
Real Patterns

Daniel C. Dennett

The Journal of Philosophy, Vol. 88, No. 1. (Jan., 1991), pp. 27-51.

Stable URL:

http://links.jstor.org/sici?sici=0022-362X%28199101%2988%3A1%3C27%3ARP%3E2.0.CO%3B2-2

The Journal of Philosophy is currently published by Journal of Philosophy, Inc..

Your use of the JSTOR archive indicates your acceptance of JSTOR's Terms and Conditions of Use, available at
http://www.jstor.org/about/terms.html. JSTOR's Terms and Conditions of Use provides, in part, that unless you have obtained
prior permission, you may not download an entire issue of a journal or multiple copies of articles, and you may use content in
the JSTOR archive only for your personal, non-commercial use.

Please contact the publisher regarding any further use of this work. Publisher contact information may be obtained at
http://www.jstor.org/journals/jphil.html.

Each copy of any part of a JSTOR transmission must contain the same copyright notice that appears on the screen or printed
page of such transmission.

The JSTOR Archive is a trusted digital repository providing for long-term preservation and access to leading academic
journals and scholarly literature from around the world. The Archive is supported by libraries, scholarly societies, publishers,
and foundations. It is an initiative of JSTOR, a not-for-profit organization with a mission to help the scholarly community take
advantage of advances in technology. For more information regarding JSTOR, please contact support@jstor.org.

http://www.jstor.org
Tue Sep 25 14:30:23 2007

http://links.jstor.org/sici?sici=0022-362X%28199101%2988%3A1%3C27%3ARP%3E2.0.CO%3B2-2
http://www.jstor.org/about/terms.html
http://www.jstor.org/journals/jphil.html

REAL PATTERNS

REAL PATTERNS*

ARE there really beliefs? Or are we learning (from neuro-
science and psychology, presumably) that, strictly speaking,
beliefs are figments of our imagination, items in a super-

seded ontology? Philosophers generally regard such ontological
questions as admitting just two possible answers: either beliefs exist
or they do not. There is no such state as quasi existence; there are no
stable doctrines of semirealism. Beliefs must either be vindicated
along with the viruses or banished along with the banshees. A bracing
conviction prevails, then, to the effect that when it comes to beliefs
(and other mental items) one must be either a realist or an elimina-
tive materialist.

I. REALISM ABOUT BELIEFS

This conviction prevails in spite of my best efforts over the years to
undermine it with various analogies: are voices in your ontology?'
Are centers of gravity in your ontology?'

It is amusing to note that my analogizing beliefs to centers of
gravity has been attacked from both sides of the ontological dichot-
omy, by philosophers who think it is simply obvious that centers of
gravity are useful fictions, and by philosophers who think it is simply
obvious that centers of gravity are perfectly real:

The trouble with these supposed parallels . . . is that they are all strictly
speaking false, although they are n o doubt useful simplifications for
many purposes. It is false, for example, that the gravitational attraction
between the Earth and the Moon involves two point masses; but it is a
good enough first approximation for many calculations. However, this is
not a t all what Dennett really wants to say about intentional states. For
he insists that to adopt the intentional stance and interpret an agent as
acting on certain beliefs and desires is to discern a pattern in his actions
which is genuinely there (a pattern which is missed if we instead adopt a
scientific stance): Dennett certainly does not hold that the role of inten-
tional ascriptions is merely to give us a useful approximation to a truth
that can be more accurately expressed in non-intentional terms3

* Thanks to Kathleen Akins, Akeel Bilgrami, Donald Davidson, Barbara Hannan,
Douglas Hofstadter, Norton Nelkin, W. V. 0.Quine, Richard Rorty, George Smith,
Peter Suber, Stephen White, and the MIT/Tufts philosophy of psychology discus-
sion group for the discussions that provoked and shaped this paper.

' Content and Consciousness (Boston: Routledge & Kegan Paul, 1969), ch. 1.
"Three Kinds of Intentional Psychology," in R. Healey, ed., Reduction, Time

and Reality (New York: Cambridge, 1981); and The Intentional Stance (Cam-
bridge: MIT, 1987).

Peter Smith, "Wit and Chutzpah," review of The Intentional Stance and Jerry
A. Fodor's Psychosemantics, Times Higher Education Supplement (August 7,
1988), p. 22.

0022-362X/91/8801/27-51 O 1991 The Journal of Philosophy, Inc.

28 THE JOURNAL OF PHILOSOPHY

Compare this with Fred Dretske's4 equally confident assertion of
realism:

I am a realist about centers of gravity. . . . The earth obviously exerts a
gravitational attraction on al l parts of the moon-not just its center of
gravity. The resultant force, a vector sum, acts through a point, but this
is something quite different. One should be very clear about what
centers of gravity are before deciding whether to be literal about them,
before deciding whether or not to be a center-of-gravity realist (ibid.,
p. 511).

Dretske's advice is well-taken. What are centers of gravity? They
are mathematical points-abstract objects or what Hans Reichen-
bach called abstracts-definable in terms of physical forces and
other properties. The question of whether abstract objects are real
-the question of whether or not "one should be a realist about
themH-can take two different paths, which we might call the meta-
physical and the scientific. The metaphysical path simply concerns
the reality or existence of abstract objects generally, and does not
distinguish them in terms of their scientific utility. Consider, for
instance, the center o f p o p u l a t i o n of the United States. I define this
as the mathematical point at the intersection of the two lines such
that there are as many inhabitants north as south of the latitude, and
as many inhabitants east as west of the longtude. This point is (or can
be) just as precisely defined as the center of gravity or center of mass
of an object. (Since these median strips might turn out to be wide,
take the midline of each strip as the line; count as inhabitants all
those within the territorial waters and up to twenty miles in altitude
-orbiting astronauts do not count-and take each inhabitant's
navel to be the determining point, etc.) I do not know the center of
population's current geographic location, but I am quite sure it is
west of where it was ten years ago. It jiggles around constantly, as
people move about, taking rides on planes, trains, and automobiles,
etc. I doubt that this abstract object is of any value at all in any
scientific theory, but just in case it is, here is an even more trivial
abstract object: Dennett's lost sock center: the point defined as the
center of the smallest sphere that can be inscribed around all the
socks I have ever lost in my life.

These abstract objects have the same metaphysical status as centers
of gravity. Is Dretske a realist about them all? Should we be? I do not
intend to pursue this question, for I suspect that Dretske is-and we
should be-more interested in the scientific path to realism: centers

"The Stance Stance," commentary on The Intentional Stance, in Behavioral
and Brain Sciences, XI (1988): 511-2.

REAL PATTERNS 29

of gravity are real because they are (somehow) good abstract objects.
They deserve to be taken seriously, learned about, used. If we go so
far as to distinguish them as real (contrasting them, perhaps, with
those abstract objects which are bogus), that is because we think they
serve in perspicuous representations of real forces, "natural" prop-
erties, and the like. This path brings us closer, in any case, to the
issues running in the debates about the reality of beliefs.

I have claimed that beliefs are best considered to be abstract ob-
jects rather like centers of gravity. Smith considers centers of gravity
to be useful fictions while Dretske considers them to be useful (and
hence?) real abstractions, and each takes his view to constitute a
criticism of my position. The optimistic assessment of these opposite
criticisms is that they cancel each other out; my analogy must have hit
the nail on the head. The pessimistic assessment is that more needs to
be said to convince philosophers that a mild and intermediate sort of
realism is a positively attractive position, and not just the desperate
dodge of ontological responsibility it has sometimes been taken to
be. I have just such a case to present, a generalization and extension
of my earlier attempts, via the concept of a pattern. My aim on this
occasion is not so much to prove that my intermediate doctrine
about the reality of psychologcal states is right, but just that it is
quite possibly right, because a parallel doctrine is demonstrably right
about some simpler cases.

