RATIONALITY AND REASONS

This paper tackles the question of the relation between rationality and reasons. Are they tightly and indestructibly connected or there is a gap or nexus between them. Many find the idea that rationality and reasons are intrinsically interrelated quiet intuitive and natural. When one behaves in accord with one's reasons (or, when one's actions are appropriate to one's reasons for action) she acts rationally, on the contrary, acting in contrast to one's reasons is irrational. That is in nutshell what I call the standard picture concerning rationality and reasons. Whit standard picture I roughly refer to devidsonian and more recent similar views. Contrary to this, a number of authors in their recent writings find this conception extremely dubious and proclaim the gap between rationality and reasons articulating this in more or les radical way. Here I mean primarily on M. Smith, Nico Kolodny, J. Dancy and John Broome. Among those, I will take Michael Smith's theory as a moderate account and focusing on and pay some more attention to John Broome's theory as a radical one. In this paper I will expose main features of the standard view and then present short genealogy of the denying idea. After that I will present Broome’s theory as the must radical representative of the denying idea. Finally, I will put forward my objection to Broome’s view.

Before I start with exposing standard view let me introduce an example.

"The fish on the plate in front of you contains salmonella. This is a reason for you not to eat it, and let us assume all your reasons together require not to eat it. But you have no evidence that the fish contains salmonella. Then you might eat it even though your reasons require you not to eat, and nevertheless you might be rational".

In the paper I will expose and discus different approaches to this challenging example, beginning with the standard view, through Smith's account to Broome's theory.

Standard view, or as Broome named it, reasons-based theory, briefly stated, puts the things this way: the elements of reasoning, mental states (particularly intentional states), propositional attitudes, provide reasons for beliefs and actions and also explain why people act in the way they do. For example, if Peter wants to travel to the place P and believes that the only way available to him is to take the train, then Peter ought [at least to intend] to take the train. Peter's desire or intention to travel, together with the relevant belief, makes his intention to take the train rational. It is rational because his attitudes provide him reasons to take the train. He would be irrational (given the situation) taking some other course of action or fail to take an action at all.

To say that attitudes are reasons is to say that they play a regulative role in certain rational practice, or briefly, that they are normative. Normative power they have are indicated by normative terms like ‘ought’, ‘should’, ‘right’, ‘wrong’, also the terms like ‘correct’ and ‘incorrect’. From now on i will use only 'should' and 'correct' as normative terms.]

Coming back to Peter, we can say that, being rational and having the above-mentioned reasons, Peter ought to intend to take the train (in absence of any counter reason) and, finally, his reasons explain why he intends to take the train. The three concepts that seem interconnected are: reasons, rationality and normativity.

Let us take a closer look at these concepts according to the reasons-based theory. Reasons first. Generally speaking, as reasons we can count a number of things: they could be psychological states (propositional attitudes), facts concerning psychological states, but also outer facts, states or features of reality, (features of situation, as Dansy have put it: "The reasons that motivate us can be things that are the case, Dancy, 137). Our standard, reasons-based theory endorses a kind of "subjectivism" (not to be confused with reason internalism). The difference between "subjectivism" and "objectivism" concerns where reasons are grounding, are they relative to our psychology or they are grounding somehow in outer reality. According to subjectivism, for something to be a reason, it necessarily has to be recognised and accepted by the agent, grounded on beliefs, desires or some other attitudes. A desirable object can give me a reason, but only if I desire it. The rushing car can be the reason for my jumping aside, but only on condition that I believe it
. It is clear that reasons are understood as subjective and internal.

Therefore, reasons for beliefs as well as for actions are propositional attitudes, subject’s mental states. The specificity of the Davidson's theory is that mental states are considered as events standing in causal relation to other event, agent's action. Those two distinct events interact in causal way. Reasons, being causes for actions explain why agent has performed what he did. Proponents of the standard picture may or may not accept this 'reasons are causes' thesis, but it is not crucial for the present discussion.

The next concepts to be discussed are rationality and normativity?

Numerous questions concern the issue of rationality. What is rationality? What are the rationality requirements and where they come from? What to be count as rules of rationality? I will very briefly tackle those questions.

Characterized in the most general way, according to standard picture, rationality is a normative predicate that concerns our correct inferential or decision-making practice, or, it is a way we form or revise our beliefs and make a decision about actions. Regarding whether it is a belief or an action in question, rationality is usually divided into theoretical and practical. In both fields there are particular rules that are supposed to govern our behaviour as rational. In the field of theoretical deliberation, rules of rationality sort out the "right" kind of beliefs; in the field of practical deliberation, they give us the "right" kind of actions. Here are some salient examples of theoretical and practical rules of rationality that [are supposed to] govern or regulate reasoning and acting, respectively:

a) "if you at t believe p than you should not at t believe non-p";

 "If you believe p and you believe that p implies q, than you should believe q".

b) "if you intend to F at t than you should not at t intend not to F

 "if you intend to F and believe you cannot achieve F unless you do G, you should do G".

