It is my contention that the table of intentionality (rationality, mind, thought, language, personality etc.) that features prominently here describes more or less accurately, or at least serves as an heuristic for, how we think and behave, and so it encompasses not merely philosophy and psychology, but everything else (history, literature, mathematics, politics etc.). Note especially that intentionality and rationality as I (along with Searle, Wittgenstein and others) view it, includes both conscious deliberative linguistic System 2 and unconscious automated prelinguistic System 1 actions or reflexes.

I provide a critical survey of some of the major findings of two of the most eminent students of behavior of modern times, Ludwig Wittgenstein and John Searle, on the logical structure of intentionality (mind, language, behavior), taking as my starting point Wittgenstein's fundamental discovery –that all truly 'philosophical' problems are the same—confusions about how to use language in a particular context, and so all solutions are the same—looking at how language can be used in the context at issue so that its truth conditions (Conditions of Satisfaction or COS) are clear. The basic problem is that one can say anything, but one cannot mean (state clear COS for) any arbitrary utterance and meaning is only possible in a very specific context. I analyze various writings by and about them from the modern perspective of the two systems of thought (popularized as 'thinking fast, thinking slow'), employing a new table of intentionality and new dual systems nomenclature. I show that this is a powerful heuristic for describing behavior.

Thus, all behavior is intimately connected if one takes the correct viewpoint. The Phenomenological Illusion (oblivion to our automated System 1) is universal and extends not merely throughout philosophy but throughout life. I am sure that Chomsky, Obama, Zuckerberg and the Pope would be incredulous if told that they suffer from the same problem as Hegel, Husserl and Heidegger, (or that that they differ only in degree from drug and sex addicts in being motivated by stimulation of their frontal cortices by the delivery of dopamine (and over 100 other chemicals) via the ventral tegmentum and the nucleus accumbens), but it's clearly true. While the phenomenologists only wasted a lot of people's time, they are wasting the earth and their descendant's future.

Barcode Location & Size 2" X 1.2" Religion, Politics,

Economics,

Literature and History

Michael

Starrks

Logical Structure

Philosophy,

Psychology, Sociology,

Anthropology

The Logical Structure of Philosophy Psychology, Sociology, Anthropology Religion, Politics, Economics Literature and History

Articles and Reviews 2006-2019

Michael Starks

FROM DECISION RESEARCH

	Disposition*	Emotion	Memory	Perception	Desire	PI**	IA***	Action/ Word
Subliminal Effects	No	Yes/No	Yes	Yes	No	No	No	Yes/No
Associative/ Rule Based	RB	A/RB	A	A	A/RB	RB	RB	RB
Context Dependent/ Abstract	A	CD/A	CD	CD	CD/A	A	CD/A	CD/A
Serial/Parallel	S	S/P	Р	P	S/P	S	S	S
Heuristic/ Analytic	A	H/A	Н	Н	H/A	A	A	A
Needs Working Memory	Yes	No	No	No	No	Yes	Yes	Yes
General Intelligence Dependent	Yes	No	No	No	Yes/No	Yes	Yes	Yes

Reality Press Las Vegas

The Logical Structure of Philosophy Psychology, Sociology, Anthropology Religion, Politics, Economics Literature and History

Articles and Reviews 2006-2019

Michael Starks

Reality Press Las Vegas

Copyright © 2019 by Michael Starks

All rights reserved. No part of this publication may be reproduced, distributed, or transmitted without the express consent of the author.

Printed and bound in the United States of America.

First Edition 2019

ISBN: 9781686415579

"At what point is the approach of danger to be expected? I answer, if it ever reach us it must spring up amongst us; it cannot come from abroad. If destruction be our lot, we must ourselves be its author and finisher. As a nation of freemen we must live through all time or die by suicide."

Abraham Lincoln

"Philosophers constantly see the method of science before their eyes and are irresistibly tempted to ask and answer questions in the way science does. This tendency is the real source of metaphysics and leads the philosopher into complete darkness." Ludwig Wittgenstein

"He who understands baboon would do more towards metaphysics than Locke" Charles Darwin

TABLE OF CONTENTS

		PREFACE
Τŀ	HE C	DESCRIPTION OF BEHAVIOR WITHOUT DELUSION
	1.	The Logical Structure of Consciousness (behavior, personality, rationality, higher order thought, intentionality)
	2.	Review of Making the Social World by John Searle (2010)10
	3.	Review of 'Philosophy in a New Century' by John Searle (2008)33
	4.	Review of Wittgenstein's Metaphilosophy by Paul Horwich 248p (2013)54
	5.	Review of The Stuff of Thought by Steven Pinker (2008)78
	6.	Review of "Are We Hardwired? by Clark & Grunstein Oxford (2000 -92
LA		UAGE IS MATH AND HI-TECH WILL SAVE US
	7. 8.	
		Is JK Rowling more evil than me?95 Scientism on Steroids- a Review of Freedom Evolves by Daniel
	0	Scientism on Steroids- a Review of Freedom Evolves by Daniel Dennett (2003)101
	9.	Scientism on Steroids- a Review of Freedom Evolves by Daniel Dennett (2003)101 Review of I Am a Strange Loop by Douglas Hofstadter (2007)117
		Scientism on Steroids- a Review of Freedom Evolves by Daniel Dennett (2003)101
	10.	Scientism on Steroids- a Review of Freedom Evolves by Daniel Dennett (2003)101 Review of I Am a Strange Loop by Douglas Hofstadter (2007)117 Another cartoon portrait of the mind from the reductionist metaphysiciansa Review of Peter Carruthers 'The Opacity of Mind

- 14. Review of 'The Outer Limits of Reason' by Noson Yanofsky 403p (2013)--201

THE RELIGIOUS DELUSION – A BENEVOLENT UNIVERSE WILL SAVE US

- **15**. Review of Religion Explained-- The Evolutionary Origins of Religious Thought by Pascal Boyer (2002)219
- 16. Review of Sex, Ecology, Spirituality by Ken Wilber 2nd ed 851p (2001)-233
- 17. The most profound spiritual autobiography of all time? a review of "The Knee of Listening" by Adi Da (Franklin Jones) (1995) 251

THE ONE BIG HAPPY FAMILY DELUSION-- DEMOCRACY, DIVERSITY AND EQUALITY WILL SAVE US

- 19. The Transient Suppression of the Worst Devils of our Nature—a review of Steven Pinker's 'The Better Angels of Our Nature: Why Violence Has Declined' (2012).......260
- **20**. The Dead Hands of Group Selection and Phenomenology -- A Review of Individuality and Entanglement by Herbert Gintis 357p (2017)266
- 21. Altruism, Jesus and the End of the World—how the Templeton Foundation bought a Harvard Professorship and attacked Evolution, Rationality and Civilization. A review of E.O. Wilson 'The Social Conquest of Earth' (2012) and Nowak and Highfield 'SuperCooperators' (2012)---279

- 22. A Review of The Murderer Next Door by David Buss (2005)--294
- 23. Suicide by Democracy-an Obituary for America and the World(2019)-- $\,$ -306
- 24. How the Seven Sociopaths Who Rule China are Winning World War Three and Three Ways to Stop Them......357

PREFACE

This collection of articles was written over the last 10 years and revised to bring them up to date (2019). All the articles are about human behavior (as are all articles by anyone about anything), and so about the limitations of having a recent monkey ancestry (8 million years or much less depending on viewpoint) and manifest words and deeds within the framework of our innate psychology as presented in the table of intentionality. As famous evolutionist Richard Leakey says, it is critical to keep in mind not that we evolved from apes, but that in every important way, we are apes. If everyone was given a real understanding of this (i.e., of human ecology and psychology to actually give them some control over themselves), maybe civilization would have a chance. As things are however the leaders of society have no more grasp of things than their constituents and so collapse into anarchy is inevitable.

The first group of articles attempt to give some insight into how we behave that is reasonably free of theoretical delusions. In the next three groups, I comment on three of the principal delusions preventing a sustainable world—technology, religion and politics (cooperative groups). People believe that society can be saved by them, so I provide some suggestions in the rest of the book as to why this is unlikely via short articles and reviews of recent books by well-known writers.

It is critical to understand why we behave as we do and so the first section presents articles that try to describe (not explain as Wittgenstein insisted) behavior. I start with a brief review of the logical structure of rationality, which provides some heuristics for the description of language (mind, rationality, personality) and gives some suggestions as to how this relates to the evolution of social behavior. This centers around the two writers I have found the most important in this regard, Ludwig Wittgenstein and John Searle, whose ideas I combine and extend within the dual system (two systems of thought) framework that has proven so useful in recent thinking and reasoning research. As I note, there is in my view essentially complete overlap between philosophy, in the strict sense of the enduring questions that concern the academic discipline, and the descriptive psychology of higher order thought (behavior). Once one has grasped Wittgenstein's insight that there is only the issue of how the language game is to be played, one determines the Conditions of Satisfaction (what makes a statement true or satisfied etc.) and that is the end of the discussion. No neurophysiology, no metaphysics, no postmodernism, no theology.

Since philosophical problems are the result of our innate psychology, or as Wittgenstein put it, due to the lack of perspicuity of language, they run throughout human discourse and behavior, so there is endless need for philosophical analysis, not only in the 'human sciences' of philosophy, sociology, anthropology, political science, psychology, history, literature, religion, etc., but in the 'hard sciences' of physics, mathematics, and biology. It is universal to mix the language game questions with the real scientific ones as to what the empirical facts are. Scientism is ever present and the master has laid it before us long ago, i.e., Wittgenstein (hereafter W) beginning with the Blue and Brown Books in the early 1930's.

"Philosophers constantly see the method of science before their eyes and are irresistibly tempted to ask and answer questions in the way science does. This tendency is the real source of metaphysics and leads the philosopher into complete darkness." (BBB p18)

The key to everything about us is biology, and it is obliviousness to it that leads millions of smart educated people like Obama, Chomsky, Clinton, the Democratic Party and the Pope to espouse suicidal utopian ideals that inexorably lead straight to Hell on Earth. As W noted, it is what is always before our eyes that is the hardest to see. We live in the world of conscious deliberative linguistic System 2, but it is unconscious, automatic reflexive System 1 that rules. This is the source of the universal blindness described by Searle's The Phenomenological Illusion (TPI), Pinker's Blank Slate and Tooby and Cosmides' Standard Social Science Model.

The astute may wonder why we cannot see System 1 at work, but it is clearly counterproductive for an animal to be thinking about or second guessing every action, and in any case, there is no time for the slow, massively integrated System 2 to be involved in the constant stream of split second 'decisions' we must make. As W noted, our 'thoughts' (T1 or the 'thoughts' of System 1) must lead directly to actions.

It is my contention that the table of intentionality (rationality, mind, thought, language, personality etc.) that features prominently here describes more or less accurately, or at least serves as an heuristic for, how we think and behave, and so it encompasses not merely philosophy and psychology, but everything else (history, literature, mathematics, politics etc.). Note especially that intentionality and rationality as I (along with Searle, Wittgenstein and others)

view it, includes both conscious deliberative System 2 and unconscious automated System 1 actions or reflexes.

Thus, all the articles, like all behavior, are intimately connected if one knows how to look at them. As I note, The Phenomenological Illusion (oblivion to our automated System 1) is universal and extends not merely throughout philosophy but throughout life. I am sure that Chomsky, Obama, Zuckerberg and the Pope would be incredulous if told that they suffer from the same problem as Hegel, Husserl and Heidegger, (or that that they differ only in degree from drug and sex addicts in being motivated by stimulation of their frontal cortices by the delivery of dopamine (and over 100 other chemicals) via the ventral tegmentum and the nucleus accumbens), but it's clearly true. While the phenomenologists only wasted a lot of people's time, they are wasting the earth and their descendant's futures.

The next section describes the digital delusions, which confuse the language games of System 2 with the automatisms of System one, and so cannot distinguish biological machines (i.e., people) from other kinds of machines (i.e., computers). The 'reductionist' claim is that one can 'explain' behavior at a 'lower' level, but what actually happens is that one does not explain human behavior but a 'stand in' for it. Hence the title of Searle's classic review of Dennett's book ("Consciousness Explained")— "Consciousness Explained Away". In most contexts 'reduction' of higher level emergent behavior to brain functions, biochemistry, or physics is incoherent. Even for 'reduction' of chemistry or physics, the path is blocked by chaos and uncertainty. Anything can be 'represented' by equations, but when they 'represent' higher order behavior, it is not clear (and cannot be made clear) what the 'results' mean. Reductionist metaphysics is a joke, but most scientists and philosophers lack the appropriate sense of humor.

Other digital delusions are that we will be saved from the pure evil (selfishness) of System 1 by computers/AI/robotics/nanotech/genetic engineering created by System 2. The No Free Lunch principal tells us there will be serious and possibly fatal consequences. The adventurous may regard this principle as a higher order emergent expression of the Second Law of Thermodynamics. Hitech enthusiasts hugely underestimate the problems resulting from unrestrained motherhood and dysgenics, and of course it is neither profitable nor politically correct (and now with third world supremacism dominant, not even possible) to be honest about it. They also gloss over the fact that AI is reaching the point where it will be impossible for us to understand how it works or to control or fix it and to prevent catastrophic failures in communications,

power, police, military, agricultural, medical and financial systems.

The last section describes The One Big Happy Family Delusion, i.e., that we are selected for cooperation with everyone, and that the euphonious ideals of Democracy, Diversity and Equality will lead us into utopia, if we just manage things correctly (the possibility of politics). Again, the No Free Lunch Principle ought to warn us it cannot be true, and we see throughout history and all over the contemporary world, that without strict controls, selfishness and stupidity gain the upper hand and soon destroy any nation that embraces these delusions. In addition, the monkey mind steeply discounts the future, and so we cooperate in selling our descendant's heritage for temporary comforts, greatly exacerbating the problems. The only major change in this 3rd edition is the addition in the last article of a short discussion of China, a threat to peace and freedom as great as overpopulation and climate change and one to which even most professional scholars and politicians are oblivious so I regarded it as sufficiently important to warrant a new edition.

I describe versions of this delusion (i.e., that we are basically 'friendly' if just appears given chance) it some recent sociology/biology/economics. Even Sapolsky's otherwise excellent "Behave" (2017) embraces leftist politics and group selection and gives space to a discussion of whether humans are innately violent. I end with an essay on the great tragedy playing out in America and the world, which can be seen as a direct result of our evolved psychology manifested as the inexorable machinations of System 1. Our psychology, eminently adaptive and eugenic on the plains of Africa from ca. 6 million years ago, when we split from chimpanzees, to ca. 50,000 years ago, when many of our ancestors left Africa (i.e., in the EEA or Environment of Evolutionary Adaptation), is now maladaptive and dysgenic and the source of our Suicidal Utopian Delusions. So, like all discussions of behavior (philosophy, psychology, sociology, biology, anthropology, politics, law, literature, history, economics, soccer strategies, business meetings, etc.), this book is about evolutionary strategies, selfish genes and inclusive fitness (kin selection, natural selection).

One thing rarely mentioned by the group selectionists is the fact that, even were 'group selection' possible, selfishness is at least as likely (probably far more likely in most contexts) to be group selected for as altruism. Just try to find examples of true altruism in nature –the fact that we can't (which we know is not possible if we understand evolution) tells us that its apparent presence in humans is an artefact of modern life, concealing the facts, and that it can no more be selected for than the tendency to suicide (which in fact it is). One might

also benefit from considering a phenomenon never (in my experience) mentioned by groupies--cancer. No group has as much in common as the (originally) genetically identical cells in our own bodies-a 50 trillion cell clone-but we all born with thousands and perhaps millions of cells that have already taken the first step on the path to cancer, and generate millions to billions of cancer cells in our life. If we did not die of other things first, we (and perhaps all multicellular organisms) would all die of cancer. Only a massive and hugely complex mechanism built into our genome that represses or derepresses trillions of genes in trillions of cells, and kills and creates billions of cells a second, keeps the majority of us alive long enough to reproduce. One might take this to imply that a just, democratic and enduring society for any kind of entity on any planet in any universe is only a dream, and that no being or power could make it otherwise. It is not only 'the laws' of physics that are universal and inescapable, or perhaps we should say that inclusive fitness is a law of physics.

The great mystic Osho said that the separation of God and Heaven from Earth and Humankind was the most evil idea that ever entered the Human mind. In the 20th century an even more evil notion arose, or at least became popular with leftists — that humans are born with rights, rather than having to earn privileges. The idea of human rights is an evil fantasy created by leftists to draw attention away from the merciless destruction of the earth by unrestrained 3rd world motherhood. Thus, every day the population increases by 200,000, who must be provided with resources to grow and space to live, and who soon produce another 200,000 etc. And one almost never hears it noted that what they receive must be taken from those already alive, and their descendants. Their lives diminish those already here in both major obvious and countless subtle ways. Every new baby destroys the earth from the moment of conception. In a horrifically overcrowded world with vanishing resources, there cannot be human rights without destroying the earth and our descendents futures. It could not be more obvious, but it is rarely mentioned in a clear and direct way, and one will never see the streets full of protesters against motherhood.

The most basic facts, almost never mentioned, are that there are not enough resources in America or the world to lift a significant percentage of the poor out of poverty and keep them there. The attempt to do this is already bankrupting America and destroying the world. The earth's capacity to produce food decreases daily, as does our genetic quality. And now, as always, by far the greatest enemy of the poor is other poor and not the rich.

America and the world are in the process of collapse from excessive population

growth, most of it for the last century, and now all of it, due to 3rd world people. Consumption of resources and the addition of 4 billion more ca. 2100 will collapse industrial civilization and bring about starvation, disease, violence and war on a staggering scale. The earth loses at least 1% of its topsoil every year, so as it nears 2100, most of its food growing capacity will be gone. Billions will die and nuclear war is all but certain. In America, this is being hugely accelerated by massive immigration and immigrant reproduction, combined with abuses made possible by democracy. Depraved human nature inexorably turns the dream of democracy and diversity into a nightmare of crime and poverty. China will continue to overwhelm America and the world, as long as it maintains the dictatorship which limits selfishness and permits long term planning. The root cause of collapse is the inability of our innate psychology to adapt to the modern world, which leads people to treat unrelated persons as though they had common interests (which I suggest may be regarded as an unrecognized -- but the commonest and most serious-- psychological problem -- Inclusive Fitness Disorder). This, plus ignorance of basic biology and psychology, leads to the social engineering delusions of the partially educated who control democratic societies. Few understand that if you help one person you harm someone else—there is no free lunch and every single item anyone consumes destroys the earth beyond repair. Consequently, social policies everywhere are unsustainable and one by one all societies without stringent controls on selfishness will collapse into anarchy or dictatorship. Without dramatic and immediate changes, there is no hope for preventing the collapse of America, or any country that follows a democratic system, especially now that the Noemarxist Third World Supremacists are taking control of the USA and other Western Democracies, and helping the Seven Sociopaths who run China to succeed in their plan to eliminate peace and freedom worldwide. Hence my concluding essay "Suicide by Democracy".

I had hoped to weld my comments into a unified whole, but I came to realize, as Wittgenstein and AI researchers did, that the mind (roughly the same as language as Wittgenstein showed us) is a motley of disparate pieces evolved for many contexts, and there is no such whole or theory except inclusive fitness, i.e., evolution by natural selection.

The principal differences from previous editions are the replacement of the long article on behavior and language (now a book - The Logical Structure of Human Behavior (2019)) with an 8 page abstract, and a new article warning of the threat posed by the Seven Senile Sociopathic Serial Killers who rule China. I also comment several places on the even greater threat posed by Artificial Stupidity

(commonly termed Artifical Intelligence) not only to peace and freedom but to our very survival.

Finally, as with my other writings 3DTV and 3D Movie Technology-Selected Articles 1996-2017 2nd Edition (2018), Psychoactive Drugs-- Four Classic Texts (1976-1982) (2016), Talking Monkeys 3rd ed (2019), The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle 2nd ed (2019), Suicide by Democracy 4th ed (2019), The Logical Structure of Human Behavior (2019), The Logical Structure of Consciousness (2019, Understanding the Connections between Science, Philosophy, Psychology, Religion, Politics, and Economics and Suicidal Utopian Delusions in the 21st Century 5th ed (2019), and in all my letters and email and conversations for over 50 years, I have always used 'they' or 'them' instead of 'his/her', 'she/he', or the idiotic reverse sexism of 'she' or 'her', being perhaps the only one in this part of the galaxy to do so. The slavish use of these universally applied egregious vocables is of course intimately connected with the defects in our psychology which generate academic philosophy, the modern form of democracy, and the collapse of industrial civilization, and I leave the further description of these connections as an exercise for the reader.

I am aware of many imperfections and limitations of my work and continually revise it, but I took up philosophy 13 years ago at 65, so it is miraculous, and an eloquent testimonial to the power of System 1 automatisms, that I have been able to do anything at all. It was thirteen years of incessant struggle and I hope readers find it of some use.

vyupzzz@gmail.com

The Logical Structure of Consciousness (behavior, personality, rationality, higher order thought, intentionality)

Michael Starks

ABSTRACT

After half a century in oblivion, the nature of consciousness is now the hottest topic in the behavioral sciences and philosophy. Beginning with the pioneering work of Ludwig Wittgenstein in the 1930's (the Blue and Brown Books) and from the 50's to the present by his logical successor John Searle, I have created the following table as a heuristic for furthering this study. The rows show various aspects or ways of studying and the columns show the involuntary processes and voluntary behaviors comprising the two systems (dual processes) of the Logical Structure of Consciousness (LSC), which can also be regarded as the Logical Structure of Rationality (LSR-Searle), of behavior (LSB), of personality (LSP), of reality (LSOR), of Intentionality (LSI) -the classical philosophical term, the Descriptive Psychology of Consciousness (DPC), the Descriptive Psychology of Thought (DPT) –or better, the Language of the Descriptive Psychology of Thought (LDPT), terms introduced here and in my other very recent writings.

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a Doomed Planet--Articles and Reviews 2006-2019 3rd ed (2019) and Suicidal Utopian Delusions in the 21st Century 4th ed (2019).

About a million years ago primates evolved the ability to use their throat muscles to make complex series of noises (i.e., speech) that by about 100,000 years ago had evolved to describe present events (perceptions, memory, reflexive actions with basic utterances that can be described as Primary Language Games (PLG's) describing System 1—i.e., the fast unconscious automated System One, true-only mental states with a precise time and location). We gradually developed the further ability to encompass displacements in space and time to describe memories, attitudes and potential

events (the past and future and often counterfactual, conditional or fictional preferences, inclinations or dispositions) with the Secondary Language Games (SLG's) of System Two- slow conscious true or false propositional attitudinal thinking, which has no precise time and are abilities and not mental states). Preferences are Intuitions, Tendencies, Automatic Ontological Rules, Behaviors, Abilities, Cognitive Modules, Personality Traits, Templates, Inference Engines, Inclinations, Emotions, Propositional Attitudes, Appraisals, capacities, hypotheses. Emotions are Type 2 Preferences (W RPP2 p148). "I believe", "he loves", "they think" are descriptions of possible public acts typically displaced in spacetime. My first-person statements about myself are true-only (excluding lying) while third person statements about others are true or false (see my review of Johnston 'Wittgenstein: Rethinking the Inner').

"Preferences" as a class of intentional states --opposed to perceptions, reflexive acts and memories-- were first clearly described by Wittgenstein (W) in the 1930's and termed "inclinations" or "dispositions". They have commonly been termed "propositional attitudes" since Russell but this is a misleading phrase since believing, intending, knowing, remembering etc., are often not propositions nor attitudes, as has been shown e.g., by W and by Searle (e.g., Consciousness and Language p118). They are intrinsic, observer independent mental representations (as opposed to presentations or representations of System 1 to System 2 – Searle-C+L p53). They are potential acts displaced in time or space while the evolutionarily more primitive System One mental states of perceptions memories and reflexive actions are always here and now. This is one way to characterize System 2 and System 3--the second and third major advances in vertebrate psychology after System 1—the ability to represent events and to think of them as occurring in another place or time (Searle's third faculty of counterfactual imagination supplementing cognition and volition). S1 are potential or unconscious mental states (Searle-- Phil Issues 1:45-66(1991).

Perceptions, memories and reflexive (automatic) actions can be described as S1 or primary LG's (PLG's --e.g., I see the dog) and there are, in the normal case, no tests possible, so they can be true-only. Dispositions can be described as secondary LG's (SLG's -e.g. I believe I see the dog) and must also be acted out, even for me in my own case (i.e., how do I know what I believe, think, feel until I act). Dispositions also become Actions when spoken or written as well as being acted out in other ways, and these ideas are all due to Wittgenstein (mid 1930's) and are not Behaviorism (Hintikka & Hintikka 1981, Searle, Hutto, Read, Hacker etc.,). Wittgenstein can be regarded as the founder of evolutionary psychology, contextualism, enactivism, and the two systems framework, and his work a unique investigation of the functioning of our axiomatic System 1 psychology and its interaction with System 2. Though few have understood it

well (and arguably nobody fully to this day) it was further developed by a few — above all by John Searle, who made a simpler version of the table below in his classic book Rationality in Action (2001). It expands on W's survey of the axiomatic structure of evolutionary psychology developed from his very first comments in 1911 and so beautifully laid out in his last work On Certainty (OC) (written in 1950-51). OC is the foundation stone of behavior or epistemology and ontology (arguably the same), cognitive linguistics or the logical structure of Higher Order Thought (HOT), and in my view the single most important work in philosophy (descriptive psychology), and thus in the study of behavior. See my article The Logical Structure of Philosophy, Psychology, Mind and Language as Revealed in Wittgenstein and Searle (2016) and the recent work of Daniele Moyal-Sharrock.

Perception, Memory, Reflexive actions and Emotion are primitive partly Subcortical Involuntary Mental States, described in PLG's, in which the mind automatically fits the world (is Causally Self Referential --Searle) --the unquestionable, true-only, axiomatic basis of rationality over which no control is possible). Emotions evolved to make a bridge between desires or intentions and actions. Preferences, Desires, and Intentions are descriptions of slow thinking conscious Voluntary Abilities--described in SLG's-- in which the mind tries to fit the world.

Behaviorism and all the other confusions of our default descriptive psychology (philosophy) arise because we cannot see S1 working and describe all actions as SLG's (The Phenomenological Illusion or TPI of Searle). W understood this and described it with unequalled clarity with hundreds of examples of language (the mind) in action throughout his works. Reason has access to working memory and so we use consciously apparent but typically incorrect reasons to explain behavior (the Two Selves of current research). Beliefs and other Dispositions are thoughts which try to match the facts of the world (mind to world direction of fit), while Volitions are intentions to act (Prior Intentions — PI, or Intentions In Action-IAA- Searle) plus acts which try to match the world to the thoughts—world to mind direction of fit—cf. Searle e.g., C+L p145, p190).

Now that we have a reasonable start on the Logical Structure of Rationality (the Descriptive Psychology of Higher Order Thought) laid out we can look at the table of Intentionality that results from this work, which I have constructed over the last few years. It is based on a much simpler one from Searle, which in turn owes much to Wittgenstein. I have also incorporated in modified form tables being used by current researchers in the psychology of thinking processes which are evidenced in the last 9 rows. It should prove interesting to compare it with those in Peter Hacker's 3 recent volumes on Human Nature. I offer this

table as an heuristic for describing behavior that I find more complete and useful than any other framework I have seen and not as a final or complete analysis, which would have to be three dimensional with hundreds (at least) of arrows going in many directions with many (perhaps all) pathways between S1 and S2 being bidirectional. Also, the very distinction between S1 and S2, cognition and willing, perception and memory, between feeling, knowing, believing and expecting etc. are arbitrary--that is, as W demonstrated, all words are contextuallysensitive and most have several utterly different uses (meanings or COS).

In accord with W's work and Searle's terminology, I categorize the representations of S2 as public Conditions of Satisfaction (COS) and in this sense S1 such as perceptions do not have COS. In other writings S says they do but as noted in my other reviews I think it is then essential to refer to COS1 (private presentations) and COS2 (public representations). To repeat this critical distinction, public Conditions of Satisfaction of S2 are often referred to by Searle and others as COS, Representations, truth makers or meanings (or COS2 by myself), while the automatic results of S1 are designated as presentations by others (or COS1 by myself).

Likewise, I have changed his 'Direction of Fit' to 'Cause Originates From' and his 'Direction of Causation' to 'Causes Changes In'. System 1 is involuntary, reflexive or automated "Rules" R1 while Thinking (Cognition) has no gaps and is voluntary or deliberative "Rules" R2 and Willing (Volition) has 3 gaps (see Searle).

Many complex charts have been published by scientists but I find them of minimal utility when thinking about behavior (as opposed to thinking about brain function). Each level of description may be useful in certain contexts but I find that being coarser or finer limits usefulness.

INTENTIONALITY can be viewed as personality or as the Construction of Social Reality (the title of Searle's well known book) and from many other viewpoints as well.

Beginning with the pioneering work of Ludwig Wittgenstein in the 1930's (the Blue and Brown Books) and from the 50's to the present by his successors Searle, Moyal-Sharrock, Read, Baker, Hacker, Stern, Horwich, Winch, Finkelstein etc., I have created the following table as an heuristic for furthering this study. The rows show various aspects or ways of studying and the columns show the involuntary processes and voluntary behaviors comprising the two systems (dual processes) of the Logical Structure of

Consciousness (LSC), which can also be regarded as the Logical Structure of Rationality (LSR), of behavior (LSB), of personality (LSP), of Mind (LSM), of language (LSL), of reality (LSOR), of Intentionality (LSI) -the classical philosophical term, the Descriptive Psychology of Consciousness (DPC), the Descriptive Psychology of Thought (DPT) –or better, the Language of the Descriptive Psychology of Thought (LDPT), terms introduced here and in my other very recent writings.

FROM THE ANALYSIS OF LANGUAGE GAMES

	KOWI III							
	Disposition*	Emotion	Memory	Perception	Desire	PI**	IA***	Action/ Word
Cause Originates From****	World	World	World	World	Mind	Mind	Mind	Mind
Causes Changes In*****	None	Mind	Mind	Mind	None	World	World	World
Causally Self Reflexive*****	No	Yes	Yes	Yes	No	Yes	Yes	Yes
True or False (Testable)	Yes	T only	T only	T only	Yes	Yes	Yes	Yes
Public Conditions of Satisfaction	Yes	Yes/No	Yes/No	No	Yes/No	Yes	No	Yes
Describe a Mental State	No	Yes	Yes	Yes	No	No	Yes/ No	Yes
Evolutionary Priority	5	4	2,3	1	5	3	2	2
Voluntary Content	Yes	No	No	No	No	Yes	Yes	Yes
Voluntary Initiation	Yes/No	No	Yes	No	Yes/No	Yes	Yes	Yes
Cognitive System ******	2	1	2/1	1	2/1	2	1	2
Change Intensity	No	Yes	Yes	Yes	Yes	No	No	No
Precise Duration	No	Yes	Yes	Yes	No	No	Yes	Yes
Time, Place(H+N,T+T) *******	TT	HN	HN	HN	TT	TT	HN	HN
Special Quality	No	Yes	No	Yes	No	No	No	No
Localized in Body	No	No	No	Yes	No	No	No	Yes
Bodily Expressions	Yes	Yes	No	No	Yes	Yes	Yes	Yes
Self Contradictions	No	Yes	No	No	Yes	No	No	No
Needs a Self	Yes	Yes/No	No	No	Yes	No	No	No
Needs Language	Yes	No	No	No	No	No	No	Yes/No

FROM DECISION RESEARCH

	Disposition*	Emotion	Memory	Perception	Desire	PI**		Action/ Word
Subliminal Effects	No	Yes/No	Yes	Yes	No	No	No	Yes/No
Associative/ Rule Based	RB	A/RB	A	A	A/RB	RB	RB	RB
Context Dependent/ Abstract	A	CD/A	CD	CD	CD/A	A	CD/ A	CD/A
Serial/Parallel	S	S/P	Р	Р	S/P	S	S	S
Heuristic/ Analytic	A	H/A	Н	Н	H/A	A	A	A
Needs Working Memory	Yes	No	No	No	No	Yes	Yes	Yes
General Intelligence Dependent	Yes	No	No	No	Yes/No	Yes	Yes	Yes
Cognitive Loading Inhibits	Yes	Yes/No	No	No	Yes	Yes	Yes	Yes
Arousal Facilitates or Inhibits	I	F/I	F	F	I	I	I	I

^{*} Aka Inclinations, Capabilities, Preferences, Representations, possible actions etc.

- ** Searle's Prior Intentions
- *** Searle's Intention In Action
- **** Searle's Direction of Fit
- ***** Searle's Direction of Causation
- ****** (Mental State instantiates--Causes or Fulfills Itself). Searle formerly called this causally self- referential.
- ****** Tversky/Kahneman/Frederick/Evans/Stanovich defined cognitive systems.
- ****** Here and Now or There and Then

I give detailed explanations of this table in my other writings.

I suggest we can describe behavior more clearly by changing Searle's "impose conditions of satisfaction on conditions of satisfaction" to "relate mental states to the world by moving muscles"—i.e., talking, writing and doing, and his "mind to world direction of fit" and "world to mind direction of fit" by "cause originates in the mind" and "cause originates in the world" S1 is only upwardly causal (world to mind) and contentless (lacking representations or information) while S2 has content and is downwardly causal (mind to world). I have adopted my terminology in this table.

One should always keep in mind Wittgenstein's discovery that after we have described the possible uses (meanings, truthmakers, Conditions of Satisfaction) of language in a particular context, we have exhausted its interest, and attempts at explanation (i.e., philosophy) only get us further away from the truth. It is critical to note that this table is only a highly simplified context-free heuristic and each use of a word must be examined in its context. The best examination of context variation is in Peter Hacker's recent 3 volumes on Human Nature, which provide numerous tables and charts that should be compared with this one.

Review of Making the Social World by John Searle (2010) (review revised 2019)

Michael Starks

ABSTRACT

Before commenting in detail on making the Social World (MSW) I will first offer some comments on philosophy (descriptive psychology) and its relationship to contemporary psychological research as exemplified in the works of Searle (S) and Wittgenstein (W), since I feel that this is the best way to place Searle or any commentator on behavior, in proper perspective. It will help greatly to see my reviews of PNC, TLP, PI, OC, TARW and other books by these two geniuses of descriptive psychology.

S makes no reference to W's prescient statement of mind as mechanism in TLP, and his destruction of it in his later work. Since W, S has become the principal deconstructor of these mechanical views of behavior, and the most important descriptive psychologist (philosopher), but does not realize how completely W anticipated him nor, by and large, do others (but see the many papers and books of Proudfoot and Copeland on W, Turing and AI). S's work is vastly easier to follow than W's, and though there is some jargon, it is mostly spectacularly clear if you approach it from the right direction. See my reviews of W S and other books for more details.

Overall, MSW is a good summary of the many substantial advances over Wittgenstein resulting from S's half century of work, but in my view, W still is unequaled for basic psychology once you grasp what he is saying (see my reviews). Ideally, they should be read together: Searle for the clear coherent prose and generalizations on the operation of S2/S3, illustrated with W's perspicacious examples of the operation of S1/S2, and his brilliant aphorisms. If I were much younger I would write a book doing exactly that.

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a Doomed Planet--Articles and Reviews 2006-2019 3rd ed (2019) and Suicidal Utopian Delusions in the 21st Century 4th ed (2019)

"But I did not get my picture of the world by satisfying myself of its correctness: nor do I have it because I am satisfied of its correctness. No: it is the inherited background against which I distinguish between true and false." Wittgenstein OC 94

"Now if it is not the causal connections which we are concerned with, then the activities of the mind lie open before us." Wittgenstein "The Blue Book" p6 (1933)

"Nonsense, Nonsense, because you are making assumptions instead of simply describing. If your head is haunted by explanations here, you are neglecting to remind yourself of the most important facts." Wittgenstein Z 220

"Philosophy simply puts everything before us and neither explains nor deduces anything...One might give the name `philosophy' to what is possible before all new discoveries and inventions." Wittgenstein PI 126

"What we are supplying are really remarks on the natural history of man, not curiosities; however, but rather observations on facts which no one has doubted and which have only gone unremarked because they are always before our eyes." Wittgenstein RFM I p142

"The aim of philosophy is to erect a wall at the point where language stops anyway." Wittgenstein Philosophical Occasions p187

"The greatest danger here is wanting to observe oneself." LWPP1, 459

"The limit of language is shown by its being impossible to describe a fact which corresponds to (is the translation of) a sentence without simply repeating the sentence (this has to do with the Kantian solution to the problem of philosophy)." Wittgenstein CV p10 (1931)

"But you cannot explain a physical system such as a typewriter or a brain by identifying a pattern which it shares with its computational simulation, because the existence of the pattern does not explain how the system actually works as a physical system. ...In sum, the fact that the attribution of syntax identifies no further causal powers is fatal to the claim that programs provide causal explanations of cognition... There is just a physical mechanism, the brain, with its various real physical and physical/mental causal levels of description." Searle Philosophy in a New Century (PNC) p101-103

"Can there be reasons for action which are binding on a rational agent just in

virtue of the nature of the fact reported in the reason statement, and independently of the agent's desires, values, attitudes and evaluations? ...The real paradox of the traditional discussion is that it tries to pose Hume's guillotine, the rigid fact-value distinction, in a vocabulary, the use of which already presupposes the falsity of the distinction."

Searle PNC p165-171

"...all status functions and hence all of institutional reality, with the exception of language, are created by speech acts that have the logical form of Declarations...the forms of the status function in question are almost invariably matters of deontic powers...to recognize something as a right, duty, obligation, requirement and so on is to recognize a reason for action...these deontic structures make possible desire-independent reasons for action...The general point is very clear: the creation of the general field of desire-based reasons for action presupposed the acceptance of a system of desire-independent reasons for action."

Searle PNC p34-49

"Some of the most important logical features of intentionality are beyond the reach of phenomenology because they have no immediate phenomenological reality... Because the creation of meaningfulness out of meaninglessness is not consciously experienced...it does not exist...This is... the phenomenological illusion." Searle PNC p115-117

"Consciousness is causally reducible to brain processes...and consciousness has no causal powers of its own in addition to the causal powers of the underlying neurobiology...But causal reducibility does not lead to ontological reducibility...consciousness only exists as experienced...and therefore it cannot be reduced to something that has a third person ontology, something that exists independently of experiences." Searle PNC 155-6

"...the basic intentional relation between the mind and the world has to do with conditions of satisfaction. And a proposition is anything at all that can stand in an intentional relation to the world, and since those intentional relations always determine conditions of satisfaction, and a proposition is defined as anything sufficient to determine conditions of satisfactions, it turns out that all intentionality is a matter of propositions." Searle PNC p193

"So, status functions are the glue that hold society together. They are created by collective intentionality and they function by carrying deontic powers...With the important exception of language itself, all of institutional reality and therefor in a sense all of human civilization is created by speech acts that have the logical form of Declarations...all of human institutional reality is created

and maintained in existence by (representations that have the same logical form as) Status Function Declarations, including the cases that are not speech acts in the explicit form of Declarations." Searle MSW p11-13

"Beliefs, like statements, have the downward or mind (or word)-to-world direction of fit. And desires and intentions, like orders and promises, have the upward or world-to-mind (or word) direction of fit. Beliefs or perceptions, like statements, are supposed to represent how things are in the world, and in that sense, they are supposed to fit the world; they have the mind-to-world direction of fit. The conative-volitional states such as desires, prior intentions and intentions-in-action, like orders and promises, have the world-to-mind direction of fit.

They are not supposed to represent how things are but how we would like them to be or how we intend to make them be...In addition to these two faculties, there is a third, imagination, in which the propositional content is not supposed to fit reality in the way that the propositional contents of cognition and volition are supposed to fit...the world-relating commitment is abandoned and we have a propositional content without any commitment that it represent with either direction of fit." Searle MSW p15

"Just as in intentional states we can make a distinction between the type of state ...and the content of the state...so in the theory of language we can make a distinction between the type of speech act it is...and the propositional content...we have the same propositional content with different psychological mode in the case of the intentional states, and different illocutionary force or type in the case of the speech acts. Furthermore, just as my beliefs can be true or false and thus have the mind-to-world direction of fit, so my statements can be true or false and thus have the word-to-world direction of fit. And just as my desires or intentions cannot be true or false but can be in various ways satisfied or unsatisfied, so my orders and promises cannot be true or false but can be in various ways satisfied or unsatisfied – we can think of all the intentional states that have a whole propositional content and a direction of fit as representations of their conditions of satisfaction. A belief represents its truth conditions, a desire represents its fulfillment conditions, an intention represents its carrying out conditions...The intentional state represents its conditions satisfaction...people erroneously suppose that every mental representation must be consciously thought...but the notion of a representation as I am using it is a functional and not an ontological notion. Anything that has conditions of satisfaction, that can succeed or fail in a way that is characteristic of intentionality, is by definition a representation of its conditions of satisfaction...we can analyze the structure of the intentionality of social "The first four types of speech acts have exact analogues in intentional states: corresponding to Assertives are beliefs, corresponding to Directives are desires, corresponding to Commissives are intentions and corresponding to Expressives is the whole range of emotions and other intentional states where the Presup fit is taken for granted. But there is no prelinguistic analog for the Declarations. Prelinguistic intentional states cannot create facts in the world by representing those facts as already existing. This remarkable feat requires a language" MSW p69

"Speaker meaning... is the imposition of conditions of satisfaction on conditions of satisfaction. The capacity to do this is a crucial element of human cognitive capacities. It requires the ability to think on two levels at once, in a way that is essential for the use of language. At one level, the speaker intentionally produces a physical utterance, but at another level the utterance represents something. And the same duality infects the symbol itself. At one level, it is a physical object like any other. At another level, it has a meaning: it represents a type of a state of affairs" MSW p74

"...once you have language, it is inevitable that you will have deontology because there is no way you can make explicit speech acts performed according to the conventions of a language without creating commitments. This is true not just for statements but for all speech acts" MSW p82

These quotes are not chosen at random but (along with the others in my reviews of books by these two geniuses) are a précis of behavior from our two greatest descriptive psychologists.

Before commenting in detail on Making the Social World (MSW) I will first offer some comments on philosophy (descriptive psychology) and its relationship to contemporary psychological research as exemplified in the works of Searle (S) and Wittgenstein (W), since I feel that this is the best way to place Searle or any commentator on behavior, in proper perspective. It will help greatly to see my reviews of PNC, TLP, PI, OC, TARW and other books by these two geniuses of descriptive psychology, To say that Searle has carried on W's work is not to say that it is a direct result of W study, but rather that because there is only ONE human psychology (for the same reason there is only ONE human cardiology), that anyone accurately describing behavior must be voicing some variant or extension of what W said (as they must if they are both giving correct descriptions of behavior). I find most of S foreshadowed in W, including

versions of the famous Chinese room argument against Strong AI and related issues which are the subjects of Chaps 3-5. Incidentally, if the Chinese Room interests you then you should read Victor Rodych's xlnt, but virtually unknown, supplement on the CR--"Searle Freed of Every Flaw."

S makes no reference to W's prescient statement of mind as mechanism in TLP, and his destruction of it in his later work. Since W, S has become the principal deconstructor of these mechanical views of behavior, and the most important descriptive psychologist (philosopher), but does not realize how completely W anticipated him nor, by and large, do others (but see the many papers and books of Proudfoot and Copeland on W, Turing and AI). S's work is vastly easier to follow than W's, and though there is some jargon, it is mostly spectacularly clear if you approach it from the right direction. See my reviews of W S and other books for more details.

Wittgenstein is for me easily the most brilliant thinker on human behavior. His work as a whole shows that all behavior is an extension of innate true-only axioms and that our conscious ratiocination (System 2) (S2) emerges from unconscious machinations (System 1) (S1) and is extended logically into culture (System 3(S3). See "On Certainty"(OC) for his final extended treatment of this idea-and my review thereof for preparation. His corpus can be seen as the foundation for all description of animal behavior, revealing how the mind works and indeed must work. The "must" is entailed by the fact that all brains share a common ancestry and common genes and so there is only one basic way they work, that this necessarily has an axiomatic structure, that all higher animals share the same evolved psychology based on inclusive fitness, and that in humans this is extended into a personality (a cognitive or phenomenological illusion) based on throat muscle contractions (language) that evolved to manipulate others (with variations that can be regarded as trivial).

Arguably, all of W's and S's work is a development of or variation on these ideas. Another major theme here, and of course in all discussion of human behavior, is the need to separate the genetically programmed automatisms, which underlie all behavior, from the effects of culture. Though few philosophers, psychologists, anthropologists, sociologists etc., explicitly discuss this in a comprehensive way, it can be seen as the major problem they are dealing with. I suggest it will prove of the greatest value to consider all study of higher order behavior as an effort to tease apart not only fast and slow thinking (e.g., perceptions and other automatisms vs. dispositions- S1 and S2-see below), but the logical extensions of S2 into culture (S3).