We use folk psychology-interpretation of each other as believers,
wanters, intenders, and the like-to predict what people will do next.
Prediction is not the only thing we care about, of course. Folk psy-
chology helps us understand and empathize with others, organize
our memories, interpret our emotions, and flavor our vision in a
thousand ways, but at the heart of all these is the enormous predic-
tive leverage of folk psychology. Without its predictive power, we
could have no interpersonal projects or relations at all; human activ-
ity would be just so much Brownian motion; we would be baffling
ciphers to each other and to ourselves-we could not even concep-
tualize our own flailings. In what follows, I shall concentrate always
on folk-psychological prediction, not because I make the mistake of
ignoring all the other interests we have in people aside from making
bets on what they will do next, but because I claim that our power to
interpret the actions of others depends on our power-seldom ex-
plicitly exercised-to predict them.5

R. A. Sharpe, in "Dennett's Journey Towards Panpsychism," Inquiry, XXXII
(1989): 233-240, takes me to task on this point, using examples from Proust to
drive home the point that "Proust draws our attention to possible lives and these

30 THE JOURNAL OF PHILOSOPHY

Where utter patternlessness or randomness prevails, nothing is
predictable. The success of folk-psychological prediction, like the
success of any prediction, depends on there being some order or
pattern in the world to exploit. Exactly where in the world does this
pattern exist? What is the pattern a pattern of ?6 Some have thought,
with Fodor, that the pattern of belief must in the end be a pattern of
structures in the brain, formulae written in the language of thought.
Where else could it be? Gibsonians might say the pattern is "in the
lightm-and Quinians (such as Donald Davidson and I) could almost
agree: the pattern is discernible in agents' (observable) behavior
when we subject it to "radical interpretation" (Davidson) "from the
intentional stance" (Dennett).

When are the elements of a pattern real and not merely apparent?
Answering this question will help us resolve the misconceptions that
have led to the proliferation of "ontological positions" about beliefs,
the different grades or kinds of realism. I shall concentrate on five
salient exemplars arrayed in the space of possibilities: Fodor's indus-
trial-strength Realism (he writes it with a capital 'R'); Davidson's
regular strength realism; my mild realism; Richard Rorty's milder-
than-mild irrealism, according to which the pattern is only in the eyes
of the beholders, and Paul Churchland's eliminative materialism,
which denies the reality of beliefs altogether.

In what follows, I shall assume that these disagreements all take
place within an arena of common acceptance of what Arthur Fine7
calls NOA, the natural ontological attitude. That is, I take the inter-
est in these disagreements to lie not in differences of opinion about
the ultimate metaphysical status of physical things or abstract things
(e.g., electrons or centers of gravity), but in differences of opinion
about whether beliefs and other mental states are, shall we say, as
real as electrons or centers of gravity. I want to show that mild
realism is the doctrine that makes the most sense when what we are

possible lives are various. But in none of them is prediction of paramount impor-
tance" (240). I agree. I also agree that what makes people interesting (in novels and
in real life) is precisely their unpredictability. But that unpredictability is only
interesting against the backdrop of routine predictability on which all interpretation
depends. As I note in The Intentional Stance (p. 79) in response to a similar
objection of Fodor's, the same is true of chess: the game is interesting only because
of the unpredictability of one's opponent, but that is to say: the intentional stance
can usually eliminate only ninety percent of the legal moves.

Norton Nelkin, "Patterns," forthcoming.
' The Shaky Game: Einstein Realism and the Quantum Theory (Chicago: Uni-

versity Press, 1986); see esp. p. 153n, and his comments there on Rorty, which I take
to be consonant with mine here.

REAL PATTERNS 31

Figure I

talking about is real patterns, such as the real patterns discernible
from the intentional ~ t a n c e . ~

In order to make clear the attractions and difficulties of these
different positions about patterns, I shall apply them first to a much
simpler, more readily visualized, and uncontroversial sort of pattern.

11. THE REALITY OF PATTERNS

Consider the six objects in Figure 1 (which I shall call frames):
We can understand a frame to be a finite subset of data, a window

on an indefinitely larger world of further data. In one sense A-F all
display different patterns; if you look closely you will see that no two
frames are exactly alike ("atom-for-atom replicas," if you like). In
another sense, A-F all display the same pattern; they were all made
by the same basic process, a printing of ten rows of ninety dots, ten
black dots followed by ten white dots, etc. The overall effect is to
create five equally spaced black squares or bars in the window. I take
it that this pattern, which I shall dub bar code, is a real pattern if
anything is. But some random (actually pseudo-random) "noise" has
been allowed to interfere with the actual printing. The noise ratio is
as follows:

See The Intentional Stance, pp. 38-42, "Real patterns, deeper facts, and
empty questions."

32 THE JOURNAL OF PHILOSOPHY

It is impossible to see that Fis not purely (pseudo-) random noise;
you will just have to take my word for it that it was actually generated
by the same program that generated the other five patterns; all I
changed was the noise ratio.

Now, what does it mean to say that a pattern in one of these frames
is real, or that it is really there? Given our privileged information
about how these frames were generated, we may be tempted to say
that there is a single pattern in all six cases-even in F, where it is
"indiscernible." But I propose that the self-contradictory air of "in-
discernible pattern" should be taken seriously. We may be able to
make some extended, or metaphorical, sense of the idea of indiscern-
ible patterns (or invisible pictures or silent symphonies), but in the
root case a pattern is "by definition" a candidate for pattern recogni-
tion. (It is this loose but unbreakable link to observers or perspec-
tives, of course, that makes "pattern" an attractive term to someone
perched between instrumentalism and industrial-strength realism.)

Fortunately, there is a standard way of making these intuitions
about the discernibility-in-principle of patterns precise. Consider the
task of transmitting information about one of the frames from one
place to another. How many bits of information will it take to trans-
mit each frame? The least efficient method is simply to send the "bit
map," which identifies each dot seriatim ("dot one is black, dot two
is white, dot three is white, . . ."). For a black-and-white frame of
900 dots (or pixels, as they are called), the transmission requires 900
bits. Sending the bit map is in effect verbatim quotation, accurate
but inefficient. Its most important virtue is that it is equally'capable
of transmitting any pattern or any particular instance of utter pat-
ternlessness.

Gregory Chaitin'sg valuable definition of mathematical random-
ness invokes this idea. A series (of dots or numbers or whatever) is
random if and only if the information required to describe (transmit)
the series accurately is incompressible: nothing shorter than the ver-
batim bit map will preserve the series. Then a series is not random
-has a pattern-if and only if there is some more efficient way of
describing it.'' Frame D, for instance, can be described as "ten rows

"Randomness and Mathematical Proof," Scientijc American, C:CXXXII (1975):
47-52.