Rules of rationality specify what rationality requires from us. But the very fact that rationality required something from us implies (or seems to implies) that rationality is normative. There are many different and competing theories of normativity and I will here try to make use of a very general conception, possibly neutral to the salient differences. According to standard picture, both reasons and rationality are normative conceptions. Reasons are normative regarding particular relations, (for instance, specify in the above rules of rationality) while rationality is normative as a property that, if possessed by an agent she ought to conform to those relations.

Obviously, rationality and reasons are closely connected but not necessarily in the reductive way. Accordingly, normativity of rationality in its general form presupposes that

(GN) If rationality requires N to F, that fact is a reason for N to F.
(I owe the formulation from J. Broome). Many philosophers accept this formulation of normativity of rationality. But to say that what rationality requires from one is a reason for her, does not mean to specify the nature of this requirement. The stronger formulation of normativity specify it stating that

(SN) If rationality requires N to F, then N ought to F because rationality requires N to F.

In this formulation is explicit that rationality requirement is normative because it determines that N ought to do what rationality requires from him to do. That N ought to F is equivalent with there is a (conclusive) reason for N to F. According to this reading of normativity, rationality is normative iff its requirements specify what agent under those requirements ought to do, or, equivalently, what is a reason for him to do. Even more, N ought to F because rationality requires him to F. GN connects rationality with reasons allowing two possibilities. In strong formulation (SN) N has a reason (or ought) to F because rationality requires it. Weaker formulation is also possible. It states that N has a reason to F, but it may be so because some other source of requirements (say prudence) demands it. Only SN explicitly says that requirements of rationality are normative in the above-described way. Standard picture accepts this strong formulation. On the other hand, recent philosophers, in the most convincing way Broome, distrust whether the requirements of rationality are normative (as we will see a bit later).

At this point we can specify the standard picture as a theory that connects rationality to reasons, and do it in the way that a) if rationality requires something from the subject he ought to do it, and b) do it because rationality requires it from him.
Now we can say something more essential about the rationality according to standard picture. It is in conformity with this picture to say that rationality has to do with responding correctly to reasons. Even more, that it consists in respond correctly to reasons. The theoretical view that well accommodates those characteristics of rationality is property theory of rationality, as Broome named it.

Understood in this usual way, rationality is a predicate. To say that humans or some other kind of beings are rational means that this kind of beings has a property to be rational, property this particular kind of beings is endowed with. The sentence "Rationality requires N to F" means that N, if rational, necessarily F. For example, if rationality requires you not to believe p and non-p, then necessarily if you are rational, you do not believes p and non-p. Requirements of rationality in this sense specify necessary conditions to have the property of rationality. Therefore, the necessary condition to have a property of rationality is to be endowed with capacities to perform what property of rationality demands. The argument can be present in the form of transcendental argument:

1. According to our evidence or experience, there are rational people.

2. To be rational, one ought to satisfy necessary conditions for rationality.

(Rational people satisfy those conditions.

The first premise is the empirical one. The second premise is the transcendental one. To exemplify the schemata, let us assume that one of the necessary conditions for rationality is: "If one believes p and one believes that if p then q, than one believes q". So according to this, the second premise would be "To be rational, one ought to, If one believes p and one believes that if p then q, then one believes q". Since requirement is necessary condition for rationality, we can say that second premise has the form:

2’. Necessarily, if one has the property of rationality, then "if one believes p and one believes that p implies q, then one believes q";

Or, shorter:

Necessarily, if one has P, then one p.

[is it possible to has P and not p?]. [The answer is in competence and performance theory. Having P one has a competence to p but one might fail to perform p in particular situation].

Let us summarise now the general features of the standard, (or) reason-based, (or) property theory of rationality:

- Reasons are internal, subjective attitudes.

- Rationality is understood as internal as well and consists in responding correctly to reasons.

- Rationality is normative property in the sense that If rationality requires N to F, then N ought to F because rationality requires N to F.

Those three claims fits perfectly in what is usually called the internalism of rationality. In the terms of some more recent theories internalism is described as supervenience of rationality on mental facts about the thinker's mental states. To illustrate the thesis let us suppose two twins, N and N', having exactly the same mental states but living in two possible worlds, w1 and w2. Everything is the same except the fact that some of the beliefs that N has in w1 are false. According to internalism, N is rational iff N' is rational, or, in other words, assessment of rationality depends only on mental facts, not on facts about the external world that vary between w1 and w2. (Wedgwood's formulation).