What W laid out in his final period (and throughout his earlier work in a less

clear way) are the foundations of evolutionary psychology (EP), or if you prefer, psychology, cognitive linguistics, intentionality, higher order thought or just animal behavior. Sadly, almost nobody seems to realize that his works are a unique textbook of descriptive psychology that is as relevant now as the day it was written. He is almost universally ignored by psychology and other behavioral sciences and humanities, and even those few who have more or less understood him, have not realized the extent of his anticipation of the latest work on EP and cognitive illusions (Theory of Mind, framing, the two selves of fast and slow thinking etc., -- see below). Searle's work as a whole provides a stunning description of higher order social behavior that is possible because of the recent evolution of genes for dispositional psychology, while the later W shows how it is based on true only unconscious axioms of S1 which evolved into conscious dispositional propositional thinking of S2.

Long before Searle, W rejected the idea that the Bottom Up approaches of physiology, experimental psychology and computation (e.g., Behaviorism, Functionalism, Strong AI, Dynamic Systems Theory, Computational Theory of Mind, etc.) could reveal what his Top Down deconstructions of Language Games (LG's) did. The principal difficulties he noted are to understand what is always in front of our eyes (we can now see this as obliviousness to System 1 (roughly what S calls 'the phenomenological illusion') and to capture vagueness ("The greatest difficulty in these investigations is to find a way of representing vagueness" LWPP1, 347).

As with his other aphorisms, I suggest one should take seriously W's comment that even if God could look into our mind he could not see what we are thinking--this should be the motto of the Embodied Mind and, as S makes clear, of Cognitive Psychology. But God could see what we are perceiving and remembering and our reflexive thinking, since these S1 functions are always causal mental states while S2 dispositions are only potentially CMS. This is not a theory but a fact about our grammar and our physiology. S muddies the waters here because he refers to dispositions as mental states as well, but as W did long ago, he shows that the language of causality just does not apply to the higher order emergent S2 descriptions—again not a theory but a description about how language (thinking) works.

This brings up another point that is prominent in W but denied by S, that all we can do is give descriptions and not a theory. S insists he is providing theories but of course "theory" and "description" are language games too and it seems to me S's theory is usually W's description—a rose by any other name.... W's point was that by sticking to perspicacious examples that we all know to be true accounts of our behavior, we avoid the quicksand of theories that try to account

for ALL behavior (ALL language games), while S wants to generalize and inevitably goes astray (he gives several examples of his own mistakes in PNC). As S and others endlessly modify their theories to account for the multifarious language games they get closer and closer to describing behavior by way of numerous examples as did W.

Some of W's favorite topics in his later second and his third periods are the different (but interdigitating) LG's of fast and slow thinking (System 1 and 2 or roughly Primary Language Games (PLG's) and Secondary Language Games (SLG's) of the Inner and the Outer--see e.g., Johnston-'Wittgenstein: Rethinking the Inner' on how confusing the two is a major industry in philosophy and psychology), the impossibility of private language and the axiomatic structure of all behavior. Verbs like 'thinking', 'seeing' first described S1 functions but as S2 evolved they came to be applied to it as well, leading to the whole mythology of inner resulting from e.g., trying to refer to imagining as if it were seeing pictures inside the brain. The PLG's are the simple automated utterances by our involuntary, System 1, fast thinking, mirror neuron, true only, nonpropositional, mental states- our perceptions and memories and reflexive acts ('will') including System 1 Truths and UOA1 -- Understanding of Agency 1-and Emotions1- such as joy, love, anger) which can be described causally, while the evolutionarily later SLG's are expressions or descriptions of voluntary, System 2, slow thinking, mentalizing neurons, testable true or false, propositional, Truth2 and UOA2 and Emotions2-joyfulness, loving, hating, the dispositional (and often counterfactual) imagining, supposing, intending, thinking, knowing, believing, etc. which can only be described in terms of reasons (i.e., it's just a fact that attempts to describe System 2 in terms of neurochemistry, atomic physics, mathematics, just make no sense--see W for many examples and Searle for good disquisitions on this).

It is not possible to describe the automatisms of System 1 in terms of reasons (e.g., 'I see that as an apple because...') unless you want to give a reason in terms of EP, genetics, physiology, and as W has demonstrated repeatedly it is meaningless to give "explanations" with the proviso that they will make sense in the future--`Nothing is hidden'--they make sense now or never.

A powerful heuristic is to separate behavior and experience into Intentionality 1 and Intentionality 2 (e.g., Thinking 1 and Thinking 2, Emotions 1 and Emotions 2 etc.) and even into Truths 1 (T only axioms) and Truths 2 (empirical extensions or "Theorems" which result from the logical extension of Truths 1). W recognized that 'Nothing is Hidden'--i.e., our whole psychology and all the answers to all philosophical questions are here in our language (our life) and that the difficulty is not to find the answers but to recognize them as always

here in front of us--we just have to stop trying to look deeper.

FMRI, PET, TCMS, iRNA, computational analogs, AI and all the rest are fascinating and powerful ways to extend our innate axiomatic psychology, to provide the physical basis for our behavior and facilitate our analysis of language games which nevertheless remain unexplainable--EP just is this way- and unchanged. The true-only axioms, most thoroughly explored in 'On Certainty', are W's (and later Searle's) "bedrock" or "background" i.e., evolutionary psychology, which are traceable to the automated true-only reactions of bacteria and their descendants (e.g., humans), which evolved and operate by the mechanism of inclusive fitness (IF)--see Bourke's superb "Principles of Social Evolution".

W insisted that we should regard our analysis of behavior as descriptions rather than explanations, but of course these too are complex language games and one person's description is another's explanation. Beginning with their innate true-only, nonempirical (automated and nonchangeable) responses to the world, animals extend their axiomatic understanding via deductions into further true only understandings ("theorems" as we might call them, but this is a complex language game even in the context of mathematics).

Tyrannosaurs and mesons become as unchallengeable as the existence of our two hands or our breathing. This dramatically changes one's view of human nature. Theory of Mind (TOM) is not a theory at all but a group of true-only Understandings of Agency (UOA a term I devised 10 years ago) which newborn animals (including flies and worms if UOA is suitably defined) have and subsequently extend greatly (in higher eukaryotes). However, as I note here, W made it very clear that for much of intentionality there are System 1 and System 2 versions (language games)-the fast unconscious UOA1 and the Slow conscious UOA2 and of course these are heuristics for multifaceted phenomena. Although the raw material for S2 is S1, S2 also feeds back into S1— higher cortical feedback to the lowest levels of perception, memory, reflexive thinking that is a fundamental of psychology. Many of W's examples explore this two way street (e.g., see the discussions of the duck/rabbit and 'seeing as' in Johnston).

I think it is clear that the innate true-only axioms W is occupied with throughout his work, and almost exclusively in OC (his last work 'On Certainty'), are equivalent to the fast thinking or System 1 that is at the center of current research (e.g., see Kahneman-- "Thinking Fast and Slow", but he has no idea W laid out the framework some 75 years ago), which is involuntary and unconscious and which corresponds to the mental states of perception

(including UOA1) and memory and involuntary acts, as W notes over and over in endless examples. One might call these "intracerebral reflexes" (maybe 99% of all our cerebration if measured by energy use in the brain).

Our slow or reflective, more or less "conscious" (beware another network of language games!) second-self brain activity corresponds to what W characterized as "dispositions" or "inclinations", which refer to abilities or possible actions, are not mental states (or not in the same sense), and do not have any definite time of occurrence and/or duration. But disposition words like "knowing", "understanding", "thinking", "believing", which W discussed extensively, have at least two basic uses. One is a peculiar philosophical use (but graduating into everyday uses) exemplified by Moore (whose papers inspired W to write OC), which refers to the true-only sentences resulting from direct perceptions and memory, i.e., our innate axiomatic S1 psychology (`I know these are my hands'), and the S2 one, which is their normal use as dispositions, which can be acted out, and which can become true or false (`I know my way home').

The investigation of involuntary fast thinking has revolutionized psychology, economics (e.g., Kahneman's Nobel prize) and other disciplines under names like "cognitive illusions", "priming", "framing", "heuristics" and "biases". Of course these too are language games so there will be more and less useful ways to use these words, and studies and discussions will vary from "pure" System 1 to combinations of 1 and 2 (the norm as W made clear), but presumably not ever of slow System 2 dispositional thinking only, since any System 2 thought or intentional action cannot occur without involving much of the intricate network of "cognitive modules", "inference engines", "intracerebral reflexes", "automatisms", "cognitive axioms", "background" or "bedrock" (as W and later Searle call our EP).

Though W warned frequently against theorizing and produced more and better examples of language in action than anyone, one might say that his aggregate aphorisms illustrated by examples constitute the most comprehensive "theory" of behavior ("reality") ever penned.

Finally, let me suggest that with this perspective, W is not obscure, difficult or irrelevant but scintillating, profound and crystal clear, that he writes aphoristically and telegraphically because we think and behave that way, and that to miss him is to miss one of the greatest intellectual adventures possible.

Now that we have a reasonable start on the Logical Structure of Rationality (the

Descriptive Psychology of Higher Order Thought) laid out we can look at the table of Intentionality that results from this work, which I have constructed over the last few years. It is based on a much simpler one from Searle, which in turn owes much to Wittgenstein. I have also incorporated in modified form tables being used by current researchers in the psychology of thinking processes which are evidenced in the last 9 rows. It should prove interesting to compare it with those in Peter Hacker's 3 recent volumes on Human Nature. I offer this table as an heuristic for describing behavior that I find more complete and useful than any other framework I have seen and not as a final or complete analysis, which would have to be three dimensional with hundreds (at least) of arrows going in many directions with many (perhaps all) pathways between S1 and S2 being bidirectional. Also, the very distinction between S1 and S2, cognition and willing, perception and memory, between feeling, knowing, believing and expecting etc. are arbitrary--that is, as W demonstrated, all words are contextually sensitive and most have several utterly different uses (meanings or COS). Many complex charts have been published by scientists but I find them of minimal utility when thinking about behavior (as opposed to thinking about brain function). Each level of description may be useful in certain contexts but I find that being coarser or finer limits usefulness.

The Logical Structure of Rationality (LSR), or the Logical Structure of Mind (LSM), the Logical Structure of Behavior (LSB), the Logical Structure of Thought (LST), the Logical Structure of Consciousness (LSC), the Logical Structure of Personality (LSP), the Descriptive Psychology of Consciousness (DSC), the Descriptive Psychology of Higher Order Thought (DPHOT), Intentionality-the classical philosophical term.

System 1 is involuntary, reflexive or automated "Rules" R1 while Thinking (Cognition) has no gaps and is voluntary or deliberative "Rules" R2 and Willing (Volition) has 3 gaps (see Searle).

I suggest we can describe behavior more clearly by changing Searle's "impose conditions of satisfaction on conditions of satisfaction" to "relate mental states to the world by moving muscles"—i.e., talking, writing and doing, and his "mind to world direction of fit" and "world to mind direction of fit" by "cause originates in the mind" and "cause originates in the world" S1 is only upwardly causal (world to mind) and contentless (lacking representations or information) while S2 has content and is downwardly causal (mind to world). I have adopted my terminology in this table.

I

1								
	Disposition*	Emotion	Memory	Perception	Desire	PI**	IA***	Action/ Word
Cause Originates From****	World	World	World	World	Mind	Mind	Mind	Mind
Causes Changes In*****	None	Mind	Mind	Mind	None	World	World	World
Causally Self Reflexive*****	No	Yes	Yes	Yes	No	Yes	Yes	Yes
True or False (Testable)	Yes	T only	T only	T only	Yes	Yes	Yes	Yes
Public Conditions of Satisfaction	Yes	Yes/No	Yes/No	No	Yes/No	Yes	No	Yes
Describe A Mental State	No	Yes	Yes	Yes	No	No	Yes/No	Yes
Evolutionary Priority	5	4	2,3	1	5	3	2	2
Voluntary Content	Yes	No	No	No	No	Yes	Yes	Yes
Voluntary Initiation	Yes/No	No	Yes	No	Yes/No	Yes	Yes	Yes
Cognitive System ******	2	1	2/1	1	2/1	2	1	2
Change Intensity	No	Yes	Yes	Yes	Yes	No	No	No
Precise Duration	No	Yes	Yes	Yes	No	No	Yes	Yes
Time, Place (H+N, T+T) *******	TT	HN	HN	HN	ТТ	ТТ	HN	HN
Special Quality	No	Yes	No	Yes	No	No	No	No
Localized in Body	No	No	No	Yes	No	No	No	Yes
Bodily Expressions	Yes	Yes	No	No	Yes	Yes	Yes	Yes
Self Contradictions	No	Yes	No	No	Yes	No	No	No
Needs a Self	Yes	Yes/No	No	No	Yes	No	No	No
Needs Language	Yes	No	No	No	No	No	No	Yes/No

FROM DECISION RESEARCH

	Disposition*	Emotion	Memory	Perception	Desire	PI**	IA***	Action/ Word
Subliminal Effects	No	Yes/No	Yes	Yes	No	No	No	Yes/No
Associative/ Rule Based	RB	A/RB	A	A	A/RB	RB	RB	RB
Context Dependent/ Abstract	A	CD/A	CD	CD	CD/A	A	CD/A	CD/A
Serial/Parallel	S	S/P	P	P	S/P	S	S	S
Heuristic/ Analytic	A	H/A	Н	Н	H/A	A	A	A
Needs Working Memory	Yes	No	No	No	No	Yes	Yes	Yes
General Intelligence Dependent	Yes	No	No	No	Yes/No	Yes	Yes	Yes
Cognitive Loading Inhibits	Yes	Yes/No	No	No	Yes	Yes	Yes	Yes
Arousal Facilitates or Inhibits	I	F/I	F	F	I	I	I	I

Public Conditions of Satisfaction of S2 are often referred to by Searle and others as COS, Representations, truthmakers or meanings (or COS2 by myself), while the automatic results of S1 are designated as presentations by others (or COS1 by myself).

- * Aka Inclinations, Capabilities, Preferences, Representations, possible actions etc.
- ** Searle's Prior Intentions
- *** Searle's Intention In Action
- **** Searle's Direction of Fit
- ***** Searle's Direction of Causation
- ****** (Mental State instantiates--Causes or Fulfills Itself). Searle formerly called this causally self- referential.
- ****** Tversky/Kahneman/Frederick/Evans/Stanovich defined cognitive systems.
- ****** Here and Now or There and Then

I have a detailed explanation of this table in my other writings.

One should always keep in mind Wittgenstein's discovery that after we have described the possible uses (meanings, truthmakers, Conditions of Satisfaction) of language in a particular context, we have exhausted its interest, and attempts at explanation (i.e., philosophy) only get us further away from the truth. It is critical to note that this table is only a highly simplified context-free heuristic and each use of a word must be examined in its context. The best examination of context variation is in Peter Hacker's recent 3 volumes on Human Nature, which provide numerous tables and charts that should be compared with this one.

Those wishing a comprehensive up to date account of Wittgenstein, Searle and their analysis of behavior from the modern two systems view may consult my article The Logical Structure of Philosophy, Psychology, Mind and Language as Revealed in Wittgenstein and Searle (2016).

Now for some comments on Searle's MSW. I will make some references to another of his recent works which I have reviewed- Philosophy in a New Century (PNC).

The ideas here are already published and nothing will come as a surprise to those who have kept up with his work. Like W, he is regarded as the best standup philosopher of his time and his written work is solid as a rock and groundbreaking throughout. However, his failure to take the later W seriously enough leads to some mistakes and confusions. In various places in his work (e.g., p7 of PNC) he twice notes that our certainty about basic facts is due to the overwhelming weight of reason supporting our claims, but W showed definitively in 'On Certainty' that there is no possibility of doubting the trueonly axiomatic structure of our System 1 perceptions, memories and thoughts, since it is itself the basis for judgment (reason) and cannot itself be judged. In the first sentence on p8 of PNC he tells us that certainty is revisable, but this kind of 'certainty', which we might call Certainty2, is the result of extending our axiomatic and non-revisable certainty (Certainty1 of S1) via experience and is utterly different as it is propositional (true or false). This is of course a classic example of the "battle against the bewitchment of our intelligence by language" which W demonstrated over and over again. One word- two (or many) distinct uses.

On p12 of PNC, 'consciousness' is described as the result of automated System 1 functioning that is 'subjective' in several quite different senses, and not, in the normal case, a matter of evidence but a true-only understanding in our own case and a true-only perception in the case of others.

I feel that W has a better grasp of the mind/language connection, as he regards

them as synonymous in many contexts, and his work is a brilliant exposition of mind as exemplified in numerous perspicacious examples of language use. As quoted above, "Now if it is not the causal connections which we are concerned with, then the activities of the mind lie open before us." One can deny that any revision of our concepts (language games) of causation or free will are necessary or even possible. You can read just about any page of W for the reasons. It's one thing to say bizarre things about the world using examples from quantum mechanics, uncertainty etc., but it is another to say anything relevant to our normal use of words.

The deontic structures or 'social glue' are the automatic fast actions of S1 producing the slow dispositions of S2 which are inexorably expanded during personal development into a wide array of automatic unconscious universal cultural deontic relationships with others (S3). Though this is my précis of behavior I expect it fairly describes S's work.

Those who wish to become acquainted with S's well-known arguments against the mechanical view of mind, which seem to me definitive, may consult Chaps 3-5 of his PNC. I have read whole books of responses to them and I agree with S that they all miss the very simple logical (psychological) points he makes (and which, by and large, W made half acentury earlier). To put it in my terms, S1 is composed of unconscious, fast, physical, causal, automatic, non-propositional, true only mental states, while slow S2 can only coherently be described in terms of reasons for actions that are more or less conscious dispositions to behavior (potential actions) that are or can become propositional (T or F). Computers and the rest of nature have only derived intentionality that is dependent on our perspective while higher animals have primary intentionality that is independent of perspective. As S and W appreciate, the great irony is that these materialistic or mechanical reductions of psychology masquerade as cutting edge science, but in fact they are utterly anti-scientific. Philosophy (descriptive psychology) and cognitive psychology (freed of superstition) are becoming hand in glove and it is Hofstadter, Dennett, Kurzweil etc., who are left out in the cold.

It seems quite obvious to me (as it was to W) that the mechanical view of mind exists for the same reason as nearly all behavior—it is the default operation of our EP which seeks explanations in terms of what we can deliberately think through slowly, rather than in the automated S1, of which we mostly remain oblivious (TPI). I find W's description of our axiomatic inherited psychology and its extensions in his OC and other 3rd period works to be deeper than S's (or anyone's), and so we are NOT 'confident' that dogs are conscious, but rather it is not open to (not possible to) doubt.

Chapter 5 of S's PNC nicely demolishes Computational Theory of Mind, Language of Thought etc., noting that 'computation', 'information', 'syntax', 'algorithm', 'logic', 'program', etc., are observer relative (i.e., psychological) terms and have no physical or mathematical meaning in this psychological sense, but of course there are other senses they have been given recently as science has developed. Again, people are bewitched by the use of the same word into ignoring the vast difference in its use (meaning). And of course, this is all an extension of classic Wittgenstein.

Every thinking person should read Chapter 6 of S's PNC "The Phenomenological Illusion" (TPI) as it shows his supreme logical abilities and his failure to appreciate the full power of the later W, and the great heuristic value of recent psychological research on the two selves. It is clear as crystal that TPI is due to obliviousness to the automatisms of S1 and to taking the slow conscious thinking of S2 as not only primary but as all there is. This is classic Blank Slate blindness. It is also clear that W showed this some 60 years earlier and also gave the reason for it in the primacy of the true-only unconscious automatic axiomatic network of our innate System 1 (though of course he did not use these terms).

But the really important thing is that TPI is not just a failing of a few philosophers, but a universal blindness to our Evolutionary Psychology (EP) that is itself built into EP and which has immense (and fatal) implications for the world. We are all meat puppets stumbling through life on our genetically programmed mission to destroy the earth. Our almost total preoccupation with using the second self S2 personality to indulge the infantile gratifications of S1 is creating Hell On Earth. As with all organisms, it's only about reproduction and accumulating resources therefor. S1 writes the play and S2 acts it out. Dick and Jane just want to play house—this is mommy and this is daddy and this and this is baby.

Perhaps one could say that TPI is that we are humans and not just another primate-a fatal cognitive illusion.

The genes program S1 which (mostly) pulls the strings (contracts the muscles) of the meat puppets via S2. End of story. Again, he needs to read my comments on W's OC so he changes the "good reason to believe" at the bottom of p171 and the top of p172 to "knows" (in the true-only sense).

A critical notion introduced by S many years ago is Conditions of Satisfaction (COS) on our thoughts (propositions of S2) which W called inclinations or dispositions to act--still called by the inappropriate term 'propositional

attitudes' by many. COS are explained by S in many places such as on p169 of PNC: "Thus saying something and meaning it involves two conditions of satisfaction. First, the condition of satisfaction that the utterance will be produced, and second, that the utterance itself shall have conditions of satisfaction." As S states it in PNC, "A proposition is anything at all that can determine a condition of satisfaction... and a condition of satisfaction... is that such and such is the case." Or, one needs to add, that might be or might have been or might be imagined to be the case, as he makes clear in MSW. Regarding intentions, "In order to be satisfied, the intention itself must function causally in the production of the action." (MSWp34).

One way of regarding this is that the unconscious automatic System 1 activates the higher cortical conscious personality of System 2, bringing about throat muscle contractions which inform others that it sees the world in certain ways, which commit it to potential actions. A huge advance over prelinguistic or protolinguistic interactions in which only gross muscle movements were able to convey very limited information about intentions.

Most will benefit greatly from reading W's "On Certainty" or "RPP1 and 2" or DMS's two books on OC (see my reviews) as they make clear the difference between true-only sentences describing S1 and true or false propositions describing S2. This strikes me as a far superior approach to S's taking S1 perceptions as propositional (at least in some places in his work) since they can only become T or F (aspectual as S calls them here) after one begins thinking about them in S2. However, his point in PNC that propositions permit statements of actual or potential truth and falsity, of past and future and fantasy, and thus provide a huge advance over pre or protolinguistic society, is cogent.

S often describes the critical need to note the various levels of description of one event so for IAA "We have different levels of description where one level is constituted by the behavior at the lower level...in addition to the constitutive by way of relation, we also have the causal by means of relation." (p37).

"The crucial proof that we need a distinction between prior intentions and intentions-in- action is that the conditions of satisfaction in the two cases are strikingly different." (p35). The COS of PI need a whole action while those of IAA only a partial one. He makes clear (e.g., p34) that prior intentions (PI) are mental states (i.e., unconscious S1) while they result in intentions-in-action (IAA) which are conscious acts (i.e., S2) but both are causally self-referential (CSR). The critical argument that both are CSR is that (unlike beliefs and desires) it is essential that they figure in bringing about their COS. These

descriptions of cognition and volition are summarized in Table 2.1, which Searle has used for many years and is the basis for an extended one I have created. In my view, it helps enormously to relate this to modern psychological research by using my S1, S2, S3 terminology and W's true-only vs propositional (dispositional) description. Thus, CSR references S1 true-only perception, memory and intention, while S2 refers to dispositions such as belief and desire.

So, recognizing the S1 is only upwardly causal and contentless (lacking representations or information) while S2 has content and is downwardly causal (e.g., see Hutto and Myin's 'Radical Enactivism') I would change the paragraphs from p39 beginning "In sum" and ending on pg 40 with "conditions of satisfaction" as follows.

In sum, perception, memory and reflexive intentions and actions ('will') are caused by the automatic functioning of our S1 true-only axiomatic EP. Via prior intentions and intentions- in-action, we try to match how we desire things to be with how we think they are. We should see that belief, desire (and imagination—desires time shifted and so decoupled from intention) and other S2 propositional dispositions of our slow thinking later evolved second self, are totally dependent upon (have their COS in) the CSR rapid automatic primitive true only reflexive S1. In language and perhaps in neurophysiology there are intermediate or blended cases such as intending (prior intentions) or remembering, where the causal connection with COS (i.e., with S1) is time shifted, as they represent the past or the future, unlike S1 which is always in the present. The two systems feed into each other and are often orchestrated by the learned deontic cultural relations of S3 seamlessly, so that our normal experience is that we consciously control everything that we do. This vast arena of cognitive illusions that dominate our life S has described as 'The Phenomenological Illusion.'

He ends this amazing chapter by repeating for maybe the 10th time in his writings, what I regard as a very basic mistake that he shares with nearly everyone—the notion that the experience of 'free will' may be 'illusory'. It follows in a very straightforward and inexorable fashion, both from W's 3rd period work and from the observations of contemporary psychology, that 'will', 'self' and 'consciousness' are axiomatic true-only elements of System 1 just like seeing, hearing, etc., and there is no possibility (intelligibility) of demonstrating (of giving sense to) their falsehood. As W made so wonderfully clear numerous times, they are the basis for judgment and so cannot be judged. S understands and uses basically this same argument in other contexts (e.g., skepticism, solipsism) many times, so it is quite surprising he can't see this analogy. He makes this mistake frequently when he says such things as that we have "good

evidence" that our dog is conscious etc. The true-only axioms of our psychology are not evidential. Here you have the best descriptive psychologist since W, so this is not a stupid mistake.

His summary of deontics on p50 needs translation. Thus "You have to have a prelinguistic form of collective intentionality, on which the linguistic forms are built, and you have to have the collective intentionality of the conversation in order to make the commitment" is much clearer if supplemented with "The prelinguistic axiomatics of S1 underlie the linguistic dispositions of S2 (i.e., our EP) which evolve during our maturation into their cultural manifestations in S3."

Since status function declarations play a central role in deontics it is critical to understand them and so he explains the notion of 'function' that is relevant here. "A function is a cause that serves a purpose...In this sense functions are intentionality-relative and therefore mind dependent...status functions... require... collective imposition and recognition of a status" (p59).

Again, I suggest the translation of "The intentionality of language is created by the intrinsic, or mind-independent intentionality of human beings" (p66) as "The linguistic, conscious dispositionality of S2 is generated by the unconscious axiomatic reflexive functions of S1" (p68). That is, one must keep in mind that behavior is programmed by biology.

However, I strongly object to his statements on p66-67 and elsewhere in his writings that S1 (i.e., memories, perceptions, reflex acts) has a propositional (i.e., true-false) structure. As I have noted above, and many times in other reviews, it seems crystal clear that W is correct, and it is basic to understanding behavior, that only S2 is propositional and S1 is axiomatic and true-only. They both have COS and Directions of Fit (DOF) because the genetic, axiomatic intentionality of S1 generates that of S2 but if S1 were propositional in the same sense it would mean that skepticism is intelligible, the chaos that was philosophy before W would return and in fact life would not be possible (no this is not a joke). As W showed countless times and biology shows so clearly, life must be based on certainty—automated unconscious rapid reactions. Organisms that always have a doubt and pause to reflect will die.

Contrary to his comments (p70) I cannot imagine a language lacking words for material objects any more than I can imagine a visual system that cannot see them, because it is the first and most basic task of vision to segment the world into objects and so that of language to describe them. Likewise, I cannot see any problem with objects being salient in the conscious field nor with sentences

being segmented into words. How could it be otherwise for beings with our evolutionary history?

On p72 and elsewhere, it will help to remember that expressions are the primitive reflexive PLG's of S1 while representations are the dispositional SLG's of S2.

Another translation from Philosophese into English is needed for the second paragraph on p79 beginning 'So far' and ending 'heard before'. "We convey meaning by speaking a public language composed of words in sentences with a syntax."

To his questions 4 and 5 on p105 as to the special nature of language and writing, I would answer: 'They are special because the short wavelength of vibrations of vocal muscles enable much higher bandwidth information transfer than contractions of other muscles and this is on average several orders of magnitude higher for visual information.'

On p106, a general answer to question 2 (How do we get away with it—i.e., why does it work) is EP and S1 and his statement that "My main strategy of exposition in this book is to try to make the familiar seem strange and striking" is of course classic Wittgenstein. His claim on the next page that there is no general answer to why people accept institutions is clear wrong. They accept them for the same reason they do everything—their EP is the result of inclusive fitness. It facilitated survival and reproduction in the EEA (Environment of Evolutionary Adaptation). Everything about us physically and mentally bottoms out in genetics. All the vague talk here (e.g., p114) about 'extralinguistic conventions' and 'extra semantical semantics' is in fact referring to EP and especially to the unconscious automatisms of S1 which are the basis for all behavior. Yes, as W said many times, the most familiar is for that reason invisible.

S's suggestion (p115) that language is essential to games is surely mistaken. Totally illiterate deaf-mutes could play cards, soccer and even chess but of course a minimal counting ability would be necessary. I agree (p121) that the ability to pretend and imagine (e.g., the counterfactual or as-if notions involved in time and space shifting) are, in full form, uniquely human abilities and critical to higher order thought. But even here there are many animal precursors (as there must be), such as the posturing of ritual combats and mating dances, the decoration of mating sites by bower birds, the broken wing pretense of mother birds, fake alarm calls of monkeys, 'cleaner' fish that take a bite out of their prey and simulation of hawk and dove strategies (cheaters) in many

animals.

More translation is needed for his discussion of rationality (p126 et seq). Saying that thinking is propositional and deals with true or false 'factitive entities' means that it is a typical S2 disposition which can be tested, as opposed to the true-only automatic cognitive functions of S1.

In 'Free Will, Rationality and Institutional Facts' he updates parts of his classic book 'Rationality in Action' and creates some new terminology for describing the formal apparatus of practical reasons which I do not find felicitous. "Factitive Entities' do not seem different from dispositions and 'motivator' (desire or obligation), 'effector' (body muscles), 'constitutor' (speech muscles) and 'total reason' (all relevant dispositions) do not, at least here seem to add to clarity (p126-132).

We should do something here that rarely happens in discussions of human behavior and remind ourselves of its biology. Evolution by inclusive fitness has programmed the unconscious rapid reflexive causal actions of S1 which often give rise to the conscious slow thinking of S2 (often modified by the cultural extensions of S3), which produces reasons for action that often result in activation of body and/or speech muscles by S1 causing actions. The general mechanism is via both neurotransmission and by changes in various neuromodulators in targeted areas of the brain. This may seem infelicitous as well, but has the virtue that it is based on fact, and given the complexity of our higher order thought, I don't think a general description is going to get much simpler. The overall cognitive illusion (called by S 'The Phenomenological Illusion') is that S2/S3 has generated the action consciously for reasons of which we are fully aware and in control of, but anyone familiar with modern biology and psychology knows this view is not credible.

Thus, I would translate his summary of practical reason on p127 as follows: "We yield to our desires (need to alter brain chemistry), which typically include Desire—Independent Reasons for Action (DIRA—i.e., desires displaced in space and time, most often for reciprocal altruism), which produce dispositions to behavior that commonly result sooner or later in muscle movements that serve our inclusive fitness (increased survival for genes in ourselves and those closely related)."

Contrary to S's comment on p128 I think if suitably defined, DIRA are universal in higher animals and not at all unique to humans (think mother hen defending her brood from a fox) if we include the automated prelinguistic reflexes of S1 (i.e., DIRA1), but certainly the higher order DIRA of S2/3 or DIRA2 that require

language are uniquely human. This seems to me an alternative and clearer description of his "explanation" (as W suggested these are much better called 'description') on the bottom of p129 of the paradox of how we can voluntarily carry out DIRA2/3 (i.e., the S2 desires and their cultural S3 extensions). That is, "The resolution of the paradox is that the recognition of desire-independent reasons can ground the desire and thus cause the desire, even though it is not logically inevitable that they do and not empirically universal that they do" can be translated as "The resolution of the paradox is that the unconscious DIRA1 serving long term inclusive fitness generate the conscious DIRA2 which often override the short term personal immediate desires." Likewise, for his discussion of this issue on p130-31—it is EP, RA, IF, S1 which ground the dispositions and ensuing actions of S2/3.

On p140 he asks why we can't get deontics from biology but of course we must get them from biology as there is no other option and the above description shows how this happens. Contrary to his statement, the strongest inclinations DO always prevail (by definition, otherwise it is not the strongest), but deontics works because the innate programming of RA and IF override immediate personal short term desires. His confusion of nature and nurture, of S1 and S2, extends to conclusions 2 and 3 on p143. Agents do indeed create the proximate reasons of DIRA2/3, but these are not just anything but, with few if any exceptions, very restricted extensions of DIRA1 (the ultimate cause). If he really means to ascribe deontics to our conscious decisions alone then he is prey to 'The Phenomenological Illusion' (TPI) which he so beautifully demolished in his classic paper of that name (see my review of PNC). As I have noted above, there is a huge body of recent research exposing cognitive illusions which comprise our personality. TPI is not merely a harmless philosophical error but a universal obliviousness to our biology which produces the illusion that we control our life and our society and the world and the consequences are almost certain collapse of civilization during the next 150 years.

He notes correctly that human rationality makes no sense without the 'gap' (actually 3 gaps which he has discussed many times). That is, without free will (i.e., choice) in some non- trivial sense it would all be a pointless, and he has rightly noted that it is inconceivable that evolution could create and maintain an unnecessary genetically and energetically expensive charade. But, like nearly everyone else, he cannot see his way out and so once again he suggests (p133) that choice may be an illusion. On the contrary, following W, it is quite clear that choice is part of our axiomatic S1 true-only reflexive actions and cannot be questioned without contradiction as S1 is the basis for questioning. You cannot doubt you are reading this page as your awareness of it is the basis for doubting.

Few notice (Budd in his superb book on W is one exception) that W posed an interesting resolution to this by suggesting that some mental phenomena may originate in chaotic processes in the brain-that e.g., there is not anything corresponding to a memory trace. He also suggested several times that the causal chain has an end and this could mean both that it is just not possible (regardless of the state of science) to trace it any further and that the concept of 'cause' ceases to be applicable beyond a certain point. Subsequently, many have made similar suggestions based on physics and the sciences of complexity and chaos.

On p155 one should note that the Background/Network is our EP and its cultural extensions of S1, S2, S3.

Given the above I don't feel it necessary to comment on his discussion of Power and Politics but I will say a few words about human rights. I agree completely with his comment on p185 that the UN Declaration of Human Rights is an irresponsible document. The rapid and probably inexorable collapse of society is due to people having too many rights and too few responsibilities. The only tiny ray of hope for the world is that somehow people can be forced (few will ever do it voluntarily) to place the earth first and themselves second. Consuming resources and producing children must be regulated as privileges or the tragedy of the commons will soon end the game.

Overall, MSW is a good summary of the many substantial advances over Wittgenstein resulting from S's half century of work, but in my view, W still is unequaled for basic psychology once you grasp what he is saying (see my reviews). Ideally, they should be read together: Searle for the clear coherent prose and generalizations on the operation of S2/S3, illustrated with W's perspicacious examples of the operation of S1/S2, and his brilliant aphorisms. If I were much younger I would write a book doing exactly that.

Review of 'Philosophy in a New Century' by John Searle (2008) (review revised 2019)

Michael Starks

ABSTRACT

Before commenting on the book, I offer comments on Wittgenstein and Searle and the logical structure of rationality. The essays here are mostly already published during the last decade (though some have been updated), along with one unpublished item, and nothing here will come as a surprise to those who have kept up with his work. Like W, he is regarded as the best standup philosopher of his time and his written work is solid as a rock and groundbreaking throughout. However, his failure to take the later W seriously enough leads to some mistakes and confusions. Just a few examples: on p7 he twice notes that our certainty about basic facts is due to the overwhelming weight of reason supporting our claims, but W showed definitively in 'On Certainty' that there is no possibility of doubting the true-only axiomatic structure of our System 1 perceptions, memories and thoughts, since it is itself the basis for judgment and cannot itself be judged. In the first sentence on p8 he tells us that certainty is revisable, but this kind of 'certainty', which we might call Certainty2, is the result of extending our axiomatic and nonrevisable certainty (Certainty1) via experience and is utterly different as it is propositional (true or false). This is of course a classic example of the "battle against the bewitchment of our intelligence by language" which W demonstrated over and over again. One word- two (or many) distinct uses.

His last chapter "The Unity of the Proposition" (previously unpublished) would also benefit greatly from reading W's "On Certainty" or DMS's two books on OC (see my reviews) as they make clear the difference between true only sentences describing S1 and true or false propositions describing S2. This strikes me as a far superior approach to S's taking S1 perceptions as propositional since they only become T or F after one begins thinking about them in S2. However, his point that propositions permit statements of actual or potential truth and falsity, of past and future and fantasy, and thus provide a huge advance over pre or protolinguistic society, is cogent. As he states it "A proposition is anything at all that can determine a condition of satisfaction...and a condition of satisfaction... is that such and such is the case." Or, one needs to add, that might be or might have been or might be imagined to be the case.

Overall, PNC is a good summary of the many substantial advances over Wittgenstein resulting from S's half century of work, but in my view, W still is unequaled once you grasp what he is saying. Ideally, they should be read together: Searle for the clear coherent prose and generalizations, illustrated with W's perspicacious examples and brilliant aphorisms. If I were much younger I would write a book doing exactly that.

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a Doomed Planet--Articles and Reviews 2006-2019 3rd ed (2019) and Suicidal Utopian Delusions in the 21st Century 4th ed (2019).

"But I did not get my picture of the world by satisfying myself of its correctness: nor do I have it because I am satisfied of its correctness. No: it is the inherited background against which I distinguish between true and false." Wittgenstein OC 94

"Now if it is not the causal connections which we are concerned with, then the activities of the mind lie open before us." Wittgenstein "The Blue Book" p6 (1933)

"Nonsense, Nonsense, because you are making assumptions instead of simply describing. If your head is haunted by explanations here, you are neglecting to remind yourself of the most important facts." Wittgenstein Z 220

"Philosophy simply puts everything before us and neither explains nor deduces anything...One might give the name 'philosophy' to what is possible before all new discoveries and inventions." Wittgenstein PI 126

"What we are supplying are really remarks on the natural history of man, not curiosities; however, but rather observations on facts which no one has doubted and which have only gone unremarked because they are always before our eyes." Wittgenstein RFM I p142

"The aim of philosophy is to erect a wall at the point where language stops anyway." Wittgenstein Philosophical Occasions p187

"The limit of language is shown by its being impossible to describe a fact which corresponds to (is the translation of) a sentence without simply repeating the

sentence (this has to do with the Kantian solution to the problem of philosophy)." Wittgenstein CV p10 (1931)

"The greatest danger here is wanting to observe oneself." LWPP1, 459

"Could a machine process cause a thought process? The answer is: yes. Indeed, only a machine process can cause a thought process, and 'computation' does not name a machine process; it names a process that can be, and typically is, implemented on a machine." Searle PNC p73

"...the characterization of a process as computational is a characterization of a physical system from outside; and the identification of the process as computational does not identify an intrinsic feature of the physics, it is essentially an observer relative characterization." Searle PNC p95

"The Chinese Room Argument showed that semantics is not intrinsic to syntax. I am now making the separate and different point that syntax is not intrinsic to physics." Searle PNC p94

"The attempt to eliminate the homunculus fallacy through recursive decomposition fails, because the only way to get the syntax intrinsic to the physics is to put a homunculus in the physics." Searle PNC p97

"But you cannot explain a physical system such as a typewriter or a brain by identifying a pattern which it shares with its computational simulation, because the existence of the pattern does not explain how the system actually works as a physical system. ...In sum, the fact that the attribution of syntax identifies no further causal powers is fatal to the claim that programs provide causal explanations of cognition... There is just a physical mechanism, the brain, with its various real physical and physical/mental causal levels of description." Searle PNC p101-103

"In short, the sense of 'information processing' that is used in cognitive science is at much too high a level of abstraction to capture the concrete biological reality of intrinsic intentionality...We are blinded to this difference by the fact that the same sentence 'I see a car coming toward me,' can be used to record both the visual intentionality and the output of the computational model of vision...in the sense of 'information' used in cognitive science, it is simply false to say that the brain is an information processing device." Searle PNC p104-105

"Can there be reasons for action which are binding on a rational agent just in virtue of the nature of the fact reported in the reason statement, and

independently of the agent's desires, values, attitudes and evaluations? ...The real paradox of the traditional discussion is that it tries to pose Hume's guillotine, the rigid fact-value distinction, in a vocabulary, the use of which already presupposes the falsity of the distinction." Searle PNC p165-171

"...all status functions and hence all of institutional reality, with the exception of language, are created by speech acts that have the logical form of Declarations...the forms of the status function in question are almost invariably matters of deontic powers...to recognize something as a right, duty, obligation, requirement and so on is to recognize a reason for action...these deontic structures make possible desire-independent reasons for action...The general point is very clear: the creation of the general field of desire-based reasons for action presupposed the acceptance of a system of desire-independent reasons for action." Searle PNC p34-49

"Some of the most important logical features of intentionality are beyond the reach of phenomenology because they have no immediate phenomenological reality... Because the creation of meaningfulness out of meaninglessness is not consciously experienced...it does not exist...This is... the phenomenological illusion." Searle PNC p115-117

"Consciousness is causally reducible to brain processes...and consciousness has no causal powers of its own in addition to the causal powers of the underlying neurobiology...But causal reducibility does not lead to ontological reducibility...consciousness only exists as experienced...and therefore it cannot be reduced to something that has a third person ontology, something that exists independently of experiences." Searle PNC 155-6

"...the basic intentional relation between the mind and the world has to do with conditions of satisfaction. And a proposition is anything at all that can stand in an intentional relation to the world, and since those intentional relations always determine conditions of satisfaction, and a proposition is defined as anything sufficient to determine conditions of satisfactions, it turns out that all intentionality is a matter of propositions." Searle PNC p193

Before commenting in detail on Philosophy in a New Century (PNC) I will first offer some comments on philosophy (descriptive psychology) and its relationship to contemporary psychological research as exemplified in the works of Searle (S) and Wittgenstein (W), since I feel that this is the best way to place Searle or any commentator on behavior, in proper perspective.

Though S does not say and seems to be largely unaware, the bulk of his work follows directly from that of W, even though he often criticizes him. To say that Searle has carried on W's work is not to say that it is a direct result of W study, but rather that because there is only ONE human psychology (for the same reason there is only ONE human cardiology), that anyone accurately describing behavior must be voicing some variant or extension of what W said (as they must if they are both giving correct descriptions of behavior). I find most of S foreshadowed in W, including versions of the famous Chinese room argument against Strong AI and related issues which are the subjects of Chaps 3-5. Incidentally, if the Chinese Room interests you then you should read Victor Rodych's xlnt, but virtually unknown, supplement on the CR--"Searle Freed of Every Flaw". Rodych has also written a series of superb papers on W's philosophy of mathematics --i.e., the EP (Evolutionary Psychology) of the axiomatic System 1 ability of counting up to 3, as extended into the endless System 2 SLG's (Secondary Language Games) of math. W's insights into the psychology of math provide an excellent entry into intentionality. I will also note that nobody who promotes Strong AI, the multifarious versions of behaviorism, computer functionalism, CTM (Computational Theory of Mind) and Dynamic Systems Theory (DST), seems to be aware that W's Tractatus can be viewed as the most striking and powerful statement of their viewpoint ever penned (i.e., behavior (thinking) as the logical processing of facts--i.e., information processing).

Of course, later (but before the digital computer was a gleam in Turing's eye) W described in great detail why these were incoherent descriptions of mind that must be replaced by psychology (or you can say this is all he did for the rest of his life). S however makes little reference to W's prescient statement of mind as mechanism, and his destruction of it in his later work. Since W, S has become the principal deconstructor of these mechanical views of behavior, and the most important descriptive psychologist (philosopher), but does not realize how completely W anticipated him nor, by and large, do others (but see the many papers and books of Proudfoot and Copeland on W, Turing and AI). S's work is vastly easier to follow than W's, and though there is some jargon, it is mostly spectacularly clear if you approach it from the right direction. See my reviews of W and other books for more details.

Wittgenstein is for me easily the most brilliant thinker on human behavior. His work as a whole shows that all behavior is an extension of innate true-only axioms and that our conscious ratiocination (System 2) (S2) emerges from unconscious machinations (System 1) (S1). See "On Certainty" (OC) for his final extended treatment of this idea-and my review thereof for preparation. His corpus can be seen as the foundation for all description of animal behavior,

revealing how the mind works and indeed must work. The "must" is entailed by the fact that all brains share a common ancestry and common genes and so there is only one basic way they work, that this necessarily has an axiomatic structure, that all higher animals share the same evolved psychology based on inclusive fitness, and that in humans this is extended into a personality (a cognitive or phenomenological illusion) based on throat muscle contractions (language) that evolved to manipulate others (with variations that can be regarded as trivial).