'O More precisely: "A series of numbers is random if the smallest algorithm
capable of specifying it to a computer has about the same number of bits of
information as the series itself" (Chaitin, p. 48). This is what explains the fact that
the "random number generator" built into most computers is not really properly
named, since it is some function describable in a few bits (a little subroutine that is
called for some output whenever a program requires a "random" number or
series). If I send you the description of the pseudo-random number generator on

REAL PATTERNS 33

of ninety: ten black followed by ten white, etc., with the following
exceptions: dots 57, 88," This expression, suitably encoded, is
much shorter than 900 bits long. The comparable expressions for
the other frames will be proportionally longer, since they will have to
mention, verbatim, more exceptions, and the degeneracy of the
"pattern" in F is revealed by the fact that its description in this
system will be no improvement over the bit map-in fact, it will tend
on average to be trivially longer, since it takes some bits to describe
the pattern that is then obliterated by all the exceptions.

Of course, there are bound to be other ways of describing the
evident patterns in these frames, and some will be more efficient
than others-in the precise sense of being systematically specifiable
in fewer bits." Any such description, if an improvement over the bit
map, is the description of a real pattern in the data.''

Consider bar code, the particular pattern seen in A-E, and almost
perfectly instantiated in D. That pattern is quite readily discernible
to the naked human eye in these presentations of the data, because
of the particular pattern-recognition machinery hard-wired in our
visual systems-edge detectors, luminance detectors, and the like.
But the very same data (the very same streams of bits) presented in
some other format might well yield no hint of pattern to us, espe-
cially in the cases where bar code is contaminated by salt and pepper,
as in frames A through C. For instance, if we broke the 900-bit series
of frame B into 4-bit chunks, and then translated each of these into
hexadecimal notation, one would be hard pressed indeed to tell the
resulting series of hexadecimal digits from a random series, since the
hexadecimal chunking would be seriously out of phase with the deci-

my computer, you can use it to generate exactly the same infinite series of random-
seeming digits.
" Such schemes for efficient description, called compression algorithms, are

widely used in computer graphics for saving storage space. They break the screen
into uniformly colored regions, for instance, and specify region boundaries (rather
like the "paint by numbers" line drawings sold in craft shops). The more compli-
cated the picture on the screen, the longer the compressed description will be; in
the worst case (a picture of confetti randomly sprinkled over the screen) the com-
pression algorithm will be stumped, and can do no better than a verbatim bit map.

l 2 What about the "system" of pattern description that simply baptizes frames
with proper names (A through F, in this case) and tells the receiver which frame is
up by simply sending 'F?This looks much shorter than the bit map until we consider
that such a description must be part of an entirely general system. How many
proper names will we need to name all possible 900-dot frames? Trivially, the
900-bit binary number, 1 1 1 1 1 1 1 1 To send the "worst-case" proper name
will take exactly as many bits as sending the bit map. This confirms our intuition that
proper names are maximally inefficient ways of couching generalizations ("Alf is tall
and Bill is tall and . . .").

34 T H E JOURNAL O F PHILOSOPHY

ma1 pattern-and hence the "noise" would not "stand out" as noise.
There are myriad ways of displaying any 900-bit series of data points,
and not many of them would inspire us to concoct an efficient de-
scription of the series. Other creatures with different sense organs,
or different interests, might readily perceive patterns that were im-
perceptible to us. The patterns would be there all along, but just
invisible to us.

The idiosyncracy of perceivers' capacities to discern patterns is
striking. Visual patterns with axes of vertical symmetry stick out like
sore thumbs for us, but if one simply rotates the frame a few degrees,
the symmetry is often utterly beyond noticing. And the "perspec-
tives" from which patterns are "perceptible" are not restricted to
variations on presentation to the sense modalities. Differences in
knowledge yield striking differences in the capacity to pick up pat-
terns. Expert chess players can instantly perceive (and subsequently
recall with high accuracy) the total board position in a real game, but
are much worse at recall if the same chess pieces are randomly placed
on the board, even though to a novice both boards are equally hard
to recall.13 This should not surprise anyone who considers that an
expert speaker of English would have much less difficulty perceiving
and recalling

The frightened cat struggled to get loose

than

Te serioghehnde t srugfcalde go tgtt ohle

which contains the same pieces, now somewhat disordered. Expert
chess players, unlike novices, not only know how to Play chess; they
know how to read chess-how to see the patterns at a glance.

A pattern exists in some data-is real-if there is a description of
the data that is more efficient than the bit map, whether or not
anyone can concoct it. Compression algorithms, as general-purpose
pattern describers, are efficient ways of transmitting exact copies of
frames, such as A-F, from one place to another, but our interests
often favor a somewhat different goal: transmitting inexact copies
that nevertheless preserve "the" pattern that is important to us. For
some purposes, we need not list the exceptions to bar code, but only
transmit the information that the pattern is bar code with n% noise.
Following this strategy, frames A and C, though discernibly different
under careful inspection, count as the same pattern, since what mat-

l 3 A. D. de Groot, Thought and Choice in Chess (The Hague: Mouton, 1965).

REAL PATTERNS 35

ters to us is that the pattern is bar code with 25% noise, and we do
not care which particular noise occurs, only that it occurs.

Sometimes we are interested in not just ignoring the noise, but
eliminating it, improving the pattern in transmission. Copy-editing is
a good example. Consider the likely effoct thes santince wull hive
hod on tha cupy adutor whu preparis thas monescrupt fur prunteng.
My interest in this particular instance is that the "noise" be transmit-
ted, not removed, though I actually do not care exactly which noise is
there.

Here then are three different attitudes we take at various times
toward patterns. Sometimes we care about exact description or re-
production of detail, at whatever cost. From this perspective, a real
pattern in frame A is bar code with the following exceptions: 7 , 8,
I I , At other times we care about the noise, but not where in
particular it occurs. From this perspective, a real pattern in frame A
is bar code with 25% noise. And sometimes, we simply tolerate or
ignore the noise. From this perspective, a real pattern in frame A is
simply: bar code. But is bar code really there in frame A? I am
tempted to respond: Look! You can see it with your own eyes. But
there is something more constructive to say as well.

When two individuals confront the same data, they may perceive
different patterns in them, but since we can have varied interests and
perspectives, these differences do not all count as disagreements. Or
in any event they should not. If Jones sees pattern a (with n% noise)
and Brown sees pattern @ (with m% noise) there may be no ground
for determining that one of them is right and the other wrong.
Suppose they are both using their patterns to bet on the next datum
in the series. Jones bets according to the "pure" pattern a, but
budgets for n% errors when he looks for odds. Brown does likewise,
using pattern 0. If both patterns are real, they will both get rich. That
is to say, so long as they use their expectation of deviations from the
"ideal" to temper their odds policy, they will do better than chance
-perhaps very much better.

Now suppose they compare notes. Suppose that a is a simple,
easy-to-calculate pattern, but with a high noise rate-for instance,
suppose a is bar code as it appears in frame E. And suppose that
Brown has found some periodicity or progression in the "random"
noise that Jones just tolerates, so that @ is a much more complicated
description of pattern-superimposed-on-pattern. This permits
Brown to do better than chance, we may suppose, at predicting when
the "noise" will come. As a result, Brown budgets for a lower error
rate-say only 5%. "What you call noise, Jones, is actually pattern,"
Brown might say. "Of course there is still some noise in my pattern,

36 THE JOURNAL OF PHILOSOPHY

but my pattern is better-more real-than yours! Yours is actually
just a mere appearance." Jones might well reply that it is all a matter
of taste; he notes how hard Brown has to work to calculate predic-
tions, and points to the fact that he is getting just as rich (or maybe
richer) by using a simpler, sloppier system and making more bets at
good odds than Brown can muster. "My pattern is perfectly real-
look how rich I'm getting. If it were an illusion, I'd be broke."