Let us take a look at the consequence this theory has for our opening question: is there a gap between rationality and reasons, and the salmonella example. Standard view argues that there is no gap between rationality and reasons. Rationality is assessing in respect to relations between attitudes only. In situation in which thinker have false beliefs which verification is beyond her power she is nevertheless rational and, in this way, excusable.

Genealogy of denial

The dissonant, distrustful voices started with B. Williams and his famous "gin" example and found its echo in recent discussions about possible nexus between rationality and reasons.

Let us start with Williams' example. Imagine a person who wants to drink gin and tonic and believes that the way to get it is to take the glass containing the desired liquid. Yet, unknown to him, somebody put petrol in the glass instead of gin. Does the person in question have the reason to take the glass? Intuitions widely differ. We already indicated the answer given by standard view: since reasons are internal, and it has been beyond the person's power to know about petrol in the glass, he is rational, his desire and belief explain his action, and, finally, he does have a reason to take the glass. Having a reason, he ought to take the glass, which means that doing otherwise he would be irrational.

Williams raised the question and pointed to the possible answer. In the gin example he notice that traditional view "might move us to ignore the intuition which we noticed before, and lead us just to legislate that in the case of the agent who wants gin, he has the reason to drink this stuff which is petrol. … It looks in wrong direction, by implying in effect that the internal reason conception is only concerned with explanation, and not at all with the agent's rationality, and this may help to motivate a search for other sorts of reason which are connected with his rationality". (102)

As an answer to this appeal Michael Smith has offered a distinction between two kinds of reasons. I am relying here on his recent paper "Is there a nexus…" Smith distinguishes: (reasons in the sense of psychological states that rationally explains and justificatory reasons. [In my exposition I am relying only on Smith's account for the theoretical rationality].

To elaborate it a bit, Smith's story is:

Suppose that N, believing that p and believing that p implies q, believes q. There are two kinds of explanations and two kinds of reasons, respectively. What explain that N believes p is the fact that p, and what explains N's belief that p implies q is the fact that p implies q (N's psychological states are factive). Reasons that justified N's belief that q (giving his belief that p and his belief that p implies q) are external and non-normative facts (that p and that p (q). Those facts are non-normative because the very facts (that p and that p (q) does not by themselves implies that N ought to believe that q. Reasons why N believes what he actually believes are his psychological states. Accordingly, to have a complete picture, psychological states standing in appropriate relation, and reasons for these psychological states should coincide (dovetail).

Ones more, reasons (that justified) his beliefs that p and that p (q are ways things are. Rationality, on the other hand, is connected whit those reasons that are available to N and represented by his factive attitudinal states. If reasons (the way things are) are represented by particular set, than reasons available to agents are their sub-set. Having this picture in mind, we can answer the question about rationality and reasons: because a) it is possible that there are reasons not available to the agent, and b) that agent believe q (and thus satisfy what rationality requires) for different reasons or with no reasons at all, there is a nexus between reasons and rationality (or, rationality does not consists in responding correctly to reasons).

If justificatory reasons are externally determined and rationality corresponds to internal psychological states, it is possible that they diverge, but it is not the case that they never converge. Let's call it weak claim about gap between reasons and rationality.

Broome offers stronger denial of the standard view. I will try to discus his theory organizing its presentation around his alternative accounts to the three basic concepts on which the reasons-based theory is founded: reasons, rationality and normativity. To each of those points he offers clear and relatively convincing alternatives.

Leading idea concerning reasons is: Attitudes are not reasons!

The following examples will illuminate the point. The first one is Broome's example:

One can believe that the world was created in six days. That obviously implies that the world was created in less then seven days. The conditional that contains these two sentences is: "If one believes that the world was created in six days, then one believes that the world was created in less then seven days". Does it mean that one ought to or has a reason to believe that the world was created in less then seven days? The answer is obvious. It is clear that one has no reason to believe that the world was created in less then seven days.

Let us take another example. I am intending to travel to Dubrovnik and I believe that I cannot reach there in time unless I take a plane. Does it mean that, necessarily, given the intention and belief I have, I ought to (or have a reason to) take the plane?

In this example, I have no reason to take a plane if I have no reason to travel to Dubrovnik. If it is the case, the intention for the end (to travel to Dubrovnik) ought not to be transferred to the taking of the means for it. In this example, my intention alone cannot be the reason for action, as in the first example, my belief in the antecedent of the conditional (that the world was created in six days), if false, cannot be a reason for believing the consequent.