Arguably, all of W's and S's work is a development of or variation on these ideas. Another major theme here, and of course in all discussion of human behavior, is the need to separate the genetically programmed automatisms, which underlie all behavior, from the effects of culture. Though few philosophers, psychologists, anthropologists, sociologists etc., explicitly discuss this in a comprehensive way, it can be seen as the major problem they are dealing with. I suggest it will prove of the greatest value to consider all study of higher order behavior as an effort to tease apart not only fast and slow thinking (e.g., perceptions and other automatisms vs. dispositions- S1 and S2-see below), but nature and nurture.

What W laid out in his final period (and throughout his earlier work in a less clear way) are the foundations of evolutionary psychology (EP), or if you prefer, psychology, cognitive linguistics, intentionality, higher order thought or just animal behavior. Sadly, almost nobody seems to realize that his works are a unique textbook of descriptive psychology that is as relevant now as the day it was written. He is almost universally ignored by psychology and other behavioral sciences and humanities, and even those few who have more or less understood him, have not realized the extent of his anticipation of the latest work on EP and cognitive illusions (Theory of Mind, framing, the two selves of fast and slow thinking etc., -- see below). Searle's work as a whole provides a stunning description of higher order social behavior that is possible because of the recent evolution of genes for dispositional psychology, while the later W shows how it is based on true only unconscious axioms of S1 which evolved into conscious dispositional propositional thinking of S2.

I suggest the key to W is to regard his corpus as the pioneering effort in deciphering our EP, seeing that he was describing the two selves of S1 and S2 and the multifarious language games of fast and slow thinking, and by starting from his 3rd period works and reading backwards to the Proto-Tractatus. It should also be clear that insofar as they are coherent and correct, all accounts of behavior are describing the same phenomena and ought to translate easily into one another. Thus, the recently fashionable themes of "Embodied Mind" and

"Radical Enactivism" should flow directly from and into W's work (and they do). However, almost nobody is able to follow his example of avoiding jargon and sticking to perspicuous examples, so even the redoubtable Searle has to be filtered and translated to see that this is true, and even he does not get how completely W has anticipated the latest work in fast and slow, two-self embodied thinking (writing, speaking, acting).

W can also be regarded as a pioneer in evolutionary cognitive linguistics which can be regarded as the Top Down analysis of the mind and its evolution via the careful analysis of examples of language use in context. He exposes the many varieties of language games and the relationships between the primary games of the true-only unconscious, pre or protolinguistic axiomatic fast thinking of perception, memory and reflexive thinking, emotions and acts (often described as the subcortical and primitive cortical reptilian brain firstself, mirror neuron functions), and the later evolved higher cortical dispositional linguistic conscious abilities of believing, knowing, thinking etc. that constitute the true or false propositional secondary language games of slow thinking that are the network of cognitive illusions that constitute the secondself personality of which we are so enamored. W dissects hundreds of language games showing how the true-only perceptions, memories and reflexive actions of S1 grade into the thinking, remembering, and understanding of S2 dispositions, and many of his examples also address the nature/nurture issue explicitly. With this evolutionary perspective, his later works are a breathtaking revelation of human nature that is entirely current and has never been equaled. Many perspectives have heuristic value, but I find that this evolutionary two systems perspective illuminates all higher behavior. Dobzhansky famously commented: "Nothing in biology makes sense except in the light of evolution." And nothing in philosophy makes sense except in the light of evolutionary psychology.

The common ideas (e.g., the subtitle of one of Pinker's books "The Stuff of Thought: language as a window into human nature") that language is a window on or some sort of translation of our thinking or even (Fodor) that there must be some other "Language of Thought" of which it is a translation, were rejected by W (and likewise by S), who tried to show, with hundreds of continually reanalyzed perspicacious examples of language in action, that language is the best picture we can ever get of thinking, the mind and human nature, and W's whole corpus can be regarded as the development of this idea. Long before Searle, he rejected the idea that the Bottom Up approaches of physiology, experimental psychology and computation (e.g., Behaviorism, Functionalism, Strong AI, Dynamic Systems Theory, Computational Theory of Mind, etc.) could reveal what his Top Down deconstructions of Language Games (LG's)

did. The principal difficulties he noted are to understand what is always in front of our eyes (we can now see this as obliviousness to System 1 (roughly what S calls 'the phenomenological illusion') and to capture vagueness ("The greatest difficulty in these investigations is to find a way of representing vagueness" LPP1, 347). And so, speech (i.e., oral muscle contractions, the principal way we interact) is not a window into the mind but is the mind itself, which is expressed by acoustic blasts about past, present and future acts (i.e., our speech using the later evolved Secondary Language Games (SLG's) of the Second Self--the dispositions --imagining, knowing, meaning, believing, intending etc.).

As with his other aphorisms, I suggest one should take seriously W's comment that even if God could look into our mind he could not see what we are thinking--this should be the motto of the Embodied Mind and, as S makes clear, of Cognitive Psychology. But God could see what we are perceiving and remembering and our reflexive thinking, since these S1 functions are always causal mental states while S2 dispositions are only potentially CMS. This is not a theory but a fact about our grammar and our physiology. S muddles the waters here because he refers to dispositions as mental states as well, but as W did long ago, he shows that the language of causality just does not apply to the higher order emergent S2 descriptions—again not a theory but a description about how language (thinking) works. This brings up another point that is prominent in W but denied by S, that all we can do is give descriptions and not a theory. S insists he is providing theories but of course "theory" and "description" are language games too and it seems to me S's theory is usually W's description—a rose by any other name.... W's point was that by sticking to perspicacious examples that we all know to be true accounts of our behavior, we avoid the quicksand of theories that try to account for ALL behavior (ALL language games), while S wants to generalize and inevitably goes astray (he gives several examples of his own mistakes in PNC). As S and others endlessly modify their theories to account for the multifarious language games they get closer and closer to describing behavior by way of numerous examples as did W.

Some of W's favorite topics in his later second and his third periods are the different (but interdigitating) LG's of fast and slow thinking (System 1 and 2 or roughly Primary Language Games (PLG's) and Secondary Language Games (SLG's) of the Inner and the Outer--see e.g., Johnston-'Wittgenstein: Rethinking the Inner' on how confusing the two is a major industry in philosophy and psychology), the impossibility of private language and the axiomatic structure of all behavior. Verbs like 'thinking', 'seeing' first described S1 functions but as S2 evolved they came to be applied to it as well, leading to the whole mythology of inner resulting from e.g., trying to refer to imagining as if it were seeing

pictures inside the brain. The PLG's are utterances by and descriptions of our fast thinking, mirror System 1, neuron, nonpropositional, mental states- our perceptions and memories and involuntary acts (including System 1 Truths and UA1 (Understanding of Agency 1) and Emotions1- such as joy, love, anger) which can be described causally, while the evolutionarily later SLG's are expressions or descriptions of voluntary, System 2, slow thinking, mentalizing neurons, testable true or false, propositional, Truth2 and UA2 and Emotions2- joyfulness, loving, hating, the dispositional (and often counterfactual) imagining, supposing, intending, thinking, knowing, believing, etc. which can only be described in terms of reasons (i.e., it's just a fact that attempts to describe System 2 in terms of neurochemistry, atomic physics, mathematics, just make no sense--see W for many examples and Searle for good disquisitions on this).

It is not possible to describe the automatisms of System 1 in terms of reasons (e.g., 'I see that as an apple because...') unless you want to give a reason in terms of EP, genetics, physiology, and as W has demonstrated repeatedly it is meaningless to give "explanations" with the proviso that they will make sense in the future--'Nothing is hidden'--they make sense now or never--(e.g., "The greatest danger here is wanting to observe oneself." LWPP1, 459).

A powerful heuristic is to separate behavior and experience into Intentionality 1 and Intentionality 2 (e.g., Thinking 1 and Thinking 2, Emotions 1 and Emotions 2 etc.) and even into Truths 1 (T only axioms) and Truths 2 (empirical extensions or "Theorems" which result from the logical extension of Truths 1). W recognized that 'Nothing is Hidden'--i.e., our whole psychology and all the answers to all philosophical questions are here in our language (our life) and that the difficulty is not to find the answers but to recognize them as always here in front of us--we just have to stop trying to look deeper.

Once we understand W, we realize the absurdity of regarding "language philosophy" as a separate study apart from other areas of behavior, since language is just another name for the mind. And, when W says that understanding behavior is in no way dependent on the progress of psychology (e.g., his oft-quoted assertion "The confusion and barrenness of psychology is not to be explained by calling it a 'young science' --but cf. another comment that I have never seen quoted-- "Is scientific progress useful to philosophy? Certainly. The realities that are discovered lighten the philosophers task. Imagining possibilities." (LWPP1,807). So, he is not legislating the boundaries of science but pointing out that our behavior (mostly speech) is the clearest picture possible of our psychology and that all discussions of higher order behavior are plagued by conceptual confusions.

FMRI, PET, TCMS, iRNA, computational analogs, AI and all the rest are fascinating and powerful ways to extend our innate axiomatic psychology, to provide the physical basis for our behavior and facilitate our analysis of language games which nevertheless remain unexplainable--EP just is this way- and unchanged. The true-only axioms, most thoroughly explored in 'On Certainty', are W's (and later Searle's) "bedrock" or "background" i.e., evolutionary psychology, which are traceable to the automated true-only reactions of bacteria and their descendants (e.g., humans), which evolved and operate by the mechanism of inclusive fitness (IF)--see Bourke's superb "Principles of Social Evolution".

W insisted that we should regard our analysis of behavior as descriptions rather than explanations, but of course these too are complex language games and one person's description is another's explanation. Beginning with their innate true-only, nonempirical (automated and nonchangeable) responses to the world, animals extend their axiomatic understanding via deductions into further true only understandings ("theorems" as we might call them, but this is a complex language game even in the context of mathematics).

Tyrannosaurs and mesons become as unchallengeable as the existence of our two hands or our breathing. This dramatically changes one's view of human nature. Theory of Mind (TOM) is not a theory at all but a group of true- only Understandings of Agency (UA a term I devised 10 years ago) which newborn animals (including flies and worms if UA is suitably defined) have, and which subsequently evolved greatly (in higher eukaryotes). However, as I note here, W made it very clear that for much of intentionality there are System 1 and System 2 versions (language games)-the fast unconscious UA1 and the Slow conscious UA2 and of course these are heuristics for multifaceted phenomena. Although the raw material for S2 is S1, S2 also feeds back into S1— higher cortical feedback to the lowest levels of perception, memory, reflexive thinking that is a fundamental of psychology. Many of W's examples explore this two way street (e.g., see the discussions of the duck/rabbit and 'seeing as' in Johnston).

The "Theory" of Evolution ceased to be a theory for any normal, rational, intelligent person before the end of the 19th century and for Darwin at least half a century earlier. One cannot help but incorporate Tyrannosaurus rex and all that is relevant to it into our true only background via the inexorable workings of EP. Once one gets the logical (psychological) necessity of this, it is truly stupefying that even the brightest and the best seem not to grasp this most basic fact of human life (with a tip of the hat to Kant, Searle and a few others) which

was laid out in great detail in "On Certainty". Incidentally, the equation of logic and our axiomatic psychology is essential to understanding W and human nature (as Daniele Moyal-Sharrock (DMS), but afaik nobody else, points out).

So, most of our shared public experience (culture) becomes a true-only extension of our axiomatic EP and cannot be found mistaken without threatening our sanity. Football or Britney Spears cannot just vanish from my or our memory and vocabulary as these concepts, ideas, events, developed out of and are tied to countless others in the true only network that begins with birth and extends in all directions to encompass much of our awareness and memory. A corollary, nicely explained by DMS and elucidated in his own unique manner by Searle, is that the skeptical view of the world and other minds (and a mountain of other nonsense including the Blank Slate) cannot really get a foothold, as "reality" is the result of involuntary fast thinking axioms and not testable true or false propositions.

I think it is clear that the innate true-only axioms W is occupied with throughout his work, and almost exclusively in OC (his last work 'On Certainty'), are equivalent to the fast thinking or System 1 that is at the center of current research (e.g., see Kahneman--"Thinking Fast and Slow", but he has no idea W laid out the framework some 75 years ago), which is involuntary and unconscious and which corresponds to the mental states of perception (including UOA1) and memory and involuntary acts, as W notes over and over in endless examples. One might call these "intracerebral reflexes" (maybe 99% of all our cerebration if measured by energy use in the brain).

Our slow or reflective, more or less "conscious" (beware another network of language games!) second-self brain activity corresponds to what W characterized as "dispositions" or "inclinations", which refer to abilities or possible actions, are not mental states (or not in the same sense), and do not have any definite time of occurrence and/or duration. But disposition words like "knowing", "understanding", "thinking", "believing", which W discussed extensively, have at least two basic uses. One is a peculiar philosophical use (but graduating into everyday uses) exemplified by Moore (whose papers inspired W to write OC), which refers to the true-only sentences resulting from direct perceptions and memory, i.e., our innate axiomatic S1 psychology (`I know these are my hands'), and the S2 one, which is their normal use as dispositions, which can be acted out, and which can become true or false (`I know my way home').

The investigation of involuntary fast thinking has revolutionized psychology, economics (e.g., Kahneman's Nobel prize) and other disciplines under names

like "cognitive illusions", "priming", "framing", "heuristics" and "biases". Of course these too are language games so there will be more and less useful ways to use these words, and studies and discussions will vary from "pure" System 1 to combinations of 1 and 2 (the norm as W made clear), but presumably not ever of slow System 2 dispositional thinking only, since any System 2 thought or intentional action cannot occur without involving much of the intricate network of "cognitive modules", "inference engines", "intracerebral reflexes", "automatisms", "cognitive axioms", "background" or "bedrock" (as W and later Searle call our EP).

One of W's recurring themes was what is now called Theory of Mind (TOM), or as I prefer Understanding of Agency (UA), but of course he did not use these terms, which is the subject of major research efforts now. I recommend consulting the work of Ian Apperly, who is carefully dissecting UA1 and 2 and who has recently become aware of one of the leading Wittgensteinian philosophers Daniel Hutto, since Hutto has now characterized UA1 as a fantasy (or rather insists that there is no `Theory' nor representation involved in UA1—that being reserved for UA2). However, like other psychologists, Apperly has no idea W laid the groundwork for this between 60 and 80 years ago.

Another point made countless times by W was that our conscious mental life is epiphenomenal in the sense that it does not accurately describe nor determine how we act—now a pillar of the behavioral sciences. See 'The Phenomenological Illusion' in PNC for a grand example from philosophy. It is an obvious corollary of W's and S's descriptive psychology that it is the unconscious automatisms of System 1 that dominate and describe behavior and that the later evolved conscious dispositions (thinking, remembering, loving, desiring, regretting etc.) are mere icing on the cake. This is most strikingly borne out by the latest experimental psychology, some of which is nicely summarized by Kahneman in the book cited (see e.g., the chapter 'Two Selves', but of course there is a huge volume of recent work he does not cite and an endless stream of pop and pro books issuing). It is an easily defensible view that most of the burgeoning literature on cognitive illusions, automatisms and higher order thought is wholly compatible with and straightforwardly deducible from W.

Regarding my view of W as the major pioneer in EP, it seems nobody has noticed that he very clearly explained several times specifically and many times in passing, the psychology behind what later became known as the Wason Test-long a mainstay of EP research.

Finally, let me suggest that with this perspective, W is not obscure, difficult or irrelevant but scintillating, profound and crystal clear, that he writes

aphoristically and telegraphically because we think and behave that way, and that to miss him is to miss one of the greatest intellectual adventures possible.

Now that we have a reasonable start on the Logical Structure of Rationality (the Descriptive Psychology of Higher Order Thought) laid out we can look at the table of Intentionality that results from this work, which I have constructed over the last few years. It is based on a much simpler one from Searle, which in turn owes much to Wittgenstein. I have also incorporated in modified form tables being used by current researchers in the psychology of thinking processes which are evidenced in the last 9 rows. It should prove interesting to compare it with those in Peter Hacker's 3 recent volumes on Human Nature. I offer this table as an heuristic for describing behavior that I find more complete and useful than any other framework I have seen and not as a final or complete analysis, which would have to be three dimensional with hundreds (at least) of arrows going in many directions with many (perhaps all) pathways between S1 and S2 being bidirectional. Also, the very distinction between S1 and S2, cognition and willing, perception and memory, between feeling, knowing, believing and expecting etc. are arbitrary--that is, as W demonstrated, all words are contextually sensitive and most have several utterly different uses (meanings or COS). Many complex charts have been published by scientists but I find them of minimal utility when thinking about behavior (as opposed to thinking about brain function). Each level of description may be useful in certain contexts but I find that being coarser or finer limits usefulness.

The Logical Structure of Rationality (LSR), or the Logical Structure of Mind (LSM), the Logical Structure of Behavior (LSB), the Logical Structure of Thought (LST), the Logical Structure of Consciousness (LSC), the Logical Structure of Personality (LSP), the Descriptive Psychology of Consciousness (DSC), the Descriptive Psychology of Higher Order Thought (DPHOT), Intentionality-the classical philosophical term.

System 1 is involuntary, reflexive or automated "Rules" R1 while Thinking (Cognition) has no gaps and is voluntary or deliberative "Rules" R2 and Willing (Volition) has 3 gaps (see Searle)

I suggest we can describe behavior more clearly by changing Searle's "impose conditions of satisfaction on conditions of satisfaction" to "relate mental states to the world by moving muscles"—i.e., talking, writing and doing, and his "mind to world direction of fit" and "world to mind direction of fit" by "cause originates in the mind" and "cause originates in the world" S1 is only upwardly causal (world to mind) and contentless (lacking representations or

information) while S2 has content and is downwardly causal (mind to world). I have adopted my terminology in this table.

I have made a detailed explanation of this table in my other writings.

	Disposition*	Emotion	Memory	Perception	Desire	PI**	IA***	Action/ Word
Cause Originates From****	World	World	World	World	Mind	Mind	Mind	Mind
Causes Changes In*****	None	Mind	Mind	Mind	None	World	World	World
Causally Self Reflexive*****	No	Yes	Yes	Yes	No	Yes	Yes	Yes
True or False (Testable)	Yes	T only	T only	T only	Yes	Yes	Yes	Yes
Public Conditions of Satisfaction	Yes	Yes/No	Yes/No	No	Yes/No	Yes	No	Yes
Describe A Mental State	No	Yes	Yes	Yes	No	No	Yes/No	Yes
Evolutionary Priority	5	4	2,3	1	5	3	2	2
Voluntary Content	Yes	No	No	No	No	Yes	Yes	Yes
Voluntary Initiation	Yes/No	No	Yes	No	Yes/No	Yes	Yes	Yes
Cognitive System ******	2	1	2/1	1	2/1	2	1	2
Change Intensity	No	Yes	Yes	Yes	Yes	No	No	No
Precise Duration	No	Yes	Yes	Yes	No	No	Yes	Yes
Time, Place (H+N, T+T) ******	TT	HN	HN	HN	TT	TT	HN	HN
Special Quality	No	Yes	No	Yes	No	No	No	No
Localized in Body	No	No	No	Yes	No	No	No	Yes
Bodily Expressions	Yes	Yes	No	No	Yes	Yes	Yes	Yes
Self Contradictions	No	Yes	No	No	Yes	No	No	No
Needs a Self	Yes	Yes/No	No	No	Yes	No	No	No
Needs Language	Yes	No	No	No	No	No	No	Yes/No

FROM DECISION RESEARCH

	Disposition*	Emotion	Memory	Perception	Desire	PI**	IA***	Action/ Word
Subliminal Effects	No	Yes/No	Yes	Yes	No	No	No	Yes/No
Associative/ Rule Based	RB	A/RB	A	A	A/RB	RB	RB	RB
Context Dependent/ Abstract	A	CD/A	CD	CD	CD/A	A	CD/A	CD/A
Serial/Parallel	S	S/P	P	P	S/P	S	S	S
Heuristic/ Analytic	A	H/A	Н	Н	H/A	A	A	A
Needs Working Memory	Yes	No	No	No	No	Yes	Yes	Yes
General Intelligence Dependent	Yes	No	No	No	Yes/No	Yes	Yes	Yes
Cognitive Loading Inhibits	Yes	Yes/No	No	No	Yes	Yes	Yes	Yes
Arousal Facilitates or Inhibits	I	F/I	F	F	I	I	I	I

Public Conditions of Satisfaction of S2 are often referred to by Searle and others as COS, Representations, truthmakers or meanings (or COS2 by myself), while the automatic results of S1 are designated as presentations by others (or COS1 by myself).

- * Aka Inclinations, Capabilities, Preferences, Representations, possible actions etc.
- ** Searle's Prior Intentions
- *** Searle's Intention In Action
- **** Searle's Direction of Fit
- ***** Searle's Direction of Causation
- ****** (Mental State instantiates--Causes or Fulfills Itself). Searle formerly called this causally self- referential.
- ****** Tversky/Kahneman/Frederick/Evans/Stanovich defined cognitive systems.
- ******* Here and Now or There and Then

One should always keep in mind Wittgenstein's discovery that after we have described the possible uses (meanings, truthmakers, Conditions of Satisfaction)

of language in a particular context, we have exhausted its interest, and attempts at explanation (i.e., philosophy) only get us further away from the truth. It is critical to note that this table is only a highly simplified context-free heuristic and each use of a word must be examined in its context. The best examination of context variation is in Peter Hacker's recent 3 volumes on Human Nature, which provide numerous tables and charts that should be compared with this one.

Those wishing a comprehensive up to date account of Wittgenstein, Searle and their analysis of behavior from the modern two systems view may consult my book The Logical Structure of Philosophy, Psychology, Mind and Language as Revealed in Wittgenstein and Searle 2nd ed(2019).

Now for some comments on Searle's PNC. The essays in PNC are mostly already published during the last decade (though some have been updated), along with one unpublished item, and nothing here will come as a surprise to those who have kept up with his work. Like W, he is regarded by many as the best standup philosopher of his time and his written work is solid as a rock and groundbreaking throughout. However, his failure to take the later W seriously enough leads to some mistakes and confusions.

On p7 he twice notes that our certainty about basic facts is due to the overwhelming weight of reason supporting our claims, but W showed definitively in 'On Certainty' that there is no possibility of doubting the true-only axiomatic structure of our System 1 perceptions, memories and thoughts, since it is itself the basis for judgment and cannot itself be judged. In the first sentence on p8 he tells us that certainty is revisable, but this kind of 'certainty', which we might call Certainty2, is the result of extending our axiomatic and nonrevisable certainty (Certainty1) via experience and is utterly different as it is propositional (true or false). This is of course a classic example of the "battle against the bewitchment of our intelligence by language" which W demonstrated over and over again. One word- two (or many) distinct uses.

On p10 he chastises W for his antipathy to theorizing but as I noted above, 'theorizing' is another language game (LG) and there is a vast gulf between a general description of behavior with few well worked out examples and one that emerges from a large number of such that is not subject to many counterexamples. Evolution in its early days was a theory with limited clear examples but soon became just a summary of a vast body of examples and a theory in a quite different sense. Likewise, with a theory one might make as a summary of a thousand pages of W's examples and one resulting from ten pages.

Again, on p12, 'consciousness' is the result of automated System 1 functioning that is 'subjective' in several quite different senses, and not, in the normal case, a matter of evidence but a true-only understanding in our own case and a true-only perception in the case of others.

As I read p13 I thought: "Can I be feeling excruciating pain and go on as if nothing is wrong?" No! —this would not be 'pain' in the same sense. "The inner experience stands in need of outer criteria" (W), and Searle seems to miss this. See W or Johnston.

As I read the next few pages, I felt that W has a much better grasp of the mind/language connection, as he regards them as synonymous in many contexts, and his work is a brilliant exposition of mind as exemplified in numerous perspicacious examples of language use. As quoted above, "Now if it is not the causal connections which we are concerned with, then the activities of the mind lie open before us." And as explained above I feel the questions with which S ends section 3 are largely answered by considering W's OC from the standpoint of the two systems. Likewise, for section 6 on the philosophy of science. Rodych has done an article on Popper vs W which I thought superb at the time, but I will have to reread it to make sure. Finally, on p25, one can deny that any revision of our concepts (language games) of causation or free will are necessary or even possible. You can read just about any page of W for the reasons. It's one thing to say bizarre things about the world using examples from quantum mechanics, uncertainty etc., but it is another to say anything relevant to our normal use of words.

On p31, 36 etc., we again encounter the incessant problems (in philosophy and life) of identical words glossing over the huge differences in LG's of 'belief', 'seeing' etc., as applied to S1 which is composed of mental states in the present only, and S2 which is not. The rest of the chapter summarizes his work on 'social glue' which, from an EP, Wittgensteinian perspective, is the automatic fast actions of S1 producing the slow dispositions of S2 which are inexorably and universally expanded during personal development into a wide array of automatic unconscious deontic relationships with others, and arbitrarily into cultural variations on them.

Chapters 3 to 5 contain his well-known arguments against the mechanical view of mind which seem to me definitive. I have read whole books of responses to them and I agree with S that they all miss the very simple logical (psychological) points he makes (and which, by and large, W made half a century earlier before there were computers). To put it in my terms, S1 is composed of unconscious,

fast, physical, causal, automatic, nonpropositional, true only mental states, while slow S2 can only coherently be described in terms of reasons for actions that are more or less conscious dispositions to behavior (potential actions) that are or can become propositional (T or F). Computers and the rest of nature have only derived intentionality that is dependent on our perspective while higher animals have primary intentionality that is independent of perspective. As S and W appreciate, the great irony is that these materialistic or mechanical reductions of psychology masquerade as cutting edge science, but in fact they are utterly anti-scientific. Philosophy (descriptive psychology) and cognitive psychology (freed of superstition) are becoming hand in glove and it is Hofstadter, Dennett, Kurzweil etc., who are left out in the cold.

Page 62 nicely summarizes one of his arguments but p63 shows that he has still not quite let go of the blank slate as he tries to explain trends in society in terms of the cultural extensions of S2. As he does in many other places in his writings, he gives cultural, historical reasons for behaviorism, but it seems quite obvious to me (as it was to W) that the mechanical view of mind exists for the same reason as nearly all behavior—it is the default operation of our EP which seeks explanations in terms of what we can deliberately think through slowly, rather than in the automated S1, of which we mostly remain oblivious (i.e., an instance of what Searle has name "The Phenomenological Illusion). Again, on p65 I find W's description of our axiomatic inherited psychology and its extensions in his OC and other works to be deeper than S's (or anyone's), and so we are NOT 'confident' that dogs are conscious, but rather it is not clear what doubting it means (what COS are there that can make it false?).

Chapter 5 nicely demolishes CTM, LOT etc., noting that 'computation', 'information', 'syntax', 'algorithm', 'logic', 'program', etc., are observer relative (i.e., psychological) terms and have no physical or mathematical meaning in this psychological sense, but of course there are other senses they have been given recently as science has developed. Again, people are bewitched by the use of the same word into ignoring that vast difference in its use (meaning). All extensions of classic Wittgenstein, and I recommend Hutto's papers too.

Chapter 6 "The Phenomenological Illusion" (TPI) is by far my favorite, and, while demolishing phenomenology, it shows both his supreme logical abilities and his failure to grasp the full power of both the later W, and the great heuristic value of recent psychological research on the two selves. It is clear as crystal that TPI is due to obliviousness to the automatisms of S1 and to taking the slow conscious thinking of S2 as not only primary but as all there is. This is classic Blank Slate blindness. It is also clear that W showed this some 60 years earlier and also gave the reason for it in the primacy of the true-only unconscious

automatic axiomatic network of our innate System 1. Like so many others, Searle dances all around it but never quite gets there. Very roughly, regarding 'observer independent' features of the world as S1 and 'observer dependent' features as S2 should prove very revealing. As S notes, Heidegger and the others have the ontology exactly backwards, but of course so does almost everyone due to the defaults of their EP.

But the really important thing is that S does not take the next step to realizing that TPI is not just a failing of a few philosophers, but a universal blindness to our EP that is itself built into EP. He actually states this in almost these words at one point, but if he really got it how could he fail to point out its immense implications for the world.

With rare exceptions (e.g., the Jaina Tirthankaras going back over 5000 years to the beginnings of the Indus civilization and most recently and remarkably Osho, Buddha, Jesus, Bodhidharma, Da Free John etc., we are all meat puppets stumbling through life on our genetically programmed mission to destroy the earth. Our almost total preoccupation with using the second self S2 personality to indulge the infantile gratifications of S1 is creating Hell On Earth. As with all organisms, it's only about reproduction and accumulating resources therefor. Yes, much noise about Global Warming and the imminent collapse of industrial civilization in the next century, but nothing is likely to stop it. S1 writes the play and S2 acts it out. Dick and Jane just want to play house—this is mommy and this is daddy and this and this and this is baby. Perhaps one could say that TPI is that we are humans and not just another primate.

Chapter 7 on the nature of the self is good but nothing really struck me as new. Chapter 8 on property dualism is much more interesting even though mostly a rehash of his previous work. The last of his opening quotes above sums this up, and of course the insistence on the critical nature of first person ontology is totally Wittgensteinian. The only big blunder I see is his blank slate or (cultural) type of explanation on p 158 for the errors of dualism, when in my view, it is clearly another instance of TPI—a mistake which he (and nearly everyone else) has made many times, and repeats on p177 etc., in the otherwise superb Chapter 9. The genes program S1 which (mostly) pulls the strings (contracts the muscles) of the meat puppets via S2. End of story. Again, he needs to read my comments on W's OC so he changes the "good reason to believe" at the bottom of p171 and the top of p172 to "knows" (in the true-only sense i.e., K1).

A critical point is made again on p169. "Thus, saying something and meaning it involves two conditions of satisfaction. First, the condition of satisfaction that the utterance will be produced, and second, that the utterance itself shall have

conditions of satisfaction." One way of regarding this is that the unconscious automatic System 1 activates the higher cortical conscious personality of System 2, bringing about throat muscle contractions which inform others that it sees the world in certain ways, which commit it to potential actions. A huge advance over prelinguistic or protolinguistic interactions in which only gross muscle movements were able to convey very limited information about intentions and S makes a similar point in Chapter 10.

His last chapter "The Unity of the Proposition" (previously unpublished) would also benefit greatly from reading W's "On Certainty" or DMS's two books on OC (see my reviews) as they make clear the difference between true only sentences describing S1 and true or false propositions describing S2. This strikes me as a far superior approach to S's taking S1 perceptions as propositional since they only become T or F after one begins thinking about them in S2. However, his point that propositions permit statements of actual or potential truth and falsity, of past and future and fantasy, and thus provide a huge advance over pre or protolinguistic society, is cogent. As he states it "A proposition is anything at all that can determine a condition of satisfaction...and a condition of satisfaction... is that such and such is the case." Or, one needs to add, that might be or might have been or might be imagined to be the case.

Overall, PNC is a good summary of the many substantial advances over Wittgenstein resulting from S's half century of work, but in my view, W still is unequaled once you grasp what he is saying. Ideally, they should be read together: Searle for the clear coherent prose and generalizations, illustrated with W's perspicacious examples and brilliant aphorisms. If I were much younger I would write a book doing exactly that.

Review of Wittgenstein's Metaphilosophy by Paul Horwich 248p (2013) (review revised 2019)

Michael Starks

ABSTRACT

Horwich gives a fine analysis of Wittgenstein (W) and is a leading W scholar, but in my view, they all fall short of a full appreciation, as I explain at length in this review and many others. If one does not understand W (and preferably Searle also) then I don't see how one could have more than a superficial understanding of philosophy and of higher order thought and thus of all complex behavior (psychology, sociology, anthropology, history, literature, society). In a nutshell, W demonstrated that when you have shown how a sentence is used in the context of interest, there is nothing more to say. I will start with a few notable quotes and then give what I think are the minimum considerations necessary to understand Wittgenstein, philosophy and human behavior.

First one might note that putting "meta" in front of any word should be suspect. W remarked e.g., that metamathematics is mathematics like any other. The notion that we can step outside philosophy (i.e., the descriptive psychology of higher order thought) is itself a profound confusion. Another irritation here (and throughout academic writing for the last 4 decades) is the constant reverse linguistic sexism of "her" and "hers" and "she" or "he/she" etc., where "they" and "theirs" and "them" would do nicely. Likewise, the use of the French word 'repertoire' where the English 'repertory' will do quite well. The major deficiency is the complete failure (though very common) to employ what I see as the hugely powerful and intuitive two systems view of HOT and Searle's framework which I have outlined above. This is especially poignant in the chapter on meaning p111 et seq. (especially in footnotes 2-7), where we swim in very muddy water without the framework of automated true only S1, propositional dispositional S2, COS etc. One can also get a better view of the inner and the outer by reading e.g., Johnston or Budd (see my reviews). Horwich however makes many incisive comments. I especially liked his summary of the import of W's anti-theoretical stance on p65. He needs to give more emphasis to 'On Certainty', recently the subject of much effort by Daniele Moyal- Sharrock, Coliva and others and summarized in my recent articles.

Horwich is first rate and his work well worth the effort. One hopes that he (and everyone) will study Searle and some modern psychology as well as Hutto, Read, Hutchinson, Stern, Moyal-Sharrock, Stroll, Hacker and Baker etc. to attain a broad modern view of behavior. Most of their papers are on academia.edu and philpapers.org, but for PMS Hacker see http://info.sic.ox.ac.uk/scr/hacker/DownloadPapers.html.

He gives one of the most beautiful summaries of where an understanding of Wittgenstein leaves us that I have ever seen.

"There must be no attempt to explain our linguistic/conceptual activity (PI 126) as in Frege's reduction of arithmetic to logic; no attempt to give it epistemological foundations (PI 124) as in meaning based accounts of a priori knowledge; no attempt to characterize idealized forms of it (PI 130) as in sense logics; no attempt to reform it (PI 124, 132) as in Mackie's error theory or Dummett's intuitionism; no attempt to streamline it (PI 133) as in Quine's account of existence; no attempt to make it more consistent (PI 132) as in Tarski's response to the liar paradoxes; and no attempt to make it more complete (PI 133) as in the settling of questions of personal identity for bizarre hypothetical 'teleportation' scenarios."

Finally, let me suggest that with the perspective I have encouraged here, W is at the center of contemporary philosophy and psychology and is not obscure, difficult or irrelevant, but scintillating, profound and crystal clear and that to miss him is to miss one of the greatest intellectual adventures possible.

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a Doomed Planet--Articles and Reviews 2006-2019 3rd ed (2019) and Suicidal Utopian Delusions in the 21st Century 4th ed (2019)

Horwich gives a fine analysis of Wittgenstein (W) and is a leading W scholar, but in my view, they all fall short of a full appreciation, as I explain at length in this review and many others. If one does not understand W (and preferably Searle also) then I don't see how one could have more than a superficial understanding of philosophy and of higher order thought and thus of all complex behavior (psychology, sociology, anthropology, history, literature, society). In a nutshell, W demonstrated that when you have shown how a sentence is used in the context of interest, there is nothing more to say.

I will start with a few notable quotes and then give what I think are the minimum considerations necessary to understand Wittgenstein, philosophy and human behavior.

"The confusion and barrenness of psychology is not to be explained by calling it a "young science"; its state is not comparable with that of physics, for instance, in its beginnings. (Rather with that of certain branches of mathematics. Set theory.) For in psychology there are experimental methods and conceptual confusion. (As in the other case, conceptual confusion and methods of proof). The existence of the experimental method makes us think we have the means of solving the problems that trouble us; though problem and method pass one another by." Wittgenstein (PI p.232)

"Philosophers constantly see the method of science before their eyes and are irresistibly tempted to ask and answer questions in the way science does. This tendency is the real source of metaphysics and leads the philosopher into complete darkness." (BBB p18).

"But I did not get my picture of the world by satisfying myself of its correctness: nor do I have it because I am satisfied of its correctness. No: it is the inherited background against which I distinguish between true and false." Wittgenstein OC 94

"The aim of philosophy is to erect a wall at the point where language stops anyway." Wittgenstein Philosophical Occasions p187

"The limit of language is shown by its being impossible to describe a fact which corresponds to (is the translation of) a sentence without simply repeating the sentence ..." Wittgenstein CV p10

"If we keep in mind the possibility of a picture which, though correct, has no similarity with its object, the interpolation of a shadow between the sentence and reality loses all point. For now, the sentence itself can serve as such a shadow. The sentence is just such a picture, which hasn't the slightest similarity with what it represents." BBB p37

"Thus, we may say of some philosophizing mathematicians that they are obviously not aware of the many different usages of the word "proof; and that they are not clear about the differences between the uses of the word "kind", when they talk of kinds of numbers, kinds of proof, as though the word "kind" here meant the same thing as in the context "kinds of apples." Or, we may say, they are not aware of the different meanings of the word "discovery" when in

one case we talk of the discovery of the construction of the pentagon and in the other case of the discovery of the South Pole." BBB p29

These quotes are not chosen at random but (along with the others in my reviews) are an outline of behavior (human nature) from our two greatest descriptive psychologists. In considering these matters we must keep in mind that philosophy is the descriptive psychology of higher order thought (HOT), which is another of the obvious facts that are totally overlooked –i.e., I have never seen it clearly stated anywhere.

Here is how the leading Wittgenstein scholar summarized his work: "Wittgenstein resolved many of the deep problems that have dogged our subject for centuries, sometimes indeed for more than two millennia, problems about the nature of linguistic representation, about the relationship between thought and language, about solipsism and idealism, self-knowledge and knowledge of other minds, and about the nature of necessary truth and of mathematical propositions. He ploughed up the soil of European philosophy of logic and language. He gave us a novel and immensely fruitful array of insights into philosophy of psychology. He attempted to overturn centuries of reflection on the nature of mathematics and mathematical truth. He undermined foundationalist epistemology. And he bequeathed us a vision of philosophy as a contribution not to human knowledge, but to human understanding – understanding of the forms of our thought and of the conceptual confusions into which we are liable to fall."—Peter Hacker--'Gordon Baker's late interpretation of Wittgenstein'

I would add that W was the first (by 40 years) to clearly and extensively describe the two systems of thought -- fast automatic prelinguistic S1 and the slow reflective linguistic dispositional S2. He explained how behavior only is possible with a vast inherited background that is the axiomatic basis for judging and cannot be doubted or judged, so will (choice), consciousness, self, time and space are innate true-only axioms. He discussed many times what is now known as Theory of Mind, Framing and cognitive illusions. He frequently explained the necessity of the innate background and demonstrated how it generates behavior. He described the psychology behind what later became the Wason test--a fundamental measure used in EP research decades later. He noted the indeterminate nature of language and the game-like nature of social interaction. He examined in thousands of pages and hundreds of examples how our inner mental experiences are not describable in language, this being possible only for public behavior with a public language (the impossibility of private language). Thus, he can be viewed as the first evolutionary psychologist.

When thinking about Wittgenstein, I often recall the comment attributed to Cambridge Philosophy professor C.D. Broad (who did not understand nor like him). "Not offering the chair of philosophy to Wittgenstein would be like not offering the chair of physics to Einstein!" I think of him as the Einstein of intuitive psychology. Though born ten years later, he was likewise hatching ideas about the nature of reality at nearly the same time and in the same part of the world and like Einstein nearly died in WW1. Now suppose Einstein was a suicidal homosexual recluse with a difficult personality who published only one early version of his ideas that were confused and often mistaken, but became world famous; completely changed his ideas but for the next 30 years published nothing more, and knowledge of his new work, in mostly garbled form, diffused slowly from occasional lectures and students notes; that he died in 1951 leaving behind over 20,000 pages of mostly handwritten scribblings in German, composed of sentences or short paragraphs with, often, no clear relationship to sentences before or after; that he wrote in a Socratic style with 3 distinct persons in the dialog (actually his writings should be called trialogues, though I seem to be the only one to use this term) — the narrator, the interlocutor and the commentator (usually W's view) whose comments were blended together by most readers, thus completely vitiating the whole elucidatory and therapeutic thrust, that these were cut and pasted from other notebooks written years earlier with notes in the margins, under linings and crossed out words, so that many sentences have multiple variants; that his literary executives cut this indigestible mass into pieces, leaving out what they wished and struggling with the monstrous task of capturing the correct meaning of sentences which were conveying utterly novel views of how the universe works and that they then published this material with agonizing slowness (not finished after half a century) with prefaces that contained no real explanation of what it was about; that he became as much notorious as famous due to many statements that all previous physics was a mistake and even nonsense, and that virtually nobody understood his work, in spite of hundreds of books and tens of thousands of papers discussing it; that many physicists knew only his early work in which he had made a definitive summation of Newtonian physics stated in such extremely abstract and condensed form that it was difficult to decide what was being said; that he was then virtually forgotten and that most books and articles on the nature of the world and the diverse topics of modern physics had only passing and usually erroneous references to him, and that many omitted him entirely; that to this day, over half a century after his death, there were only a handful of people who really grasped the monumental consequences of what he had done. This, I claim, is precisely the situation with Wittgenstein.

Before remarking on this book, I will first offer some comments on philosophy

and its relationship to contemporary psychological research as exemplified in the works of Searle (S), Wittgenstein (W), Hacker (H) et al. It will help to see my reviews of PNC (Philosophy in a New Century), TLP, PI, OC, Making the Social World (MSW) and other books by and about these geniuses, who provide a clear description of higher order behavior not found in psychology books, that I will refer to as the WS framework. A major theme in all discussion of human behavior is the need to separate the genetically programmed automatisms from the effects of culture. All study of higher order behavior is an effort to tease apart not only fast S1 and slow S2 thinking --e.g., perceptions and other automatisms vs. dispositions, but the extensions of S2 into culture (S3). Searle's work as a whole provides a stunning description of higher order S2/S3 social behavior, while the later W shows how it is based on true-only unconscious axioms of S1 which evolved into conscious dispositional propositional thinking of S2.

S1 is the simple automated functions of our involuntary, System 1, fast thinking, mirror neuron, true-only, non-propositional, prelinguistic mental states- our perceptions and memories and reflexive acts including System 1 Truths and UA1 --Understanding of Agency 1-- and Emotions1- such as joy, love, anger) which can be described causally, while the evolutionarily later linguistic functions are expressions or descriptions of voluntary, System 2, slow thinking, mentalizing neurons. That is, of testable true or false, propositional, Truth2 and UA2 and Emotions2 (joyfulness, loving, hating) -- the dispositional (and often counterfactual) imagining, supposing, intending, thinking, knowing, believing, etc. which can only be described in terms of reasons (i.e., it's just a fact that attempts to describe System 2 in terms of neurochemistry, atomic physics, mathematics, make no sense--see W, S, Hacker etc.).

"Many words then in this sense then don't have a strict meaning. But this is not a defect. To think it is would be like saying that the light of my reading lamp is no real light at all because it has no sharp boundary." BBB p27

"The origin and the primitive form of the language game is a reaction; only from this can more complicated forms develop. Language--I want to say--is a refinement. 'In the beginning was the deed.'" CV p31

"Imagine a person whose memory could not retain what the word 'pain' meant-so that he constantly called different things by that name-but nevertheless used the word in a way fitting in with the usual symptoms and presuppositions of the word 'pain'-in short he used it as we all do." PI p271

"Every sign is capable of interpretation but the meaning mustn't be capable of interpretation. Is is the last interpretation" BBB p34

"There is a kind of general disease of thinking which always looks for (and finds) what would be called a mental state from which all our acts spring, as from a reservoir." BBB p143

"And the mistake which we here and in a thousand similar cases are inclined to make is labeled by the word "to make" as we have used it in the sentence "It is no act of insight which makes us use the rule as we do", because there is an idea that "something must make us" do what we do. And this again joins onto the confusion between cause and reason. We need have no reason to follow the rule as we do. The chain of reasons has an end." BBB p143

Disposition words have at least two basic uses. One is a peculiar philosophical use (but graduating into everyday uses) which refers to the true-only sentences resulting from direct perceptions and memory, i.e., our innate axiomatic S1 psychology ('I know these are my hands')--i.e., they are Causally Self Referential (CSR)-called reflexive or intransitive in BBB), and the S2 use, which is their normal use as dispositions, which can be acted out, and which can become true or false ('I know my way home')--i.e., they have Conditions of Satisfaction (COS) and are not CSR (called transitive in BBB).

It follows both from W's 3rd period work and from contemporary psychology, that 'will', 'self' and 'consciousness' are axiomatic true-only elements of S1 composed of perceptions and reflexes., and there is no possibility (intelligibility) of demonstrating (of giving sense to) their falsehood. As W made so wonderfully clear numerous times, they are the basis for judgment and so cannot be judged. The true-only axioms of our psychology are not evidential.

Evolution by inclusive fitness has programmed the unconscious rapid reflexive causal actions of S1 which often give rise to the conscious slow thinking of S2 (often modified into the cultural extensions of S3), which produces reasons for action that often result in activation of body and/or speech muscles by S1 causing actions. The general mechanism is via both neurotransmission and by changes in neuromodulators in targeted areas of the brain. The overall cognitive illusion (called by S 'The Phenomenological Illusion', by Pinker 'The Blank Slate' and by Tooby and Cosmides 'The Standard Social Science Model') is that S2/S3 has generated the action consciously for reasons of which we are fully aware and in control of, but anyone familiar with modern biology and psychology can see that this view is not credible.