This crass way of putting things-in terms of betting and getting
rich-is simply a vivid way of drawing attention to a real, and far
from crass, trade-off that is ubiquitous in nature, and hence in folk
psychology. Would we prefer an extremely compact pattern descrip-
tion with a high noise ratio or a less compact pattern description with
a lower noise ratio? Our decision may depend on how swiftly and
reliably we can discern the simple pattern, how dangerous errors are,
how much of our resources we can afford to allocate to detection
and calculation. These "design decisions" are typically not left to us
to make by individual and deliberate choices; they are incorporated
into the design of our sense organs by genetic evolution, and into our
culture by cultural evolution. The product of this design evolution
process is what Wilfrid Sellars14 calls our manifest image,and it is
composed of folk physics, folk psychology, and the other pattern-
making perspectives we have on the buzzing blooming confusion that
bombards us with data. The ontology generated by the manifest
image has thus a deeply pragmatic source.15

Do these same pragmatic considerations apply to the scientific
image, widely regarded as the final arbiter of ontology? Science is
supposed to carve nature at the joints-at its real joints, of course. Is
it permissible in science to adopt a carving system so simple that it
makes sense to tolerate occasional misdivisions and consequent mis-
predictions? It happens all the time. The ubiquitous practice of using
idealized models is exactly a matter of trading off reliability and
accuracy of prediction against computational tractability. A particu-
larly elegant and handy oversimplification may under some circum-
stances be irresistible. The use of Newtonian rather than Einsteinian
mechanics in most mundane scientific and engineering calculations
is an obvious example. A tractable oversimplification may be attrac-

l 4 Science, Perception and Reality (Boston: Routledge & Kegan Paul, 1963).
l 5 In "Randomness and Perceived Randomness in Evolutionary Biology," Syn-

these, XLIII (1980): 287-329, William Wimsatt offers a nice example (296): while the
insectivorous bird tracks individual insects, the anteater just averages over the
ant-infested area; one might say that, while the bird's manifest image quantifies over
insects, 'ant' is a mass term for anteaters. See the discussion of this and related
examples in my Elbow Room (Cambridge: MIT, 1984), pp. 108-110.

37 REAL PATTERNS

tive even in the face of a high error rate; considering inherited traits
to be carried by single genes "for" those traits is an example; con-
sidering agents in the marketplace to be perfectly rational self-ag-
grandizers with perfect information is another.

111. PATTERNS I N LIFE

The time has come to export these observations about patterns and
reality to the controversial arena of belief attribution. The largish
leap we must make is nicely expedited by pausing at a stepping-stone
example midway between the world of the dot frames and the world
of folk psychology: John Horton Conway's Game of Life. In my
opinion, every philosophy student should be held responsible for an
intimate acquaintance with the Game of Life. It should be consid-
ered an essential tool in every thought-experimenter's kit, a prodi-
giously versatile generator of philosophically important examples
and thought experiments of admirable clarity and vividness. In The
Intentional Stance, I briefly exploited it to make a point about the
costs and benefits of risky prediction from the intentional stance,16
but I have since learned that I presumed too much familiarity with
the underlying ideas. Here, then, is a somewhat expanded basic
introduction to Life."

Life is played on a two-dimensional grid, such as a checkerboard or
a computer screen; it is not a game one plays to win; if it is a game at
all, it is solitaire. The grid divides space into square cells, and each
cell is either ON or OFF at each moment. Each cell has eight neigh-
bors: the four adjacent cells north, south, east, and west, and the
four diagonals: northeast, southeast, southwest, and northwest.
Time in the Life world is also discrete, not continuous; it advances in
ticks, and the state of the world changes between each tick according
to the following rule:

Each cell, in order to determine what to d o in the next instant, counts
how many of its eight neighbors is ON at the present instant. If the
answer is exactly two, the cell stays in its present state (ON o r OFF) in the
next instant. If the answer is exactly three, the cell is O N in the next
instant whatever its current state. Under all other conditions the cell
is OFF.

The entire physics of the Life world is captured in that single,
unexceptioned law. [While this is the fundamental law of the "phys-

'' The Intentional Stance, pp. 37-9.
"Martin Gardner introduced the Game of Life to a wide audience in two col-

umns in Scientijic American in October, 1970, and February, 1971. William
Poundstone, The Recursive Universe: Cosmic Complexity and the Limits of Sci-
entijic Knowledge (New York: Morrow, 1985), is an excellent exploration of the
game and its philosophical implications. Two figures from Poundstone's book are
reproduced, with kind permission from the author and publisher, on pp. 39 & 40.

38 THE JOURNAL OF PHILOSOPHY

ics" of the Life world, it helps at first to conceive this curious physics
in biological terms: think of cells going ON as births, cells going OFF
as deaths, and succeeding instants as generations. Either overcrowd-
ing (more than three inhabited neighbors) or isolation (less than two
inhabited neighbors) leads to death.] By the scrupulous application
of this single law, one can predict with perfect accuracy the next
instant of any configuration of ON and OFF cells, and the instant
after that, and so forth. In other words, the Life world is a toy world
that perfectly instantiates Laplace's vision of determinism: qven the
state description of this world at an instant, we finite observers can
perfectly predict the future instants by the simple application of our
one law of physics. Or, in my terms, when we adopt the physical
stance toward a configuration in the Life world, our powers of pre-
diction are perfect: there is no noise, no uncertainty, no probability
less than one. Moreover, it follows from the two-dimensionality of
the Life world that nothing is hidden from view. There is no back-
stage; there are no hidden variables; the unfolding of the physics of
objects in the Life world is directly and completely visible.

There are computer simulations of the Life world in which one can
set up configurations on the screen and then watch them evolve
according to the single rule. In the best simulations, one can change
the scale of both time and space, alternating between close-up and
bird's-eye view. A nice touch added to some color versions is that ON
cells (often just called pixels) are color-coded by their age; they are
born blue, let us say, and then change color each generation, moving
through green to yellow to orange to red to brown to black and then
staying black unless they die. This permits one to see at a glance how
old certain patterns are, which cells are co-generational, where the
birth action is, and so forth.I8

One soon discovers that some simple configurations are more
interesting than others. In addition to those configurations which
never change-the "still lifes" such as four pixels in a square-and
those which evaporate entirely-such as any long diagonal line seg-
ment, whose two tail pixels die of isolation each instant until the line
disappears entirely-there are configurations with all manner of
periodicity. Three pixels in a line make a simple flasher, which be-
comes three pixels in a column in the next instant, and reverts to
three in a line in the next, ad infinitum, unless some other configura-
tion encroaches. Encroachment is what makes Life interesting:

l8 Poundstone, op. c i t . , provides simple BASIC and IBM-PC assembly language
simulations you can copy for your own home computer, and describes some of the
interesting variations.

REAL PAlTERNS 39

GliderF]blFlFlrl'Tee

Time 0 Time 1 Time 2 Time 3 Time 4

Figure 2: (from Poundstone, op. c i t .) .

among the periodic configurations are some that swim, amoeba-like,
across the plane. The simplest is the glider, the five-pixel configura-
tion shown taking a single stroke to the southeast in figure 2. Then
there are the eaters, the puffer trains, and space rakes, and a host of
other aptly named denizens of the Life world that emerge in the
ontology of a new level, analogous to what I have called the design
level. This level has its own language, a transparent foreshortening of
the tedious descriptions one could give at the physical level. For
instance:

An eater can eat a glider in four generations. Whatever is being con-
sumed, the basic process is the same. A bridge forms between the eater
and its prey. In the next generation, the bridge region dies from over-
population, taking a bite out of both eater and prey. The eater then
repairs itself. The prey usually cannot. If the remainder of the prey dies
out as with the glider, the prey is consumed (ibid.,p. 38).