Broome's argumentation is simple and clear. It is not the case that the intention can bring about that you ought to F. In the same way, your belief in p, given that if p than q, cannot make it the case that you ought to believe that q. If this were the case, your attitudes would create reasons out of nothing. The argument based on this claims is known as the bootstrapping argument, and was first raised by Micheal Bratman
.
Leading idea concerning rationality is: Rationality does not consist in responding correctly to reasons!

Theory of rationality is internal. That means that mental states are non-factive and, as far as they concerns rationality, all what is matter is how they are mutually concatenated.
If reasons are external, and there is no attitudinal reason, while rationality concerns only relations among attitudinal states, it is clear that rationality does not consists in responding correctly to reasons.

 What Broome claim is: you are irrational if you do not satisfy what rationality requires from you, but you can be rational even if you have no reason to F. This answer makes clear that being rational and having reasons or responding to reasons are not the same things. Even more, rationality and reasons cannot be the same thing, or rationality cannot consists in responding correctly to reasons. There are two main reasons for such radical claim. First. If reasons where internal states, there would be a room for coherence between rationality and reasons. But, attitudinal reasons do not exists. Second. Since reasons are external facts, there is no way in whish they can be a part of reasoning process.

Finally,

Leading idea concerning normativity is: different sources of requirements can but also might not be normative. Requirements of rationality are not (necessarily) normative!

Or, at least, Broome does not reach the firm conclusion.

It seems to me that in spite of those claims, a certain aspect of the theory of rationality conceived as responding correctly to reasons still can be vindicated.

Before I put forward my claim, let us see whether in Broome's theory there is a possibility for supporting the equivalence thesis. Broome indeed allowed, hypothetically, as I said, for such a possibility (although he denies it a bit later). Nevertheless, it is worthy to examine this possibility. "If attitudinal reasons exist, they might provide support for the equivalence". The possibility is exposed as follows: forming a belief (based on a direct evidence) "it is not raining", this belief constitutes a reason for you not to believe it is raining (see Ch. 4). Such a belief that it is not raining may be the result of an unconscious process, or it can be obtained by conscious reasoning. If it is an unconscious process, "the operation of this process counts as responding to your reason, which is your belief that it is not raining" (Ch. 4., p?). If this is a conscious process, Broome believes it need not involve any second-order belief.

In this restricted, form of reasoning, rationality is equivalent to responding correctly to reasons. Of course, conditional on the assumption that attitudinal reasons exist. However, unfortunately, Broome argues, attitudinal reasons do not exist.

I have been tackling the possibility abovementioned because I will further explore Broome's description of the way in which it connects reasoning with reasons. In this description, the attitude whose content is "it is not raining" is a reason for a thinker not to believe it is raining. Since Broome understands attitudes as dispositions, the belief that it is not raining can unconsciously be (causally or in some other way) connected with its attitudinal reasons. The relation in question we can count as responding correctly to reasons.

Having in mind the above Broome's example, in my objection to Broome's theory I will try to show

a) that there is a particular aspect of reasoning (neglected by Broome) that must be recognized as the requirement of rationality,

b) that this particular aspect of rationality consists in responding correctly to reasons,

c) that those reasons are attitudinal reasons.

d) that such attitudinal reasons are not subject to bootstrapping argument.

The first step of my argument is to show that there is a requirement of rationality that Broome does not mention explicitly.

Let us start with one of Broome's paradigmatic rationality requirements, the modus ponens requirement:

(MPR) Rationality requires of N that, if N believes that p and N believes that if p
then q, N believes that q.

MPR (or some of its modifications) is, Broome holds, a genuine requirement of rationality. I would like to remark here that, instead of modus ponens, which is the content of this requirement, we certainly could take a more simple logically valid form (I will use conjunction elimination). If modus ponens is requirement of rationality than it is, doubtless, some more simple valid form, as it is conjunction elimination.
Now, we have the following genuine requirement of rationality:

(CER) Rationality requires of N that, if N believes that p and q, N believes that p (or N believes that q).

Let me exemplify it in this way:

Suppose that a friend told me that his son had obtained a scholarship and enrolled the university. From this conjunction, (p&q), I can easily conclude that his son obtained a scholarship, (p). Rationality requires of me to believe p (or q) if I believe (p&q).

But, this inference form or transition has one, I would say, necessary consequence.

Namely, it cannot be the case that rationality does not require of me to believe that, when faced with the instance of the conjunction elimination transition, I believe that this transition is correct. In addition, I will try to show that I have a reason to believe that transition T is correct.