A sentence expresses a thought (has a meaning), when it has clear COS, i.e., public truth conditions. Hence the comment from W: " When I think in language, there aren't 'meanings' going through my mind in addition to the verbal expressions: the language is itself the vehicle of thought." And, if I think with or without words, the thought is whatever I (honestly) say it is as there is no other possible criterion (COS). Thus, W's lovely aphorisms (p132 Budd) "It is in language that wish and fulfillment meet" and "Like everything metaphysical, the harmony between thought and reality is to be found in the grammar of the language." And one might note here that 'grammar' in W can usually be translated as EP and that in spite of his frequent warnings against theorizing and generalizing, this is about as broad a characterization of higher order descriptive psychology (philosophy) as one can find.

Though W is correct that there is no mental state that constitutes meaning, S notes that there is a general way to characterize the act of meaning—"Speaker meaning... is the imposition of conditions of satisfaction on conditions of satisfaction" which means to speak or write a well-formed sentence expressing COS in a context that can be true or false and this is an act and not a mental state.

Hence the famous quote from W: "If God had looked into our minds he would not have been able to see there whom we were speaking of (PI p217)" and his comments that the whole problem of representation is contained in "that's Him" and "...what gives the image its interpretation is the path on which it lies," or as S says its COS. Hence W's summation (p140 Budd) that "What it always comes to in the end is that without any further meaning, he calls what happened the wish that that should happen"..." the question whether I know what I wish before my wish is fulfilled cannot arise at all. And the fact that some event stops my wishing does not mean that it fulfills it. Perhaps I should not have been satisfied if my wish had been satisfied"...Suppose it were asked 'Do I know what I long for before I get it? If I have learned to talk, then I do know."

Wittgenstein (W) is for me easily the most brilliant thinker on human behavior. He shows that behavior is an extension of innate true-only axioms (see "On Certainty" for his final extended treatment of this idea) and that our conscious ratiocination emerges from unconscious machinations. His corpus can be seen as the foundation for all description of animal behavior, revealing how the mind works and indeed must work. The "must" is entailed by the fact that all brains share a common ancestry and common genes and so there is only one basic way they work, that this necessarily has an axiomatic structure, that all higher animals share the same evolved psychology based on inclusive fitness, and that in humans this is extended into a personality based on throat muscle

contractions (language) that evolved to manipulate others. I suggest it will prove of the greatest value to consider W's work and most of his examples as an effort to tease apart not only fast and slow thinking (e.g., perceptions vs dispositions—see below), but nature and nurture.

"Philosophy simply puts everything before us and neither explains nor deduces anything...One might give the name 'philosophy' to what is possible before all new discoveries and inventions." PI 126

"The more narrowly we examine actual language, the sharper becomes the conflict between it and our requirement. (For the crystalline purity of logic was, of course, not a result of investigation: it was a requirement.)" PI 107

"The wrong conception which I want to object to in this connexion is the following, that we can discover something wholly new. That is a mistake. The truth of the matter is that we have already got everything, and that we have got it actually present; we need not wait for anything. We make our moves in the realm of the grammar of our ordinary language, and this grammar is already there. Thus, we have already got everything and need not wait for the future." (said in 1930) Waismann "Ludwig Wittgenstein and the Vienna Circle (1979) p183

"Here we come up against a remarkable and characteristic phenomenon in philosophical investigation: the difficulty---I might say---is not that of finding the solution but rather that of recognizing as the solution something that looks as if it were only a preliminary to it. We have already said everything. ---Not anything that follows from this, no this itself is the solution!This is connected, I believe, with our wrongly expecting an explanation, whereas the solution of the difficulty is a description, if we give it the right place in our considerations. If we dwell upon it, and do not try to get beyond it." Zettel p312-314

"Our method is purely descriptive, the descriptions we give are not hints of explanations." BBB p125

"For the clarity that we are aiming at is indeed complete clarity. But this simply means that the philosophical problems should completely disappear." PI p133

W can also be regarded as a pioneer in evolutionary cognitive linguistics—the Top Down analysis of the mind and its evolution via the careful analysis of examples of language use in context, exposing the many varieties of language games and the relationships between the primary games of true-only

unconscious, axiomatic fast thinking of perception, memory and reflexive emotions and acts (often described as the subcortical and primitive cortical reptilian brain first-self functions), and the later evolved higher cortical dispositional conscious abilities of believing, knowing, thinking etc. that constitute the true or false propositional secondary language games of slow thinking that include the network of cognitive illusions that constitute the basis of our second-self personality. He dissects hundreds of language games showing how the true-only perceptions, memories and reflexive actions of system one (S1) grade into the thinking, remembering, and understanding of system two (S2) dispositions, and many of his examples also address the nature/nurture issue explicitly. With this evolutionary perspective, his later works are a breathtaking revelation of human nature that is entirely current and has never been equaled. Many perspectives have heuristic value, but I find that this evolutionary two systems view is the best. To paraphrase Dobzhansky's famous comment: "Nothing in philosophy makes sense except in the light of evolutionary psychology."

The common ideas (e.g., the subtitle of one of Pinker's books "The Stuff of Thought: language as a window into human nature") that language is a window on or some sort of translation of our thinking or even (Fodor) that there must be some other "Language of Thought" of which it is a translation, were rejected by W, who tried to show, with hundreds of continually reanalyzed perspicacious examples of language in action, that language is not just the best picture we can ever get of thinking, the mind and human nature, but speech is the mind, and his whole corpus can be regarded as the development of this idea. He rejected the idea that the Bottom Up approaches of physiology, experimental psychology and computation (Computational Theory of Mind, Strong AI, Dynamic Systems Theory, functionalism, etc.) could reveal what his analyses of Language Games (LG's) did. The difficulties he noted are to understand what is always in front of our eyes and to capture vagueness ("The greatest difficulty in these investigations is to find a way of representing vagueness" LWPP1, 347).

He recognized that 'Nothing is Hidden'—i.e., our whole psychology and all the answers to all philosophical questions are here in our language (our life) and that the difficulty is not to find the answers but to recognize them as always here in front of us—we just have to stop trying to look deeper and to abandon the myth of introspective access to our "inner life" (e.g., "The greatest danger here is wanting to observe oneself." LWPP1, 459).

Incidentally, the equation of logic or grammar and our axiomatic psychology is essential to understanding W and human nature (as DMS, but afaik nobody

else, points out).

"Some of the most important logical features of intentionality are beyond the reach of phenomenology because they have no immediate phenomenological reality... Because the creation of meaningfulness out of meaninglessness is not consciously experienced...it does not exist...This is... the phenomenological illusion." Searle PNC p115-117

"...the basic intentional relation between the mind and the world has to do with conditions of satisfaction. And a proposition is anything at all that can stand in an intentional relation to the world, and since those intentional relations always determine conditions of satisfaction, and a proposition is defined as anything sufficient to determine conditions of satisfaction, it turns out that all intentionality is a matter of propositions." Searle PNC p193

"The intentional state represents its conditions of satisfaction...people erroneously suppose that every mental representation must be consciously thought...but the notion of a representation as I am using it is a functional and not an ontological notion. Anything that has conditions of satisfaction, that can succeed or fail in a way that is characteristic of intentionality, is by definition a representation of its conditions of satisfaction...we can analyze the structure of the intentionality of social phenomena by analyzing their conditions of satisfaction." Searle MSW p28-32

"Superstition is nothing but belief in the causal nexus." TLP 5.1361

"Now if it is not the causal connections which we are concerned with, then the activities of the mind lie open before us." BBB p6

"We feel that even when all possible scientific questions have been answered, the problems of life remain completely untouched. Of course, there are then no questions left, and this itself is the answer." TLP 6.52

"Nonsense, Nonsense, because you are making assumptions instead of simply describing. If your head is haunted by explanations here, you are neglecting to remind yourself of the most important facts." Z 220

Our shared public experience becomes a true-only extension of our axiomatic EP and cannot be found mistaken without threatening our sanity. That is, the consequences of an S1 'mistake' are quite different from an S2 mistake. A corollary, nicely explained by DMS and elucidated in his own unique manner by Searle, is that the skeptical view of the world and other minds (and a

mountain of other nonsense including the Blank Slate) cannot really get a foothold, as "reality" is the result of involuntary axioms and not testable true or false propositions.

The investigation of involuntary fast thinking has revolutionized psychology, economics (e.g., Kahneman's Nobel prize) and other disciplines under names like "cognitive illusions", "priming", "framing", "heuristics" and "biases". Of course these too are language games, so there will be more and less useful ways to use these words, and studies and discussions will vary from "pure" System 1 to combinations of 1 and 2 (the norm as W made clear), but presumably not ever of slow System 2 dispositional thinking only, since any System 2 thought or intentional action cannot occur without involving much of the intricate network of "cognitive modules", "inference engines", "intracerebral reflexes", "automatisms", "cognitive axioms", "background" or "bedrock" (as W and later Searle call our EP). One of W's recurring themes was TOM, or as I prefer UA (Understanding of Agency). Ian Apperly, who is carefully analyzing UA1 and UA2 in experiments, has recently become aware of Hutto, who has characterized UA1 as a fantasy (i.e., no 'Theory' nor representation involved in UA1--that being reserved for UA2-see my review of his book with Myin). However, like other psychologists, Apperly has no idea W laid the groundwork for this 80 years ago. It is an easily defensible view that the core of the burgeoning literature on cognitive illusions, automatisms and higher order thought is compatible with and straightforwardly deducible from W. In spite of the fact that most of the above has been known to many for decades (and even ³/₄ of a century in the case of some of W's teachings), I have never seen anything approaching an adequate discussion in behavioral science texts and commonly there is barely a mention.

Now that we have a reasonable start on the Logical Structure of Rationality (the Descriptive Psychology of Higher Order Thought) laid out we can look at the table of Intentionality that results from this work, which I have constructed over the last few years. It is based on a much simpler one from Searle, which in turn owes much to Wittgenstein. I have also incorporated in modified form tables being used by current researchers in the psychology of thinking processes which are evidenced in the last 9 rows. It should prove interesting to compare it with those in Peter Hacker's 3 recent volumes on Human Nature. I offer this table as an heuristic for describing behavior that I find more complete and useful than any other framework I have seen and not as a final or complete analysis, which would have to be three dimensional with hundreds (at least) of arrows going in many directions with many (perhaps all) pathways between S1 and S2 being bidirectional. Also, the very distinction between S1 and S2, cognition and willing, perception and memory, between feeling, knowing,

believing and expecting etc. are arbitrary--that is, as W demonstrated, all words are contextually sensitive and most have several utterly different uses (meanings or COS). Many complex charts have been published by scientists but I find them of minimal utility when thinking about behavior (as opposed to thinking about brain function). Each level of description may be useful in certain contexts but I find that being coarser or finer limits usefulness.

The Logical Structure of Rationality (LSR), or the Logical Structure of Mind (LSM), the Logical Structure of Behavior (LSB), the Logical Structure of Thought (LST), the Logical Structure of Consciousness (LSC), the Logical Structure of Personality (LSP), the Descriptive Psychology of Consciousness (DSC), the Descriptive Psychology of Higher Order Thought (DPHOT), Intentionality-the classical philosophical term.

System 1 is involuntary, reflexive or automated "Rules" R1 while Thinking (Cognition) has no gaps and is voluntary or deliberative "Rules" R2 and Willing (Volition) has 3 gaps (see Searle).

I suggest we can describe behavior more clearly by changing Searle's "impose conditions of satisfaction on conditions of satisfaction" to "relate mental states to the world by moving muscles"—i.e., talking, writing and doing, and his "mind to world direction of fit" and "world to mind direction of fit" by "cause originates in the mind" and "cause originates in the world" S1 is only upwardly causal (world to mind) and contentless (lacking representations or information) while S2 has content and is downwardly causal (mind to world). I have adopted my terminology in this table.

	Disposition*	Emotion	Memory	Perception	Desire	PI**	IA***	Action/ Word
Cause Originates From****	World	World	World	World	Mind	Mind	Mind	Mind
Causes Changes In****	None	Mind	Mind	Mind	None	World	World	World
Causally Self Reflexive*****	No	Yes	Yes	Yes	No	Yes	Yes	Yes
True or False (Testable)	Yes	T only	T only	T only	Yes	Yes	Yes	Yes
Public Conditions of Satisfaction	Yes	Yes/No	Yes/No	No	Yes/No	Yes	No	Yes
Describe A Mental State	No	Yes	Yes	Yes	No	No	Yes/No	Yes
Evolutionary Priority	5	4	2,3	1	5	3	2	2
Voluntary Content	Yes	No	No	No	No	Yes	Yes	Yes
Voluntary Initiation	Yes/No	No	Yes	No	Yes/No	Yes	Yes	Yes
Cognitive System ******	2	1	2/1	1	2/1	2	1	2
Change Intensity	No	Yes	Yes	Yes	Yes	No	No	No
Precise Duration	No	Yes	Yes	Yes	No	No	Yes	Yes
Time, Place (H+N, T+T) ******	TT	HN	HN	HN	TT	ТТ	HN	HN
Special Quality	No	Yes	No	Yes	No	No	No	No
Localized in Body	No	No	No	Yes	No	No	No	Yes
Bodily Expressions	Yes	Yes	No	No	Yes	Yes	Yes	Yes
Self Contradictions	No	Yes	No	No	Yes	No	No	No
Needs a Self	Yes	Yes/No	No	No	Yes	No	No	No
Needs Language	Yes	No	No	No	No	No	No	Yes/No

FROM DECISION RESEARCH

	Disposition*	Emotion	Memory	Perception	Desire	PI**	IA***	Action/ Word
Subliminal Effects	No	Yes/No	Yes	Yes	No	No	No	Yes/No
Associative/ Rule Based	RB	A/RB	A	A	A/RB	RB	RB	RB
Context Dependent/ Abstract	A	CD/A	CD	CD	CD/A	A	CD/A	CD/A
Serial/Parallel	S	S/P	P	P	S/P	S	S	S
Heuristic/ Analytic	A	H/A	Н	Н	H/A	A	A	A
Needs Working Memory	Yes	No	No	No	No	Yes	Yes	Yes
General Intelligence Dependent	Yes	No	No	No	Yes/No	Yes	Yes	Yes
Cognitive Loading Inhibits	Yes	Yes/No	No	No	Yes	Yes	Yes	Yes
Arousal Facilitates or Inhibits	I	F/I	F	F	I	I	I	I

Public Conditions of Satisfaction of S2 are often referred to by Searle and others as COS, Representations, truthmakers or meanings (or COS2 by myself), while the automatic results of S1 are designated as presentations by others (or COS1 by myself).

- * Aka Inclinations, Capabilities, Preferences, Representations, possible actions etc.
- ** Searle's Prior Intentions
- *** Searle's Intention In Action
- **** Searle's Direction of Fit
- ***** Searle's Direction of Causation
- ****** (Mental State instantiates--Causes or Fulfills Itself). Searle formerly called this causally self- referential.
- ****** Tversky/Kahneman/Frederick/Evans/Stanovich defined cognitive systems.
- ****** Here and Now or There and Then

One should always keep in mind Wittgenstein's discovery that after we have

described the possible uses (meanings, truthmakers, Conditions of Satisfaction) of language in a particular context, we have exhausted its interest, and attempts at explanation (i.e., philosophy) only get us further away from the truth. It is critical to note that this table is only a highly simplified context-free heuristic and each use of a word must be examined in its context. The best examination of context variation is in Peter Hacker's recent 3 volumes on Human Nature, which provide numerous tables and charts that should be compared with this one. Those wishing a comprehensive up to date account of Wittgenstein, Searle and their analysis of behavior from the modern two systems view may consult my book The Logical Structure of Philosophy, Psychology, Mind and Language as Revealed in Wittgenstein and Searle 2nd ed (2019).

EXPLANATION OF THE TABLE System 1 (i.e., emotions, memory, perceptions, reflexes) which parts of the brain present to consciousness, are automated and generally happening in less than 500msec, while System 2 are abilities to perform slow deliberative actions that are represented in consciousness (S2D-my terminology) requiring over 500msec, but frequently repeated S2 actions can also become automated (S2A-my terminology). There is a gradation of consciousness from coma through the stages of sleep to full awareness. Memory includes short term memory (working memory) of system 2 and long term memory of System 1. For volitions one would usually say they are successful or not, rather than T or F.

Of course, the various rows and columns are logically and psychologically connected. E.G., Emotion, Memory and Perception in the True or False row will be True only, will describe a mental state, belong to cognitive system 1, will not generally be initiated voluntarily, are causally self reflexive, cause originates in the world and causes changes in the mind, have a precise duration, change in intensity, occur here and now, commonly have a special quality, do not need language, are independent of general intelligence and working memory, are not inhibited by cognitive loading, will not have voluntary content, and will not have public conditions of satisfaction etc.

There will always be ambiguities because the words cannot precisely match the actual complex functions of the brain (behavior), that is, there is a combinatorial explosion of contexts (in sentences and in the world), and this is why it's not possible to reduce higher order behavior to a system of laws which would have to state all the possible contexts –hence Wittgenstein's warnings against theories.

About a million years ago primates evolved the ability to use their throat muscles to make complex series of noises (i.e., primitive speech) to describe present events (perceptions, memory, reflexive actions and some Primary or Primitive Language Games (PLG's). System 1 is comprised of fast, automated, nonrepresentational, causally self-referential, subcortical, informationless, true-only mental states with a precise time and location) and over time there evolved in higher cortical S2 with the further ability to describe displacements in space and time (conditionals, hypotheticals or fictionals) of potential events (the past and future and often counterfactual, conditional or fictional preferences, inclinations or dispositions -the Secondary or Sophisticated Language Games (SLG's) of System 2 slow, cortical, conscious, information containing, transitive (having public Conditions of Satisfaction-Searle's term for truthmakers or meaning which I divide into COS1 and COS2 for private S1 and public S2), representational—which I again divide into R1 for S1 representations and R2 for S2) ,true or false propositional attitudinal thinking, with all S2 functions having no precise time and being abilities and not mental states. Preferences are Intuitions, Tendencies, Automatic Ontological Rules, Behaviors, Abilities, Cognitive Modules, Personality Traits, Templates, Inference Engines, Inclinations, Emotions, Propositional Attitudes, Appraisals, Capacities, Hypotheses. Some Emotions are slowly developing and changing results of S2 dispositions (W RPP2 148) while others are typical S1 fast and automatic to appear and disappear. "I believe", "he loves", "they think" are descriptions of possible public acts typically displaced in spacetime. My first-person statements about myself are true-only (excluding lying) –i.e. S1, while third person statements about others are true or false -i.e., S2 (see my reviews of Johnston 'Wittgenstein: Rethinking the Inner' and of Budd 'Wittgenstein's Philosophy of Psychology').

"Preferences" as a class of intentional states --opposed to perceptions, reflexive acts and memories-- were first clearly described by Wittgenstein (W) in the 1930's and termed "inclinations" or "dispositions". They have commonly been termed "propositional attitudes" since Russell but this is a misleading phrase since believing, intending, knowing, remembering etc., are often not propositions nor attitudes, as has been shown e.g., by W and by Searle (e.g., cf. Consciousness and Language p118). They are intrinsic, observer independent public representations (as opposed to presentations or representations of System 1 to System 2 – Searle-C+L p53). They are potential acts displaced in time or space while the evolutionarily more primitive S1 perceptions memories and reflexive actions are always here and now. This is one way to characterize System 2 -the second major advance in vertebrate psychology after System 1 the ability to represent events and to think of them as occurring in another place or time (Searle's third faculty of counterfactual imagination supplementing cognition and volition). S1 'thoughts' are potential or unconscious mental states of S1 --Searle-- Phil Issues 1:45-66 (1991).

Perceptions, memories and reflexive (automatic) actions can be described as S1 or primary LG's (PLG's -- e.g., I see the dog) and there are, in the normal case, NO TESTS possible so they can be True Only.

Dispositions can be described as secondary LG's (SLG's –e.g. I believe I see the dog) and must also be acted out, even for me in my own case (i.e., how do I KNOW what I believe, think, feel until I act or some event occurs—see my reviews of Johnston 'Wittgenstein: Rethinking the Inner' and Budd 'Wittgenstein's Philosophy of Psychology'). Note well that Dispositions also become Actions when spoken or written as well as being acted out in other ways, and these ideas are all due to Wittgenstein (mid 1930's) and are NOT Behaviorism (Hintikka & Hintikka 1981, Searle, Hacker, Hutto etc.,).

Wittgenstein can be regarded as the founder of evolutionary psychology and his work a unique investigation of the functioning of our axiomatic System 1 psychology and its interaction with System 2. After Wittgenstein laid the groundwork for the Descriptive Psychology of Higher Order Thought in the Blue and Brown Books in the early 30's, it was extended by John Searle, who made a simpler version of this table in his classic book Rationality in Action (2001). It expands on W's survey of the axiomatic structure of evolutionary psychology developed from his very first comments in 1911 and so beautifully laid out in his last work On Certainty (OC) (written in 1950-51). OC is the foundation stone of behavior or epistemology and ontology (arguably the same), cognitive linguistics or Higher Order Thought, and in my view the single most important work in philosophy (descriptive psychology) and thus in the study of behavior. Perception, Memory, Reflexive actions and Emotion are primitive partly Subcortical Involuntary Mental States, that can be described in PLG's, in which the mind automatically fits the world (is Causally Self Referential--Searle) --the unquestionable, true only, axiomatic basis of rationality over which no control is possible). Preferences, Desires, and Intentions are descriptions of slow thinking conscious Voluntary Abilities – that can be described in SLG's-- in which the mind tries to fit the world. Behaviorism and all the other confusions of our default descriptive psychology (philosophy) arise because we cannot see S1 working and describe all actions as SLG's (The Phenomenological Illusion— TPI—Searle). W understood this and described it with unequalled clarity with hundreds of examples of language (the mind) in action throughout his works. Reason has access to memory and so we use consciously apparent but often incorrect reasons to explain behavior (the Two Selves or Systems or Processes of current research). Beliefs and other Dispositions can be described as thoughts which try to match the facts of the world (mind to world direction of fit), while Volitions are intentions to act (Prior Intentions - PI, or Intentions In Action-IA-Searle) plus

acts which try to match the world to the thoughts—world to mind direction of fit—cf. Searle e.g., C+L p145, 190).

Sometimes there are gaps in reasoning to arrive at belief and other dispositions. Disposition words can be used as nouns which seem to describe mental states ('my thought is...') or as verbs or adjectives to describe abilities (agents as they act or might act - 'I think that...) and are often incorrectly called "Propositional Attitudes". Perceptions become Memories and our innate programs (cognitive modules, templates, inference engines of S1) use these to produce Dispositions — (believing, knowing, understanding, thinking, etc., -actual or potential PUBLIC ACTS (language, thought, mind) also called Inclinations, Preferences, Capabilities, Representations of S2) and Volition -and there is no language (concept, thought) of PRIVATE mental states for thinking or willing (i.e., no private language, thought or mind). Higher animals can think and will acts and to that extent they have a public psychology.

PERCEPTIONS: ("X" is True): Hear, See, Smell, Pain, Touch, temperature Memories: Remembering, Dreaming?

PREFERENCES, INCLINATIONS, DISPOSITIONS (X might become True):

CLASS 1: PROPOSITIONAL(True or False) PUBLIC ACTS of Believing, Judging, Thinking, Representing, Understanding, Choosing, Deciding, Preferring, Interpreting, Knowing (including skills and abilities), Attending (Learning), Experiencing, Meaning, Remembering, Intending, Considering, Desiring, expecting, wishing, wanting, hoping (a special class), Seeing As (Aspects),

CLASS 2: DECOUPLED MODE-(as if, conditional, hypothetical, fictional) - Dreaming, Imagining, Lying, Predicting, Doubting

CLASS 3: EMOTIONS: Loving, Hating, Fearing, Sorrow, Joy, Jealousy, Depression. Their function is to modulate Preferences to increase inclusive fitness (expected maximum utility) by facilitating information processing of perceptions and memories for rapid action. There is some separation between S1 emotions such as rage and fear and S2 such as love, hate, disgust and anger.

DESIRES: (I want "X" to be True—I want to change the world to fit my thoughts): Longing, Hoping, Expecting, Awaiting, Needing, Requiring, obliged to do INTENTIONS: (I will make "X" True) Intending

ACTIONS (I am making "X" True): Acting, Speaking, Reading, Writing,

Calculating, Persuading, Showing, Demonstrating, Convincing, Doing Trying, Attempting, Laughing, Playing, Eating, Drinking, Crying, Asserting(describing, teaching, predicting, reporting), Promising, Making or Using Maps, Books, Drawings, Computer Programs –these are Public and Voluntary and transfer Information to others so they dominate over the Unconscious, Involuntary and Informationless S1 reflexes in explanations of behavior.

WORDS EXPRESS POTENTIAL ACTIONS HAVING VARIOUS FUNCTIONS IN OUR LIFE AND ARE NOT THE NAMES OF OBJECTS NOR OF A SINGLE TYPE OF EVENT.

The social interactions of humans are governed by cognitive modules - roughly equivalent to the scripts or schemata of social psychology (groups of neurons organized into inference engines), which, with perceptions and memories, lead to the formation of preferences which lead to intentions and then to actions. Intentionality or intentional psychology can be taken to be all these processes or only preferences leading to actions and in the broader sense is the subject of psychology or cognitive neurosciences when including cognitive neurophysiology, neurochemistry and neurogenetics. Evolutionary psychology can be regarded as the study of all the preceding functions or of the operation of the modules which produce behavior, and is then coextensive in evolution, development and individual action with preferences, intentions and actions. Since the axioms (algorithms or cognitive modules) of our psychology are in enlarge our understanding by giving clear descriptions our genes, we can of how they work and can extend them (culture) via biology, psychology, philosophy (descriptive psychology), math, logic, physics, and computer programs, thus making them faster and more efficient. Hajek (2003) gives an analysis of dispositions as conditional probabilities which are algorithmatized by Rott (1999), Spohn etc.

Intentionality (cognitive or evolutionary psychology) consists of various aspects of behavior which are innately programmed into cognitive modules which create and require consciousness, will and self and in normal human adults nearly all except perceptions and some memories are purposive, require public acts (e.g., language), and commit us to relationships in order to increase our inclusive fitness (maximum expected utility--Bayesian utility maximization but Bayesianism is highly questionable) via dominance and reciprocal altruism (Desire Independent Reasons for Action-Searle- which I divide into DIRA1 and DIRA2 for S1 and S2) and impose Conditions of Satisfaction on Conditions of Satisfaction -Searle-(i.e., relate thoughts to the world via public acts (muscle movements –i.e., math, language, art, music, sex, sports etc.). The basics of this were figured out by our greatest natural psychologist Ludwig Wittgenstein from the 1930's to 1951 but with clear foreshadowings back to 1911, and with

refinements by many, but above all by John Searle beginning in the 1960's. "The general tree of psychological phenomena. I strive not for exactness but for a view of the whole." RPP Vol 1 p895 cf Z p464. Much of intentionality (i.e., of our language games) admits of degrees. As W noted, inclinations are sometimes conscious and deliberative. All our templates (functions, concepts, language games) have fuzzy edges in some contexts as they must to be useful. There are at least two types of thinking (i.e., two language games or ways of using the dispositional verb "thinking") - nonrational without awareness and rational with partial awareness (W), now described as the fast and slow thinking of S1 and S2. It is useful to regard these as language games and not as mere phenomena (W RPP Vol2 p129). Mental phenomena (our subjective or internal "experiences") are epiphenomenal, lack criteria, hence lack info even for oneself and thus can play no role in communication, thinking or mind. Thinking like all dispositions (inclinations, propositional attitudes) lacks any test, is not a mental state (unlike perceptions of S1), and contains no information until it becomes a public act in speech, writing or other muscular contractions. Our perceptions and memories can have information (meaning-i.e., a public COS) only when they are manifested in public actions, for only then do thinking, feeling etc. have any meaning (consequences) even for ourselves.

(Memory and perception are integrated by modules into dispositions which become psychologically effective when they are acted upon). Developing language means manifesting the innate ability to substitute words for acts. TOM (Theory of Mind) is much better called UA-Understanding of Agency – my term-and UA1 and UA2 for such functions in S1 and S2) -and can also be called Evolutionary Psychology or Intentionality--the innate genetically programmed production of consciousness, self, and thought which leads to intentions and then to actions by contracting muscles. Thus, "propositional attitude" is a confusing term for normal intuitive rational S2D or nonrational automated S2A speech and action. We see that the efforts of cognitive science to understand thinking, emotions etc. by studying neurophysiology is not going to tell us anything more about how the MIND (thought, language) works (as opposed to how the BRAIN works) than we already know, because "mind" (thought, language) is already in full public view (W). Any phenomena that are hidden in neurophysiology, biochemistry, genetics, quantum mechanics, or string theory, are as irrelevant to our social life as the fact that a table is composed of atoms which "obey" (can be described by) the laws of physics and chemistry is to having lunch on it. As W so famously said "Nothing is hidden". Everything of interest about the mind (thought, language) is open to view if we only examine carefully the workings of language. Language (mind, public speech connected to potential actions) was evolved to facilitate social interaction and thus the gathering of resources, survival and reproduction. It's

grammar (i.e., evolutionary psychology, intentionality) functions automatically and is extremely confusing when we try to analyze it. Words and sentences have multiple uses depending on context. I believe and I eat have profoundly different roles as do I believe and I believed or I believe and he believes. The present tense first person expressive use of inclinational verbs such as "I believe" describe my ability to predict my probable acts and are not descriptive of my mental state nor based on knowledge or information in the usual sense of those words (W). It does not describe a truth but makes itself true in the act of saying it --i.e., "I believe it's raining" makes itself true. That is, disposition verbs used in first person present tense are causally self-referential--they instantiate themselves, but as descriptions of possible states they are not testable (i.e., not T or F). However past or future tense or third person use--"I believed" or "he believes" or "he will believe' contain information that is true or false as they describe public acts that are or can become verifiable. Likewise, "I believe it's raining" has no information apart from subsequent actions, even for me, but "I believe it will rain" or "he will think it's raining" are potentially verifiable public acts displaced in spacetime that intend to convey information (or misinformation).

Nonreflective or Nonrational (automatic) words spoken without Prior Intent (which I call S2A—i.e., S2D automated by practice) have been called Words as Deeds by W & then by Daniel Moyal-Sharrock in her paper in Philosophical so-called Psychology in 2000) Many Inclinations/Dispositions/Preferences/Tendencies/Capacities/Abilities are Non-Propositional (Non-Reflective) Attitudes (far more useful to call them functions or abilities) of System 1 (Tversky and Kahnemann). Prior Intentions are stated by Searle to be Mental States and hence S1 but again I think one must separate PI1 and PI2, since in our normal language our prior intentions are the conscious deliberations of S2. Perceptions, Memories, type 2 Dispositions (e.g., some emotions) and many Type 1 Dispositions are better called Reflexes of S1 and are nonreflective, NON -Propositional and functioning of the hinges (axioms, algorithms) of our Evolutionary Psychology (Moyal-Sharrock after Wittgenstein).

Now for some comments on Horwich's "Wittgenstein's Metaphilosophy". After the above and my many reviews of books by and about W, S, Hacker, DMS etc., it should be clear what W is doing and what a contemporary account of behavior should include, so I'll make just a few comments.

Firs,t one might note that putting "meta" in front of any word should be suspect. W remarked e.g., that metamathematics is mathematics like any other. The notion that we can step outside philosophy (i.e., the descriptive psychology

of higher order thought) is itself a profound confusion. Another irritation here (and throughout academic writing for the last 4 decades) is the constant reverse linguistic sexism of "her" and "hers" and "she" or "he/she" etc., where "they" and "theirs" and "them" would do nicely. The major deficiency is the complete failure (though nearly universal except for my work) to employ what I see as the hugely powerful and intuitive two systems view of HOT and Searle's framework which I have outlined above. This is especially poignant in the chapter on meaning p111 et seq. (especially in footnotes 2-7), where we swim in very muddy water without the framework of automated true only S1, propositional dispositional S2, COS etc. One can also get a better view of the inner and the outer by reading e.g., Johnston or Budd (see my reviews). Horwich however makes many incisive comments. I especially liked his summary of the import of W's antitheoretical stance on p65.

"There must be no attempt to explain our linguistic/conceptual activity (PI 126) as in Frege's reduction of arithmetic to logic; no attempt to give it epistemological foundations (PI 124) as in meaning based accounts of a priori knowledge; no attempt to characterize idealized forms of it (PI 130) as in sense logics; no attempt to reform it (PI 124, 132) as in Mackie's error theory or Dummett's intuitionism; no attempt to streamline it (PI 133) as in Quine's account of existence; no attempt to make it more consistent (PI 132) as in Tarski's response to the liar paradoxes; and no attempt to make it more complete (PI 133) as in the settling of questions of personal identity for bizarre hypothetical 'teleportation' scenarios."

For me, the high points of all writing on W are nearly always the quotes from the master himself and this is again true here. His quote (p101) from TLP shows W's early grasp of EP which he later termed the 'background' or 'bedrock'.

"Thought is surrounded by a halo. Its essence, logic, presents an order, in fact the a priori order of the world: that is the order of possibilities, which must be common to both world and thought. But this order, it seems, must be utterly simple. It is prior to all experience, must run through all experience; no empirical cloudiness or uncertainty can be allowed to affect it. It must rather be of the purest crystal. But this crystal does not appear as an abstraction; but as something concrete, indeed, as the most concrete, as it were, the hardest thing there is. (TLP # 5, 5563, PI 97)."

There are many good points in the chapter on Kripke but some confusions as well. The discussion of W's refutation of private language on p165-6 seems a bit unclear but on p 196-7 he states it again—and this notion is not only central to

W but to all understanding of HOT. Stern has perhaps the best discussion of it I have seen in his "Wittgenstein's Philosophical Investigations". Kripke, in spite of all the noise he made, is now generally understood to have totally misconstrued W, merely repeating the classic skeptical metaphysical blunders.

Those who want to dig into 'Kripkenstein', or philosophy generally, should read "Kripke's Conjuring Trick" by Read and Sharrock—a superb deconstruction of skepticism that, like most academic books and papers are now freely available on the net on libgen.io, b-ok.org, philpapers.org, academia.edu, arxiv.org and researchgate.net.

I find the chapter on consciousness very good, especially p190 et. seq. on private language, qualia, inverted spectra and the umpteenth refutation of the idea that W is a behaviorist.

It is worth repeating his final remark. "What sort of progress is this—the fascinating mystery has been removed-- yet no depths have been plumbed in consolation; nothing has been explained or discovered or reconceived. How tame and uninspiring one might think. But perhaps, as Wittgenstein suggests, the virtues of clarity, demystification and truth should be found satisfying enough."

Horwich is first rate and his work well worth the effort. One hopes that he (and everyone) will study Searle and some modern psychology as well as Hutto, Read, Hutchinson, Stern, Moyal-Sharrock, Stroll, Hacker and Baker etc. to attain a broad modern view of behavior. Most of their papers are on academia.edu but for PMS Hacker see http://info.sjc.ox.ac.uk/scr/hacker/DownloadPapers.html.

Finally, let me suggest that with the perspective I have encouraged here, W is at the center of contemporary philosophy and psychology and is not obscure, difficult or irrelevant, but scintillating, profound and crystal clear and that to miss him is to miss one of the greatest intellectual adventures possible.

Review of The Stuff of Thought by Steven Pinker (2008) (review revised 2019)

Michael Starks

ABSTRACT

I start with some famous comments by the philosopher (psychologist) Ludwig Wittgenstein because Pinker shares with most people (due to the default settings of our evolved innate psychology) certain prejudices about the functioning of the mind, and because Wittgenstein offers unique and profound insights into the workings of language, thought and reality (which he viewed as more or less coextensive) not found anywhere else. There is only reference to Wittgenstein in this volume, which is most unfortunate considering that he was the most brilliant and original analyst of language.

In the last chapter, using the famous metaphor of Plato's cave, he beautifully summarizes the book with an overview of how the mind (language, thought, intentional psychology) –a product of blind selfishness, moderated only slightly by automated altruism for close relatives carrying copies of our genes (Inclusive Fitness)--works automatically, but tries to end on an upbeat note by giving us hope that we can nevertheless employ its vast capabilities to cooperate and make the world a decent place to live.

Pinker is certainly aware of but says little about the fact that far more about our psychology is left out than included. Among windows into human nature that are left out or given minimal attention are math and geometry, music and sounds, images, events and causality, ontology (classes of things or what we know), most of epistemology (how we know), dispositions (believing, thinking, judging, intending etc.) and the rest of intentional psychology of action, neurotransmitters and entheogens, spiritual states (e.g., enlightenment, brain stimulation and recording, brain damage and behavioral deficits and disorders, games and sports, decision theory (incl. game theory and behavioral economics), animal behavior (very little language but a billion years of shared genetics). Many books have been written about each of these areas of intentional psychology. The data in this book are descriptions, not explanations that show why our brains do it this way or how it is done. How do we know to use the sentences in their various way (i.e., know all their meanings)? This is evolutionary psychology that operates at a more basic level -the level where Wittgenstein is most active. And there is scant attention to the context in which words are used = an arena which Wittgenstein pioneered.

Nevertheless, this is a classic work and with these cautions is still well worth reading.

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a Doomed Planet--Articles and Reviews 2006-2019 3rd ed (2019) and Suicidal Utopian Delusions in the 21st Century 4th ed (2019)

"If God looked into our minds he would not be able to see there whom we were thinking of." Wittgenstein PI p217

"Ought the word "infinite" to be avoided in mathematics? Yes: where it appears to confer a meaning upon the calculus; instead of getting one from it." RFM revised edition (1978) p141

"Time and again the attempt is made to use language to limit the world and set it in relief—but it can't be done. The self-evidence of the world expresses itself in the very fact that language can and only does refer to it. For since language only derives the way in which it means, its meaning, from the world, no language is conceivable that does not represent this world." Wittgenstein Philosophical Remarks S47

"The limits of my language mean the limits of my world" TLP

I start with these famous comments by the philosopher (psychologist) Ludwig Wittgenstein (W) because Pinker shares with most people (due to the default settings of our evolved innate psychology) certain prejudices about the functioning of the mind and because Wittgenstein offers unique and profound insights into the workings of language, thought and reality (which he viewed as more or less coextensive) not found anywhere else. The last quote is the only reference Pinker makes to Wittgenstein in this volume, which is most unfortunate considering that he was the most brilliant and original analysts of language.

Another famous Wittgensteinian dictum is "Nothing is Hidden." If one dips into his work sufficiently, I think he makes it very clear what this means—that our psychology is in front of us all the time if we only open our eyes to see it and that no amount of scientific work is going to make it clearer (in fact it just

gets more and more obscure). This is not antirational or antiscientific but it just states what he sees as the facts—a soccer game is out on the field—not in our head—and we understand perfectly well the motivations, anxieties, stresses and disappointments of the players and what effort is required to play and how the ball moves when kicked. Immense advances have been made in sports physiology, anatomy, bioenergetics, physics math and chemistry. Whole books full of equations have been written about how balls move thru the air and muscles apply force to move bones; about how muscle movements originate in part of the cortex, are mirrored in the brains of others; mountains of literature on motivation, personality, brain function and modeling. Has this given us any more insight into a soccer game or changed our strategy or our experience of playing or watching?

Intentionality (rationality) has been evolved piecemeal from whatever tools (genes) animals had to work with and so is full of paradoxes and illusions. Just as we see mirages in the desert or read words into sentences that are not there, and see animated blobs on a screen "causing" others to move and "helping" or "hindering", we look for thinking and believing in the head and confuse our innate psychological axioms with empirical facts (e.g., regarding math and geometry as things we "discover" in the world, rather than invent).

In order for the concept and word "reality" to apply to the results we get from the use of differential equations, MRI scanners and particle colliders to a greater degree than or in place of apples, rocks and thunderstorms, it would be necessary for these recent discoveries to have had the same role in natural selection over hundreds of millions of years. It is only survival advantage over eons that selected the genes enabling our distant (invertebrate) ancestors to begin reacting in useful ways to the sights and sounds of the world and ever so slowly to produce brains that could form concepts (thoughts) that eventually were verbalized. Science and culture cannot replace or take preference over our ancient intentional psychology but merely slightly extends or supplements it. But when philosophizing (or doing linguistics!) we are easily misled as context is missing and our psychology automatically dissects every situation for the causes and the ultimate or lowest level of explanation and we substitute that for the gross higher levels because there is nothing in our language rules to prevent it. It comes ever so naturally to say we don't think—our brain does and tables are not solid because physics tells us they are made of molecules. But W reminded us that our concepts of, and words for, thinking, believing and other dispositions are public actions, not processes in the brain, and in what sense are molecules solid? Hence, the quote above, which bears repeating, since I see it as one of the most fundamental ideas we have to get clear about before we can make any progress in the study of behavior.

"Time and again the attempt is made to use language to limit the world and set it in relief—but it can't be done. The self-evidence of the world expresses itself in the very fact that language can and only does refer to it. For since language only derives the way in which it means, its meaning, from the world, no language is conceivable that does not represent this world."

Much of W's writing is examples of the common-sense knowledge that is essential to the success of all animal behavior and by and large not only the behavioral science but even AI, which cannot succeed without it, has been unable to grasp and implement it. Even one of the fathers of AI, Marvin Minsky said (in a 2003 Boston Univ. speech) that "AI has been brain dead since the 70's" and lacked common sense reasoning. But his recent book "The Emotion Machine" still shows no awareness of the work that W did 75 years ago, and this means no awareness of the contextual, intentional, point of view without which one cannot hope to grasp how the mind (language) works.

When talking about behavior (i.e., thought or language or action) it is a nearly universal mistake to regard the meaning of a word or sentence as attached to it, ignoring the infinite subtleties of context, and thus we go astray. Of course, we cannot include everything about context, as that would make discussion difficult, even impossible, but there is a vast difference between regarding meaning as something that can be fully given by a dictionary entry and meaning as shorthand for a family of complex uses. Even Klein's classic book 'Time in Language' (not cited by Pinker) regards 'time' as a family of loosely connected uses, though of course he too has no awareness of W, Searle or intentionality.

The point of mentioning this is that Pinker shares the reductionistic biases of most modern scientists and that this colors his approach to behavior in ways that will not be obvious to most readers. As fascinating as his data are and as masterful as his writing is, it subtly leads us to what I think is a mistaken picture of our psychology—a view that is due to the innate biases of our evolved psychology and hence is a universal failing.

Pinker is the Richard Dawkins of psychology—one of the major popularizers of science in modern times. Possibly only the late and most unlamented (he was a self-serving egomaniac who misled millions with his specious reasoning, Neomarxism and blank slateism) Stephan Gould sold more volumes of pop sci. It was Pinker's masterful refutation of the universal delusion that human nature is culturally generated (one of Gould's many delusions) that made his previous book 'The Blank Slate' a classic and a top choice for most important books of

the 21st century. Incidentally, there are many put-downs of Gould, including some by Pinker and Dawkins ("he has made tilting at windmills into his own personal art form" –as I recall it from a Dawkins review of a Gould tome from the Journal 'Evolution' a decade or so ago), but I think the best is that of Tooby and Cosmides in a letter to the NY Times (search their page or the Times). All of these works are intimately connected by the subject of animal behavior, evolutionary psychology, and of course 'The Stuff of Thought".

Following convention, Pinker discusses Putnam's famous, but badly flawed, twin earth thought experiment (bizarre thought expts. in philosophy were essentially invented by Wittgenstein), which claims to show that meaning is not in the head, but it was W in the 30's—i.e., 40 years earlier—who showed decisively that all the dispositions or inclinations (as he called them, though philosophers, lacking acquaintance with his work commonly call them by the incorrect name of propositional attitudes) including meaning, intending, thinking, believing, judging etc. function as descriptions of our actions and not as terms for mental phenomena. They cannot be in the head for the same reason a soccer game cannot be in the head. Later in life Putnam began to take Wittgenstein seriously and changed his tune accordingly.

He makes almost no reference to the large and fascinating literature on behavioral automatisms (i.e., most of our behavior! --see e.g., "Experiments With People'(2004) or Bargh's 'Social Psychology and the Unconscious' (2007) for the older work, and "Dual Process Theories of the Social Mind' by Sherman eta al (2014) and the vast and rapidly expanding literature on implicit cognition), which shows that the more you look, the clearer it becomes that actions which we regard as results of our conscious choice are not. People shown pictures or reading stories of old people tend to walk out of the building slower than when given those of young people etc. etc. The well-known placebo effect is a variant where the info is consciously input—e.g., in a 2008 study eighty-five percent of volunteers who thought they were getting a \$2.50 sugar pill said they felt less pain after taking it, compared with a 61 percent control group. Such effects can be induced subliminally if the price info is input via images, text or sound. Presumably the same is true of most of our choices.