Note that there has been a distinct ontological shift as we move
between levels; whereas at the physical level there is no motion, and
the only individuals, cells, are defined by their fixed spatial location,
at this design level we have the motion of persisting objects; it is one
and the same glider that has moved southeast in figure 2, changing
shape as it moves, and there is one less glider in the world after the
eater has eaten it in figure 3. (Here is a warming-up exercise for what
is to follow: should we say that there is real motion in the Life world,
or only apparent motion? The flashing pixels on the computer
screen are a paradigm case, after all, of what a psychologist would
call apparent motion. Are there really gliders that move, or are there
just patterns of cell state that move? And if we opt for the latter,
should we say at least that these moving patterns are real?)

Notice, too, that at this level one proposes generalizations that
require 'usually' or 'provided nothing encroaches' clauses. Stray bits
of debris from earlier events can "break" or "kill" one of the objects

40 THE JOURNAL OF PHILOSOPHY

Figure 3: (from Poundstone, op. cit.).

in the ontology at this level; their salience as real things is consider-
able, but not guaranteed. To say that their salience is considerable is
to say that one can, with some small risk, ascend to this design level,
adopt its ontology, and proceed to predict-sketchily and riskily-
the behavior of larger configurations or systems of configurations,
without bothering to compute the physical level. For instance, one
can set oneself the task of designing some interesting supersystem
out of the "parts" that the design level makes available. Surely the
most impressive triumph of this design activity in the Life world is
the proof that a working model of a universal Turing machine can in
principle be constructed in the Life plane! Von Neumann had al-
ready shown that in principle a two-dimensional universal Turing
machine could be constructed out of cellular automata, so it was
'tjust" a matter of "engneering" to show how, in principle, it could
be constructed out of the simpler cellular automata defined in the
Life world. Glider streams can provide the tape, for instance, and the
tape reader can be some huge assembly of eaters, gliders, and other
bits and pieces. What does this huge Turing machine look like?
Poundstone calculates that the whole construction, a self-reproduc-
ing machine incorporating a universal Turing machine, would be on
the order of 1013 pixels.

Displaying a 1013-pixel pattern would require a video screen about 3
million pixels across at least. Assume the pixels are 1 millimeter square
(which is very high resolution by the standards of home computers).
Then the screen would have to be 3 kilometers (about two miles) across.
It would have an area about six times that of Monaco.

41 REAL PATTERNS

Perspective would shrink the pixels of a self-reproducing pattern to
invisibility. If you got far enough away from the screen so that the entire
pattern was comfortably in view, the pixels (and even the gliders, eaters
and guns) would be too tiny to make out. A self-reproducing pattern
would be a hazy glow, like a galaxy (ibid.,pp. 227-8).

Now, since the universal Turing machine can compute any com-
putable function, it can play chess-simply by mimicking the pro-
gram of any chess-playing computer you like. Suppose, then, that
such an entity occupies the Life plane, playing chess against itself.
Looking at the configuration of dots that accomplishes this marvel
would almost certainly be unilluminating to anyone who had no clue
that a configuration with such powers could exist. But from the
perspective of one who had the hypothesis that this huge array of
black dots was a chess-playing computer, enormously efficient ways
of predicting the future of that configuration are made available. As
a first step one can shift from an ontology of gliders and eaters to an
ontology of symbols and machine states, and, adopting this higher
design stance toward the configuration, predict its future as a Turing
machine. As a second and still more efficient step, one can shift to an
ontology of chess-board positions, possible chess moves, and the
grounds for evaluating them; then, adopting the intentional stance
toward the configuration, one can predict its future as a chess player
performing intentional actions-making chess moves and trying to
achieve checkmate. Once one has fixed on an interpretation scheme,
permitting one to say which configurations of pixels count as which
symbols (either, at the Turing machine level, the symbols '0' or 'l',
say, or at the intentional level, 'QxBch' and the other symbols for
chess moves), one can use the interpretation scheme to predict, for
instance, that the next configuration to emerge from the galaxy will
be such-and-such a glider stream (the symbols for 'RxQ',say). There
is risk involved in either case, because the chess program being run
o n the Turing machine may be far from perfectly rational, and, at a
different level, debris may wander onto the scene and "break" the
Turing machine configuration before it finishes the game.

In other words, real but (potentially) noisy patterns abound in
such a configuration of the Life world, there for the picking up if
only we are lucky or clever enough to hit on the right perspective.
They are not visual patterns but, one might say, intellectual pat-
terns. Squinting or twisting the page is not apt to help, while posing
fanciful interpretations (or what W. V. Quine would call "analytical
hypotheses") may uncover a goldmine. The opportunity confronting
the observer of such a Life world is analogous to the opportunity
confronting the cryptographer staring at a new patch of cipher text,

42 T H E JOURNAL O F PHILOSOPHY

or the opportunity confronting the Martian, peering through a tele-
scope at the Superbowl Game. If the Martian hits on the intentional
stance-or folk psychology-as the right level to look for pattern,
shapes will readily emerge through the noise.

IV. T H E REALITY O F INTENTIONAL PATTERNS

The scale of compression when one adopts the intentional stance
toward the two-dimensional chess-playing computer galaxy is stu-
pendous: it is the difference between figuring out in your head what
white's most likely (best) move is versus calculating the state of a few
trillion pixels through a few hundred thousand generations. But the
scale of the savings is really no greater in the Life world than in our
own. Predicting that someone will duck if you throw a brick at him is
easy from the folk-psycho1og;lcal stance; it is and will always be in-
tractable if you have to trace the photons from brick to eyeball, the
neurotransmitters from optic nerve to motor nerve, and so forth.

For such vast computational leverage one might be prepared to
pay quite a steep price in errors, but in fact one belief that is shared
by all of the representatives on the spectrum I am discussing is that
"folk psychology" provides a description system that permits highly
reliable prediction of human (and much nonhuman) behavior.Ig
They differ in the explanations they offer of this predictive prowess,
and the implications they see in it about "realism."

For Fodor, an industrial-strength Realist, beliefs and their kin
would not be real unless the pattern dimly discernible from the
perspective of folk psychology could also be discerned (more clearly,
with less noise) as a pattern of structures in the brain. The pattern
would have to be discernible from the different perspective provided
by a properly tuned syntactoscope aimed at the purely formal (non-
semantic) features of Mentalese terms written in the brain. For
Fodor, the pattern seen through the noise by everyday folk psycholo-
gists would tell us nothing about reality, unless it, and the noise, had
the following sort of explanation: what we discern from the perspec-
tive of folk psychology is the net effect of two processes: an ulterior,
hidden process wherein the pattern exists quite pure, overlaid, and
partially obscured by various intervening sources of noise: perfor-
mance errors, observation errors, and other more or less random

'"0 see that the opposite poles share this view, see Fodor, Psychosemantics
(Cambridge: MIT, 1987), ch. 1, "Introduction: the Persistence of the Attitudes";
and Paul Churchland, Scientijc Realism and the Plasticity of Mind (New York:
Cambridge, 1979), esp. p. 100: "For the P-theory [folk psychology] is in fact a
marvelous intellectual achievement. It gives its possessor an explicit and systematic
insight into the behaviour, verbal and otherwise, of some of the most complex
agents in the environment, and its overall prowess in that respect remains unsur-
passed by anything else our considerable theoretical efforts have produced."