Hence, I am not arguing here that conditional on my believing that (p&q) I have a reason to believe p. My argument, inspired with C. Peacocke account for understanding logical constants is this:

Facing this simple inference form (transition)

(p&q)

(p

I am able to form the belief that this transition is correct
. Not only that I am able. I am also compelled to assent to the transition rationality required from me. I am assent to this form because I assess it as correct.

This impression that T is correct is a reason for me to believe that the transition is correct. Even more, this reason is a sufficient reason. Note that the transition in question is a valid transition. This kind of a valid transition has a feature that some other transitions may not have. It has a feature that it is obviously valid, or correct, looking from the naïve subject's perspective. The obviousness of this impression is not based on any further inference. It is direct, and as such, primitive. The class of transitions that has the feature of primitive obviousness is a subclass of the class of valid inferences.

I have to argue now that the reasons in my example are attitudinal reasons, although factive. [For Broome, attitudinal reasons are non-factive]. If I find that a transition is correct, the content of my attitude is about correctness. The correctness of a transition consists in the fact that the instance of the transition always preserves the truth. Again, looking from the naïve subject's perspective, this can be formulated as: it cannot be the case that, if premises are true, the conclusion is false. It is important to notice two things. First, validity is, as a logical property, a fact independent of my attitudes. Secondly, the impression of correctness, corresponding to validity, is an attitudinal fact, but this fact is primitively obvious, and, furthermore, having it, one is infallible.

The analogy with pain would be helpful here. The majority of theoreticians hold that if it seems to one that he is in pain, he is in pain. Nevertheless, pain is a mind-independent fact. In the same way there is a class of simple transitions that have the following feature. Namely, having the impression that T is correct is partly determined by understanding the connective. Understanding the connective is a necessary condition for mastering it. If I understand the connective, I cannot but use it in a definite transition, in our example, in the instance of conjunction elimination. If this claim is correct, I have shown the plausibility of the second step in my argument, namely, that the requirement of rationality one is satisfying here consists in responding correctly to reasons.

The third step is to argue that the reason in question, the fact that the transition is valid, is not an attitudinal reason.

Perhaps in the above sentence I have presupposed too quickly the fact that validity is mind-independent. We should start from a kind of Euthyphro dilemma. The question could be: whether my impression that T is correct determines the T's validity, or the T's validity determines my impression? The realist about logical entities will accept the first horn of the dilemma. The proponent of anti-realism or psychologism will naturally choose the second horn of the dilemma. My theoretical sympathies are strongly on the realist side, or, better to say, on one of the possible moderate realist positions. However, the decision on the ontological status of the property of validity presupposes the choice among the above theories. As a realist in this area, I am strongly inclined to say that validity is a mind-independent fact.

Assessing such fact, one is infallible.

Hence, attitudinal reason in question is not a subject to bootstrapping argument.

Broome could respond, as far as I can see in two ways.

One is to argue that my belief or impression that thansition is correct might be subject to bootstrapping argument. My impression about correctness of certain inferential form can be false.

The other strategy is to argue that my reason for judgment is second-order reason. To conclude that form is correct I have to form a second-order belief based on first-order beliefs about (p&q) and p. This second-order belief might require higher-order beliefs, what will lead to regress.

Finally, Rationality does not consist in responding correctly to reasons!

How is this to be explained?

Broome chooses the source theory of rationality instead of the property theory. According to this, rationality is not a property in the first place. Rationality is a source of requirements, among other possible sources of requirements, as morality or prudence are.

More about source theory!

The fundamental feature of rationality is the fact that it ultimately depends only on the property of our mind. Rationality supervenes on our mind.

If your mind in situation s1 contains particular mental states and particular relations among them, and their contents are true, your mind has the property of rationality. Given that your mind contains the same mental states in situation s2, but some of them are false, your mind must have the same properties, including rationality. So, you are rational in situation s1 if and only if you are rational in situation s2.

In accounting for rationality, Broome is a strong internalist. But, he is not an internalist accounting for reasons. Again, reasons could be different things, but some of them should be firmly rooted in the world out there. Because of this kind of reasons, rationality and reasons cannot come in the same package. You can be rational in believing q or in intending F, even if you have no reason to believe p or to intend F.

Both strategies fails.

� See: Jonathan Dancy, (2000), Practical reality, p. 157., Oxford U.P

� Bretman, Intention, Plans and Practical reason, (pp. 24 -7). Kolodny, Broome.

� The correctness I am talking about is of course the logical property of validity. However, from the standpoint of a logically naive subject, it is correctness; in the argument, I will continue to use this term.

