logic, 259-280
Cohen, J. 2009. The Red and the Real, Oxford: Oxford University Press.
Haukioja, J. 2001. ‘The Modal Status of Basic Equations’, Philosophical Studies 104: 115-22

-- 2006. ‘Why the New Missing Explanation Argument Fails, Too’, Erkenntnis 64 (2): 169-75

Johnston, M. 1989. ‘Dispositional Theories of Value’, Proceedings of the Aristotelian Society Supplementary vol. 63: 139-74.

-- 1993. ‘Objectivity Refigured: Pragmatism Without Verificationism’, in Haldane and Wright (eds.): Reality, Representation and Projection, Oxford University Press, Oxford, 85-133

-- 1998. ‘Are Manifest Qualities Response-Dependent?’ The Monist 81 (1):3-44
Kim, J. 1992. “Multiple Realizability and the Metaphysics of Reduction” Philosophy and Phenomenological Research 52: 1-26.
McFarland, D. 1999. ‘Mark Johnston’s Substitution Principle: A New Counterexample?’ Philosophy and Phenomenological Research 59: 683- 89

Miller, A. 1995. ‘Objectivity Disfigured: Mark Johnston’s Missing- Explanation Argument’, Philosophy and Phenomenological Research 55: 857-68

-- 1997. ‘More Responses to the Missing-Explanation Argument’, Philosophia 25: 331-349

-- 2001. ‘The Missing-Explanation Argument Revisited’, Analysis 61: 76-86
Pettit, P. 1991. ‘Realism and Response Dependence’, Mind 100: 587-626

Pettit, P. and P. Menzies. 1993. ‘Found: the Missing Explanation’, Analysis 53: 100-109
Vallentyne, P. 1996. ‘Response-dependence, Rigidification and Objectivity’, Erkenntnis 44 (1): 101-112

Wright, C. 1992. Truth and Objectivity, Harvard University Press, Cambridge, Massachusetts

� For a detailed account of these theories see Cohen 2009: Ch.8.

� Notice this does not say that being red causes the disposition. It does not, just as the physical structure of a vase does not cause it to be fragile. So the Colour-Platitude does not require either a) that higher level properties are causes (denied by Kim 1992 regarding mental properties) or b) that dispositions are causes (denied by Prior, Pargetter and Jackson 1982).

� Cohen does not mention the term ‘response-dependence’ or cite the literature, but clearly defends a version of response-dependence: ‘red for S in C is the property that disposes its bearers to look red to S in C’ p.150. The contextualism expressed by ‘for S in C’ makes the biconditional necessary and a priori, in contrast to the contingent a priori versions of Pettit 1991 and Haukioja 2001 that face the threat of being too objective to be response-dependence theories (Vallentyne 1996).

� One issue I want to leave open is whether response-dependence is compatible with both role and realizer functionalism. The role theorist has to show that he offers a genuine explanation, and the realizer theorist has to show that the property is genuinely response-dependent.

� I am grateful to Jonathan Cohen, Jonathan Schaffer and Christy Mag Uidhir for helpful comments and discussion.