This brings us to one of my major gripes about this book—it's monomaniacal obsession with the "meaning" of words rather than their use-- a distinction made famous by W in his lectures and some 20 books beginning in the 1930's. Like W's insistence that we do not explain behavior (or the rest of nature) but only describe it, this may seem like a pointless quibble, but, as usual, I have found as I reflected on these matters over the years that W was right on the mark. He said that a formula which will work most of the time is that the

meaning of a word (far better to say a sentence) is its use in language—and this means its public use in a specified context to communicate info from one person to another (and sometimes to another higher mammal-dogs share a major portion of our intentional psychology). I mention this partly because in a previous book Pinker accused W of denying that animals have consciousness (an extraordinary view that is actually defended by some) because he noted that a dog can't think "perhaps it will rain tomorrow", but W's point was the unexceptional one that there are many thoughts that we cannot have without language and that we have no test for interpreting a dog's behavior as showing that it expected something tomorrow. Even if it used an umbrella and invariably got it out of the closet the day before a rain, there is no way to connect this to it's mental state-same for a deaf mute who could not read or write or use sign language. This connects to his famous demonstrations of the impossibility of a private language and to the fact that dispositions are not in the head. W showed how the absence of any public test means that even the dog and the mute cannot know what they are thinking—nor can we, because dispositions are public acts and the act is the criterion for what we thought even for ourself. This is the point of the quote above-neither God nor neurophysiologists can see thoughts, beliefs, images, hopes in our brain, because they these are terms for acts and neither the vague and fleeting epiphenomena we experience, nor the correlates detectable by brain studies, function in our life in the same way as do the contextual use of the sentences describing these acts. And, regarding animal consciousness, W noted that intentional psychology gets a foothold even in a fly—a point marvelously and increasingly supported by modern genetics, which shows that many genes and processes fundamental to primate behavior got their start at least as early as nematodes (i.e., C. elegans) some billion years ago.

Intentional psychology or intentionality (very roughly our personality or rationality or higher order thought (HOT) is a very old philosophical concept that (unknown to most) was given its modern formulation by Wittgenstein, who, in the 20,000 pages of his nachlass, now mostly translated and published in some 20 books and several CDROM's, laid the foundations for the modern study of human behavior. Sadly, he was mostly a recluse who did not publish for the last 30 years of his life, never really finished writing anything of his later work and wrote his brilliant and highly original comments on behavior in a style variously termed epigrammatic, telegraphic, oracular, Socratic, obscure etc. and all published posthumously over a period of more than 50 years (the famous Philosophical Investigations (PI) in 1953 and the most recent-but not the last!—The Big Typescript in 2005) and thus, though he was recently voted one of the top 5 philosophers of all time, and Philosophical Investigations the most important philosophy book of the 20 century, he is ignored or

misunderstood by nearly everyone. The feeling I often get is that our psychology is a coral reef with most people snorkeling on the surface admiring the bumps while Wittgenstein is 20 meters below probing the crevices with scuba gear and flashlight.

Wittgenstein's literary executors were stuffy academics and his books issued mostly from Blackwell with staid academic titles and no explanation whatsoever that they can be seen as a major foundation for the modern study of evolutionary psychology, personality, rationality, language, consciousness, politics, theology, literature, anthropology, sociology, law etc., -in fact everything that we say, think and do since, as he showed, it all depends on the innate axioms of our evolved psychology which we share to a large extent with dogs, and to some extent even with flies and C. elegans. Had his works been presented with flashy covers by popular presses with titles like How the Mind Works, The Language Instinct, and The Stuff of Thought, much of the intellectual landscape of the 20 century might have been different. As it is, though he is the major subject of at least 200 books and 10,000 papers and discussed in countless thousands more (including Pinker's How the Mind Works), based on the hundreds of articles and dozens of books I have read in the last few years, I would say there are less than a dozen people who really grasp the significance of his work, as I present it in this and my other reviews. However the recent publications of Coliva, DMS and others, and perhaps mine, should change this.

Those wishing a comprehensive up to date account of Wittgenstein, Searle and their analysis of behavior from the modern two systems view may consult my article The Logical Structure of Philosophy, Psychology, Mind and Language as Revealed in Wittgenstein and Searle 2nd ed (2019).

One result of all this (what one philosopher has called "the collective amnesia regarding Wittgenstein") is that students of language including Pinker take Grice's notions such as implicature (which seems just a fancy word for implication) and, more recently, relevance theory, as a framework for "the relation between words and meaning" (of course W would turn in his grave at this phrase, since how can they be separable from their use if one follows his meaning is use formula?), but they seem to me feeble substitutes for intentionality as described by W and revised and enlarged by Searle and others. In any case, Grice is the normal soporific academic, Sperber (a leader in relevance theory) tolerable, Pinker engaging and often elegant and even poignant, Searle (see esp. 'Rationality in Action') is clear, rigorous, and quite original (though owing, I think, a very big debt to W,) but too academic for the bestseller lists, while Wittgenstein, once you grasp that he is a natural master

psychologist describing how the mind works, is very demanding, but brilliantly original and often breathtaking. Pinker writes masterful prose while Wittgenstein writes telegrams, though often moving and poetic ones and on a few occasions, he wrote beautiful essays. Pinker can be mined for some gold, lots of iron and some dross while W is mostly gold, a little iron and hardly a speck of dross. Pinker is mostly summarizing the work of others (though in impeccable style) while W is so original and so bizarre he's way over most people's heads. I suggest reading Pinker, Searle and Wittgenstein alternately or simultaneously with a dash of Sperber, Grice and a few hundred others from time to time.

W said that the problem is not to find the answer, but to recognize that which is always before us as the answer. That is, our language is (by and large) our thought, which is about actual or potential events (including actions by agents such as barking, speaking and writing), and that meaning, contra Pinker and a cast of thousands, is use, and nothing is hidden (i.e., language is -mostly-thought).

The ignorance in many quarters is so complete that even an otherwise marvelous recent 358 page book by Wiese on a topic virtually created by Wittgenstein (Numbers, Language and the Human Mind—which I see is cited by Pinker) there is not a single reference to him!

W mostly emphasizes the different uses of the "same" words" (i.e., a splitter) who originally wanted to use the quote "I'll teach you differences!" as the motto of his book Philosophical Investigations. That is, by describing the different uses of sentences (the language games), and by modifying the games in thought experiments, we remind ourselves of the different roles these games play in life and we see the limits of our psychology. But Pinker, again following the seductive defaults of our evolved modules and the egregious examples of thousands of others, is a lumper who often blurs these differences. E.G., he speaks repeatedly of "reality" as though it was a single thing (rather than a whole family of uses). He also speaks of reality as something separate from our experience (i.e., the classic idealist/realist confusion).

But what test is there for reality? He slips (as do we all) so easily into the reductionistic substitution of lower levels for higher ones so we are all inclined to dismiss the thinking that we can see (i.e., actions) for processes in the brain, which our language (thought) can not possibly be describing, as it evolved long before anyone had any idea of brain functions. If Pinker imagines that you are not really reading this page (e.g., your retina is being hit with photons bouncing off ink molecules etc.) then I respectfully suggest he needs to reflect further on

the issue of language, thought and reality and I know of no better antidote to this toxic meme than immersion in Wittgenstein.

Reflecting on Wittgenstein brings to mind a comment attributed to Cambridge Philosophy professor C.D. Broad (who did not understand nor like him), which ran something like 'Not offering the chair of philosophy to Wittgenstein would be like not offering the chair of physics to Einstein!" I think of Wittgenstein as the Einstein of intuitive psychology. Though born ten years later, he was likewise hatching ideas about the nature of reality at nearly the same time and in the same part of the world and like Einstein nearly died in WW1. Now suppose Einstein was a suicidal homosexual recluse with a difficult personality who published only one early version of his ideas that were confused and often mistaken, but became world famous; completely changed his ideas but for the next 30 years published nothing more, and knowledge of his new work in mostly garbled form diffused slowly from occasional lectures and students notes; that he died in 1951 leaving behind over 20,000 pages of mostly handwritten scribblings in German, composed of sentences or short paragraphs with, often, no clear relationship to sentences before or after; that these were cut and pasted from other notebooks written years earlier with notes in the margins, underlinings and crossed out words so that many sentences have multiple variants; that his literary executives cut this indigestible mass into pieces, leaving out what they wished and struggling with the monstrous task of capturing the correct meaning of sentences which were conveying utterly novel views of how the universe works and that they then published this material with agonizing slowness (not finished after half a century) with prefaces that contained no real explanation of what it was about; that he became as much notorious as famous due to many statements that all previous physics was a mistake and even nonsense and that virtually nobody understood his work, in spite of hundreds of books and tens of thousands of papers discussing it; that many physicists knew only his early work in which he had made a definitive summation of Newtonian physics stated in such extremely abstract and condensed form that it was impossible to decide what was being said; that he was then virtually forgotten and that most books and articles on the nature of the world and the diverse topics of modern physics had only passing and usually erroneous references to him and that many omitted him entirely; that to this day, half a century after his death, there were only a handful of people who really grasped the monumental consequences of what he had done. This, I claim, is precisely the situation with Wittgenstein.

It seems crushingly obvious that our evolved psychology has been selected to match the world to the maximal extent compatible with our genetic and energetic resources and that is ALL we can say about reality, and we ALL understand this (we LIVE it) but when we stop to think about it, the defaults of our universal psychology take over and we start to use the words (concepts) of "reality," "aspects," "time," "space,", "possible," etc. out of the intentional contexts in which they evolved. The following gem comes from biologists (I take it from Shettleworth's superb but neglected book Cognition, Evolution and Behavior).

"The role of psychology then is to describe the innate features of the minds of different organisms which have evolved to match certain aspects of that physical external universe, and the way in which the physical universe interacts with the mind to produce the phenomenal world." O'Keefe and Nadel "The Hippocampus as a Cognitive Map"

Think of it this way—you can look up a word in the dictionary, but you cannot look up a use there, unless there was a video which showed before and after the event and all relevant facts about it. The dictionary is like a morgue full of dead bodies but we want to study physiology. Here lies "rose" and here "run" and here "is" and what is missing is life. Add a photo and it's a little better: add a video and lots better: add a long 3D color hires video with sound and smell and it's getting there.

Part of Wittgenstein's description of our public psychology included many detailed examples of how the sensations and images in my mind don't carry any epistemic weight even for me. How do I know I am eating an apple? My taste and vision might be wrong and how to decide? But if I talk about it or write it down and you say "that's a tasty looking apple" etc. I have an objective test. Right and wrong get a foothold here.

W was going to use a quote from Goethe as the motto of PI --"In the beginning was the deed." That is, evolutionarily it was perceptions and actions and then memories of them and then thoughts about them and then words voicing the thoughts. So, the event is the thing Australopithecus thought about, and natural selection for being able to make acoustic blasts, which substituted for them, was strong enough to modify our vocal apparatus and suitable control circuitry at a fantastic pace, so by early Neanderthal time they were talking a blue streak and have not shut up mind or mouth for more than a few minutes since. W understood, as few have, the primacy of actions and the irrelevance of our thoughts, feelings etc. as the foundations of communication, which is why he is often called a behaviorist (i.e., Dennett, Hofstadter, B.F. Skinner style denial of the reality of our mental life, mind, consciousness etc.) but this is patently absurd.

It reminds me of the famous description by Plato of the shadows on the cave wall vs turning around to see people actually using language—an analogy that I never thought of in regard to W and which I was stunned to see a few hours later in Pinker's last chapter. In any case if one considers carefully any case of language use, we see that much of our intentional psychology is called into play.

One can see the ignorance of Wittgenstein in the articles in EEL2 (the Elsevier Encyclopedia of Language and Linguistics-2nd ed. (2005) 12,353p- yes that's 12 thousand pages in 14 vols and a mere \$6000,) which is by far the biggest, and one hopes the most authoritative, reference in language studies.

Curiously, Pinker does not have a single reference to it, but you can find it, along with nearly all of Pinker, Searle, Wittgenstein and thousands of others free on the net.

To get a grasp of the basic necessities for AI you might e.g., find it much more interesting to read W's RFM than Minsky's 'The Emotion Machine'. Pinker has referred to Brown's famous list of hundreds of universals of human behavior, but these are nearly all gross higher level behaviors such as the possession of religion, reciprocal altruisms etc. and it large omits hundreds of other universals which underlie these. Wittgenstein was the first, and in some cases perhaps the only one to date, to point out many of the more fundamental ones. However, he did not tell you what he was doing and nobody else has either so you will have to puzzle it out for yourself. Most people read first (and often nothing else) his Philosophical Investigations but I prefer the more strictly mathematical examples in his Remarks on the Foundations of Mathematics or his Lectures on the Foundations of Mathematics. If you read with the understanding that he is describing the universal axioms of our evolutionary psychology which, underlie all our reasoning, then his work makes perfect sense and is breathtaking in its ingenuity.

Pinker illustrates how the mind works with the Barbecue Sauce example. There are of course a limitless number of others which illustrate our subjective probability (often called Bayesian reasoning—though he does not mention this). My favorites are Doomsday (see e.g., Bostrum's book or web page), Sleeping Beauty and Newcomb's problem. Unlike Barbecue, which has a clear solution, many others have (depending on your viewpoint) one, none or many. We may regard these as interesting, as they show gaps in or limits to our rationality (a major theme in Wittgenstein) or (what we have known at least since de Finetti's work in the 20's) that all probability is subjective, or like the famous liar paradox or Godel's theorems (see my reviews of Hofstadter's 'I am a Strange Loop and

Yanofsky's 'Beyond the Limits of Thought'), as trivial demonstrations of the limits of our primate mind, though Pinker does not expand on this issue nor give more than a few hints at the vast literature on decision theory, game theory, behavioral economics, Bayesianism etc.

EEL2 does have a passable short article on W which avoids making too many glaring errors, but it totally misses nearly everything of importance, which, if really understood, would make the article by far the longest one in the book. Nearly the whole thing is wasted on the Tractatus, which everyone knows he totally rejected later and which is extremely confused and confusing as well. Hardly anything on his later philosophy and not a word about the two searchable CDROM's which are now the starting point for all W scholars (and anyone interested in human behavior) which are now becoming widely disseminated freely via the net. There is also nothing here nor in the articles about Chomsky, innate ideas, evolution of syntax, evolution of semantics, evolution of pragmatics (practically every one of his 20,000 pages has to do with novel ideas and examples on these two), schema theory etc., nor about how he anticipated Chomsky in studying "depth grammar", described the problem of underdetermination or combinatorial explosion, nor a word about his discovery (repeatedly and in detail—e.g., RPP Vol. 2 p20) some 20 years before Wason of the reasons for "glitches" in "if p then q" types of constructions now analyzed by the Wason selection tests (one of the standard tools of EP research), nor about how his work can be seen as anticipating many ideas in evolutionary psychology, about his founding the modern study of intentionality, of dispositions as actions, of the epiphenomenality of our mental life and of the unity of language, math, geometry, music, art and games, nor even an explanation of what he meant by language games and grammar—two of his most frequently used terms. W made the change from trying to understand the mind as a logical, domain general structure to a psychological idiosyncratic domain specific one in the late 20's but Kahneman got the Nobel for it in 2002, for numerous reasons, not the least of which is that they did lab work and statistical analysis (though W was a superb experimentalist and quite good at math). Of course, one cannot fault the EEL2 too much as it merely follows the similar omissions and lack of understanding throughout the behavioral sciences. And, I am not bringing this up in the way one might complain about the absence of info on ancient Chinese war rockets in a book on rocket engines, but because his work is still a virtually untapped mine of behavioral science diamonds, and, for my money, some of the most exhilarating and eye opening prose I have ever read. Nearly anything he has written could be used as a supplementary text or lab manual in any philosophy or psychology class and in much of law, mathematics, literature, behavioral economics, history, politics, anthropology, sociology and of course linguistics.

Which brings us back to Pinker.

In the last chapter, using the famous metaphor of Plato's cave, he beautifully summarizes the book with an overview of how the mind (language, thought, intentional psychology) – a product of blind selfishness, moderated only slightly by automated altruism for close relatives carrying copies of our genes (Inclusive Fitness)--works automatically, but tries to end on an upbeat note by giving us hope that we can nevertheless employ its vast capabilities to cooperate and make the world a decent place to live. I doubt this very much (see my review of his 'The Better Angels of Our Nature).

Pinker is certainly aware of, but says little about the fact that far more about our psychology is left out than included. Among windows into human nature that are left out or given minimal attention are math and geometry, music and sounds, images, events and causality, ontology (classes of things), dispositions (believing, thinking, judging, intending etc.) and the rest of intentional psychology of action, neurotransmitters and entheogens, spiritual states (e.g., satori and enlightenment, brain stimulation and recording, brain damage and behavioral deficits and disorders, games and sports, decision theory (including game theory and behavioral economics), animal behavior (very little language but a billion years of shared genetics). Many books have been written about each of these areas of intentional psychology. The data in this book are descriptions, not explanations that show why our brains do it this way or how it is done. How do we know to use the sentences in their various ways (i.e., know all their meanings)? This is evolutionary psychology that operates at a more basic level -the level where Wittgenstein is most active. And there is scant attention to context which is critical to understanding language and in which Wittgenstein was the major pioneer.

Among the countless books not referred to here are Guerino Mazzola's excellent tome investigating the similarity of math and music 'The Topos of Music', Shulgin's amazing work probing the mind with psychochemicals 'Phikal' and 'Tikal'. Many others try to represent mental functions with geometrical or mathematical means such as Rott 'Belief Revision', Gardenfors various books, and of course the massive efforts going on in logic (e.g. the 20 or so Vol Handbook of Philosophical Logic) as well as many others edited or written by the amazing Dov Gabbay (e.g., 'Temporal Logic'). Re spatial language-of the numerous volumes on the psychology, language or philosophy of space, the recent 'Handbook of Spatial Logic' (especially fun are Chap 11 on space-time and the last Chap. by Varzi) stands out. The point is that these logical, geometrical and mathematical works are extensions of our innate axiomatic psychology, and so they show in their equations and graphics something about

the 'shape' or 'form' or 'function' of our thoughts (modules, templates, inference engines), and so also the shape of those of animals and even perhaps of computers (though one has to think of what test would be relevant here!). And of course. all the works of Wittgenstein, keeping in mind that he is sometimes talking about the most basic prelinguistic or even premammalian levels of thought and perception. Of course, many books on AI, robot navigation and image processing are relevant as they must mimic our psychology. Face recognition is one of our most striking abilities (though even crustaceans can do it) and the best recent work I know is 'Handbook of Face Recognition'. Of the numerous books on space/time one can start with Klein's 'Language and Time' or McLure's 'The Philosophy of Time'. Smith's 'Language and Time', Hawley's 'How Things Persist' and Sider's 'Four- Dimensionalism', Ludlow's 'Semantics, Tense and Time', Dainton's 'Time and Space'.and 'Unity of Consciousness', Diek's 'The Ontology of Spacetime' and Sattig's 'The Language and Reality of Time". But as one would expect, and as detailed by Rupert Read, the language games here are all tangled up and most of the discussions of time are hopelessly incoherent.

And also a good but now dated book covering much of relevance with articles by Searle and others is Vanderveken's 'Logic, Thought and Action'.

Review of "Are We Hardwired? by Clark & Grunstein Oxford (2000)

Michael Starks

ABSTRACT

This is an excellent review of gene/environment interactions on behavior and, in spite of being a bit dated, is an easy and worthwhile read. They start with twin studies which show the overwhelming impact of genetics on behavior. They note the increasingly well known studies of Judith Harris which extend and summarize the facts that shared home environment has almost no effect on behavior and that adopted children grow up to be as different from their stepbrothers and sisters as people chosen at random. One basic point that they (and nearly all who discuss behavioral genetics) fail to note is that the hundreds (thousands depending on your viewpoint) of human behavioral universals, including all the basics of our personalities, are 100% determined by our genes, with no variation in normals. Everyone sees a tree as a tree and not a stone, seeks and eats food, gets angry and jealous etc. So, what they are mostly talking about here is how much environment (culture) can affect the degree to which various traits are shown, rather than their appearance.

Finally, they discuss eugenics in the usual politically correct fashion, failing to note that we and all organisms are the products of nature's eugenics and that attempts to defeat natural selection with medicine, agriculture, and civilization as a whole, are disastrous for any society that persists in doing this. As much as 50% of all conceptions, or some 100 million/year, end in early spontaneous abortion, nearly all without the mother being aware. This natural culling of defective genes drives evolution, keeps us relatively genetically sound and makes society possible. Dysgenics is sufficient to destroy civilization but overpopulation will do it first.

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a Doomed Planet--Articles and Reviews 2006-2017' 3rd ed (2019).

This is an excellent review of gene/environment interactions on behavior and, in spite of being a bit dated, is an easy and worthwhile read.

They start with twin studies, which show the overwhelming impact of genetics on behavior. They note the increasingly well known studies of Judith Harris which extend and summarize the facts that shared home environment has almost no effect on behavior and that adopted children grow up to be as different from their stepbrothers and sisters as people chosen at random. There is lots of impact on personality (ca 50% of variation) from early environment, presumably peer interaction, TV etc., but we really don't know.

They summarize the genetics of behavior in the earliest true animals, the protozoa, and note that many of the genes and mechanisms underlying our behavior are already present. There is strong selective advantage to identifying the genes of one's potential mates and even protozoa have such mechanisms. There is data showing that people tend to pick out mates with different HLA types but the mechanism is obscure. They present various lines of evidence that we communicate unconsciously with pheromones via the vomeronasal organs and this is not mediated by smell neurons.

One chapter reviews the biology of the nematode C. elegans, noting the fact that it shares many mechanisms and genes with protozoa and with us due to the extreme conservativism of evolution. Some human genes have been inserted into it with apparent preservation of their function in us.

Moreover, they show what seem to be mechanisms of long term and short term memory controlled by genes in a fashion similar to that in higher organisms.

They note the general similarity of the nonvisual cryptochome mediated regulation of circadian rhythms in yeasts and fruitflies to those in higher animals and even to those in plants. It has been shown that both cry-1 and cry-2 cryptochrome genes are present in fruit flies, mice and humans and that the photoreceptor system is active in many body cells other than the retina, and researchers have even been able to trigger circadian rhythms from light shined on our leg!

After a brief survey of work on the famous slug Aplysia and the cAMP and Calmodulin systems, they review the data on human neurotransmitters. The chapter on aggression notes the impulsive aggression of low serotonin mice and the effects on aggressive behavior of mutations/drugs that affect the chemistry

of nitric oxide— recently, to the amazement of all, identified as a major neurotransmitter or neuromodulator.

In a chapter on consumption, they recount the now well known story of leptin and its role in regulation of food intake. Then a summary of the genetics of sexual behavior.

One basic point that they (and nearly all who discuss behavioral genetics) fail to note is that the hundreds (thousands depending on your viewpoint) of human behavioral universals, including all the basics of our personalities, are 100% determined by our genes, with no variation in normals. Everyone sees a tree as a tree and not a stone, seeks and eats food, gets angry and jealous etc. So, what they are mostly talking about here is how much environment (culture) can affect the degree to which various traits are shown, rather than their appearance.

There are also highly active fields studying human behavior which they barely mention— evolutionary psychology, cognitive psychology, parts of sociology, anthropology and behavioral economics—which are casting brilliant lights on behavior and showing that it is to a large extent automatic and unconscious with little voluntary awareness or control. The authors bias towards biology is a huge defect.

Finally, they discuss eugenics in the usual politically correct fashion, failing to note that we and all organisms are the products of nature's eugenics and that attempts to defeat natural selection with medicine, agriculture, and civilization as a whole, are disastrous for any society that persists in it. As much as 50% of all conceptions, or some 100 million/year, end in early spontaneous abortion, nearly all without the mother being aware. This natural culling of defective genes drives evolution, keeps us relatively genetically sound and makes society possible. However, it is now clear that overpopulation will destroy the world before dysgenics has a chance.

Is JK Rowling More Evil Than Me? (revised 2019)

Michael Starks

ABSTRACT

How about a different take on the rich and famous? First the obvious—the Harry Potter novels are primitive superstition that encourages children to believe in fantasy rather than take responsibility for the world-- the norm of course. JKR is just as clueless about herself and the world as most people, but about 200 times as destructive as the average American and about 800 times more than the average Chinese. She has been responsible for the destruction of maybe 30,000 hectares of forest to produce these trash novels and all the erosion ensuing (not trivial as it's at least 6 and maybe 12 tons/year soil into the ocean for everyone on earth or maybe 100 tons per American, and so about 5000 tons/year for Rowling's books and movies and her 3 children). The earth loses at least 1% of its topsoil every year, so as it nears 2100, most of its food growing capacity will be gone. Then there is the huge amount of fuel burned and waste made to make and distribute the books and films, plastic dolls etc. She shows her lack of social responsibility by producing children rather than using her millions to encourage family planning or buy up the rain forest, and by promoting the conventional liberal stupidity of 3rd world supremacy that is destroying Britain, America, the world and her descendant's future. Of course, she's not that different from the other 7.8 billion clueless - just noisier and more destructive.

It is the no free lunch problem writ large. The mob just can't see that there is no such thing as helping one person without harming others. Rights or privileges given to new entrants into an overcrowded world can only diminish those of others. In spite of the massive ecological disasters happening in front of them everywhere everyday, they can't pin them to the unrestrained motherhood of "the diverse", which accounts for most of the population increase of the last century and all of that in this one. They lack some combination of intelligence, education, experience and sanity required to extrapolate the daily assaults on the resources and functioning of society to the eventual collapse of industrial civilization. Each meal, each trip by car or bus, each pair of shoes is another nail in the earth's coffin. It has likely never crossed her mind that one seat on a plane from London to San Francisco produces about one ton of carbon which melts about 3 square meters of sea ice and as one of the overprivileged she has probably flown hundreds of such flights.

Not only the rich and famous, but nearly any public figure at all, including virtually all teachers, are pressured to be politically correct, which in the

Western Democracies, now means social democratic (Neomarxist—i.e., diluted communist) third world supremacists working for the destruction of their own societies and their own descendants. So, those whose lack of education, experience, intelligence (and basic common sense), which should prohibit them from making any public statements at all, totally dominate all the media, creating the impression that the intelligent and civilized must favor democracy, diversity and equality, while the truth is that these are the problems and not the solutions, and that they themselves are the prime enemies of civilization. See my Suicide by Democracy 2nd ed (2019).

How about a different take on the rich and famous? First the obvious—the Harry Potter novels are primitive superstition that encourages children to believe in fantasy rather than take responsibility for the world-- the norm of course. JKR is just as clueless about herself and the world as all the other monkeys, but about 200 times as destructive as the average American and about 800 times more than the average Chinese. She has been responsible for the destruction of maybe 30,000 hectares of forest to produce these trash novels and all the erosion ensuing (not trivial as it's 6 to 12 tons/year soil into the ocean for everyone on earth or maybe 100 tons per American, and so about 5000 tons/year for Rowling's books and movies and her 3 children). The earth loses at least 1% of its topsoil every year, so as it nears 2100, most of its food growing capacity will be gone. Then there is the huge amount of fuel burned and waste made to make and distribute the books and films, plastic dolls etc. She shows her lack of social responsibility by producing children rather than using her millions to encourage family planning or buy up the rain forest, and by promoting the conventional liberal stupidity of 3rd world supremacy that is destroying Britain, America, the world and her descendant's future. Of course, she's not that different from the other 7.8 billion clueless - just noisier and more destructive.

Like all the rich, she is able to multiply her destruction by causing others to destroy on her behalf. Each child she produced results in about 50 tons of topsoil into the ocean, 300 lbs of toxic chemicals produced, 1 acre of forest/wetland/ gone forever, every year. Like all people, her family steals from all people on the earth and from their own descendants (no human rights without human wrongs), and, like the vast majority, she is poorly educated, egomaniacal, and lacking self-awareness, so these issues never cross her mind. In addition to the material destruction to make and distribute her books and movies, there is the vast amount of time wasted in reading and viewing them. In addition, the extreme immaturity shown by the characters in them and their

preoccupation with infantile superstitious fantasies can only do harm to impressionable minds. The world would be a better place if she had never been born, but one can say it of nearly everyone.

It has long been the understanding of spiritually aware people that all but a tiny number of us spend their whole lives asleep, and this view is powerfully supported by modern psychological research, which shows that nearly all our actions are done mechanically, for reasons of which we are not aware and over which we have no control. Our personality is an illusion produced by evolution to ensure reproduction. We are only a package for selfish genes carrying out their blind programs and, like all organisms, we live to replicate our genes and to accumulate and consume resources to that end. In our case that means we live to destroy the earth and our own descendants. It is essential to this game that we remain unaware of it, for, to the extent we become aware and live our lives as conscious beings, we diminish our reproduction and the genes which produce this behavior are selected against.

Rowling is a typical example of a seemingly intelligent aware person who will walk through their whole life sound asleep—just like nearly all of the other 11 billion (I extrapolate to 2100) —and like them, lives only to destroy the earth and to leave her toxic offspring behind to continue the destruction. Like so many, she, with Obama and the Pope, share the common delusion that the poor are more noble and deserving, but the rich differ only in having the chance to be more destructive. The poor are the rich in waiting. So, 800 Chinese or Indians do about as much damage as JKR and her family. Rich or poor they do the only things monkeys can do - consume resources and replicate their genes until the collapse of industrial civilization about the middle of the next century. In the blink of an eye, centuries and millennia will pass and, in the hellish world of starvation, disease, war and violence that their ancestors created, nobody will know or care that any of them existed. She is no more inherently evil than others, but also no better and, due to the accidents of history, she is high on the list of Enemies of Life on Earth.

It is the no free lunch problem writ large. The mob just can't see that there is no such thing as helping one person without harming others. Rights or privileges given to new entrants into an overcrowded world can only diminish those of others. In spite of the massive ecological disasters happening in front of them everywhere everyday, they can't pin them to the unrestrained motherhood of "the diverse", which accounts for most of the population increase of the last century and all of that in this one. They lack some combination of intelligence, education, experience and sanity required to extrapolate the daily assaults on the resources and functioning of society now to the eventual collapse of

industrial civilization, as well as the courage to say so even if they do realize it. Each meal, each trip by car or bus, each pair of shoes is another nail in the earth's coffin. It has likely never crossed her mind that one seat on a plane from London to San Francisco produces about one ton of carbon which melts about 3 square meters of sea ice and as one of the overprivileged she has probably flown hundreds of such flights.

It never crosses most people's minds that the average American lower class family of 4 take out in goods, services, and infrastructure costs perhaps \$50,000 more every year than they contribute, and in 100 years (when it will have expanded to perhaps 10 people) will have cost the country about \$15 million, and immeasurably more in long term ecological and social costs (what is the value for the collapse of civilization?).

Not only the rich and famous, but nearly any public figure at all, including virtually all teachers, are pressured to be politically correct, which in the Western Democracies, now means social democratic (diluted communist) third world supremacists working for the destruction of their own societies and their own descendants. So, those whose lack of free speech (and basic common sense), which should prohibit them from making any public statements at all, totally dominate all the media, creating the impression that the intelligent and civilized must favor democracy, diversity and equality, while the truth is that these are the problems and not the solutions, and that they themselves are the prime enemies of civilization.

America and the world are in the process of collapse from excessive population growth, most of it for the last century and now all of it due to 3rd world people. Consumption of resources and the addition of 4 billion more ca. 2100 will collapse industrial civilization and bring about starvation, disease, violence and war on a staggering scale. Billions will die and nuclear war is all but certain. In America, this is being hugely accelerated by massive immigration and immigrant reproduction, combined with abuses made possible by democracy. Depraved human nature inexorably turns the dream of democracy and diversity into a nightmare of crime and poverty. China will continue to overwhelm America and the world, as long as it maintains the dictatorship which limits selfishness. The root cause of collapse is the inability of our innate psychology to adapt to the modern world, which leads people to treat unrelated persons as though they had common interests. I have termed this the Inclusive Fitness Delusion. This, plus ignorance of basic biology and psychology, leads to the social engineering delusions of the partially educated who control democratic societies. Few understand that if you help one person you harm someone else-there is no free lunch and every single item anyone consumes

destroys the earth beyond repair. Consequently, social policies everywhere are unsustainable and one by one all societies without stringent controls on selfishness will collapse into anarchy or dictatorship. Without dramatic and immediate changes, there is no hope for preventing the collapse of America, or any country that follows a democratic system.

Those who want a broader framework may see my book 'Suicide by Democracy' 2nd edition (2019).

Scientism on Steroids: A Review of Freedom Evolves by Daniel Dennett (2003) (review revised 2019)

Michael Starks

ABSTRACT

"People say again and again that philosophy doesn't really progress, that we are still occupied with the same philosophical problems as were the Greeks. But the people who say this don't understand why it has to be so. It is because our language has remained the same and keeps seducing us into asking the same questions. As long as there continues to be a verb 'to be' that looks as if it functions in the same way as 'to eat and to drink', as long as we still have the adjectives 'identical', 'true', 'false', 'possible', as long as we continue to talk of a river of time, of an expanse of space, etc., etc., people will keep stumbling over the same puzzling difficulties and find themselves staring at something which no explanation seems capable of clearing up. And what's more, this satisfies a longing for the transcendent, because, insofar as people think they can see the 'limits of human understanding', they believe of course that they can see beyond these."

This quote is from Ludwig Wittgenstein who redefined philosophy some 70 years ago (but most people have yet to find this out). Dennett, though he has been a philosopher for some 40 years, is one of them. It is also curious that both he and his prime antagonist, John Searle, studied under famous Wittgensteinians (Searle with John Austin, Dennett with Gilbert Ryle) but Searle more or less got the point and Dennett did not, (though it is stretching things to call Searle or Ryle Wittgensteinians). Dennett is a hard determinist (though he tries to sneak reality in the back door), and perhaps this is due to Ryle, whose famous book 'The Concept of Mind' (1949) continues to be reprinted. That book did a great job of exorcising the ghost, but it left the machine.

Dennett enjoys making the mistakes Wittgenstein, Ryle (and many others since) have exposed in detail. Our use of the words consciousness, choice, freedom, intention, particle, thinking, determines, wave, cause, happened, event (and so on endlessly) are rarely a source of confusion, but as soon as we leave normal life and enter philosophy (and any discussion detached from the environment in which language evolved—i.e., the exact context in which the words had meaning) chaos reigns. Like most, Dennett lacks a coherent framework - which Searle has called the logical structure of rationality. I have expanded on this

considerably since I wrote this review and my recent articles show in detail what is wrong with Dennett's approach to philosophy, which one might call Scientism on steroids. Let me end with another quote from Wittgenstein-'Ambition is the death of thought'.

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a Doomed Planet--Articles and Reviews 2006-2019 3rd ed (2019) and Suicidal Utopian Delusions in the 21st Century 4th ed (2019).

"People say again and again that philosophy doesn't really progress, that we are still occupied with the same philosophical problems as were—the Greeks. But the people who say this—don't understand why it has to be so. It is because our language has remained the same and keeps seducing us into asking the same questions. As long as there continues to be a verb 'to be' that looks as if it functions in the same way as 'to eat' and 'to drink', as long as we still have the adjectives 'identical', 'true', 'false', 'possible', as long as we continue to talk of a river of time, of an expanse of space, etc., etc., people will keep stumbling over the same puzzling difficulties and find themselves staring at something which no explanation seems capable of clearing up. And what's more, this satisfies a longing for the transcendent, because, insofar as people think they can see 'the limits of human understanding', they believe of course that they can see beyond these."

"Philosophy is a battle against the bewitchment of our intelligence by means of language".

"Ambition is the death of thought"

"Philosophers constantly see the method of science before their eyes and are irresistibly tempted to ask and answer questions in the way science does. This tendency is the real source of metaphysics and leads the philosopher into complete darkness." (BBB p18).

"How does the philosophical problem about mental processes and states and about behaviorism arise? – The first step is the one that altogether escapes notice. We talk about processes and states and leave their nature undecided. Sometime perhaps we shall know more about them-we think. But that is just

what commits us to a particular way of looking at the matter. For we have a definite concept of what it means to learn to know a process better. (The decisive movement in the conjuring trick has been made, and it was the very one we thought quite innocent). —And now the analogy which was to make us understand our thoughts falls to pieces. So, we have to deny the yet uncomprehended process in the yet unexplored medium. And now it looks as though we had denied mental processes. And naturally we don't want to deny them. W PI p308

These quotes are from Ludwig Wittgenstein, who redefined philosophy some 70 years ago (but most people have yet to find this out). Dennett, though he has been a philosopher for some 40 years, is one them. It is also curious that both he and his prime antagonist, John Searle, studied under famous Wittgensteinians (Searle with John Austin, Dennett with Gilbert Ryle) but Searle at least partially got the point and Dennett did not. Dennett is a hard determinist (though he tries to sneak reality in the back door), and perhaps this is due to Ryle, whose famous book 'The Concept of Mind' (1949) continues to be reprinted. That book did a great job of exorcising the ghost but it left the machine. Dennett enjoys making the mistakes Wittgenstein, Ryle (and many others since) have exposed in detail. By accident, just before this book, I had read "The Minds I", which Dennett coauthored with Douglas Hofstadter in 1981. They made some bad mistakes (see my review), and saddest of all, they reprinted two famous articles that pointed the way out of the mess--- Nagel's 'What is like to be a bat?' and an early version of John Searle's Chinese Room argument explaining why computers don't think.

Nagel pointed out that we do not even know how to recognize what a concept of a bat's mind would be like. Searle similarly explained how we lack a way to conceptualize thinking and how it differs from what a computer does (e.g., it can translate Chinese without understanding it). Likewise, we lack a clear test for recognizing what counts as good vs bad--or just intelligible-- for many philosophical and scientific concepts. Our use of the words consciousness, choice, freedom, intention, particle, thinking, determines, wave, cause, happened, event (and so on endlessly) are rarely a source of confusion but as soon as we leave normal life and enter philosophy (and any discussion detached from the environment in which language evolved—i.e., the exact context in which the words had meaning) chaos reigns. Wittgenstein was the first to understand why and to point out how to avoid this. Unfortunately, he died in his prime, his works are composed almost entirely of a series of examples of how the mind (language) works, and he never wrote any popular books, so understanding of his work is restricted to a very few.

Searle is one of the world's leading philosophers and has written many extremely clear and highly regarded articles and books, some of which have pointed out the glaring defects in Dennett's work. His review "Consciousness Explained Away" of Dennett's 1991 book "Consciousness Explained" and his book "The Mystery of Consciousness" are very well-known, and show, in a way that is amazingly clear for philosophical writing, why neither Dennett (nor any of the hundreds of philosophers and scientists who have written on this topic) have come close to explaining the hard problem-i.e., how do you conceptualize consciousness. Of course in my view (and Wittgenstein's) there is no 'hard problem' only confusion about the use of language. Many suspect we will never be able to 'conceptualize' any of the really important things (though I think W made it clear that they are mixing up the very hard scientific issue with the very simple issue of how to use the word), but it is clear that we are nowhere near it now as a scientific issue. My own view is that the scientific issue is straightforward as we can see 'consciousness' being put together a few neurons at a time by evolution and by development. And the 'concept' is a language game like any others and one just needs to get clear (specify clear COS) about how we will use the word.

Dennett has mostly ignored his critics but has favored Searle with vituperative personal attacks. Searle has been accused by Dennett and others of being out to destroy cognitive psychology which is quite funny, as modern philosophy is in the narrow academic sense a branch of cognitive psychology (the descriptive psychology of higher order thought), and Searle has made it very clear for 30 years that WE are a good example of a biological machine that is conscious, thinks, etc. He just points out that we don't have any idea how this happens. Searle characterizes as 'intellectual pathology', the views of Dennett and all those who deny the existence of the very phenomena they set out to explain.

Dennett repeats his mistakes here and leaves his reply to his critics to the penultimate page of the book, where we are told that they are all mistaken and it is a waste of space to show how! Unsurprisingly, there is not one reference to Wittgenstein or Searle in the entire book. There are however, many references to other old school philosophers who are as confused as he is. It is scientism writ large—the almost universal mistake of mixing together the real empirical issue of science with the issues of how the language is to be used (language games) of philosophy.

Like most people, it does not cross his mind that the very inference engines he thinks with are forcing him to come to certain conclusions and that these will often be quite unconnected with or wrong about the way things are in the world. They are a jumble of evolutionary curiosities which do various tasks in

organizing behavior that were useful for survival hundreds of thousands of years ago. Wittgenstein was a pioneer in doing thought experiments in cognitive psychology and began to elucidate the nature of these engines and the subtleties of language in the 30's, and thus he made the sorts of comments that this review begins with.

Dennett says (p98) that his view is compatibilism, i.e., that free will (which I hope, for coherence, we can equate with choice) is compatible with determinism (i.e., that ''there is at any instant exactly one physically possible future''--p25). He wants to show that determinism is not the same as inevitability.

However, the whole book is smoke and mirrors by means of which choice, in the sense we normally understand it, disappears and we are left with ``choice``, which is something we cannot choose. Naturally, this echoes the fate of consciousness in his earlier book ``Consciousness Explained``.

It is remarkable that, at a time when we are just beginning to reach the point where we might be able to understand the basics of how a single neuron works (or how an atom works for that matter), that anyone should think they can make the leap to understanding the whole brain and to explain its most complex phenomena. Please recall the last sentence of Wittgenstein from the opening quote: '' And what's more, this satisfies a longing forthe transcendent, because, insofar as people think they can see 'the limits of human understanding', they believe of course that they can see beyond these.'' The language games are highly varied and exquisitely context sensitive so everyone gets lost. If we are very, very careful, we can lay out the language games (e.g., specify the Conditions of Satisfaction of various statements using the words consciousness, choice, reality, mind etc.) and clarity becomes possible, but Dennett throws caution to the winds and we are dragged into the quicksand.

There are at least 3 different topics here (evolution of our brain, choice and morality) and Dennett tries vainly to weld them together into a coherent account of how freedom evolves from the deterministic crashing of atoms. There is, however, no compelling reason to accept that bouncing atoms (or his favorite example, the game of life running on a computer) are isomorphic with reality. It never occurs to him that unless he exactly specifies a context and so the COS (Conditions of Satisfaction—i.e., what makes the statements true or false), his statements lack meaning. He knows that quantum indeterminacy (or the uncertainty principle) is a major obstacle to determinism, however defined (and has been taken by many as an escape to freedom), but dismisses it due to the fact that such events are too rare to bother with. By extension, it's unlikely that any such event will happen now or even in our whole lifetime in our brain,

so we appear to be stuck with a determined brain (whatever that may be, i.e., he never specifies the COS). However, the universe is a big place and it's been around a long time (perhaps 'forever') and if even one such quantum effect occurs it would seem to throw the whole universe into an indeterminate state. The notion ''there is at any instant exactly one physically possible future' cannot be true if at any instant, a quantum indeterminacy can occur--in this case there would seem to be infinitely many possible futures. But again, what exactly are the COS of this statement? This recalls one of the escapes from the contradictions of physics—each instant our universe is branching into infinitely many universes.

He correctly rejects the idea that quantum indeterminacy gives us the answer to how we can have choice. This obvious idea has been suggested by many, but the problem is that nobody has any idea how to specify an exact sequence of steps which starts with the equations of physics and ends up with the phenomena of consciousness (or any other emergent phenomenon). If so, they will definitely win at least one Nobel Prize, for not only will they have 'explained' consciousness, they will have 'explained' (or much better 'described' as Wittgenstein insisted) the universal phenomenon of emergence (how higher order properties emerge from lower ones). So, they would have to solve the 'easy' problem (to determine the exact state of the brain corresponding to some mental state and preferably specify the exact position of all the atoms in the brain over time-ignoring uncertainty) and the 'hard' one (what exactly correlates with or produces consciousness or choice etc.?). And while they are at it how about also doing the impossible--an exact and full solution to the quantum field equations for a brain. It is very well known that these equations are uncomputable, even for one atom or a vacuum, as it would require an infinite amount of computer time. But infinite will do for one atom so maybe a brain will take no longer. It never crosses his mind (nor anyone I have seen) that nobody can make clear how an atom 'emerges' from electrons, neutrons and protons or a molecule emerges from atoms nor cells from molecules etc. Yes, there are some equations but if you look carefully you will see lots of hand waving and facts that are just accepted as 'the way things are' and so I think it clearly is the same with consciousness, color, choice, pain emerging from bunches of cells. Of course, after Wittgenstein we realize that mixed up with the scientific questions are the philosophical ones—i.e., the different uses (meanings, COS) of the words are not kept clear and so the discussions are mostly incoherent.