REAL PATTERNS 43

obstructions. He might add that the interior belief-producing pro-
cess was in this respect just like the process responsible for the
creation of frames A-F. If you were permitted to peer behind the
scenes at the program I devised to create the frames, you would see,
clear as a bell, the perfect bar-code periodicity, with the noise thrown
on afterward like so much salt and pepper.

This is often the explanation for the look of a data set in science,
and Fodor may think that it is either the only explanation that can
ever be given, or at any rate the only one that makes any sense of the
success of folk psychology. But the rest of us disagree. As G. E. M.
AnscombeZ0 put it in her pioneering exploration of intentional ex-
planation, "if Aristotle's account [of reasoning using the practical
syllogism] were supposed to describe actual mental processes, it
would in general be quite absurd. The interest of the account is that
it describes an order which is there whenever actions are done with
intentions . . ." (ibid., p. 80).

But how could the order be there, so visible amidst the noise, if it
were not the direct outline of a concrete orderly process in the
background? Well, it could be there thanks to the statistical effect of
very many concrete minutiae producing, as if by a hidden hand, an
approximation of the "ideal" order. Philosophers have tended to
ignore a variety of regularity intermediate between the regularities of
planets and other objects "obeying" the laws of physics and the
regularities of rule-following (that is, rule-consulting) systems."
These intermediate regularities are those which are preserved under
selection pressure: the regularities dictated by principles of good
design and hence homed in on by self-designing systems. That is, a
"rule of thought" may be much more than a mere regularity; it may
be a wise rule, a rule one would design a system by if one were a
system designer, and hence a rule one would expect self-designing
systems to "discover" in the course of settling into their patterns of
activity. Such rules no more need be explicitly represented than do
the principles of aerodynamics that are honored in the design of
birds' wings.22

20 Intent ion (New York: Blackwell, 1957).
A notable early exception is Sellars, who discussed the importance of just this

sort of regularity in "Some Reflections on Language Games," Philosophy of
Science, xxr (1954): 204-228. See especially the subsection of this classic paper,
entitled "Pattern Governed and Rule Obeying Behavior," reprinted in Sellars's
Science, Perception and Reali ty , pp. 324-7.

22 Several interpreters of a draft of this article have supposed that the conclusion
I am urging here is that beliefs (or their contents) are epiphenomena having no
causal powers, but this is a misinterpretation traceable to a simplistic notion of
causation. If one finds a predictive pattern of the sort just described one has ipso
facto discovered a causal power-a difference in the world that makes a subsequent

44 T H E .JOURNAL O F PHILOSOPHY

The contrast between these different sorts of pattern-generation
processes can be illustrated. The frames in figure 1 were created by a
hard-edged process (ten black, ten white, ten black, . . .) obscured
by noise, while the frames in figure 4 were created by a process
almost the reverse of that: the top frame shows a pattern created by a
normal distribution of black dots around means at x = 10, 30,50, 70,
and 90 (rather like Mach bands or interference fringes); the middle
and bottom frames were created by successive applications of a very
simple contrast enhancer applied to the top frame: a vertical slit
"window" three pixels high is thrown randomly onto the frame; the
pixels in the window vote, and majority rules. This gradually removes
the salt from the pepper and the pepper from the salt, creating
"artifact" edges such as those discernible in the bottom frame. The
effect would be more striking at a finer pixel scale, where the black
merges imperceptibly through grays to white but I chose to keep the
scale at the ten-pixel period of bar code. I do not mean to suggest
that it is impossible to tell the patterns in figure 4 from the patterns
in figure 1. Of course it is possible; for one thing, the process that
produced the frames in figure 1 will almost always show edges at
exactly 10, 20, 30, . . . and almost never at 9, 1 1, 19, 2 1, . . . while
there is a higher probability of these "displaced" edges being created
by the process of figure 4 (as a close inspection of figure 4 reveals).
Fine tuning could of course reduce these probabilities, but that is not
my point. My point is that even if the evidence is substantial that the
discernible pattern is produced by one process rather than another,
it can be rational to ignore those differences and use the simplest
pattern description (e.g., bar code) as one's way of organizing
the data.

Fodor and others have claimed that an interior language of
thought is the best explanation of the hard edges visible in "propo-
sitional attitude psychology." Churchland and I have offered an
alternative explanation of these edges, an explanation for which the

difference testable by standard empirical methods of variable manipulation. Con-
sider the crowd-drawing power of a sign reading "Free Lunch" placed in the
window of a restaurant, and compare its power in a restaurant in New York to its
power in a restaurant in Tokyo. The intentional level is obviously the right level at
which to predict and explain such causal powers; the sign more reliably produces a
particular belief in one population of perceivers than in the other, and variations in
the color of typography of the sign are not as predictive of variations in crowd-
drawing power as are variations in (perceivable) meaning. The fact that the regular-
ities on which these successful predictions are based are efficiently capturable (only)
in intentional terms and are not derived from "covering laws" does not show that
the regularities are not "causal"; it just shows that philosophers have often relied on
pinched notions of causality derived from exclusive attention to a few examples
drawn from physics and chemistry. Smith has pointed out to me that here I am
echoing Aristotle's claim that his predecessors had ignored final causes.

REAL PATTERNS 45

Figure 4

process that produced the frames in figure 4 is a fine visual meta-
phor. The process that produces the data of folk psychology, we
claim, is one in which the multidimensional complexities of the un-
derlying processes are projected through linguistic behavior, which
creates an appearance of definiteness and precision, thanks to the
discreteness of words.z3 As Churchlandz4 puts it, a person's declara-
tive utterance is a "one-dimensional projection-through the com-
pound lens of Wernicke's and Broca's areas onto the idiosyncratic
surface of the speaker's language-a one-dimensional projection of
a four- or five-dimensional 'solid' that is an element in his true
kinematic state" (ibid., p. 85).

Fodor's industrial-strength Realism takes beliefs to be things in the
head-just like cells and blood vessels and viruses. Davidson and I
both like Churchland's alternative idea of propositional-attitude
statements as indirect "measurements" of a reality diffused in the
behavioral dispositions of the brain (and body).25 We think beliefs are

'"ee my discussion of the distinction between beliefs and (linguistically infected)
opinions; in Brainstorms (Montgomery, VT: Bradford, 1978), ch. 16, and in "The
Illusions of Realism," in The Intentional Stance, pp. 110-6.

24 "Eliminative Materialism and the Propositional Attitudes," this JOURNAL,
I.XXVIII, 2 (February 1981): 67-90, esp. p. 85.

'"Churchland introduces the idea in Scientific Realism and the Plasticity of
Mind, pp. 100-7. My adoption of the idea was in "Beyond Belief," in A. U'oodfield,
ed., Thought and Object (New York: Oxford, 1982), repr. as ch. 5 of The Inten-
tional Stance. Davidson's guarded approval is expressed in "What is Present to the
Mind?" read at the Sociedad Filosbfica Ibero Americana meeting in Buenos Aires,
1989.

46 THE JOURNAL OF PHILOSOPHY

quite real enough to call real just so long as belief talk measures these
complex behavior-disposing organs as predictively as it does. What
do we disagree about? As John HaugelandZ6 has pointed out, David-
son is more of a realist than I am, and I have recently tracked down
the source of this disagreement to a difference of opinion we have
about the status of Quine's principle of indeterminacy of translation,
which we both accept.