He starts off on the first page appealing to the laws of physics for protection against fantastic notions such as immaterial souls, but physics is made of notions just as fantastic (uncertainty, entanglement, wave/particle duality,

Schrodinger's dead/alive cat etc.) and as Feynmann said many times ``Nobody understands physics!' Many think nobody ever will and I am one of many who say there is nothing to 'understand' but rather there is just lots of 'things' along with existence, space, time, matter etc. to accept. There is a limit to what our tiny brain can do and maybe we are at that limit now.

Even if we create a massive computer that could understand (in some sense) far better than we, it is not clear that it could explain to us. Understanding an idea requires a certain level of intelligence or power (e.g., holding a certain number of things in mind and performing a certain number of calculations/second). Most people will never grasp the abstruse math of string theory no matter how long they have to do it. And it is not clear that string theory (or any other) makes sense as a mathematical (i.e., real) representation of our world. This requires clear COS which I think string theory, the quantum theory of mind etc etc lack. So, there is good reason to suppose that our supersmart computer, even if we teach it how to think in the 'same' sense that we do, will never be able to explain really complex things to us. But as always we are need to specify the exact context to be able to see the meanings (COS) of the words and most science of this sort has no awareness of the problem.

On the first page is one of his favorite quotes, which compares the brain to a bunch of tiny robots, and on pg2 he says that we are made of mindless robots. But what are the COS for an entity having a mind? The way the brain (and any cell) works is nothing at all like the way robots work and we don't even know how to conceptualize the difference (i.e., we know how robots work but not how brains work—e.g., how do they make choices, understand images and motives etc.). As I noted above, this was pointed out by Searle 30 years ago but Dennett (and countless others) just does not get it.

We are also told on the first page that science will let us understand our freedom and give us a better foundation for our morality. So far as I can see, neither science nor philosophy, nor religion, has any effect on our understanding of our freedom or morality. Although he discusses the biology of altruism and rational choice at length, he never mentions the abundant evidence from cognitive psychology that our moral intuitions are built in and demonstrable in 4 year old children. Instead, he spends much time trying to show how choice and morality come from memories of events and our interaction with others. On pg2 he says our values have little to do with the 'goals' of our cells and on pg2 to 3 that our personality differences are due to how our 'robotic teams are put together, over a lifetime of growth and experience. 'This is a bald dismissal of human nature, of the abundant evidence that our differences are to a large extent programmed into our genes and fixed in early childhood, and is typical

of his constant confused wandering back and forth between determinism and environmentalism (i.e., his view that we develop morality over time by experience and by thinking aboutmoral issues). But again he mixes scientific issues with philosophical ones, i.e., exactly what game are we playing with "robot", "mind", "determined", "free" etc.? Many other sections of the book show the same confusion. Those who don't know the scientific evidence may wish to read Pinker's "The Blank Slate", Boyer's "Religion Explained" and any of the hundred or so recent texts, and tens of thousands of articles and web pages on personality development, and evolutionary and cognitive psychology.

On pg4 he says bison don't know they are bison and that we have known we are mammals for only a few hundred years. Both show a fundamental lack of understanding of cognitive psychology. The cognitive templates for ontological categories were evolved, in their original forms, hundreds of millions of years ago and animals have the inborn ability to recognize others of their species and of other species and classes of animals and plants and objects without any learning sufficient to establish categories. Bison know they are like other bison and our ancestors knew they were like other mammals and that reptiles were different but similar to each other etc. Cognitive studies have shown these types of abilities in very young children. Again are we using "know" in its System 1 prelinguistic sense or in its System 2 linguistic one? See my other writings for the utility of the two systems of thought viewpoint.

Of course, it is true that the words 'bison' and 'mammal' are recent, but they have nothing to do with how our brains work.

On page 5 he attributes postmodernism's hostility to science as a product of 'fearful thinking' but does not speculate why that is. In spite of his acquaintance with cognitive psychology he does not see that this is likely due to the fact that many science results clash with the feelings normally produced by the operation of the inference engines for intuitive psychology, coalition, social mind, social exchange, etc. as I discuss elsewhere.

On page 9 he notes that free will is a problem and our attitudes to it make a difference, but for whom? Nobody but philosophers. We make choices. What's the problem? One has to step outside life to experience a problem and then everything becomes a problem. What are consciousness, pain, yellow, intention, matter, quarks, gravity etc.? I doubt that any normal person has ever experienced a fundamental change in their interactions with people or their decision-making processes due to their thinking about choice. This shows that there is something strange about such questions. Wittgenstein shows that the language games are different. There are games for language connected with the

cognitive templates for decisions, or seeing colors etc., and thinking philosophically is typically using the words in the wrong context or without any clear context (one can call this decoupled), so without clear COS (meaning).

Decoupled modes permit thinking about the past, planning for the future, guessing the mental states of others, etc., but if one takes the results in the wrong way and starts to think 'John will try to steal my wallet'', rather than just imagining that John might do it, confusion enters and those who cannot turn off the decoupled mode or distinguish it from coupled mode, enter the realm of pathology. Some aspects of schizophrenia and other mental illness might be seen this way--they lose control of which mode they are in, e.g., not being able to see the difference between the motives people have and the motives they might have, between one language game and another.

One can then see much of the philosophizing people do as operating in these decoupled (counterfactual) modes, but failing to be able to keep in front of them the differences from the normal mode. Normal mode—e.g., what is that lion doing-- was undoubtedly the first one evolved and decoupled modes--what did that lion do last time or what does he intend to do next--evolved later. This was probably never a problem for animals--any animal that spent too much time worrying about what might happen would not be very successful contributing to the gene pool.

It is interesting to speculate that only when humans developed culture and began degenerating genetically, could large numbers of people survive with genes that led them to spend alot of time in decoupled modes. Hence, we have philosophy and this book, which is mostly about running the decision templates in decoupled mode where there are no real consequences except earning royalties for putting the results in a book for other people to use to run their engines in decoupled mode. Let us alter Wittgenstein's quote to read: "As long as there continues to be a verb 'to decide' that looks as if it functions in the same way as 'to eat' and 'to drink', as long as we continue to talk of freedom of action, of saying I wish I had done otherwise, etc., etc., people will keep stumbling over the same puzzling difficulties and find themselves staring at something which no explanation seems capable of clearing up."

As with most philosophy books, nearly every page, often every paragraph, changes from one type of language game to another, without noticing that now one would have to be joking or dreaming or acting in a play or reciting a story, etc., and not actually intending anything, nor describing an actual situation in the world. On page 10 he says we count on free will for the whole way of thinking about our lives, like we count on food and water, but whoever, outside

philosophy, standing in front of lunch counter full of food, ever thinks how fine it is that they have free will so they can pick coke instead of mineral water? Even if I want to be a serious compatibilist and try thinking this in decoupled mode, I have to exit and enter nondecoupled mode to make the actual choice. Only then can I go back to decoupled mode to wonder what might have happened if I had not had the ability to make a real choice.

Wittgenstein noted how pretend games are parasitic on real ones (this is not a trivial observation!). The ability to engage in very complex decoupled scenarios is already evident in 4 year old children. So, I would say that normally, nobody counts on having choice, but rather we just choose. As Wittgenstein made clear it is action based on certainty that is the bedrock of our life. See the recent writings of Daniele Moyal-Sharrock and my other writings.

On the same page, he shows again that he does not grasp cognitive basics. He says we learn to conduct our lives in the conceptual atmosphere of choice, and that 'It appears to be a stable and ahistorical construct, as eternal and unchanging as arithmetic, but it is not.' And on page 13--'It is an evolved creation of human activity and beliefs'. The whole thrust of cognitive psychology (and Wittgenstein) is that we do NOT (and CANNOT) learn the basics of planning, deciding, promising, resenting, etc., but that these are built-in functions of the inference engines that work automatically and unconsciously and start running in very early childhood.

On pg 14 he suggests it's probable that our having free will depends on our believing we have it! Do we believe we see an apple, feel a pain, are happy? The language game of belief is very different from that of knowing in the words are incoherent (no clear COS) in the way that Dennett often uses them. We can believe we have a dollar in our pocket, but if we take it out and look at it we can't meaningfully then say that we still believe it (except as a joke etc.). The inference engine can run in decoupled (belief) mode so we can imagine having choices or making them, but in life we just make them, and it is only in very odd situations we can say that we believe we made a choice. But Dennett is saying this is the universal case. If making a choice had any dependence on belief than so would everything else-- consciousness, seeing, thinking, etc. If we take this seriously (and he says 'the serious problems of free will') then we are getting into trouble and if we actually try to apply it to life, then madness is minutes away. He, like all philosophers until recently, had no clue that Wittgenstein showed us the way out of this need to ground our actions on beliefs by describing the actual basis of knowing which is the ungrounded 'hinges' or automatisms of System 1 thinking in his last work 'On Certainty'. Daniele Moyal-Sharrock has explained this over the last decade and I have summarized her work and incorporated it in my reviews and articles.

On page 65 et seq., he discusses causation, intention and the 'informal predicates' that we use to describe atoms etc., but cognitive research has shown that we describe all 'objects' with a limited number of ontological categories, which we analyze with our intuitive physics modules, and that when agents (i.e., animals or people or things like them—i.e., ghosts or gods) are involved, we use our concepts (engines) for agency, intuitive psychology, social minds, etc. to decide how to behave. There is almost certainly no causation module but rather it will involve all of these and other inference engines, depending on the precise situation. Discussing possibility and necessity is much easier if one talks in terms of the output of our modules for intuitive physics, agency, ontological categories etc. Of course, there is no mention here of Wittgenstein's many incisive comments on the language games of causation, intention, deciding, nor of Searle's classic works on Intention and Social Reality.

He spends much time on Ainslie's book 'Breakdown of Will', in which is discussed the hyperbolic discounting faculties (i.e., inference engines) by which we evaluate probable outcomes.

He makes much of the excellent work of Robert Frank on altruism, emotion and economics, but the book he cites was 15 years old when this book was published. It was Bingham's idea, amplified by Frank and by Boyd and Richardson (1992) that cooperation was greatly stimulated by the evolution of means for punishing cheaters. He suggests these as examples of Darwinian approaches that are obligatory and promising. Indeed, they are, and in fact they are standard parts of economic, evolutionary and cognitive theory, but unfortunately, he makes little reference to the other work in these fields. All that work tends to show that people do not choose but their brains choose for them (System 1 fast automatic 'choices' vs System 2 slow deliberative 'choices'). He does not establish any convincing connection between this work and the general problem of choice and like nearly all philosophers has no grasp of the powerful two systems of thought framework.

Philosophers of all stripes have been hypnotized by their ability to decouple the inference engines to play `what if' games, loving to put counterintuitive tags on ontological categories (i.e., if Socrates was immortal etc.). In this respect, they share some elements with primitive religion (see Boyer). This is not a joke, nor an insult, but merely points out that once one has a grasp of modern cognitive concepts, one sees that they apply thoughout the whole spectrum of human activity (and it would be odd if they did not). But as Wittgenstein explained so beautifully, the language games and the inference engines of S2 have their

limits--explanations come to an end--we hit bedrock (S1). But the philosopher thinks he can see beyond it and walks out on the water, or as Wittgenstein put it, into absolute darkness.

On pg 216 he says that making oneself so that one could not have done otherwise is a key innovation in the evolutionary ascent to free will, and that we can only be free if we learn how to render ourselves insensitive to opportunities. Again, one can say anything but one cannot mean (state clear COS) for anything, and Dennett does not even begin to clarify the COS. And how these 'abilities' function (i.e., the games of 'will', 'self', 'choice', 'cause' etc.) is never made clear. Dennett has a penchant for hiding his ideas in a massive amount of rather irrelevant text (i.e., he is a true philosopher!).

Again, he gets things backwards, as there is a vast body of very good evidence from biology and psychology that we get the feelings that we should behave in some way from our inference engines, and these are not provided by some part of our conscious self, but by the automatic and unconscious operation of the engines. As he notes, hundreds of experiments with the Prisoner's Dilemma and related protocols have shown how easy it is to manipulate people's choices and that their calculations are not conscious and deliberate at all and in fact much of modern psychological, sociological and neuroeconomics research is devoted to distinguishing the automatisms of S1 from the deliberative thinking of S2 and showing how S1 rules.

When the situation is manipulated to make people conscious, they are much slower and less reliable (S2). So, there has been constant pressure of natural selection to make the engines fast and automatic and inaccessible to deliberate thought.

Dennett says 'we make ourselves' so that we could not do otherwise and that this is the basis of morality and choice. The evidence is exactly the opposite. Our inference engines give us basic moral intuitions and we generally act in accord with the results. If we or others do not, we feel guilt, outrage, resentment etc., and then cheater genes will invade the population and this is one of the main theories as to how a good part of morality evolved. Our genes make us so we can't (mostly) do otherwise, not our will or whatever Dennett thinks can do it. We can often choose to do otherwise, but our own intuitions and the knowledge of social disapproval usually serve to limit our choices. These intuitions evolved in small groups between 50,000 and some millions of years ago. In the modern world, the intuitions are often not to our long-term advantage and the social controls weak. This is a prime reason for the inexorable progress into chaos in the world.

On pg 225 he finally sneaks in a definition of free will as 'a complicated snarl of mechanistic causes that look like decision making (from certain angles)". He claims that this plays all the valuable roles of free will, but lacks some (unspecified) properties possessed by traditional free will. The smoke is thick but I am pretty sure one of those unspecified properties is what we understand as choice. He insists (top of pg 226) that his naturalistic account of decision making leaves plenty of room for moral responsibility, but making ourselves so we couldn't do otherwise does not describe the way we actually function, nor does it leave any room for morality, as that would consist precisely in being able to do otherwise.

He does not propose any test for deciding if a choice is voluntary or forced and I doubt he could do so. Normally if someone asks us to move our hand, we know what counts as having a choice, but, typical of philosophers, I expect that regardless of whether it moves or not he will count both as evidence for his position and of course if everything counts then nothing counts as Wittgenstein so trenchantly remarked many times.

At this point he also starts his discussion of Libet's well known work on conscious attention, which is the only part of the book that I felt was worth my time. However, Libet's claim that we make decisions without awareness has been debunked many times, by both psychologists and philosophers (e.g., Searle and Kihlstrom).

On page 253 et seq., he sneaks in his definition of conscious will—the "brains user illusion of itself" which has as one of its main roles providing "me with the means of interfacing with myself at other times". And "Illusory or not, conscious will is the persons guide to his or her own moral responsibility for action. `` He says the trick we need is to see that ``I`' control what is happening inside the "simplification barrier"... "where decision making happens". "Mental events" become conscious by "entering into memory". "The process of self description... is what we are". The crucial thing is that choice is possible because the self is distributed over space (the brain) and time (memories). He realizes this is going to leave many incredulous (everyone who can follow this and really understands the bizarre language games!). "I know that many people find it hard to grasp this idea or take it seriously. It seems to them to be a trick with mirrors, some kind of verbal slight of hand that whisks consciousness, and the real Self, out of the picture just when it was about to be introduced." Many will say he took the words out of their mouth, but I would say it's incoherent and that everything we know about consciousness and the whole universe (making the obvious extensions of such claims) was gone long before we got this far in his tome. And a careful look at the language games shows their lack of coherence (i.e., no clear Conditions of Satisfaction as I note in my articles).

Like most philsophers and nearly all scientists who wax philosophical, he makes fatal mistakes in his first sentences – failure to use language in clear (i.e., meaningful) ways and all that follows is a house of cards.

Wittgenstein stated the issue with his usual aphoristic brilliance so I repeat it again.

"How does the philosophical problem about mental processes and states and about behaviorism arise? – The first step is the one that altogether escapes notice. We talk about processes and states and leave their nature undecided. Sometime perhaps we shall know more about them-we think. But that is just what commits us to a particular way of looking at the matter. For we have a definite concept of what it means to learn to know a process better. (The decisive movement in the conjuring trick has been made, and it was the very one we thought quite innocent). —And now the analogy which was to make us understand our thoughts falls to pieces. So, we have to deny the yet uncomprehended process in the yet unexplored medium. And now it looks as though we had denied mental processes. And naturally we don't want to deny them. W PI p308

On pg 259 he says that culture has made us rational animals! This is a stunning denial of human (and animal) nature (i.e., genetics and evolution) coming from the person who wrote 'Darwin's Dangerous Idea''!

Presumably he is talking about his idea that it is memories spread over space (the brain and other people) and time (much like Dawkins' memes) that give us choices and morals and consciousness (line 6 from bottom). He says consciousness is a user-interface but it is never made clear who or where the user is and how it interfaces with the brain (you will have to suffer through 'Consciousness Explained' to find that there is no answer there either). Though he makes many references to evolutionary and cognitive psychology, he seldom uses any of the terminology that has been current for decades (social mind, intuitive psychology, coalitional intuitions etc.) and clearly is not familiar with most of the concepts. If he means that we got the fine details of morality from culture, that's ok, but this is the S2 icing on the cake and the S1 cake was baked by the genes.

We are also told here that R&D (by which he means evolution here, but other

things elsewhere) has given us the self and that language creates a new kind of consciousness and morality. I am sure that he will get little agreement on this. It seems quite clear that consciousness and the basics of morality evolved in primates (and earlier) long before spoken language (though it is very contentious as to how language evolved from extant capacities in the brain). He continues ''morality memes arose by accident some tens of thousands of years ago'' which would be OK if he meant the icing on the cake but he clearly means the cake! And then he says the point of morality is not the survival of our genes, which is an amazing (and totally incorrect) thing to say, even if he was only referring to memes.

On pg 260 he claims that because we do not comprehend our 'bland dispositions to cooperate', they mean nothing to us, but it is the operation of our templates (i.e., reciprocal altruism promoting inclusive fitness) that is everything to us and to every action of all animals. As Dawkins recently noted in his comments on E.O Wilson's disastrous recent work supporting the phantasm of 'group selection', natural selection is inclusive fitness (see my review of Wilson's 'The Social Conquest of Earth'). There is ample evidence that if one of our many 'templates' is damaged, a person cannot function properly as a social being (e.g., autism, sociopathy, sczhizophrenia). I would say it is the operation of the templates for intuitive psychology etc., which lead people when philosophizing to the counterintuitive views that we do not have consciousness and choice.

He also says here that it was one of the major evolutionary transitions when we were able to change our views and reflect on reasons for them. This again reflects his lack of understanding of evolutionary psychology. I know of no evidence that the basic moral intuitions, like all the templates, are accessible to consciousness but there is a huge body of work showing the opposite. We may decide our cheating was justifiable, or forgive someone else's cheating, but we still know it was cheating (i.e., we cannot change the engine). I suspect my ancestors a million years ago had the same feelings in the same situation, but what has happened is that there are now lots of other things that may be taken as relevant, and that sometimes these will lead me to act contrary to my feelings. Another issue is that as culture developed, one had to make many important or 'moral type' decisions for which the engines were not evolved to give a clear answer.

On pg 267 he says that we now replace our 'free floating rationales' (probably corresponding to what cognitive psychologists call our templates or inference engines) with reflection and mutual persuasion. And on pg 286 he says that it is a child's upbringing --demanding and giving reasons-- that affects moral

reasoning. Again, he just has no grasp of what has happened in the last 30 years of research--the templates are innate S1 automatisms and cannot change with reflection or upbringing. We are then told again that consciousness makes moral issues available over time to the self, which takes responsibility. It is not any more coherent or credible with repetition.

On pg 289 he has a chapter summary which repeats the mistaken notions that it is culture that makes it possible to reflect and that choice depends on education (memory) and sharing. It's clear that it is not culture but the inherited cognitive structures that make it possible to reflect and to choose and that culture determines the acceptable actions and their rewards or punishments. On pg. 303 he discusses the classic philosophical barrier between 'ought' and 'is', unaware that our templates solved that problem long ago—i.e., they tell us how to feel about situations regarding other people. He also seems to be unaware that there are hundreds of 'cultural' universals implanted in our genes (e.g. see Pinker's 'The Blank Slate') and also of Searle's classic paper "How to derive Ought from Is".

He often starts into what looks like it's going to be a good discussion of some issues in evolutionary psychology, but invariably wanders off into philosophical arcana and winds up with more confusion. This happens on pg. 261 where he states that concepts like 'praiseworthy' were shaped over millennia by culture, while most would say the basis for such concepts is in the genes and each culture only determines the details of acceptable reactions to the intuitions its members get from their innate mechanisms. On pg 262 he tries to explain how an ESS (Evolutionarily Stable Strategy) can produce morality. His idea here is that genetic 'R&D' (i.e., evolution) produces dim understandings of morals and then culture (memetics) produces variations and clarifications. I would say that we all know, and much research has made clear, that we commonly get very clear results from our inference engines and only dimly understand in special cases. Culture merely decides what we can do about our feelings.

The last part of the book is mostly concerned with moral culpability. He refers to the legal classic by Hart and Honore, which I started reading 30 years ago, since its authors were deeply influenced by Wittgenstein. Dennett tells us that we have control over our own morality and that thinking about morality will improve us. But, there seems no justification whatever for this view in this book. There is nothing at all here to help anyone escape from the dictates of the monkey mind and I am quite sure that when industrial civilization collapses in the 22nd century people will be acting as their ancestors did 200,000 years ago. It is a defensible point of view that those who manage to escape do so by

traveling a spiritual path that has no connection with philosophy - and there is not a hint of spirituality in this entire book--another telling point considering that many mystics have fascinating things to say about the functioning of the mind. I find more wisdom about how to be free and moral in any of Osho's 200 books and tapes than anywhere in philosophy.

Unsurprisingly, one rarely finds spiritually and morally advanced people teaching at universities. There is no sign here, nor in anything he has done, that Dennett is morally superior. After 40 years of thinking about morality he launches personal attacks on his critics or arrogantly dismisses them. It seems clear that, like all of us, he is trapped in the limits of his inference engines.

So, how much opportunity is there to improve our morality? It seems clear (e.g., see Pinker's 'The Blank Slate') that most of our behavior is genetic and the rest due to unknown factors in our environment, in spite of the vigorous efforts of parents and religions and political parties. On average, maybe 5% of the variation in moral behavior (variations are the only thing we can study) is due to our own efforts (culture). The moral choices that matter most today are those affecting the fate of the world. But our templates were not evolved to deal with overpopulation (except by murder) and climate change (except by moving elsewhere and killing any opposition).

How remarkable it would be if just one of the hundreds of millions of educated people in the world managed to figure out what consciousness or choice or any mental phenomenon really is (i.e., how to describe its neurophysiological correlates). And if one did, we would expect them to be a scientist at the cutting edge of research using some exotic fMRI equipment and the latest parallel processing neural networked fuzzy logic computer etc. And that would only mean they specify the neural circuits and biochemistry/genetics. So, they cannot answer the questions of philosophy (the language games of the descriptive psychology of higher order thought). But it needs no answer –like the existence of space, time, matter, it's just the way things are and the philosopher's job is to clarify the language games we can play with these words. But, a philosopher or physicist just sitting there thinking, coming up with a scientific solution to the greatest scientific puzzle there is! And then writing a whole book about it without checking with the sceptics first. To return to the quote at the beginning--'Ambition is the death of thought'. Indeed--though clearly Wittgenstein was thinking of profound thought!

Review of I Am a Strange Loop by Douglas Hofstadter (2007) (review revised 2019)

Michael Starks

ABSTRACT

Latest Sermon from the Church of Fundamentalist Naturalism by Pastor Hofstadter. Like his much more famous (or infamous for its relentless philosophical errors) work Godel, Escher, Bach, it has a superficial plausibility but if one understands that this is rampant scientism which mixes real scientific issues with philosophical ones (i.e., the only real issues are what language games we ought to play) then almost all its interest disappears. I provide a framework for analysis based in evolutionary psychology and the work of Wittgenstein (since updated in my more recent writings).

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a Doomed Planet--Articles and Reviews 2006-2019 3rd ed (2019) and Suicidal Utopian Delusions in the 21st Century 4th ed (2019)

"It might justly be asked what importance Gödel's proof has for our work. For a piece of mathematics cannot solve problems of the sort that trouble us. --The answer is that the situation, into which such a proof brings us, is of interest to us. 'What are we to say now?'--That is our theme. However, queer it sounds, my task as far as concerns Gödel's proof seems merely to consist in making clear what such a proposition as: 'Suppose this could be proved' means in mathematics." Wittgenstein "Remarks on the Foundations of Mathematics" p337(1956) (written in 1937).

"My theorems only show that the mechanization of mathematics, i.e., the elimination of the mind and of abstract entities, is impossible, if one wants to have a satisfactory foundation and system of mathematics. I have not proved that there are mathematical questions that are undecidable for the human mind, but only that there is no machine (or blind formalism) that can decide all number- theoretic questions, (even of a very special kind) It is not the structure itself of the deductive systems which is being threatened with a brakedown, but only a certain interpretation of it, namely its interpretation as a

"All inference takes place a priori. The events of the future cannot be inferred from those of the present. Superstition is the belief in the causal nexus. The freedom of the will consists in the fact that future actions cannot be known now. We could only know them if causality were an inner necessity, like that of logical deduction. -- The connexion of knowledge and what is known is that of logical necessity. ("A knows that p is the case" is senseless if p is a tautology.) If from the fact that a proposition is obvious to us, it does not follow that it is true, then obviousness is no justification for belief in its truth." TLP 5.133-5.1363

"Now if it is not the causal connections which we are concerned with, then the activities of the mind lie open before us." Wittgenstein "The Blue Book" p6 (1933)

"We feel that even when all possible scientific questions have been answered, the problems of life remain completely untouched. Of course, there are then no questions left, and this itself is the answer." Wittgenstein TLP 6.52 (1922)

I have read some 50 reviews of this book (that by quantum physicist David Deutsch was perhaps the best) and none of them provide a satisfying framework, so I will try to give novel comments that will be useful, not only for this book but for any book in the behavioral sciences (which can include ANY book, if one grasps the ramifications).

Like his classic Gödel, Escher, Bach: The Eternal Golden Braid, and many of his other writings, this book by Hofstadter (H) tries to find correlations or connections or analogies that shed light on consciousness and all of human experience. As in GEB, he spends a great deal of time explaining and drawing analogies with the famous "incompleteness" theorems of Gödel, the "recursive" art of Escher and the "paradoxes" of language (though, as with most people, he does not see the need to put these terms in quotes, and this is the core of the problem). The idea is that their seemingly bizarre consequences are due to "strange loops" and that such loops are in some way operative in our brain. In particular, they may "give rise" to our self, which he seems roughly to equate with consciousness and thinking. As with everyone, when he starts to talk about how his mind works, he goes seriously astray. I suggest that it is in finding the reasons for this that the interest in this book, and most general commentary on behavior lies.

I will contrast the ideas of ISL with those of the philosopher (descriptive

psychologist of higher order thought) Ludwig Wittgenstein (W), whose commentaries on psychology, written from 1912 to 1951, have never been surpassed for their depth and clarity. He is an unacknowledged pioneer in evolutionary psychology (EP) and developer of the modern concept of intentionality. He noted that the fundamental problem in philosophy is that we do not see our automatic innate mental processes and how these generate our language games. He gave many illustrations (one can regard the entire 20,000 pages of his nachlass as an illustration), some of them for words like "is" and "this, and noted that all the really basic issues usually slip by without comment. A major point which he developed was that nearly all of our intentionality (roughly, our evolutionary psychology (EP), rationality or personality) is invisible to us and such parts as enter our consciousness are largely epiphenomenal (i.e., irrelevant to our behavior). The fact that nobody can describe their mental processes in any satisfying way, that this is universal, that these processes are rapid and automatic and very complex, tells us that they are part of the "hidden" cognitive modules (templates or inference engines) that have been gradually fixed in animal DNA over more than 500 million years. Please see my other writings for details.

As in virtually all writing which tries to explain behavior (philosophy, psychology, sociology, anthropology, history, politics, theology, and even, as with H, math and physics), I am a Strange Loop (ISL) commits this kind of error (oblivion to our automaticity) continually and this produces the puzzles which it then tries to solve. The title of ISL comprises words we all know, but as W noted, word uses can be seen as families of language games (grammar) which have many senses (uses or meanings), each with its own contexts. We know what these are in practice but if we try describing them or philosophizing (theorizing) about them, we nearly always go astray and say things that may appear to have sense but lack the context to give them sense.

It never crosses Hofstadter's mind that both "strange" and "loop" are out of context and lack any clear sense (to say nothing about "I" and "am"!). If you go to Wikipedia, you find many uses (games as W often said) for these words and if you look around in ISL you will find them referred to as if they were all one. Likewise, for "consciousness", "reality", "paradox", "recursive", "self referential", etc. So, we are hopelessly adrift from the very first page, as I expected from the title. A loop in a rope can have a very clear sense and likewise a diagram of a steam engine governor feedback loop, but what about loops in mathematics and the mind? H does not see the "strangest loop" of all—that we use our consciousness, self and will to deny themselves!

Regarding Gödel's famous theorems, in what sense can they be loops? What

they are almost universally supposed to show is that certain basic kinds of mathematical systems are incomplete in the sense that there are "true" theorems of the system whose "truth" (the unfortunate word mathematicians commonly substitute for validity) or "falsity (invalidity) cannot be proven in the system. Though H does not tell you, these theorems are logically equivalent to Turing's "incompleteness" solution of the famous halting problem for computers performing some arbitrary calculation. He spends a lot of time explaining Gödel's original proof, but fails to mention that others subsequently found vastly shorter and simpler proofs of "incompleteness" in math and proved many related concepts. The one he does briefly mention is that of contemporary mathematician Gregory Chaitin—an originator Kolmogorov and others of Algorithmic Information Theory-- who has shown that such "incompleteness" or "randomness" (Chaitin's term-- though this is another game), is much more extensive than long thought, but does not tell you that both Gödel's and Turing's results are corollaries to Chaitin's theorem and an instance of "algorithmic randomness". You should refer to Chaitin's more recent writings such as "The Omega Number (2005)", as Hofstadter's only ref. to Chaitin is 20 years old (though Chaitin has no more grasp of the larger issues here -i.e., innate intentionality as the source of the language games in math-than does H and shares the 'Universe is a Computer" fantasy as well).

Hofstadter takes this "incompleteness" (another word (conceptual) game out of context) to mean that the system is self referential or "loopy" and "strange". It is not made clear why having theorems that seem to be (or are) true (i.e., valid) in the system, but not provable in it, makes it a loop nor why this qualifies as strange nor why this has any relationship to anything else.

It was shown quite convincingly by Wittgenstein in the 1930's (i.e., shortly after Gödel's proof) that the best way to look at this situation is as a typical language game (though a new one for math at the time)—i.e., the "true but unprovable" theorems are "true" in a different sense (since they require new axioms to prove them). They belong to a different system, or as we ought now to say, to a different intentional context. No incompleteness, no loops, no self reference and definitely not strange! W: "Gödel's proposition, which asserts something about itself, does not mention itself" and "Could it be said: Gödel says that one must also be able to trust a mathematical proof when one wants to conceive it practically, as the proof that the propositional pattern can be constructed according to the rules of proof? Or: a mathematical proposition must be capable of being conceived as a proposition of a geometry which is actually applicable to itself. And if one does this it comes out that in certain cases it is not possible to rely on a proof." (RFM p336). These remarks barely give a hint at the depth of W's insights into mathematical intentionality, which began with his first

writings in 1912 but was most evident in his writings in the 30's and 40's. W is regarded as a difficult and opaque writer due to his aphoristic, telegraphic style and constant jumping about with seldom and notice that he has changed topics, nor indeed what the topic is, but if one starts with his only textbook style work—the Blue and Brown Books --and understands that he is explaining how our evolved higher order thought works, it will all become clear to the persistent.

W lectured on these issues in the 1930's and this has been documented in several of his books. There are further comments in German in his nachlass (some of it formerly available only on a \$1000 cdrom but now, like nearly all his works, on p2p torrents, libgen, io and b-ok.org. Canadian philosopher Victor Rodych has recently written two articles on W and Gödel in the journal Erkenntnis and 4 others on W and math, which I believe constitute a definitive summary of W and the foundations of math. He lays to rest the previously popular notion that W did not understand incompleteness (and much else concerning the psychology of math). In fact, so far as I can see W is one of very few to this day who does (and NOT including Gödel! —though see his penetrating comment quoted above). Related forms of "paradox" which exercise H (and countless others) so much was extensively discussed by W with examples in math and language and seems to me a natural consequence of the piecemeal evolution of our symbolic abilities that extends also to music, art, games etc. Those who wish contrary views will find them everywhere and regarding W and math, they may consult Chihara in Philosophical Review V86, p365-81(1977). I have much respect for Chihara (I am one of few who have read his "A Structural Account of Mathematics" cover to cover) but he fails on many basic issues such as W's explanations of paradoxes as unavoidable and almost always harmless facets of our EP.

Years after I did this original review I wrote one on Yanofsky's 'Beyond the Limits of Thought' and in the next few paragraphs I repeat here the comments on incompleteness I made there. In fact that whole review is relevant, especially the remarks on Wolpert.

Regarding Godel and "incompleteness", since our psychology as expressed in symbolic systems such as math and language is "random" or "incomplete" and full of tasks or situations ("problems") that have been proven impossible (i.e., they have no solution-see below) or whose nature is unclear, it seems unavoidable that everything derived from it—e.g. physics and math) will be "incomplete" also. Afaik the first of these in what is now called Social Choice Theory or Decision Theory (which are continuous with the study of logic and reasoning and philosophy) was the famous theorem of Kenneth Arrow over 60

years ago, and there have been many since. Y notes a recent impossibility or incompleteness proof in two-person game theory. In these cases, a proof shows that what looks like a simple choice stated in plain English has no solution.

Although one cannot write a book about everything, I would have liked Yanofsky to at least mention such famous "paradoxes" as Sleeping Beauty (dissolved by Rupert Read), Newcomb's problem (dissolved by Wolpert) and Doomsday, where what seems to be a very simple problem either has no one clear answer, or it proves exceptionally hard to find one. A mountain of literature exists on Godel's two "incompleteness" theorems and Chaitin's more recent work, but I think that W's writings in the 30's and 40's are definitive. Although Shanker, Mancosu, Floyd, Marion, Rodych, Gefwert, Wright and others have done insightful work, it is only recently that W's uniquely penetrating analysis of the language games being played in mathematics have been clarified by Floyd (e.g., 'Wittgenstein's Diagonal Argument-a Variation on Cantor and Turing'), Berto (e.g., 'Godel's Paradox and Wittgenstein's Reasons, and 'Wittgenstein on Incompleteness makes Paraconsistent Sense' and the book 'There's Something about Godel ', and Rodych (e.g., Wittgenstein and Godel: the Newly Published Remarks', 'Misunderstanding Gödel :New Arguments about Wittgenstein', 'New Remarks by Wittgenstein' and his article in the online Stanford Encyclopedia of Philosophy 'Wittgenstein's Philosophy of Mathematics'). Berto is one of the best recent philosophers, and those with time might wish to consult his many other articles and books including the volume he co-edited on paraconsistency (2013). Rodych's work is indispensable, but only two of a dozen or so papers are free online with the usual search but of course it's all free online if one knows where to look (e.g., libgen.io and bok.org).

Berto notes that W also denied the coherence of metamathematics--i.e., the use by Godel of a metatheorem to prove his theorem, likely accounting for his "notorious" interpretation of Godel's theorem as a paradox, and if we accept his argument, I think we are forced to deny the intelligibility of metalanguages, metatheories and meta anything else. How can it be that such concepts (words) as metamathematics and incompleteness, accepted by millions (and even claimed by no less than Penrose, Hawking, Dyson et al to reveal fundamental truths about our mind or the universe) are just simple misunderstandings about how language works? Isn't the proof in this pudding that, like so many "revelatory" philosophical notions (e.g., mind and will as illusions –Dennett, Carruthers, the Churchlands etc.), they have no practical impact whatsoever? Berto sums it up nicely: "Within this framework, it is not possible that the very same sentence...turns out to be expressible, but undecidable, in a formal system... and demonstrably true (under the aforementioned consistency

hypothesis) in a different system (the meta-system). If, as Wittgenstein maintained, the proof establishes the very meaning of the proved sentence, then it is not possible for the same sentence (that is, for a sentence with the same meaning) to be undecidable in a formal system, but decided in a different system (the meta-system) ... Wittgenstein had to reject both the idea that a formal system can be syntactically incomplete, and the Platonic consequence that no formal system proving only arithmetical truths can prove all arithmetical truths. If proofs establish the meaning of arithmetical sentences, then there cannot be incomplete systems, just as there cannot be incomplete meanings." And further "Inconsistent arithmetics, i.e., nonclassical arithmetics based on a paraconsistent logic, are nowadays a reality. What is more important, the theoretical features of such theories match precisely with some of the aforementioned Wittgensteinian intuitions...Their inconsistency allows them also to escape from Godel's First Theorem, and from Church's undecidability result: they are, that is, demonstrably complete and decidable. They therefore fulfil precisely Wittgenstein's request, according to which there cannot be mathematical problems that can be meaningfully formulated within the system, but which the rules of the system cannot decide. Hence, the decidability of paraconsistent arithmatics harmonizes with an opinion Wittgenstein maintained thoughout his philosophical career."

W also demonstrated the fatal error in regarding mathematics or language or our behavior in general as a unitary coherent logical 'system,' rather than as a motley of pieces assembled by the random processes of natural selection. "Godel shows us an unclarity in the concept of 'mathematics', which is indicated by the fact that mathematics is taken to be a system" and we can say (contra nearly everyone) that is all that Godel and Chaitin show. W commented many times that 'truth' in math means axioms or the theorems derived from axioms, and 'false' means that one made a mistake in using the definitions, and this is utterly different from empirical matters where one applies a test. W often noted that to be acceptable as mathematics in the usual sense, it must be useable in other proofs and it must have real world applications, but neither is the case with Godel's Incompleteness. Since it cannot be proved in a consistent system (here Peano Arithmetic but a much wider arena for Chaitin), it cannot be used in proofs and, unlike all the 'rest' of PA it cannot be used in the real world either. As Rodych notes "...Wittgenstein holds that a formal calculus is only a mathematical calculus (i.e., a mathematical language-game) if it has an extrasystemic application in a system of contingent propositions (e.g., in ordinary counting and measuring or in physics) ..." Another way to say this is that one needs a warrant to apply our normal use of words like 'proof', 'proposition', 'true', 'incomplete', 'number', and 'mathematics' to a result in the tangle of games created with 'numbers' and 'plus' and 'minus' signs etc., and with

'Incompleteness' this warrant is lacking. Rodych sums it up admirably. "On Wittgenstein's account, there is no such thing as an incomplete mathematical calculus because 'in mathematics, everything is algorithm [and syntax] and nothing is meaning [semantics]..."

W has much the same to say of Cantor's diagonalization and set theory. "Consideration of the diagonal procedure shews you that the concept of 'real number' has much less analogy with the concept 'cardinal number' than we, being misled by certain analogies, are inclined to believe" and many other comments (see Rodych and Floyd).

In any case, it would seem that the fact that Gödel's result has had zero impact on math (except to stop people from trying to prove completeness!) should have alerted H to its triviality and the "strangeness" of trying to make it a basis for anything. I suggest that it be regarded as another conceptual game that shows us the boundaries of our psychology. Of course, all of math, physics, and human behavior can usefully be taken this way.

While on the topic of W, we should note that another work which H spends a lot of time on is Whitehead and Russell's classic of mathematical logic "Principia Mathematica", primarily since it was at least partly responsible for Gödel's work leading to his theorems. W had gone from Russell's beginning logic student to his teacher in about a year, and Russell had picked him to rewrite the Principia. But W had major misgivings about the whole project (and all of philosophy as it turned out) and, when he returned to philosophy in the 30's, he showed that the idea of founding math (or rationality) on logic was a profound mistake. W is one of the world's most famous philosophers and made extensive commentaries on Gödel and the foundations of mathematics and the mind; is a pioneer in EP (though nobody seems to realize this); the discoverer of the basic outline and functioning of higher order thought and much else, and it is amazing that Dennett &H, after half a century of study, are completely oblivious to the thoughts of the greatest intuitive psychologist of all time (though they have almost 8 billion for company). There is, as some have remarked, a collective amnesia regarding W not only in psychology (for which his works should be in universal service as texts and lab manuals) but in all the behavioral sciences including, amazingly, philosophy.

H's association with Daniel Dennett (D), another famously confused writer on the mind, has certainly done nothing to help him learn new perspectives in the nearly 30 years since GEB. In spite of the fact that D has written a book on intentionality (a field which, in its modern version, was essentially created by W), H seems to have no acquaintance with it at all. Perceptions leading to memories, feeding into dispositions (inclinations)(W's terms, also used by Searle, but called "propositional attitudes by others) such as believing and supposing, which are not mental states and have no precise duration etc/, are momentous advances in understanding how our mind works, which W discovered in the 20's, but with threads going back to his writings before the first worldwar.

The Eternal Golden Braid is not realized by H to be our innate Evolutionary Psychology, now, 150 years later (i.e., since Darwin), becoming a burgeoning field that is fusing psychology, cognitive science, economics, sociology, anthropology, political science, religion, music (e.g., G. Mazzola's "The Topos of Music" — topos are substitutes for sets, one of the great science (psychology) books of the 21st century, though he is clueless about W and most of the points in this review), art, math, physics and literature. H has ignored or rejected many persons one might regard as our greatest teachers in the realm of the mind — W, Buddha, John Lilly, John Searle, Osho, Adi Da (see his "The Knee of Listening"), Alexander Shulgin and countless others. The vast majority of the insights from philosophy, as well as those from quantum physics, probability, meditation, EP, cognitive psychology and psychedelics do not rate even a passing reference here (nor in most philosophical writings of scientists).

Though there are some good books in his bibliography, there are many I would regard as standard references and hundreds of major works in cognitive science, EP, math and probability, and philosophy of mind and science that are not there (nor in his other writings). His sniping at Searle is petty and pointless—the frustration of someone who has no grasp of the real issues. In my estimation, neither H nor anyone else has provided a convincing reason to reject the Chinese room argument (the most famous article in this field) that computers don't think (NOT that they cannot ever do something that we might want to call thinking — which Searle admits is possible). And Searle has (in my view) organized and extended W's work in books such as "The Construction of Social Reality" and "Rationality in Action' -- brilliant summations of the organization of HOT (higher order thought—i.e., intentionality)—rare philosophy books you can even make perfect sense of once you translate a little jargon into English! H, D and countless others in cognitive science and AI are incensed with Searle because he had the temerity to challenge (destroy- I would say) their core philosophy –the Computational Theory of Mind (CTM) almost 30 years ago and continues to point this out (though one can say that W destroyed it before it existed). Of course, they (nearly) all reject the Chinese room or simply ignore it, but the argument is, in the view of many, unanswerable. The recent article by Shani (Minds and Machines V15, p207-228(2005)) is a nice summary of the situation with references to the excellent

work of Bickhard on this issue. Bickhard has also developed a seemingly more realistic theory of mind that uses nonequilibrium thermodynamics, in place of Hofstadter's concepts of intentional psychology used outside the contexts necessary to give them sense.

Few realize that W again anticipated everyone on these issues with numerous comments on what we now call CTM, AI or machine intelligence, and even did thought experiments with persons doing "translations" into Chinese. I had noticed this (and countless other close parallels with Searle's work) when I came upon Diane Proudfoot's paper on W and the Chinese Room in the book "Views into the Chinese Room" (2005). One can also find many gems related to these issues in Cora Diamond's edition of the notes taken in W's early lectures on math "Wittgenstein's Lectures on the Foundations of Mathematics, Cambridge 1934(1976). W's own "Remarks on the Foundations of Mathematics" covers similar ground. One of the very few who has surveyed W's views on this in detail is Christopher Gefwert, whose excellent pioneering book "Wittgenstein on Minds, Machines and Mathematics" (1995), is almost universally ignored. Though he was writing before there was any serious thought concerning electronic computers or robots, W realized that the basic issue here is very simple---computers lack a psychology (and even 70 years later we have barely a clue how to give them one), and it is only in the context of a being with a fully developed intentionality that dispositional terms like thinking, believing etc. make sense (have a meaning or clear COS), and as usual he summed it all up in his unique aphoristic way "But a machine surely cannot think! --Is that an empirical statement? No. We only say of a human being and what is like one that it thinks. We also say it of dolls and no doubt of spirits too. Look at the word "to think" as a tool." (Philosophical Investigations p113). Out of context, many of W's comments may appear insipid or just wrong, but the perspicacious will find that they usually repay prolonged reflection—he was nobody's fool.

Hofstadter, in all his writings, follows the common trend and makes much of "paradoxes", which he regards as self references, recursions or loops, but there are many "inconsistencies" in intentional psychology (math, language, perception, art etc.) and they have no effect, as our psychology evolved to ignore them. Thus, "paradoxes" such as "this sentence is false" only tell us that "this" does not refer to itself or if you prefer that this is one of infinitely many arrangements of words lacking a clear sense. Any symbolic system we have (i.e., language, math, art, music, games etc.) will always have areas of conflict, insoluble or counterintuitive problems or unclear definitions. Hence, we have Gödel's theorems, the liar's paradox, inconsistencies in set theory, prisoner's dilemmas, Schrodinger's dead/live cat, Newcomb's problem, Anthropic principles, Bayesian statistics, notes you can't sound together or colors you can't

mix together and rules that can't be used in the same game. A set of subindustries within Decision Theory, Behavioral Economics, Game Theory, Philosophy, Psychology and Sociology, Law, Political Science etc. and even the Foundations of Physics and Math (where it is commonly disguised as Philosophy of Science) has arisen which deals with endless variations on "real" (e.g., quantum mechanics) or contrived ((e.g., Newcomb's problem—see Analysis V64, p187- 89(2004)) situations where our psychology—evolved only to get food, find mates and avoid becoming lunch—gives ambivalent results, or just breaks down.

Virtually none of those writing the hundreds of articles and countless books on these issues which appear yearly seem aware they are studying the limits of our innate psychology and that Wittgenstein usually anticipated them by over half a century. Typically, he took the issue of paradox to the limit, pointing to the common occurrence of paradox in our thinking, and insisted that even inconsistencies were not a problem (though Turing, attending his classes, disagreed), and predicted the appearance of inconsistent logical systems. Decades later, dialetheic logics were invented and Priest in his recent book on them has called W's views prescient. If you want a good recent review of some of the many types of language paradoxes (though with no awareness that W pioneered this in the 1930's and largely innocent of any grasp of intentional context) see Rosenkranz and Sarkohi's "Platitudes Against Paradox" in Erkenntnis V65, p319-41(2006). Appearance of many W related articles in this journal is most appropriate as it was founded in the 30's by logical positivists whose bible was W's Tractus Logico Philosophicus. Of course, there is also a journal devoted to W and named after his most famous work - "Philosophical Investigations".

H, in line with nearly universal practice, refers often to our "beliefs" for "explanations" of behavior, but our shared psychology does not rest on belief—we just have awareness and pains and know from infancy that animals are conscious, self-propelled agents that are different from trees and rocks. Our mother does not teach us that any more than a dog's mother does and could not teach us! And, if this is something we learn, then we might teach a child (or a dog) that a bird and a rock are really the same kind of thing (i.e., to ignore innate intentional psychology).

W clearly and repeatedly noted the underdetermination of all our concepts (e.g., see his comments on addition and the completion of series in Remarks on the Foundations of Mathematics), which mandated their becoming innate (ie, evolution had to solve this problem by sacrificing countless quadrillions of creatures whose genes did not make the right choices).

Nowadays this is commonly called the problem of combinatorial explosion and often pointed to by evolutionary psychologists as compelling evidence for innateness, unaware that W anticipated them by over 50 years.

Our innate psychology does not rest on "beliefs" when it is clearly not subject to test or doubt or revision (e.g., try to give a sense to "I believe I am reading this review" and mean (i.e., find a real use in our normal life for) something different from "I am reading this review"). Yes, there are always derivative uses of any sentence including this one, but these are parasitic on the normal use. Before any "explanations" (really just clear descriptions, as W noted) are possible, it has to be clear that the origins of our behavior lie in the axioms of our innate psychology, which are the basis for all understanding, and that philosophy, math, literature, science, and society are their cultural extensions.

Dennett (and anyone who is tempted to follow him—i.e., everyone) is forced into even more bizarre claims by his skepticism (for I claim it is a thinly veiled secret of all reductionists that they are skeptics at heart—i.e., they must deny the "reality" of everything). In his book "The Intentional Stance" and other writings he tries to eliminate this bothersome psychology that puts animals in a different class from computers and the 'physical universe' by including our innate evolved intentionality with the derived intentionality of our cultural creations (i.e., thermometers, pc's and airplanes) by noting that it's our genes, and so ultimately nature (i.e., the universe), and not we that "really" has intentionality, and so it's all "derived". Clearly something is gravely amiss here! One thinks immediately that it must then also be true that since nature and genes produce our physiology, there must be no substantive difference between our heart and an artificial one we make from plastic. For the grandest reductionist comedy in recent years see Wolfram's "A New Kind of Science" which shows us how the universe and all its processes and objects are really just "computers" and "computation" (which he does not realize are intentional concepts having no meaning apart from our psychology and that he has NO TEST to distinguish a computation from a noncomputation—i.e., he eliminates psychology by definition).

One sees that Dennett does not grasp the basic issues of intentionality by the title of his book. Our psychology is not a stance or attribution or posit about ourself, or other being's mental lives, any more than it's a "stance" that they possess bodies. A young child or a dog does not guess or suppose and does not and could not learn that people and animals are agents with minds and desires and that they are fundamentally different from trees and rocks and lakes. They know (live) these concepts (shared psychology) from birth and if they weaken,

death or madness supervene.

This brings us again to W who saw that reductionist attempts to base understanding on logic or math or physics were incoherent. We can only see from the standpoint of our innate psychology, of which they are all extensions. Our psychology is arbitrary only in the sense that one can imagine ways in which it might be different, and this is the point of W inventing odd examples of language games (i.e., alternative concepts (grammars) or forms of life). In doing so, we see the boundaries of our psychology. The best discussion I have seen on W's imaginary scenarios is that of Andrew Peach in PI 24: p299-327(2004).

It seems to me that W was the first one to understand in detail (with due respects to Kant) that our life is based on our evolved psychology, which cannot be challenged without losing meaning. If one denies the axioms of math, one cannot play the game. One can place a question mark after every axiom and every theorem derived from them but what is the point? Philosophers, theologians and the common person can play at this game as long as they don't take it seriously. Injury, death, jail or madness will come quickly to those who do. Try to deny that you are reading this page or that these are your two hands or there is a world outside your window. The attempt to enter into a conceptual game in which these things can be doubted presupposes the game of knowing them—and there cannot be a test for the axioms of our psychology—anymore than for those of math (derived, as W showed, from our intuitive concepts)—they just are what they are. In order to jump there must be some place to stand. This is the most basic fact of existence, and yet, it is a remarkable consequence of our psychology being automated that it is the hardest thing for us to see.

It is an amusing sight indeed to watch people (everyone, not just philosophers) trying to use their intuitive psychology (the only tool we have) to break out of the bounds of our intuitive psychology. How is this going to be possible? How will we find some vantage point that lets us see our mind at work and by what test will we know we have it? We think that if we just think hard enough or acquire enough facts we can get a view of "reality" that others do not have. But there is good reason to think that such attempts are incoherent and only take us further away from clarity and sanity. W said many times in many ways that we must overcome this craving for "clarity", the idea of thought underlaid by "crystalline logic", the discovery of which will "explain" our behavior and our world and change our view of what it is to be human.

"The more narrowly we examine actual language, the sharper becomes the conflict between it and our requirement. (For the crystalline purity of logic was,

of course, not a result of investigation: it was a requirement.)" PI 107

On his return to philosophy in 1930 he said:

"The wrong conception which I want to object to in this connexion is the following, that we can discover something wholly new. That is a mistake. The truth of the matter is that we have already got everything, and that we have got it actually present; we need not wait for anything. We make our moves in the realm of the grammar of our ordinary language, and this grammar is already there. Thus, we have already got everything and need not wait for the future." (Waismann "Ludwig Wittgenstein and the Vienna Circle (1979) p183 and in his Zettel P 312-314

"Here we come up against a remarkable and characteristic phenomenon in philosophical investigation: the difficulty---I might say---is not that of finding the solution but rather that of recognizing as the solution something that looks as if it were only a preliminary to it. 'We have already said everything. ---Not anything that follows from this, no this itself is the solution!"

"This is connected, I believe, with our wrongly expecting an explanation, whereas the solution of the difficulty is a description, if we give it the right place in our considerations. If we dwell upon it, and do not try to get beyond it."

Some might also find it useful to read "Why there is no deductive logic of practical reason" in Searle's superb "Rationality in Action" (2001). Just substitute his infelicitous phrases "impose conditions of satisfaction on conditions of satisfaction" by "relate mental states to the world by moving muscles"—i.e., talking, writing and doing, and his "mind to world" and "world to mind directions of fit" by "cause originates in the world" and "cause originates in the mind".

Another basic flaw in H (and throughout scientific discourse, which includes philosophy, since it is armchair psychology) concerns the notions of explanations or causes. We have few problems understanding how these concepts work in their normal contexts, but philosophy is not a normal context. They are just other families of concepts (often called grammar or language games by W and roughly equivalent to cognitive modules, inference engines, templates or algorithms) comprising our EP (roughly, our intentionality) but, out of context, we feel compelled to project them onto the world and see "cause" as a universal law of nature that determines events. As W said, we need to recognize clear descriptions as answers which terminate the search for ultimate "explanations".

This gets us back to my comment on WHY people go astray when they try to "explain" things. Again, this connects intimately with judgements, decision theory, subjective probability, logic, quantum mechanics, uncertainty, information theory, Bayesian reasoning, the Wason test, the Anthropic principle ((Bostrum "The Anthropic Principle" (2002)) and behavioral economics, to name a few. There is no space here to get into this rat's nest of tightly linked aspects of our innate psychology, but one might recall that even in his pre-Tractatus writings, Wittgenstein commented that the idea of causal necessity is not a superstition but the source of superstition. I suggest that this seemingly trite remark is one of his most profound -W was not given to platitude nor to carelessness. What is the "cause" of the Big Bang or an electron being at a particular "place" or of "randomness" or chaos or the "law" of gravitation? But there are descriptions which can serve as answers. Thus, H feels all actions must be caused and "material" and so, with his pal D and the merry band of reductionist materialists, denies will, self and consciousness. D denies that he denies them, but the facts speak for themselves. His book "Consciousness Explained" is commonly referred to as "Consciousness Denied" and was famously reviewed by Searle as "Consciousness Explained Away".

This is especially odd in H's case as he started out a physicist and his father won the Nobel prize in physics, so one might think he would be aware of the famous papers of Einstein, Podolsky and Rosen and of von Neumann in the 20's and 30's, in which they explained how quantum mechanics did not make sense without human consciousness (and a digital abstraction won't do at all). In this same period others including Jeffreys and de Finetti showed that probability only made sense as a subjective (i.e., psychological) method and Wittgenstein's close friends John Maynard Keynes and Frank Ramsey first clearly equated logic with rationality, and Popper and others noted the equivalence of logic and probability and their common roots in rationality. There is a vast literature on interrelationships of these disciplines and the gradual growth of understanding that they are all facets of our innate psychology. Those interested might start with Ton Sales article in the Handbook of Philosophical Logic 2nd Ed. Vol 9 (2002) since it will also introduce them to this excellent source, now extending to about 20 Volumes (all on p2p libgen.io and b-ok.org).

Ramsey was one of the few of his time who was capable of understanding W's ideas and in his seminal papers of 1925-26 not only developed Keynes' pioneering ideas on subjective probability, but also extended W's ideas from the Tractatus and conversations and letters into the first formal statement of what later became known as substitutional semantics or the substitutional

interpretation of logical quantifiers. (See Leblanc's article in Handbook of Philosophical Logic 2nd Ed. V2, p53- 131(2002)). Ramsey's premature death, like those of W, Von Neumann and Turing, were great tragedies, as each of them alone and certainly together would have altered the intellectual climate of the 20th century to an even greater degree. Had they lived, they might well have collaborated but as it was, only W realized he was discovering facets of our innate psychology. W and Turing were both Cambridge professors teaching classes on the Foundations of Mathematics—though W from the position that it rested on unstated axioms of our innate psychology and Turing from the conventional view that it was a matter of logic that stood by itself. Had these two homosexual geniuses become intimately involved, amazing things might have ensued.

I think everyone has these "deflationary" reductionist tendencies, so I suggest this is due to the defaults of intuitive psychology modules which are biased to assigning causes in terms of properties of objects, and cultural phenomena we can see and to our need for generality. Our inference engines compulsively classify and seek the source of all phenomena. When we look for causes or explanations, we are inclined to look outward and take the third person point of view, for which we have empirical tests or criteria, ignoring the automatic invisible workings of our own mind, for which we do not have such tests (another arena pioneered by W some 75 years ago). As noted here, one of W's takes on this universal "philosophical" problem was that we lack the ability to recognize our normal intuitive explanations as the limits of our understanding, confusing the untestable and unchallengeable axioms of our System 1 psychology with facts of the world which we can investigate, dissect and explain via System 2. This does not deny science, only the notion that it will provide the "true" and "real" meaning of "reality".

There is a vast literature on causes and explanations so I will only refer to Jeffrey Hershfield's excellent article "Cognitivism and Explanatory Relativity" in Canadian J. of Philosophy V28 p505-26(1998) and to Garfinkel's book "Forms of Explanation" (1981). This literature is rapidly fusing with those on epistemology, probability, logic, game theory, behavioral economics, and the philosophy of science, which seem almost completely unknown to H. Out of the hundreds of recent books and thousands of articles, one can start on this with Nancy Cartwright's books, which provide a partial antidote to the "Physics and Math Rule the Universe" delusion. Or, one can just follow the links between rationality, causality, probability, information, laws of nature, quantum mechanics, determinism, etc. in Wikipedia and the online Stanford Encyclopedia of Philosophy, for decades (or, with W's comments in mind, maybe only days) before one realizes he got it right and that we do not get

clearer about our psychological "reality" by studying nature. One way to look at ISL is that its faults remind us that scientific laws and explanations are frail and ambiguous extensions of our innate psychology and not, as H would have it, the reverse.

It is a curious and rarely noticed fact that the severe reductionists first deny psychology, but, in order to account for it (since there is clearly something that generates our mental and social life), they are forced into camp with the blank slaters (all of us before we get educated), who ascribe psychology to culture or to very general aspects of our intelligence (i.e., our intentionality is learned) as opposed to an innate set of functions. H and D say that self, consciousness, will, etc. are illusions-merely "abstract patterns" (the "spirit" or "soul" of the Church of Fundamentalist Naturalism). They believe that our "program" can be digitized and put into computers, which thereby acquire psychology, and that "believing" in "mental phenomena" is just like believing in magic (but our psychology is not composed of beliefs-which are only its extensions-- and nature is magical). I suggest it is critical to see why they never consider that "patterns" (another lovely language game!) in computers are magical or illusory. And, even if we allow that the reductionist program is really coherent and not circular (e.g., we are too polite to point out -as do W and Searle and many others—that it has NO TEST for it's most critical assertions and requires the NORMAL functioning of will, self, reality, consciousness etc., to be understood), can we not reasonably say "well Doug and Dan, a rose by any other name smells as sweet!" I don't think reductionists see that even were it true that we could put our mental life in algorithms running in silicon (or--in Searle's famous example—in a stack of beer cans), we still have the same "hard problem of consciousness": how do mental phenomena emerge from brute matter? Nearly always overlooked is that one could regard the existence of everything as a 'hard problem'. This would add yet another mystery with no obvious way to recognize an answer— what does it mean (why is it possible) to encode "emergent properties" as "algorithms"? If we can make sense out of the idea that the mind or the universe is a computer (i.e., can say clearly what counts for and against the idea), what will follow if it is or it isn't?

"Computational" is one of the major buzzwords of modern science, but few stop to think what it really means. It's a classic Wittgensteinian language game or family of concepts (uses) that have little or nothing in common. There are analog and digital computers, some made of blocks or mechanical gears only (Babbage etc.), we compute by hand (as is well known, Turing's first comments on this referred to humans who computed and only later did he think of machines simulating this), and physicists speak of leaves computing "their" trajectory as they fall from the tree, etc. Each game has its own use

(meaning) but we are hypnotized by the word into ignoring these. W has analyzed word games (psychological modules) with unsurpassed depth and clarity (see esp. the long discussion of knowing how to continue a calculation in the Brown Book), understanding of which should put an end to the superstitious awe which generally surrounds this word and all words, thoughts, feelings, intuitions etc.

It's dripping with irony that D wrote a book on the EP of religion, but he cannot see his own materialism as a religion (i.e., it's likewise due to innate conceptual biases). Timothy O'Connor has written (Metaphilosophy V36, p436- 448 (2005)) a superb article on D's Fundamentalist Naturalism (though he does not really get all the way to the EP point of view I take here), noting that simply accepting the emergence of intentionality is the most reasonable view to take. But pastors D and H read from the Churchland's books and the other bibles of CTM (Computational Theory of Mind) and exhort one and all to recognize their pc's and toaster ovens as sentient beings (or at least they soon will be). Pastor Kurzweil does likewise, but few attend his sermons as he has filled the pews with pc's having voice recognition and speech systems and their chorus of identical synthetic voices shout "Blessed be Turing" after every sentence. See my review of his book "Will Hominoids or Androids Destroy the Earth? —A Review of How to Create a Mind" by Ray Kurzweil (2012) in the next section.

Emergence of "higher order properties" from "inert matter" (more language games!) is indeed baffling, but it applies to everything in the universe, and not just to psychology. Our brains had no reason (i.e., there are no selective forces operative) to evolve an advanced level of understanding of themselves or the universe, and it would be too genetically costly to do so. What selective advantage could there have been in seeing our own thought processes? The brain, like the heart, was selected to function rapidly and automatically and only a minute part of its operations are available to awareness and subject to conscious control. Many think there is no possibility of an "ultimate understanding" and W tells us this idea is nonsense (and if not, then what test will tell us that we have reached it)?

Perhaps the last word belongs to Wittgenstein. Though his ideas changed greatly, there are many indications that he grasped the essentials of his mature philosophy in his earliest musings and the Tractatus can be regarded as the most powerful statement of reductionist metaphysics ever penned (though few realize it is the ultimate statement of computationalism). It is also a defensible thesis that the structure and limits of our intentional psychology were behind his early positivism and atomism. So, let us end with the famous first and last sentences of his Tractatus, seen as summarizing his view that the limits of our

innate psychology are the limits of our understanding. "The world is everything that is the case." "Concerning that of which we cannot speak, we must remain silent."

Another cartoon portrait of the mind from the reductionist metaphysicians--a review of Peter Carruthers 'The Opacity of Mind' (2011) (review revised 2019)

Michael Starks

ABSTRACT

Materialism, reductionism, behaviorism, functionalism, dynamic systems theory and computationalism are popular views, but they were shown by Wittgenstein to be incoherent. The study of behavior encompasses all of human life, but behavior is largely automatic and unconscious and even the conscious part, mostly expressed in language (which Wittgenstein equates with the mind), is not perspicuous, so it is critical to have a framework which Searle calls the Logical Structure of Rationality (LSR) and I call the Descriptive Psychology of Higher Order Thought (DPHOT). After summarizing the framework worked out by Wittgenstein and Searle, as extended by modern reasoning research, I show the inadequacies in Carruther's views, which pervade most discussions of behavior, including contemporary behavioral sciences. I maintain that his book is an amalgam of two books, one a summary of cognitive psychology and the other a summary of the standard philosophical confusions on the mind with some new jargon added. I suggest that the latter should be regarded as incoherent or as a cartoon view of life and that taking Wittgenstein at his word, we can practice successful self therapy by regarding the mind/body issue as a language/body issue.

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a Doomed Planet--Articles and Reviews 2006-2019 3rd ed (2019) and Suicidal Utopian Delusions in the 21st Century 4th ed (2019)

I will first offer some comments on philosophy and its relationship to contemporary psychological research as exemplified in the works of John Searle (S) and Ludwig Wittgenstein (W) (jointly WS) as I consider S the successor to W and one must study their work together. It will help to see my reviews of PNC (Philosophy in a New Century), TLP, PI, OC, Making the Social World

(MSW) and other books by and about these two geniuses, who provide a clear description of behavior that I will refer to as the WS framework. Given this framework, which Searle calls the Logical Structure of Rationality (LSR) and I call the Descriptive Psychology of Higher Order Thought (DPHOT), it is possible to have clear descriptions of behavior, but it is entirely missing from nearly all such discussions.

Even in the works of WS it is not laid out clearly and in virtually all others it is only hinted at, with the usual disastrous consequences. I will begin with some quotes from W and S. These quotes are not chosen at random but result from a decade of study and together they are an outline of behavior (human nature) from our two greatest descriptive psychologists. If one understands them, they penetrate as deeply as it is possible to go into the mind (largely coextensive with language as W made clear) and provide as much guidance as one needs—it is then just a matter of looking at how language works in each case and by far the best place to find perspicuously analyzed examples of language is in the 20,000 pages of Wittgenstein's Nachlass.

"The confusion and barrenness of psychology is not to be explained by calling it a "young science"; its state is not comparable with that of physics, for instance, in its beginnings. (Rather with that of certain branches of mathematics. Set theory.) For in psychology there are experimental methods and conceptual confusion. (As in the other case, conceptual confusion and methods of proof.) The existence of the experimental method makes us think we have the means of solving the problems that trouble us; though problem and method pass one another by." Wittgenstein (PI p.232)

"Philosophers constantly see the method of science before their eyes, and are irresistibly tempted to ask and answer in the way science does. This tendency is the real source of metaphysics, and leads the philosopher into complete darkness." Wittgenstein The Blue Book

"Here we come up against a remarkable and characteristic phenomenon in philosophical investigation: the difficulty---I might say---is not that of finding the solution but rather that of recognizing as the solution something that looks as if it were only a preliminary to it. We have already said everything. ---Not anything that follows from this, no this itself is the solution! This is connected, I believe, with our wrongly expecting an explanation, whereas the solution of the difficulty is a description, if we give it the right place in our considerations. If we dwell upon it, and do not try to get beyond it." Zettel p312-314

"The decisive movement in the conjuring trick has been made, and it was the very one we thought quite innocent." Wittgenstein, PI para.308

"But I did not get my picture of the world by satisfying myself of its correctness: nor do I have it because I am satisfied of its correctness. No: it is the inherited background against which I distinguish between true and false." Wittgenstein OC 94

"Now if it is not the causal connections which we are concerned with, then the activities of the mind lie open before us." Wittgenstein "The Blue Book" p6 (1933)

"Nonsense, Nonsense, because you are making assumptions instead of simply describing. If your head is haunted by explanations here, you are neglecting to remind yourself of the most important facts." Wittgenstein Z 220

"Philosophy simply puts everything before us and neither explains nor deduces anything...One might give the name `philosophy' to what is possible before all new discoveries and inventions." Wittgenstein PI 126

"What we are supplying are really remarks on the natural history of man, not curiosities; however, but rather observations on facts which no one has doubted and which have only gone unremarked because they are always before our eyes." Wittgenstein RFM I p142

"The aim of philosophy is to erect a wall at the point where language stops anyway." Wittgenstein Philosophical Occasions p187

"The limit of language is shown by its being impossible to describe a fact which corresponds to (is the translation of) a sentence without simply repeating the sentence (this has to do with the Kantian solution to the problem of philosophy)." Wittgenstein CV p10 (1931)

"Can there be reasons for action which are binding on a rational agent just in virtue of the nature of the fact reported in the reason statement, and independently of the agent's desires, values, attitudes and evaluations? ... The real paradox of the traditional discussion is that it tries to pose Hume's guillotine, the rigid fact- value distinction, in a vocabulary, the use of which already presupposes the falsity of the distinction." Searle PNC p165-171

"...all status functions and hence all of institutional reality, with the exception of language, are created by speech acts that have the logical form of

Declarations...the forms of the status function in question are almost invariably matters of deontic powers...to recognize something as a right, duty, obligation, requirement and so on is to recognize a reason for action...these deontic structures make possible desire-independent reasons for action...The general point is very clear: the creation of the general field of desire-based reasons for action presupposed the acceptance of a system of desire-independent reasons for action." Searle PNC p34-49

"Some of the most important logical features of intentionality are beyond the reach of phenomenology because they have no immediate phenomenological reality... Because the creation of meaningfulness out of meaninglessness is not consciously experienced...it does not exist...This is... the phenomenological illusion." Searle PNC p115-117

"...the basic intentional relation between the mind and the world has to do with conditions of satisfaction. And a proposition is anything at all that can stand in an intentional relation to the world, and since those intentional relations always determine conditions of satisfaction, and a proposition is defined as anything sufficient to determine conditions of satisfaction, it turns out that all intentionality is a matter of propositions." Searle PNC p193

"So, status functions are the glue that hold society together. They are created by collective intentionality and they function by carrying deontic powers...With the important exception of language itself, all of institutional reality and therefor in a sense all of human civilization is created by speech acts that have the logical form of Declarations...all of human institutional reality is created and maintained in existence by (representations that havethe same logical form as) Status Function Declarations, including the cases that are not speech acts in the explicit form of Declarations." Searle MSW p11-13

"But you cannot explain a physical system such as a typewriter or a brain by identifying a pattern which it shares with its computational simulation, because the existence of the pattern does not explain how the system actually works as a physical system. ...In sum, the fact that the attribution of syntax identifies no further causal powers is fatal to the claim that programs provide causal explanations of cognition... There is just a physical mechanism, the brain, with its various real physical and physical/mental causal levels of description." Searle Philosophy in a New Century (PNC) p101-103

"In short, the sense of `information processing' that is used in cognitive science is at much too high a level of abstraction to capture the concrete biological reality of intrinsic intentionality...We are blinded to this difference by the fact

that the same sentence `I see a car coming toward me,' can be used to record both the visual intentionality and the output of the computational model of vision...in the sense of `information' used in cognitive science, it is simply false to say that the brain is an information processing device." Searle PNC p104-105

"The intentional state represents its conditions of satisfaction...people erroneously suppose that every mental representation must be consciously thought...but the notion of a representation as I am using it is a functional and not an ontological notion. Anything that has conditions of satisfaction, that can succeed or fail in a way that is characteristic of intentionality, is by definition a representation of its conditions of satisfaction...we can analyze the structure of the intentionality of social phenomena by analyzing their conditions of satisfaction." Searle MSW p28-32

"Speaker meaning... is the imposition of conditions of satisfaction on conditions of satisfaction. The capacity to do this is a crucial element of human cognitive capacities. It requires the ability to think on two levels at once, in a way that is essential for the use of language. At one level, the speaker intentionally produces a physical utterance, but at another level the utterance represents something. And the same duality infects the symbol itself. At one level, it is a physical object like any other. At another level, it has a meaning: it represents a type of a state of affairs" MSW p74"

...once you have language, it is inevitable that you will have deontology because there is no way you can make explicit speech acts performed according to the conventions of a language without creating commitments. This is true not just for statements but for all speech acts" MSW p82

"The more narrowly we examine actual language, the sharper becomes the conflict between it and our requirement. (For the crystalline purity of logic was, of course, not a result of investigation: it was a requirement.)"PI 107

A major theme in all discussion of human behavior is the need to separate the genetically programmed automatisms from the effects of culture. All study of higher order behavior is an effort to tease apart not only fast S1 and slow S2 thinking (e.g., perceptions and other automatisms vs. dispositions), but the logical extensions of S2 into culture (S3).

Searle's (S) work as a whole provides a stunning description of higher order S2/S3 social behavior which is due to the recent evolution of genes for dispositional psychology, while the later Wittgenstein (W) shows how it is based on true-only unconscious axioms of S1 which evolved into conscious

dispositional propositional thinking of S2.

S1 is the simple automated functions of our involuntary, System 1, fast thinking, mirror neuron, true-only, non- propositional, mental states- our perceptions and memories and reflexive acts including System 1 Truths and UA1 -- Understanding of Agency 1-- and Emotions 1- such as joy, love, anger) which can be described causally, while the evolutionarily later linguistic functions are expressions or descriptions of voluntary, System 2, slow thinking, mentalizing neurons, testable true or false, propositional, Truth2 and UA2 and Emotions2-joyfulness, loving, hating-- the dispositional (and often counterfactual) imagining, supposing, intending, thinking, knowing, believing, etc. which can only be described in terms of reasons (i.e., it's just a fact that attempts to describe System 2 in terms of neurochemistry, atomic physics, mathematics, make no sense--see W for many examples and Searle and Hacker (3 volumes on Human Nature) for disquisitions).

One should take seriously W's comment that even if God could look into our mind he could not see what we are thinking--this should be the motto of Cognitive Psychology. Yes, a cognitive psychologist of the future may be able to see what we are perceiving and remembering and our reflexive thinking and acting, since these S1 functions are always causal mental states (CMS) but S2 dispositions are only potentially CMS and so not realized or visible. This is not a theory but description of our language, mind, life, grammar (W). S, Carruthers (C) and others muddy the waters here because they sometimes refer to dispositions as mental states as well, but as W did long ago, S, Hacker and others show that the language of causality just does not apply to the higher order emergent S2 descriptions-- again not a theory but a description of how our dispositional states (language, thinking) work.

S1 is composed of unconscious, fast, physical, causal, automatic, non-propositional, true only mental states, while slow S2 can only coherently be described in terms of reasons for actions that are more or less conscious dispositions to behavior (potential actions) that are or can become propositional (T or F). It seems quite obvious to me (as it was to W) that the mechanical view of mind exists for the same reason as nearly all behavior--it is the default operation of our evolved psychology (EP) which seeks explanations in terms of what we can deliberately think through slowly (S2), rather than in the automated S1, of which we mostly remain oblivious--called by S in PNC `The Phenomenological Illusion' (TPI). TPI is not a harmless philosophical error but a universal obliviousness to our biology which produces the illusion that we control our life and among the consequences are the inexorable collapse of what passes for civilization.

Our slow or reflective, more or less "conscious" (beware another network of language games!) second-self brain activity corresponds to what W characterized as "dispositions" or "inclinations", which refer to abilities or possible actions, are not mental states (or not in the same sense as S1 states), and do not have any definite time of occurrence and/or duration. But disposition words like "knowing", "understanding", "thinking", "believing", which W discussed extensively, have at least two basic uses. One is a peculiar philosophical use (but graduating into everyday uses) which refers to the true-only sentences resulting from direct perceptions and memory, i.e., our innate axiomatic S1 psychology ('I know these are my hands')--i.e., they are Causally Self Referential (CSR)—i.e., to see a cat makes it true and in the normal case no test is possible, and the S2 use, which is their normal use as dispositions, which can be acted out, and which can become true or false ('I know my way home')-i.e., they have external, public, testable Conditions of Satisfaction (COS) and are not CSR.

The investigation of involuntary fast thinking of System 1 has revolutionized psychology, economics and other disciplines under names like "cognitive illusions", "priming", "framing", "heuristics" and "biases". Of course these too are language games so there will be more and less useful ways to use these words, and studies and discussions will vary from "pure" System 1 to combinations of 1 and 2 (the norm as W made clear), but presumably not ever of slow System 2 dispositional thinking only, since any System 2 thought or intentional action cannot occur without involving much of the intricate network of "cognitive modules", "inference engines", "intracerebral reflexes", "automatisms", "cognitive axioms", "background" or "bedrock" --as W and later Searle call our Evolutionary Psychology (EP).

One way of regarding this is that the unconscious automatic System 1 activates the higher cortical conscious personality of System 2, bringing about throat muscle contractions which inform others that it sees the world in certain ways, which commit it to potential actions. A huge advance over prelinguistic or protolinguistic interactions in which only gross muscle movements were able to convey very limited information about intentions.

The deontic structures or 'social glue' are the automatic fast actions of S1 producing the slow dispositions of S2 which are inexorably expanded during personal development into a wide array of automatic universal cultural deontic relationships (S3). I expect this fairly well describes the basic structure of behavior.

These descriptions of cognition and volition are summarized in Table 2.1 of MSW, which Searle has used for many years and is the basis for an extended one I have created. In my view, it helps enormously to relate this to modern psychological research by using my S1, S2, S3 terminology and W's true-only vs propositional (dispositional) description. Thus, CSR references S1 true-only perception, memory and prior intention (cause originates in the world), while S2 refers to propositional (true or false testable) dispositions such as belief and desire (cause originates in the mind).

So, recognizing that S1 is only upwardly causal (world to mind) and contentless (lacking representations or information) while S2 has content and is downwardly causal (mind to world) (e.g., see my review of Hutto and Myin's 'Radical Enactivism'), I would change the paragraphs from MSW p39 beginning "In sum" and ending on pg 40 with "conditions of satisfaction" as follows.

In sum, perception, memory and reflexive prior intentions and actions ('will') are caused by the automatic functioning of our S1 true-only axiomatic EP. Via prior intentions and intentions-in-action, we try to match how we desire things to be with how we think they are. We should see that belief, desire (and imagination--desires time shifted and decoupled from intention) and other S2 propositional dispositions of our slow thinking later evolved second self, are totally dependent upon (have their COS originating in) the CSR rapid automatic primitive true- only reflexive S1. In language and neurophysiology there are intermediate or blended cases such as intending (prior intentions) or remembering, where the causal connection with COS (i.e., with S1) is time shifted, as they represent the past or the future, unlike S1 which is always in the present. S1 and S2 feed into each other and are often orchestrated seamlessly by the learned deontic cultural relations of S3, so that our normal experience is that we consciously control everything that we do. This vast arena of cognitive illusions that dominate our life Searle has described as 'The Phenomenological Illusion.'

It follows in a very straightforward and inexorable fashion, both from W's 3rd period work and from the observations of contemporary psychology, that 'will', 'self' and 'consciousness' are axiomatic true-only elements of System 1 just like seeing, hearing, etc., and there is no possibility (intelligibility) of demonstrating (of giving sense to) their falsehood. As W made so wonderfully clear numerous times, they are the basis for judgment and so cannot be judged. The true-only axioms of our psychology are not evidential.

Like Carruthers and others, Searle sometimes states (e.g., p66-67 MSW) that S1 (i.e., memories, perceptions, reflex acts) has a propositional (i.e., true-false) structure. As I have noted above, and many times in other reviews, it seems

crystal clear that W is correct, and it is basic to understanding behavior, that only S2 is propositional and S1 is axiomatic and true-only. They both have COS and Directions of Fit (DOF) because the genetic, axiomatic intentionality of S1 generates that of S2 but if S1 were propositional in the same sense it would mean that skepticism is intelligible, the chaos that was philosophy before W would return, and in fact if true, life would not be possible. As W showed countless times and biology demostrates, life must be based on certainty-automated unconscious rapid reactions. Organisms that always have a doubt and pause to reflect will die-no evolution, no people, no philosophy.

Language and writing are special because the short wavelength of vibrations of vocal muscles enable much higher bandwidth information transfer than contractions of other muscles and this is on average several orders of magnitude higher for visual information.

Thinking is propositional and so deals with true or false statements, which means that it is a typical S2 disposition which can be tested, as opposed to the true-only automatic cognitive functions of S1. Or you can say that spontaneous utterances and actions are the primitive reflexes or Primary Language Games (PLG) of S1, while conscious representations are the dispositional Secondary Language Games (SLG's) of S2. It sounds trivial and indeed it is, but this is the most basic statement of how behavior works and hardly anyone has ever understood it.

I would translate S's summary of practical reason on p127 of MSW as follows: "We yield to our desires (need to alter brain chemistry), which typically include Desire -Independent Reasons for Action (DIRA--i.e., desires displaced in space and time, most often for reciprocal altruism), which produce dispositions to behavior that commonly result sooner or later in muscle movements that serve our inclusive fitness (increased survival for genes in ourselves and those closely related)." And I would restate his description on p129 of how we carry out DIRA2/3 as "The resolution of the paradox is that the unconscious DIRA1 serving long term inclusive fitness generate the conscious DIRA2 which often override the short term personal immediate desires." Agents do indeed consciously create the proximate reasons of DIRA2/3, but these are very restricted extensions of unconscious DIRA1 (the ultimate cause).

Evolution by inclusive fitness has programmed the unconscious rapid reflexive causal actions of S1 which often give rise to the conscious slow thinking of S2 (often modified into the cultural extensions of S3), which produces reasons for action that often result in activation of body and/or speech muscles by S1

causing actions. The general mechanism is via both neurotransmission and by changes in neuromodulators in targeted areas of the brain. The overall cognitive illusion (called by S 'The Phenomenological Illusion', by Pinker 'The Blank Slate' and by Tooby and Cosmides 'The Standard Social Science Model') is that S2/S3 has generated the action consciously for reasons of which we are fully aware and in control of, but anyone familiar with modern biology and psychology can see that this view is not credible.

Though W is correct that there is no mental state that constitutes meaning, S notes (as quoted above) that there is a general way to characterize the act of meaning--- "Speaker meaning... is the imposition of conditions of satisfaction on conditions of satisfaction" which is an act and not a mental state. This can be seen as another statement of W's argument against private language (personal interpretations vs publicly testable ones). Likewise, with rule following and interpretation --they can only be publicly checkable acts--no private rules or private interpretations either. And one must note that many (most famously Kripke) miss the boat here, being misled by W's frequent referrals to community practice into thinking it's just arbitrary public practice that underlies language and social conventions. W makes clear many times that such conventions are only possible given an innate shared psychology which he often calls the background, and it this which underlies all behavior and which is schematized in the table.

As I have noted in my other reviews, few if any have fully understood the later W and, lacking the S1, S2 framework it is not surprising. Thus, one can understand why one cannot imagine an object while seeing it as the domination of S2 by S1. There is no test for my inner experiences, so whatever comes to mind when I imagine Jack's face is the image of Jack. Similarly, with reading and calculation which can refer to S1, S2 or a combination, and there is the constant temptation to apply S2 terms to S1 processes where the lack of any test makes them inapplicable. Two of W's famous examples used for combatting this temptation are playing tennis without a ball ('S1 tennis'), and a tribe that had only S2 calculation so 'calculating in the head ('S1 calculating') was not possible.

'Playing' and 'calculating' describe actual or potential acts--i.e., they are disposition words but with plausible reflexive S1 uses so as I have said before one really ought to keep them straight by writing 'playing1' and 'playing2' etc. But we are not taught to do this and so we want to either dismiss 'calculating1' as a fantasy, or we think we can leave its nature undecided until later. Hence another of W's famous comments--"The decisive movement in the conjuring trick has been made, and it was the very one we thought quite innocent." That

is, the first few sentences or often the title commit one to a way of looking at things (a language game) which prevents clear use of language in the present context.

A sentence expresses a thought (has a meaning), when it has clear COS, and this means has public truth conditions. Hence the comment from W: "When I think in language, there aren't 'meanings' going through my mind in addition to the verbal expressions: the language is itself the vehicle of thought." And, if I think with or without words, the thought is whatever I (honestly) say it is as there is no other possible criterion (COS). Thus, W's lovely aphorisms (p132 Budd) "It is in language that wish and fulfillment meet" and "Like everything metaphysical, the harmony between thought and reality is to be found in the grammar of the language." And one might note here that 'grammar' in W can usually be interpreted as the logical structure of language, and that in spite of his frequent warnings against theorizing and generalizing, this is about as broad a characterization of philosophy and higher order descriptive psychology as one can find.

Likewise, with the question "What makes it true that my image of Jack is an image of him?" Imagining is another disposition and the COS is that the image I have in my head is Jack and that's why I will say 'YES' if shown his picture and 'NO' if shown one of someone else. The test here is not that the photo matches the vague image I had but that I intended it (had the COS that) to be an image of him. Hence the famous quote from W: "If God had looked into our minds he would not have been able to see there whom we were speaking of (PI p217)" and his comments that the whole problem of representation is contained in "that's Him" and "...what gives the image its interpretation is the path on which it lies," or as S says its COS. Hence W's summation (p140 Budd) that "What it always comes to in the end is that without any further meaning, he calls what happened the wish that that should happen"..." the question whether I know what I wish before my wish is fulfilled cannot arise at all. And the fact that some event stops my wishing does not mean that it fulfills it. Perhaps I should not have been satisfied if my wish had been satisfied"...Suppose it were asked 'Do I know what I long for before I get it? If I have learned to talk, then I do know."

Disposition words refer to Potential Events (PE's) which I accept as fulfilling the COS and my mental states, emotions, change of interest etc. have no bearing on the way dispositions function. I am hoping, wishing, expecting, thinking, intending, desiring etc. depending on the state I take myself to be in-- on the COS that I express. Thinking and intending are S2 dispositions which can only be expressed by reflexive S1 muscle contractions, especially those of speech.

Now that we have a reasonable start on the Logical Structure of Rationality (the Descriptive Psychology of Higher Order Thought) laid out we can look at the table of Intentionality that results from this work, which I have constructed over the last few years. It is based on a much simpler one from Searle, which in turn owes much to Wittgenstein. I have also incorporated in modified form tables being used by current researchers in the psychology of thinking processes which are evidenced in the last 9 rows. It should prove interesting to compare it with those in Peter Hacker's 3 recent volumes on Human Nature. I offer this table as an heuristic for describing behavior that I find more complete and useful than any other framework I have seen and not as a final or complete analysis, which would have to be three dimensional with hundreds (at least) of arrows going in many directions with many (perhaps all) pathways between S1 and S2 being bidirectional. Also, the very distinction between S1 and S2, cognition and willing, perception and memory, between feeling, knowing, believing and expecting etc. are arbitrary--that is, as W demonstrated, all words are contextually sensitive and most have several utterly different uses (meanings or COS).

Many complex charts have been published by scientists but I find them of minimal utility when thinking about behavior (as opposed to thinking about brain function). Each level of description may be useful in certain contexts but I find that being coarser or finer limits usefulness.

The Logical Structure of Rationality (LSR), or the Logical Structure of Mind (LSM), the Logical Structure of Behavior (LSB), the Logical Structure of Thought (LST), the Logical Structure of Consciousness (LSC), the Logical Structure of Personality (LSP), the Descriptive Psychology of Consciousness (DSC), the Descriptive Psychology of Higher Order Thought (DPHOT), Intentionality-the classical philosophical term.

System 1 is involuntary, reflexive or automated "Rules" R1 while Thinking (Cognition) has no gaps and is voluntary or deliberative "Rules" R2 and Willing (Volition) has 3 gaps (see Searle)

I suggest we can describe behavior more clearly by changing Searle's "impose conditions of satisfaction on conditions of satisfaction" to "relate mental states to the world by moving muscles"—i.e., talking, writing and doing, and his "mind to world direction of fit" and "world to mind direction of fit" by "cause originates in the mind" and "cause originates in the world" S1 is only

upwardly causal (world to mind) and contentless (lacking representations or information) while S2 has content and is downwardly causal (mind to world). I have adopted my terminology in this table.

	Disposition*	Emotion	Memory	Perception	Desire	PI**	IA***	Action/ Word
Cause Originates From****	World	World	World	World	Mind	Mind	Mind	Mind
Causes Changes In*****	None	Mind	Mind	Mind	None	World	World	World
Causally Self Reflexive*****	No	Yes	Yes	Yes	No	Yes	Yes	Yes
True or False (Testable)	Yes	T only	T only	T only	Yes	Yes	Yes	Yes
Public Conditions of Satisfaction	Yes	Yes/No	Yes/No	No	Yes/No	Yes	No	Yes
Describe A Mental State	No	Yes	Yes	Yes	No	No	Yes/No	Yes
Evolutionary Priority	5	4	2,3	1	5	3	2	2
Voluntary Content	Yes	No	No	No	No	Yes	Yes	Yes
Voluntary Initiation	Yes/No	No	Yes	No	Yes/No	Yes	Yes	Yes
Cognitive System ******	2	1	2/1	1	2/1	2	1	2
Change Intensity	No	Yes	Yes	Yes	Yes	No	No	No
Precise Duration	No	Yes	Yes	Yes	No	No	Yes	Yes
Time, Place (H+N, T+T) ******	TT	HN	HN	HN	TT	TT	HN	HN
Special Quality	No	Yes	No	Yes	No	No	No	No
Localized in Body	No	No	No	Yes	No	No	No	Yes
Bodily Expressions	Yes	Yes	No	No	Yes	Yes	Yes	Yes
Self Contradictions	No	Yes	No	No	Yes	No	No	No
Needs a Self	Yes	Yes/No	No	No	Yes	No	No	No
Needs Language	Yes	No	No	No	No	No	No	Yes/No

FROM DECISION RESEARCH

	Disposition*	Emotion	Memory	Perception	Desire	PI**	IA***	Action/ Word
Subliminal Effects	No	Yes/No	Yes	Yes	No	No	No	Yes/No
Associative/ Rule Based	RB	A/RB	A	A	A/RB	RB	RB	RB
Context Dependent/ Abstract	A	CD/A	CD	CD	CD/A	A	CD/A	CD/A
Serial/Parallel	S	S/P	P	P	S/P	S	S	S
Heuristic/ Analytic	A	H/A	Н	Н	H/A	A	A	A
Needs Working Memory	Yes	No	No	No	No	Yes	Yes	Yes
General Intelligence Dependent	Yes	No	No	No	Yes/No	Yes	Yes	Yes
Cognitive Loading Inhibits	Yes	Yes/No	No	No	Yes	Yes	Yes	Yes
Arousal Facilitates or Inhibits	I	F/I	F	F	I	I	I	I

Public Conditions of Satisfaction of S2 are often referred to by Searle and others as COS, Representations, truthmakers or meanings (or COS2 by myself), while the automatic results of S1 are designated as presentations by others (or COS1 by myself).