For Davidson, the principle is not the shocker it is often taken to
be; in fact, it is well-nigh trivial-the two different translation man-
uals between which no fact of the matter decides are like two differ-
ent scales for measuring temperature.

We know there is n o contradiction between the temperature of the air
being 32' fahrenheit and 0' celsius; there is nothing in this 'relativism'
to show that the properties being measured are not 'real'. Curiously,
though, this conclusion has repeatedly been drawn. . . . Yet in the light
of the considerations put forward here, this comes to n o more than the
recognition that more than one set of one person's utterances might be
equally successful in capturing the contents of someone else's thoughts
o r speech. Just as numbers can capture all the empirically significant
relations among weights o r temperatures in infinitely many ways, so one
person's utterances can capture all the significant features of another
person's thoughts and speech in different ways. This fact does not chal-
lenge the 'reality' of the attitudes o r meanings thus reported.27

On Davidson's view, no substantive disagreements emerge from a
comparison of the two description schemes, and so they can quite
properly be viewed as competing descriptions of the same reality.

I think this is a flawed analogy. A better one is provided by the
example of "rival" descriptions of patterns-with-noise. Consider two
rival intentional interpretations of a single individual; they agree on
the general shape of this individual's collection of beliefs (and de-
sires, etc), but because of their different idealizations of the pattern,
they do not agree point-for-point. Recalling a famous analogy of
Quine'sZ8 and extending it beyond radical translation to radical in-
terpretation (as Davidson and I both wish to do), we get the image in
Figure 5 .

To the left we see Brown's intentional interpretation of Ella; to the
right, Jones's interpretation. Since these are intentional interpreta-

26 See the discussion of Haugeland's views in the last chapter of The Intentional
Stance, "Mid-Term Examination: Compare and Contrast," pp. 348-9.

"Davidson, "U'hat is Present to the Mind?" (ms.), p. 10.
"Different persons growing up in the same language are like different bushes

trimmed and trained to take the shape of identical elephants. The anatomical details
of twigs and branches will fulfill the elephantine form differently from bush to bush,
but the overall outward results are the same." Word and Object (Cambridge: MIT,
1960), p. 8.

47 REAL PATTERNS

Figure 5

tions, the pixels or data points represent beliefs and so forth, not (for
instance) bits of bodily motion or organs or cells or atoms, and since
these are rival intentional interpretations of a single individual, the
patterns discerned are not statistical averages (e.g., "Democrats tend
to favor welfare programs") but personal cognitive idiosyncracies
(e.g., "She thinks she should get her queen out early"). Some of the
patterns may indeed be simple observed periodicities (e.g., "Ella
wants to talk about football on Mondays") but we are to understand
the pattern to be what Anscombe called the "order which is there" in
the rational coherence of a person's set of beliefs, desires, and in-
tentions.

Notice that here the disagreements can be substantial-at least
before the fact: when Brown and Jones make a series of predictive
bets, they will not always make the same bet. They may often disagree
on what, according to their chosen pattern, will happen next. To take
a dramatic case, Brown may predict that Ella will decide to kill her-
self; Jones may disagree. This is not a trivial disagreement of predic-
tion, and in principle this momentous difference may emerge in spite
of the overall consonance of the two interpretations.

Suppose, then, that Brown and Jones make a series of predictions
of Ella's behavior, based on their rival interpretations. Consider the
different categories that compose their track records. First, there are
the occasions where they agree and are right. Both systems look good
from the vantage point of these successes. Second, there are the
occasions where they agree and are wrong. Both chalk it up to noise,

48 THE JOURNAL OF PHILOSOPHY

take their budgeted loss and move on to the next case. But there will
also be the occasions where they disagree, where their systems make
different predictions, and in these cases sometimes (but not always)
one will win and the other lose. (In the real world, predictions are not
always from among binary alternatives, so in many cases they will
disagree and both be wrong.) When one wins and the other loses, it
will look to the myopic observer as if one "theory" has scored a
serious point against the other, but when one recognizes the possibil-
ity that both may chalk up such victories, and that there may be no
pattern in the victories which permits either one to improve his
theory by making adjustments, one sees that local triumphs may be
insufficient to provide any ground in reality for declaring one ac-
count a closer approximation of the truth.

Now, some might think this situation is always unstable; eventually
one interpretation is bound to ramify better to new cases, or be
deducible from some larger scheme covering other data, etc. That
might be true in many cases, but-and this, I think, is the central
point of Quine's indeterminacy thesis-it need not be true in all. If
the strategy of intentional-stance description is, as Quine says, a
"dramatic idiom" in which there is ineliminable use of idealization,
and if Fodor's industrial-strength Realism is thus not the correct
explanation of the reliable "visibility" of the pattern, such radical
indeterminacy is a genuine and stable possibility.

This indeterminacy will be most striking in such cases as the imag-
ined disagreement over Ella's suicidal mindset. If Ella does kill her-
self, is Brown shown to have clearly had the better intentional inter-
pretation? Not necessarily. When Jones chalks up his scheme's fail-
ure in this instance to a bit of noise, this is no more ad hoc or
unprincipled than the occasions when Brown was wrong about
whether Ella would order the steak not the lobster, and chalked
those misses up to noise. This is not at all to say that an interpretation
can never be shown to be just wrong; there is plenty of leverage
within the principles of intentional interpretation to refute particu-
lar hypotheses-for instance, by forcing their defense down the path
of Pickwickian explosion ("You see, she didn't believe the gun was
loaded because she thought that those bullet-shaped things were
chocolates wrapped in foil, which was just a fantasy that occurred to
her because"). It is to say that there could be two interpreta-
tion schemes that were reliable and compact predictors over the long
run, but that nevertheless disagreed on crucial cases.

It might seem that in a case as momentous as Ella's intention to kill
herself, a closer examination of the details just prior to the fatal
moment (if not at an earlier stage) would have to provide additional
support for Brown's interpretation at the expense of Jones's inter-

49 REAL PATTERNS

pretation. After all, there would be at least a few seconds-or a few
hundred milliseconds-during which Ella's decision to pull the trig-
ger got implemented, and during that brief period, at least, the
evidence would swing sharply in favor of Brown's interpretation.
That is no doubt true, and it is perhaps true that had one gone into
enough detail earlier, all this last-second detail could have been pre-
dicted-but to have gone into those details earlier would have been
to drop down from the intentional stance to the design or physical
stances. From the intentional stance, these determining consider-
ations would have been invisible to both Brown and Jones, who were
both prepared to smear over such details as noise in the interests of
more practical prediction. Both interpreters concede that they will
make false predictions, and moreover, that when they make false
predictions there are apt to be harbingers of misprediction in the
moments during which the dhouement unfolds. Such a brief swing
does not constitute refutation of the interpretation, any more than
the upcoming misprediction of behavior does.

How, then, does this make me less of a realist than Davidson? I see
that there could be two different systems of belief attribution to an
individual which differed substantially in what they attributed-
even in yielding substantially different predictions of the individual's
future behavior-and yet where no deeper fact of the matter could
establish that one was a description of the individual's real beliefs
and the other not. In other words, there could be two different, but
equally real, patterns discernible in the noisy world. The rival theo-
rists would not even agree on which parts of the world were pattern
and which were noise, and yet nothing deeper would settle the
issue.29 The choice of a pattern would indeed be up to the observer, a
matter to be decided on idiosyncratic pragmatic grounds. I myself do
not see any feature of Davidson's position that would be a serious
obstacle to his shifting analogies and agreeing with me. But then he
would want to grant that indeterminacy is not such a trivial matter
after

What then is Rorty's view on these issues? Rorty wants to deny that
any brand of "realism" could explain the (apparent?) success of the

29 Cf. "The Abilities of Men and Machines," in Brainstorms, where I discuss two
people who agree exactly on the future behavior of some artifact, but impose
different Turing-machine interpretations of it. On both interpretations, the ma-
chine occasionally "makes errors" but the two interpreters disagree about which
cases are the errors. (They disagree about which features of the object's behavior
count as signal and which as noise.) Which Turing machine is it really? This question
has no answer.

30 Andrej Zabludowski seems to me to have overlooked this version of indeter-
minacy in "On Quine's Indeterminacy Doctrine," Philosophical Review, X ~ V I I I

(1989): 35-64.

50 THE JOURNAL OF PHILOSOPHY

intentional stance. But since we have already joined Fine and set
aside the "metaphysical" problem of realism, Rorty's reminding us
of this only postpones the issue. Even someone who has transcended
the scheme/content distinction and has seen the futility of corre-
spondence theories of truth must accept the fact that within the
natural ontological attitude we sometimes explain success by corre-
spondence: one does better navigating off the coast of Maine when
one uses an up-to-date nautical chart than one does when one uses a
road map of Kansas. Why? Because the former accurately represents
the hazards, markers, depths, and coastlines of the Maine coast, and
the latter does not. Now why does one do better navigating the shoals
of interpersonal relations using folk psychology than using astro-
logy? Rorty might hold that the predictive "success" we folk-psychol-
ogy players relish is itself an artifact, a mutual agreement engen-
dered by the eggng-on or consensual support we who play this game
provide each other. He would grant that the game has no rivals in
popularity, due-in the opinion of the players-to the power it gives
them to understand and anticipate the animate world. But he would
refuse to endorse this opinion. How, then, would he distinguish this
popularity from the popularity among a smaller coterie of astro-
logy?31 It is undeniable that astrology provides its adherents with a
highly articulated system of patterns that they think they see in the
events of the world. The difference, however, is that no one has ever
been able to get rich by betting on the patterns, but only by selling
the patterns to others.

Rorty would have to claim that this is not a significant difference;
the rest of us, however, find abundant evidence that our allegiance to
folk psychology as a predictive tool can be defended in coldly objec-
tive terms. We agree that there is a real pattern being described by
the terms of folk psychology. What divides the rest of us is the nature
of the pattern, and the ontological implications of that nature.

Let us finally consider Churchland's eliminative materialism from
this vantage point. As already pointed out, he is second to none in his
appreciation of the power, to date, of the intentional stance as a
strategy of prediction. Why does he think that it is nevertheless
doomed to the trash heap? Because he anticipates that neuroscience
will eventually-perhaps even soon-discover a pattern that is so
clearly superior to the noisy pattern of folk psychology that everyone
will readily abandon the former for the latter (except, perhaps, in the
rough-and-tumble of daily life). This might happen, I suppose. But

31 Cf. my comparison of "the astrological stance" to the intentional stance, The
Intentional Stance, p. 16.

Churchland here is only playing a hunch, a hunch that should not be
seen to gain plausibility from reflections on the irresistible forward
march of science. For it is not enough for Churchland to suppose
that in principle, neuroscientific levels of description will explain
more of the variance, predict more of the "noise" that bedevils
higher levels. This is, of course, bound to be true in the limit-if we
descend all the way to the neurophysiological "bit map." But as we
have seen, the trade-off between ease of use and immunity from
error for such a cumbersome system may make it profoundly unat-
tra~tive.~ 'If the "pattern" is scarcely an improvement over the bit
map, talk of eliminative materialism will fall on deaf ears-just as it
does when radical eliminativists urge us to abandon our ontological
commitments to tables and chairs. A truly general-purpose, robust
system of pattern description more valuable than the intentional
stance is not an impossibility, but anyone who wants to bet on it
might care to talk to me about the odds they will take.

What does all this show? Not that Fodor's industrial-strength Real-
ism must be false, and not that Churchland's eliminative materialism
must be false, but just that both views are gratuitously strong forms
of materialism-presumptive theses way out in front of the empirical
support they require. Rorty's view errs in the opposite direction,
ignoring the impressive empirical track record that distinguishes the
intentional stance from the astrological stance. Davidson's interme-
diate position, like mine, ties reality to the brute existence of pattern,
but Davidson has overlooked the possibility of two or more conflict-
ing patterns being superimposed on the same data-a more radical
indeterminacy of translation than he had supposed possible. Now,
once again, is the view I am defending here a sort of instrumentalism
or a sort of realism? I think that the view itself is clearer than either
of the labels, so I shall leave that question to anyone who stills find
illumination in them.

DANIEL C. DENNETT

Tufts University

32 As I have put it, physical-stance predictions trump design-stance predictions,
which trump intentional-stance predictions-but one pays for the power with a loss
of portability and a (usually unbearable) computational cost.

You have printed the following article:

Real Patterns
Daniel C. Dennett
The Journal of Philosophy, Vol. 88, No. 1. (Jan., 1991), pp. 27-51.
Stable URL:

http://links.jstor.org/sici?sici=0022-362X%28199101%2988%3A1%3C27%3ARP%3E2.0.CO%3B2-2

This article references the following linked citations. If you are trying to access articles from an
off-campus location, you may be required to first logon via your library web site to access JSTOR. Please
visit your library's website or contact a librarian to learn about options for remote access to JSTOR.

[Footnotes]

21 Some Reflections on Language Games
Wilfrid Sellars
Philosophy of Science, Vol. 21, No. 3. (Jul., 1954), pp. 204-228.
Stable URL:

http://links.jstor.org/sici?sici=0031-8248%28195407%2921%3A3%3C204%3ASROLG%3E2.0.CO%3B2-L

24 Eliminative Materialism and the Propositional Attitudes
Paul M. Churchland
The Journal of Philosophy, Vol. 78, No. 2. (Feb., 1981), pp. 67-90.
Stable URL:

http://links.jstor.org/sici?sici=0022-362X%28198102%2978%3A2%3C67%3AEMATPA%3E2.0.CO%3B2-8

30 On Quine's Indeterminacy Doctrine
Andrzej Zabludowski
The Philosophical Review, Vol. 98, No. 1. (Jan., 1989), pp. 35-63.
Stable URL:

http://links.jstor.org/sici?sici=0031-8108%28198901%2998%3A1%3C35%3AOQID%3E2.0.CO%3B2-N

http://www.jstor.org

LINKED CITATIONS
- Page 1 of 1 -

NOTE: The reference numbering from the original has been maintained in this citation list.

http://links.jstor.org/sici?sici=0022-362X%28199101%2988%3A1%3C27%3ARP%3E2.0.CO%3B2-2&origin=JSTOR-pdf
http://links.jstor.org/sici?sici=0031-8248%28195407%2921%3A3%3C204%3ASROLG%3E2.0.CO%3B2-L&origin=JSTOR-pdf
http://links.jstor.org/sici?sici=0022-362X%28198102%2978%3A2%3C67%3AEMATPA%3E2.0.CO%3B2-8&origin=JSTOR-pdf
http://links.jstor.org/sici?sici=0031-8108%28198901%2998%3A1%3C35%3AOQID%3E2.0.CO%3B2-N&origin=JSTOR-pdf