- * Aka Inclinations, Capabilities, Preferences, Representations, possible actions etc.
- ** Searle's Prior Intentions
- *** Searle's Intention InAction
- **** Searle's Direction of Fit
- ***** Searle's Direction of Causation
- ****** (Mental State instantiates--Causes or Fulfills Itself). Searle formerly called this causally self- referential.
- ****** Tversky/Kahneman/Frederick/Evans/Stanovich defined cognitive systems.
- ****** Here and Now or There and Then

One should always keep in mind Wittgenstein's discovery that after we have

described the possible uses (meanings, truthmakers, Conditions of Satisfaction) of language in a particular context, we have exhausted its interest, and attempts at explanation (i.e., philosophy) only get us further away from the truth. It is critical to note that this table is only a highly simplified context-free heuristic and each use of a word must be examined in its context. The best examination of context variation is in Peter Hacker's recent 3 volumes on Human Nature, which provide numerous tables and charts that should be compared with this one.

Those wishing a comprehensive up to date account of Wittgenstein, Searle and their analysis of behavior from the modern two systems view may consult my article The Logical Structure of Philosophy, Psychology, Mind and Language as Revealed in Ludwig Wittgenstein and John Searle 2nd ed (2019).

EXPLANATION OF THE TABLE

About a million years ago primates evolved the ability to use their throat muscles to make complex series of noises (i.e., primitive speech) to describe present events (perceptions, memory, reflexive actions that can be described as Primary or Primitive Language Games (PLG's)—i.e., one class of reflexes of the unconscious automated System 1, nonrepresentational, causally self-referential, intransitive, informationless, true only mental states with a precise time and location) and gradually developed the further ability to encompass displacements in space and time to describe memories, attitudes and potential events (the past and future and often counterfactual, conditional or fictional preferences, inclinations or dispositionsthe Secondary or Sophisticated Language Games (SLG's) of System 2 slow, cortical, conscious, information containing, transitive (having public COS), representational, true or false propositional attitudinal thinking, which has no precise time and are abilities and not mental states). Preferences are Intuitions, Tendencies, Automatic Ontological Rules, Behaviors, Abilities, Cognitive Modules, Personality Traits, Templates, Inference Engines, Inclinations, Emotions, Propositional Attitudes, Appraisals, Capacities, Hypotheses. Some Emotions are Type 2 Preferences (W RPP2 148). "I believe", "he loves", "they think" are descriptions of possible public acts typically displaced in spacetime. My first-person statements about myself are true-only (excluding lying) while third person statements about others are true or false (see my review of Johnston 'Wittgenstein: Rethinking the Inner').

"Preferences" as a class of intentional states --opposed to perceptions, reflexive acts and memories-- were first clearly described by Wittgenstein (W) in the 1930's and termed "inclinations" or "dispositions". They have commonly been termed "propositional attitudes" since Russell but this is a misleading phrase since believing, intending, knowing, remembering etc., are often not propositions nor attitudes, as has been shown e.g., by W and by Searle (e.g., cf Consciousness and Language p118). They are intrinsic, observer independent mental representations (as opposed to presentations or representations of System 1 to System 2 – Searle- C+L p53).

They are potential acts displaced in time or space while the evolutionarily more primitive S1 perceptions memories and reflexive actions are always here and now. This is one way to characterize System 2 –the major advance in vertebrate psychology after System 1—the ability to represent events and to think of them as occurring in another place or time (Searle's third faculty of counterfactual imagination supplementing cognition and volition). S2 dispositions are abilities to act (contract muscles producing speech or body movements via S1 at which

time they become causal and mental states). Sometimes dispositions may be regarded as unconscious since they can become conscious later-Searle - Phil Issues 1:45-66(1991).

Perceptions, memories and reflexive (automatic) actions can be described as S1 or Primary Language Games's (PLG's --e.g., I see the dog) and there are, in the normal case, NO TESTS possible so they can be True Only.

Dispositions can be described as secondary LG's (SLG's -e.g. I believe I see the dog) and must also be acted out, even for me in my own case (i.e., how do I KNOW what I believe, think, feel until I act—see above quotes from W). Dispositions also become Actions when spoken or written as well as being acted out in other ways, and these ideas are all due to Wittgenstein (mid 1930's) and are NOT Behaviorism (Hintikka & Hintikka 1981, Searle, Hutto etc.,). Wittgenstein can be regarded as the founder of evolutionary psychology and his work a unique investigation of the functioning of our axiomatic System 1 psychology and its interaction with System 2. Though few have understood it well (and arguably nobody fully to this day) it was further developed by a few --above all by John Searle, who made a simpler version of this table in his classic book Rationality in Action (2001). It expands on W's survey of the axiomatic structure of evolutionary psychology developed from his very first comments in 1911 and so beautifully laid out in his last work On Certainty (OC)(written in 1950-51). OC is the foundation stone of behavior or epistemology and ontology (arguably the same), cognitive linguistics or DPHOT, and in my view the single most important work in philosophy (descriptive psychology) and thus in the study of behavior. Perception, Memory, Reflexive actions and Basic Emotions are primitive partly Subcortical Involuntary Mental States, that can be described in PLG's, in which the mind automatically fits the world - S1 is only upwardly causal (world to mind direction of fit) and contentless (lacking representations or information) (is Causally Self Referential-Searle) -- the unquestionable, true only, axiomatic basis of rationality over which no control is possible). Preferences, Desires, and Intentions are descriptions of slow thinking conscious Voluntary Abilities—that can be described in SLG's-- in which the mind tries to fit the world - S2 has content and is downwardly causal (mind to world direction of fit).

Behaviorism and all the other confusions of our default descriptive psychology (philosophy) arise because we cannot see S1 working and describe all actions with Secondary Language Games (SLG's) which S calls The Phenomenological Illusion (TPI). W understood this and described itwith unequalled clarity with hundreds of examples of language (the mind) in action throughout his works. Reason has access to working memory and so we use consciously apparent but

typically incorrect reasons to explain behavior (the Two Selves of current research). Beliefs and other Dispositions can be described as thoughts which try to match the facts of the world (mind to world direction of fit), while Volitions are intentions to act (Prior Intentions—PI, and IntentionsIn Action-IA-Searle) plus acts which try to match the world to the thoughts—world to mind direction of fit—cf.

Searle e.g., C+L p145, 190).

Sometimes there are gaps in reasoning to arrive at belief and other dispositions. Inclination words can be used as nouns which seem to describe mental states (e.g. belief), or as verbs which describe abilities (agents as they act or might act) (e.g., believing) and are often incorrectly called "Propositional Attitudes".

Perceptions become Memories and our innate programs (cognitive modules, templates, inference engines of S1) use these to produce Dispositions—(actual or potential PUBLIC ACTS also called Inclinations, Preferences, Capabilities, Representations of S2) and Volition -and there is no language (concept, thought) of PRIVATE mental states for thinking or willing (i.e., no private language).

Higher animals can think and will acts and to that extent they have a public psychology.

PERCEPTIONS: ("X" is True): Hear, See, Smell, Pain, Touch, temperature

MEMORIES: Remembering, Dreaming (S1)

PRFERENCES, INCLINATIONS, DISPOSITIONS (X might become True) (S2)

CLASS 1: Believing, Judging, Thinking, Representing, Understanding, Choosing, Deciding, Preferring, Interpreting, Knowing (including skills and abilities), Attending (Learning), Experiencing, Meaning, Remembering, Intending, Considering, Desiring, expecting, wishing, wanting, hoping (a special class), Seeing As (Aspects),

CLASS 2: DECOUPLED MODE-- Dreaming, Imagining, Lying, Predicting, Doubting

CLASS 3: EMOTIONS: Loving, Hating, Fearing, Sorrow, Joy, Jealousy, Depression. Their function is to modulate Preferences to increase inclusive fitness (expected maximum utility) by facilitating information processing of perceptions and memories for rapid action. There is some separation between S1 emotions such as rage and fear and S2 such as love, hate, disgust and anger.

DESIRES: (I want "X" to be True—I want to change the world to fit my thoughts): Longing, Hoping, Expecting, Awaiting, Needing, Requiring, obliged to do

INTENTIONS: (I will make "X" True) Intending

ACTIONS (I am making "X" True): Acting, Speaking, Reading, Writing, Calculating, Persuading, Showing, Demonstrating, Convincing, Doing Trying, Attempting, Laughing, Playing, Eating, Drinking, Crying, Asserting(describing, teaching, predicting, reporting), Promising, Making or Using Maps, Books, Drawings, Computer Programs—these are Public and Voluntary and transfer Information to others so they dominate over the Unconscious, Involuntary and Informationless S1 reflexes in explanations of behavior.

ALL WORDS ARE PARTS OF COMPLEX LANGUAGE GAMES (THOUGHTS LEADING TO ACTIONS) HAVING VARIOUS FUNCTIONS IN OUR LIFE AND ARE NOT THE NAMES OF OBJECTS NOR OF A SINGLE TYPE OF EVENT.

We drive a car but also own it, see it, see its photo, dream about it, imagine it, expect it, remember it. The social interactions of humans are governed by cognitive modules - roughly equivalent to the scripts or schemata of social psychology (groups of neurons organized into inference engines), which, with perceptions and memories, lead to the formation of preferences which lead to intentions and then to actions. Intentionality or intentional psychology can be taken to be all these processes or only preferences leading to actions and in the broader sense is the subject of cognitive psychology or cognitive neurosciences when including neurophysiology, neurochemistry and neurogenetics. Evolutionary psychology can be regarded as the study of all the preceding functions or of the operation of the modules which produce behavior, and is then coextensive in evolution, development and individual action with preferences, intentions and actions. Since the axioms (algorithms or cognitive modules) of our psychology are in our genes, we can enlarge our understanding by giving clear descriptions of how they work and can extend them (culture) via biology, psychology, philosophy (descriptive psychology), math, logic, physics, and computer programs, thus making them faster andmore efficient. Hajek (2003) gives an analysis of dispositions as conditional probabilities and they are algorithmatized by Spohn etc.

Intentionality (cognitive or evolutionary psychology) consists of various aspects of behavior which are innately programmed into cognitive modules

(however defined) which create and require consciousness, will and self and in normal human adults all dispositions are purposive, require public acts (e.g., language), and commit us to relationships (called Desire Independent Reasons for Action-DIRA by Searle) in order to increase our inclusive fitness (maximum called-controversially-Bayesian expected utility sometimes maximization) via dominance and reciprocal altruism and impose Conditions of Satisfaction on Conditions of Satisfaction - Searle-(i.e., relate thoughts to the world via public acts - muscle movements -i.e., math, language, art, music, sex, sports etc.). The basics of this were figured out by our greatest natural psychologist Ludwig Wittgenstein from the 1930's to 1951 but with clear foreshadowings back to 1911 ("The general tree of psychological phenomena. I strive not for exactness but for a view of the whole." RPP Vol 1 P895 cf Z P464), and with refinements by many, but above all by John Searle beginning in the 1960's. Much of our S2 intentionality admits of degrees or kinds (principally language games). As W noted, inclinations (e.g. thinking) are sometimes conscious and deliberative. All our templates (functions, concepts, language games) have fuzzy edges in some contexts as they must to be useful. There are at least two types of thinking (i.e., two language games or ways of using the dispositional verb 'thinking')-non-rational without awareness and rational with partial awareness (W), now described as the fast and slow thinking of S1 and S2. It is useful to regard these as language games and not as mere phenomena (W RPP2 129). Mental phenomena (our subjective or internal "experiences") are epiphenomenal, lack criteria, hence lack info even for oneself and thus can play no role in communication, thinking or mind. Thinking like all dispositions (inclinations, propositional attitudes) is not a mental state, and contains no information until it becomes a public act (realizes a COS) in speech, writing or other muscular contractions. Our perceptions and memories can have information (meaning-COS) when they are manifested in public actions via S2, for only then do they have any meaning (consequences) even for ourselves.

Memory and perception are integrated by modules into dispositions which become psychologically effective when they are acted upon. Developing language means manifesting the innate ability to substitute words for acts. The common term TOM (Theory of Mind) is much better called (UA-Understanding of Agency).

Intentionality is the innate genetically programmed production of consciousness, self, and thought which leads to intentions and then to actions by contracting muscles. Thus, "propositional attitude" is a confusing term for normal intuitive rational or non-rational speech and action but I give it as a synonym for dispositions as it's still widely used by those unfamiliar with W

and S. The efforts of cognitive science to understand thinking, emotions etc. by studying neurophysiology is not going to tell us anything more about how the mind (thought, language) works (as opposed to how the brain works) than we already know, because "mind" (thought, language) is already in full public view (W). Any phenomena that are hidden in neurophysiology, biochemistry, genetics, quantum mechanics, or string theory, are as irrelevant to our social life as the fact that a table is composed of atoms which "obey" (can be described by) the laws of physics and chemistry is to having lunch on it. As W so famously said "Nothing is hidden". Everything of interest about the mind (thought, language) is open to view if we only examine carefully the workings of language.

Language was evolved to facilitate social interaction and thus the gathering of resources, survival and reproduction. Its grammar functions automatically and is extremely confusing when we try to analyze it. Words and sentences have multiple uses depending on context. I believe and I eat have profoundly different roles as do I believe and I believed or I believe and he believes. The present tense first person expressive use of inclinational verbs such as 'I believe' describe my ability to predict my probable acts and are not descriptive of my mental state nor based on knowledge or information in the usual sense of those words (W). "I believe its raining", "I believed it was raining", "he believes its raining", "he will believe its raining,", "I believe it will rain" or "he will think it's raining" are potentially verifiable public acts displaced in spacetime that intend to convey information (or misinformation) and so have COS which are their truth (or falsity) makers.

Non-reflective or Non-rational (automatic) words spoken without Prior Intent have been called Words as Deeds by W & then by DMS in her paper in Philosophical Psychology in 2000) are typical of much of our behavior as they bridge S1 and S2 which interact in both directions most of our waking life.

Perceptions, Memories, some Emotions and many "Type 1 Dispositions" are better called Reflexes of S1 and are automatic, non-reflective, NON-Propositional and NON-Attitudinal functioning of the hinges (axioms, algorithms) of our Evolutionary Psychology (Moyal-Sharrock after Wittgenstein).

Now for some comments on "The Opacity of Mind" (OM).

By the time I finished the first page of the preface, I realized this book was just another hopeless mess (the norm in philosophy). He made it clear that he had no grasp of the subtlety of language games (e.g., the drastically different uses of 'I know I'm awake', 'I know what I mean' and 'I know what time it is') nor the nature of dispositions (which he calls by the misleading and obsolete term 'propositional attitudes') and was basing his ideas about behavior on such notions as private language, introspection of 'inner speech' and the computational description of mind, which were laid to rest by W ¾ of a century ago and by S and many others since. But I knew most books on human behavior are just as confused and that he was going to give a summary of recent scientific work on the brain functions corresponding to higher order thought (HOT), so I kept on.

Before I read any book in philosophy or cognitive science, I go to the index and bibliography to see whom they cite and then try to find some reviews and especially an article in BBS since it has peer feedback, which is generally highly informative. As noted above, W and S are two of the most famous names in this field but in the index and bibliography I found only 3 trivial mentions of W and not one for S or Hacker-surely the most remarkable achievement of this volume. As expected, several reviews from philosophical journals were useless and the BBS responses to his précis of this book appear devastating--though, characteristically (with the exception of one mention of W) -- they too are clueless about WS. More remarkable, though he includes many references as recent as 2012, the 2009 BBS article is not among them and, so far as I can recall, he does not provide substantive responses to its criticisms in this book. Consequently, the powerful WS inspired LSR framework is totally absent and all the confusions it has cleared away are abundant on nearly every page. If you read the above and my other reviews and then the BBS article (readily available free on the net) your view of this book (and most writing in this arena) will likely be quite different. Of course, the major defect of BBS is apparent--- the commenters get only a one page comment and no reply, while the authors get a long article and a long reply, so it always appears that they prevail. It is clear however that C's ISA theory, like most (all?) philosophical theories is a shape shifter which alters to "explain" every objection. Thus, the line between a meaningful theory (actually a description) tied to facts, and a vague notion that "explains" nothing, blurs. Of course, C often says that his theory "predicts" such and such observation, but this appears to occur after the fact and of course the opposing theories shape shift as well. A powerful theory predicts things which nobody was expecting and even the opposite of what they were expecting. We are also reminded of W's constant injunctions to stick to describing the facts and avoid otiose "explanations".

W's definitive arguments against introspection and private language are noted in my other reviews and are extremely well known. Basically, they are as clear as day—we must have a test to differentiate between A and B and tests can only

be external and public. He famously illustrated this with the 'Beetle in the Box'. If we all have a box that cannot be opened nor x-rayed etc. and call what is inside a 'beetle' then 'beetle' cannot have any role in language, for every box could contain a different thing or it could even be empty. So, there is no private language that only I can know and no introspection of 'inner speech'. If X is not publicly demonstrable it cannot be a word in our language. This shoots down Carruther's (C's) ISA theory of mind, as well as all the other 'inner sense' theories which he references and a huge # of other books and articles. I have explained W's dismantling of the notion of introspection and the functioning of dispositional language ('propositional attitudes') above and in my reviews of Budd, Johnston and several of S's books. Basically, he showed that the causal relation and word and object model that works for S1 does not apply to S2.

Regarding ISA, many have deconstructed the idea of a 'language of thought' but in my view none better than W in BBB p37 —, "if we keep in mind the possibility of a picture which, though correct, has no similarity with its object, the interpolation of a shadow between the sentence and reality loses all point. For now, the sentence itself can serve as such a shadow. The sentence is just such a picture, which hasn't the slightest similarity with what it represents."

One thing to keep in mind is that philosophical theories have no practical impact whatsoever- the real role of philosophy being to clear up confusions about how language is being used in particular cases (W). Like various 'physical theories' but unlike other cartoon views of life (i.e., the standard religious, psychological, sociological, biological, medical, anthropological and historical views of most people), it is too cerebral and esoteric to be grasped by more than a tiny fringe and it is so unrealistic that even its adherents totally ignore it in their everyday life. Likewise, with other academic 'theories of life' such as the Standard Social Science or Blank Slate Model widely shared by sociology, anthropology, pop psychology, history and literature. However, religions big and small, political movements, and sometimes economics often generate or embrace already existing cartoons that ignore physics and biology (human nature), posit forces terrestrial or cosmic that reinforce our superstitions (our innately inspired psychological defaults), and help to lay waste to the earth (the real purpose of nearly every social practice and institution which are there to facilitate replication of genes and consumption of resources). The point is to realize that these are on a continuum with philosophical cartoons and have the same source. All of us could be said to have various cartoon views of life when young and only a few ever grow out of them.

Also note that, as W remarked long ago, the prefix "meta" is unnecessary and

confusing in most (maybe all) contexts, so for 'metacognition' in this book, substitute 'cognition' or 'thinking', since thinking about what we or others believe or know is thinking like any other and does not have to be seen as 'mindreading' (UA in my terminology) either. In S's terms, the COS are the test of what is being thought and they are identical for 'it's raining', I believe it's raining', 'I believe you believe it's raining' and 'he believes it's raining' (likewise for 'knows', wishes, judges, understands, etc.), namely that it's raining. This is the critical fact to keep in mind regarding 'metacognition' and 'mindreading' of dispositions ('propositional attitudes') which C promotes.

One of the responses in BBS was by Dennett (who shares most of C's illusions), who seems to find these ideas quite good, except that C should eliminate the use of 'I' since it assumes the existence of a higher self (the aim being hard reduction of S2 to S1). Of course, the very act of writing, reading and all the language and concepts of anything whatsoever presuppose self, consciousness and will (as S often notes), so such an account would be just a cartoon of life without any value whatsoever, which one could probably say of most philosophical accounts of behavior. The WS framework has long noted that the first person point of view is not eliminable or reducible to a 3rd person one, but this is no problem for the cartoon view of life. Likewise, with the description of brain function or behavior as 'computational', 'information processing' etc, -all well debunked countless times by WS, Hutto, Read, Hacker and many others. Worst of all is the crucial but utterly unclear "representation", for which I think S's use as a condition of satisfaction (COS) of representing (i.e., the same form as for all dispositional nouns and their verbs) is by far the best. That is, the 'representation' of 'I think it's raining' is the COS that it's raining.

Saddest of all is that C (like Dennett) thinks he is an expert on W, having studied him early in his career and decided that the private language argument is to be rejected as 'behaviorism'! W famously rejected behaviorism and much of his work is devoted to describing why it cannot serve as a description of behavior. "Are you not really a behaviourist in disguise? Aren't you at bottom really saying that everything except human behavior is a fiction? If I do speak of a fiction, then it is of a grammatical fiction." (PI p307) And one can also point to real behaviorism in C in its modern 'computationalist' form. WS insist on the indispensability of the first person point of view while C apologizes to D in the BBS article for using "I" or "self". This is in my view the difference between an accurate description of language use and the use one can imagine in a cartoon.

Hutto has shown the vast gulf between W and Dennett (D) which will serve to characterize C as well, since I take D and C (along with the Churchland's and many others) to be on the same page. S is one of many who have deconstructed

D in various writings, and these can all be read in opposition to C. And let us recall that W sticks to examples of language in action, and once one gets the point he is mostly very easy to follow, while C is captivated by 'theorizing' (i.e., chaining numerous sentences with no clear COS) and rarely bothers with specific language games, preferring experiments and observations that are quite difficult to interpret in any definitive way (see the BBS responses), and which in any case have no relevance to higher level descriptions of behavior (e.g., exactly how do they fit into the Intentionality Table). One book C praises as definitive (Memory and the Computational Brain) presents the brain as a computational information processor-a sophomoric view thoroughly and repeatedly annihilated by S and others. In the last decade, I have read thousands of pages by and about W and it is quite clear that C does not have a clue. In this he joins a long line of distinguished philosophers and scientists whose reading of W was fruitless—Russell, Quine, Godel, Kreisel, Chomsky, Dummett, Kripke, Dennett, Putnam etc. (though Putnam began to see the light later). They just cannot see that most philosophy is grammatical jokes and impossible vignettes—a cartoon view oflife.

Books like this that attempt to bridge two levels of description are really two books and not one. There is the description (not explanation, as W made clear) of our language and nonverbal behavior and then the experiments of cognitive psychology. "The existence of the experimental method makes us think we have the means of solving the problems that trouble us; though problem and method pass one another by."(W PI p232), C et al are enthralled by science and just assume that it is a great advance to wed metaphysics to neuroscience and experimental psychology, but WS and many others have shown this is a mistake. Far from making the description of behavior scientific and clear, it makes it incoherent. And it must have been by the grace of God that Locke, Kant, Hume, Nietzsche, Sartre, Wittgenstein, Searle et al were able to give such memorable accounts of behavior without any experimental science whatsoever. Of course, like politicians, philosophers rarely admit mistakes or shut up so this will go on and on for reasons W diagnosed perfectly. The bottom line has to be what is useful and what makes sense in our everyday life. I suggest the philosophical views of CDC (Carruthers, Dennett, Churchland), as opposed to those of WS, are not useful and their ultimate conclusions that will, self and consciousness are illusions make no sense at all—i.e., they are meaningless having no clear COS. Whether the CDC comments on cognitive science have any heuristic value remains to be determined.

This book (like a huge body of other writing) tries to discount the HOT of other animals and to reduce behavior to brain functions (to absorb psychology into physiology). The philosophy is a disaster but, provided one first reads the many

criticisms in the BBS, the commentary on recent psychology and physiology may be of interest. Like Dennett, Churchland and so many others often do, C does not reveal his real gems til the very end, when we are told that self, will, consciousness (in the senses in which these words normally function) are illusions (supposedly in the normal sense of this word). Dennett had to be unmasked by S, Hutto et al for explaining away these 'superstitions' (i.e., not explaining at all and in fact not even describing), but amazingly C also admits it at the beginning, though of course he thinks he is showing us these words do not mean what we think and that his cartoon use is the valid one.

One should also see Hacker's criticisms of cog sci with replies by S and Dennett in "Neuroscience and Philosophy" and well explored in Hacker's books "Human Nature" (3 volumes) and "Philosophical Foundations of Neuroscience" (see my reviews of HN V1). It is remarkable that virtually nobody in all the behavioral disciplines (in which I include literature, history, politics, religion, law, art etc as well as the obvious ones) ever states either their logical framework or what it is that they are trying to accomplish and what role language analysis and science play, so all those interested in behavior might consider memorizing Hacker's lovely summary of what philosophy (DPHOT) aims to do and how this relates to scientific pursuits.

"Traditional epistemologists want to know whether knowledge is true belief and a further condition ..., or whether knowledge does not even imply belief ... We want to know when knowledge does and when it does not require justification. We need to be clear what is ascribed to a person when it is said that he knows something. Is it a distinctive mental state, an achievement, a performance, a disposition or an ability? Could knowing or believing that p be identical with a state of the brain? Why can one say 'he believes that p, but it is not the case that p', whereas one cannot say 'I believe that p, but it is not the case that p'? Why are there ways, methods and means of achieving, attaining or receiving knowledge, but not belief (as opposed to faith)? Why can one know, but not believe who, what, which, when, whether and how? Why can one believe, but not know, wholeheartedly, passionately, hesitantly, foolishly, thoughtlessly, fanatically, dogmatically or reasonably? Why can one know, but not believe, something perfectly well, thoroughly or in detail? And so on through many hundreds of similar questions pertaining not only to knowledge and belief, but also to doubt, certainty, remembering, forgetting, observing, noticing, recognising, attending, being aware of, being conscious of, not to mention the numerous verbs of perception and their cognates. What needs to be clarified if these questions are to be answered is the web of our epistemic concepts, the ways in which the various concepts hang together, the various forms of their compatibilities and incompatibilities, their point and purpose, their presuppositions and different forms of context dependency. To this venerable exercise in connective analysis, scientific knowledge, psychology, neuroscience and self-styled cognitive science can contribute nothing whatsoever." (Passing by the naturalistic turn: on Quine's cul-de-sac- p15-2005). Of course, I would add that it is the study of our evolved psychology, of DPHOT, and the contextual sensitivity of language (W's language games). It is not trivial to state these facts as it is quite rare to find anyone who grasps the big picture and even my hero's such as Searle, Priest, Pinker, Read, etc. fall embarrassingly short when they try to define their professions.

There have long been books on atomic physics and physical chemistry but there is no sign that the two will merge (nor is it a coherent idea), nor that chemistry will absorb biochemistry nor that it in turn will absorb physiology or genetics, nor that biology will disappear nor that it will eliminate psychology, sociology, etc. This is not due to the 'youth' of these disciplines but to the fact that they are different levels of description with entirely different concepts, data and explanatory mechanisms. But physics envy is powerful, and we just cannot resist the 'precision' of physics, math, information, and computation vs the 'vagueness' of higher levels. It 'must' be possible.

Reductionism thrives in spite of the incomprehensibility (lack of application to our normal scale of space, time and life) of quantum mechanics, uncertainty, wave/particles, live/dead cats, quantum entanglement, and the incompleteness and algorithmic randomness of math (Godel/Chaitin-see my review of Yanofsky's 'The Outer Limits of Reason') and its irresistible pull tells us it is due to EP defaults. Again, a breath of badly needed fresh air from W: "For the crystalline purity of logic was, of course, not a result of investigation: it was a requirement." PI p107. And once again W from the Blue Book- "Philosophers constantly see the method of science before their eyes, and are irresistibly tempted to ask and answer in the way science does. This tendency is the real source of metaphysics, and leads the philosopher into complete darkness." It is hard to resist throwing down most books on behavior and rereading W and S. from anything to e.g. these quotes http://topologicalmedialab.net/xinwei/classes/readings/Wittgenstein/pi 94-138_239-309.html.

I suggest viewing the question of mind as essentially the same as all the 'deep' philosophical questions. We want to understand the 'reality' perceived by S1, but S2 is not programmed for it. It's all (or mostly) in the unconscious machinations of S1 via DNA. We don't know but our DNA does courtesy of the death of trillions of organisms over some 3 billion years. So, we struggle with science and ever so slowly describe the mechanisms of mind (i.e., of brain),

knowing that even should we arrive at "complete" knowledge of the brain, we would just have a description of what exact neuronal pattern corresponds to seeing red or making a choice and an "explanation" of why it is not possible (not intelligible).

It is obvious to me after reading tens of thousands of pages of philosophy that the attempt to do higher level descriptive psychology of this kind, where ordinary language morphs into special uses, both deliberately and inadvertently, is essentially impossible (i.e., the normal situation in philosophy and other behavioral disciplines). Using special jargon words (e.g., intensionality, realism etc.) does not work either as there are no philosophy police to enforce a narrow definition and the arguments on what they mean are interminable. Hacker is good but his writing so precious and dense it's often painful. Searle is very good but requires some effort to embrace his terminology and I believe he makes a few major mistakes, while W is hands down the clearest and most insightful, once you grasp what he is doing, and nobody has ever been able to emulate him. His TLP remains the ultimate statement of the mechanical reductionist view of life, but he later saw his mistake and diagnosed and cured the 'cartoon disease', but few get the point and most simply ignore him and biology as well, and so there are tens of thousands of books and millions of articles and most religious and political organizations (and until recently most of economics) and almost all people with cartoon views of life. But the world is not a cartoon, so a great tragedy is being played out as the cartoon views of life collide with reality and universal blindness and selfishness bring about the collapse of civilization over the next two centuries (or less).

I hesitate to recommend C's writings to anyone, as the experienced ought to have about the same perspective I do, and the naïve will be wasting their time. Either read philosophy or cognitive science and avoid the amalgams.

Among the endless books and articles available, I commend the 3 volumes on Human Nature edited by Carruthers (yes, the same), the 3 on Human Nature written by Hacker, the Handbook of Evolutionary Psychology 2nd Ed, and my reviews of W/S, Hutto, DMS, Hacker et al. and their original books. Finally, I suggest that if we accept W's equation of language and mind and regard the 'mind/body problem' as the 'language/body problem' it may help achieve his therapeutic aim.

Will Hominoids or Androids Destroy the Earth? —A Review of How to Create a Mind by Ray Kurzweil (2012) (review revised 2109)

Michael Starks

ABSTRACT

Some years ago, I reached the point where I can usually tell from the title of a book, or at least from the chapter titles, what kinds of philosophical mistakes will be made and how frequently. In the case of nominally scientific works these may be largely restricted to certain chapters which wax philosophical or try to draw general conclusions about the meaning or long-term significance of the work. Normally however the scientific matters of fact are generously interlarded with philosophical gibberish as to what these facts mean. The clear distinctions which Wittgenstein described some 80 years ago between scientific matters and their descriptions by various language games are rarely taken into consideration, and so one is alternately wowed by the science and dismayed by its incoherent analysis. So it is with this volume.

If one is to create a mind more or less like ours, one needs to have a logical structure for rationality and an understanding of the two systems of thought (dual process theory). If one is to philosophize about this, one needs to understand the distinction between scientific issues of fact and the philosophical issue of how language works in the context at issue, and of how to avoid the pitfalls of reductionism and scientism, but Kurzweil, like most students of behavior, is largely clueless. He is enchanted by models, theories, and concepts, and the urge to explain, while Wittgenstein showed us that we only need to describe, and that theories, concepts etc., are just ways of using language (language games) which have value only insofar as they have a clear test (clear truthmakers, or as John Searle (AI's most famous critic) likes to say, clear Conditions of Satisfaction (COS)). I have attempted to provide a start on this in my recent writings.

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a Doomed Planet--Articles and Reviews 2006-2019 3rd ed (2019) and Suicidal Utopian Delusions in the 21st Century 4th ed (2019)

Also, as usual in 'factual' accounts of AI/robotics, he gives no time to the very real threats to our privacy, safety and even survival from the increasing 'androidizing' of society which is prominent in other authors (Bostrum, Hawking, etc.) and frequent in scifi and films, so I make a few comments on the quite possibly suicidal utopian delusions of 'nice' androids, humanoids, artificial intelligence (AI), democracy, diversity, and genetic engineering.

I take it for granted that technical advances in electronics, robotics and AI will occur, resulting in profound changes in society. However, I think the changes coming from genetic engineering are at least as great and potentially far greater, as they will enable us to utterly change who we are. And it will be feasible to make supersmart/super strong servants by modifying our genes or those of other monkeys. As with other technology, any country that resists will be left behind. But will it be socially and economically feasible to implement biobots or superhumans on a massive scale? And even if so, it does not seem likely, economically or socially, to prevent the destruction of industrial civilization by overpopulation, resource depletion, climate change and probably also the tyrannical rule of the Seven Sociopaths who rule China.

So, ignoring the philosophical mistakes in this volume as irrelevant, and directing our attention only to the science, what we have here is another suicidal utopian delusion rooted in a failure to grasp basic biology, psychology and human ecology, the same delusions that are destroying America and the world. I see a remote possibility the world can be saved, but not by AI/robotics, CRISPR, nor by Neomarxism, diversity and equality.

Some years ago, I reached the point where I can usually tell from the title of a book, or at least from the chapter titles, what kinds of philosophical mistakes will be made and how frequently. In the case of nominally scientific works these may be largely restricted to certain chapters which wax philosophical or try to draw general conclusions about the meaning or long-term significance of the work. Normally however the scientific matters of fact are generously interlarded with philosophical gibberish as to what these facts mean. The clear distinctions which Wittgenstein described some 80 years ago between scientific matters and their descriptions by various language games are rarely taken into consideration, and so one is alternately wowed by the science and dismayed by its incoherent analysis. So, it is with this volume.

If one is to create a mind more or less like ours, one needs to have a logical structure for rationality and an understanding of the two systems of thought (dual process theory). If one is to philosophize about this, one needs to understand the distinction between scientific issues of fact and the philosophical issue of how language works in the context at issue, and of how to avoid the pitfalls of reductionism and scientism, but Kurzweil, like most students of behavior, is largely clueless. He, is enchanted by models, theories, and concepts, and the urge to explain, while Wittgenstein showed us that we only need to describe, and that theories, concepts etc., are just ways of using language (language games) which have value only insofar as they have a clear test (clear truthmakers, or as John Searle (AI's most famous critic) likes to say, clear Conditions of Satisfaction (COS)).

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a Doomed Planet--Articles and Reviews 2006-2019 2nd ed (2019) and Suicidal Utopian Delusions in the 21st Century 4th ed (2019)

Actually, 'reduction' is a complex language game or group of games (uses of words with various meanings or COS) so its use varies greatly depending on context and often it's not clear what it means. Likewise, with 'modeling' or 'simulating' or 'equivalent to' or 'the same as' etc. Likewise, with the claims here and everywhere that 'computation' of biological or mental processes is not done, as it would take too long, but not 'computabl'e or 'calculable' means many things, or nothing at all depending on context, and this is usually just totally ignored.

Chapter 9 is the typical nightmare one expects. Minsky's first quote "Minds are simply what brains do" is a truism in that in some games one can e.g., say 'my brain is tired' etc. but like most he has no grasp at all of the line between scientific questions and those about how the language games are to be played (how we can use language intelligibly). Descriptions of behavior are not the same as descriptions of brain processes. This 'reductionism' is a hopelessly bankrupt view of life, -- it just does not work, i.e., is not coherent, and this has been explained at length, first by Wittgenstein and subsequently by Searle, Hacker and many others. For one thing, there are various levels of description (physics, chemistry, biochemistry, genetics, neurophysiology, brain, thought/behavior) and the concepts (language games) useful and intelligible (having clear meaning or COS) at one level work differently at another. Also,

one 'mental state', 'disposition' or 'thought' or 'action', can be described in first person or third person by many statements and vice versa, and one statement may describe many different 'mental states', 'dispositions', 'thoughts' or 'actions' depending intricately on context, so the match between behavior and language is hugely underdetermined even for 'simple' acts or sentences. and as these become more complex there is a combinatorial explosion. Hacker and others have explained this many times.

There is no clear meaning to describing my desire to see the sun set at the lower levels, and their never will be. They are different levels of description, different concepts (different language games) and one cannot even make sense of reducing one to the other, of behavior into neurophysiology into biochemistry into genetics into chemistry into physics into math or computation and like most scientists Kurzweil's handwaving and claims that it's not done because its inconvenient or impractical totally fails to see that the real issue is that 'reduction' has no clear meaning (COS), or rather many meanings depending acutely on context, and in no case can we give a coherent account that eliminates any level.

Nevertheless, the rotting corpse of reductionism floats to the surface frequently (e.g., p37 and the Minsky quote on p199) and we are told that chemistry "reduces" to physics and that thermodynamics is a separate science because the equations become "unwieldy", but another way to say this is that reduction is incoherent, the language games (concepts) of one level just do not apply (make sense) at higher and lower levels of description, and it is not that our science or our language is inadequate. I have discussed this in my other articles and it is well known in the philosophy of science, but it is likely never going to penetrate into "hard science".

The psychology of higher order thought is not describable by causes, but by reasons, and one cannot make psychology disappear into physiology nor physiology into biochemistry nor it into physics etc. They are just different and indispensable levels of description. Wittgenstein famously described it 80 years ago in the Blue Book.

"Our craving for generality has [as one] source ... our preoccupation with the method of science. I mean the method of reducing the explanation of natural phenomena to the smallest possible number of primitive natural laws; and, in mathematics, of unifying the treatment of different topics by using a generalization. Philosophers constantly see the method of science before their eyes, and are irresistibly tempted to ask and answer in the way science does. This tendency is the real source of metaphysics, and leads the philosopher into

complete darkness. I want to say here that it can never be our job to reduce anything to anything, or to explain anything. Philosophy really is "purely descriptive."

Like nearly all 'hard' scientists and even sadly 'soft' ones as well, he has no grasp at all of how language works, e.g., of how 'thinking' and other psychological verbs work, so misuses them constantly throughout his writings (e.g., see his comments on Searle on p170). I won't go into an explanation here as I have written extensively on this (Suicidal Utopian Delusions in the 21st Century 5th ed (2019)). So, like most scientists, and even most philosophers, he plays one language game (uses the words with one meaning or Condition of Satisfaction) but mixes it up with other quite different meanings, all the while insisting that his game is the only one that can be played (has any 'real' sense). Like most, he also is not clear on the distinction between scientific issues of fact and the issues of how language can be used intelligibly. Also, he does not have a clear grasp of the distinction between the two systems of thought, the automaticities of nonlinguistic system S1 and the conscious deliberations of linguistic system S2, but I have described this extensively in my writings and will not do so here.

Another thing that Kurzweil never mentions is the obvious fact that there will be severe and probably frequently fatal conflicts with our robots, i.e, with Artifical Intelligence. Just think about the continual daily problems we have living with other humans, about the number of assaults, abuses and murders every day. Why should these be any less with androids--and then who takes the blame? There would not seem to be any reason at all why androids/AI should be less in conflict with each other, and with us, than other humans are already.

And all devices/functions/weapons are being turned over to AI at a rapid pace. Soon all weapons systems, communications, power grids, financial activities, medical systems, vehicles, electronic devices will be AI controlled. Hundreds of billions of 'smart' devices connected to the Internet of Things and only a handful of programmers even possibly able to understand or control them. Millions of smart missles, ships, subs, tanks, guns, satellites, drones worldwide, programmed to automatically eliminate 'enemies' and increasingly dominated by a massive international Chinese military run by the Seven Sociopaths. One hacker (or rogue AI) could paralyze or activate any of them at any time, and once the fireworks start, who could stop it?

Of course, it is the optimists who expect the Chinese sociopaths to rule the world while the pessimists (who view themselves as realists) expect AI

sociopathy (or AS as I call it – i.e., Artificial Stupidity or Artificial Sociopathy) to take over. It is the opinion of many thoughtful persons- Musk, Gates, Hawking etc., including top AI researchers (see the many TED talks on YouTube) that AI will reach explosive self-growth (increasing its power thousands or millions of times in days, minutes or microseconds) at some time in the next few decades – 2030 is sometimes mentioned, escaping through the net and infecting all sufficiently powerful computers. AS will be unstoppable, especially since it appears that it will be running on quantum computers which will increase its speed more thousands or millions of times, and as a lovely side effect, will be able to easily crack all encryption schemes). If you are optimistic, it will keep humans and other animals around as pets and the world will become a zoo with a eugenic captive breeding program, if a pessimist, it will eliminate humans or even all organic life as an annoying competition for resources. The science fiction of today is likely to be the reality of tomorrow.

Asimov's law of robotics –do not harm humans, is a fantasy that is unattainable in practice for androids/AI just as it is for us. I admit (as Searle has many times) that we are 'androids' too, though designed by natural selection, not having 'intelligence' from one viewpoint, but having almost limitless 'intelligence' from another.

What is to stop AI having all the mental ailments we have—neuroses, psychoses, sociopathies, egomania, greed, selfish desire to produce endless copies of one's own 'genome' (electrome, digitome, silicome?), racism (programism?), something equivalent to drug addiction, homicidal and suicidal tendencies or should we just term these all 'biocidal bugs'? Of course, humans will try to exclude bad behavior from the programs, but this will have to be after the fact, i.e., when it's already dispersed via the net to millions or billions of devices, and as they will be self programming and updating, any badness that confers a survival advantage should spread almost instantly. This is of course just the AI equivalent of human evolution by natural selection (inclusive fitness).

John Searle killed the idea of strong AI with the Chinese room and other descriptions of the incoherence of various language games (as Wittgenstein had done superbly long before there were computers, though few have noticed). He is regarded by some as the nemesis of AI, but in fact he has just described it accurately, and has no antipathy to it at all. Searle has said repeatedly that of course machines can think and feel, for we are such machines! Made of proteins etc., and not metal, but machines in a very fundamental sense nevertheless. And machines that took about 4 billion years of experimentation in a lab the size of the earth with trillions of trillions of machines being created and only a tiny

number of the most successful surviving. The efforts of AI seem or at least robotics, so far seem trivial by comparison. And as he notes it is possible that much or all of our psychology may be unique to fleshy beings, just as much of AI may be to silicon. How much might be 'true' overlap and how much vague simulation is impossible to say.

Darwinian selection or survival of the fittest as it applies to AI is a major issue that is never addressed by Kurzweil, nor most others, but is the subject of a whole book by philosopher-scientist Nik Bostrum and of repeated warnings by black hole physicist and world's longest surviving ALS sufferer Stephen Hawking. Natural selection is mostly equivalent to inclusive fitness or favoritism towards close relatives (kin selection). And countervailing 'group selection' for 'niceness' is illusory (see my review of Wilson's The Social of Conquest of Earth (2012)). Yes, we do not have DNA and genes in robots (yet), but in what is perhaps philosopher Daniel Dennett's most (only?) substantive contribution to philosophy, it is useful to regard inclusive fitness as the 'universal acid' which eats through all fantasies about evolution, nature and society. So, any self-replicating android or program that has even the slightest advantage over others may automatically eliminate them and humans and all other lifeforms, protein or metal, that are competitors for resources, or just for 'amusement', as human do with other animals.

Exactly what will prevent programs from evolving selfishness and replacing all other competing machines/programs or biological life forms? If one takes the 'singularity' seriously, then why not take this just a seriously? I commented on this long ago and of course it is a staple of science fiction. So, AI is just the next stage of natural selection with humans speeding it up in certain directions until they are replaced by their creations, just as the advantages in our 'program' resulted in the extinction of all other hominoid subspecies and is quickly exterminating all other large lifeforms (except of course those we eat and a few degenerate pets, most of which will be eaten as starvation spreads).

As usual in 'factual' accounts of Al/robotics, Kurzweil gives no time to the very real threats to our privacy, safety and even survival from the increasing 'androidizing' of society, which are prominent in other nonfiction authors (Bostrum, Hawking etc.) and frequent in scifi and films. It requires little imagination to see this book as just another suicidal utopian delusion concentrating on the 'nice' aspects of androids, humanoids, democracy, computers, technology, ethnic diversity, and genetic engineering. It is however thanks these that the last of to vestiges our stability/privacy/security/prosperity/tranquility/sanity rapidly disappearing. Also, drones and autonomous vehicles are rapidly increasing in capabilities and dropping in cost, so it will not be long before enhanced AI versions are used for crime, surveillance and espionage by all levels of government, terrorists, thieves, stalkers, kidnappers and murderers. Given your photo, fingerprints, name, workplace, address, mobile phone #, emails and chats, all increasingly easy to get, solar powered or self-charging drones, microbots, and vehicles will be able carry out almost any kind of crime. Intelligent viruses will continue to invade your phone, pc, tablet, refrigerator, car, TV, music player, health monitors, androids and security systems to steal your data, monitor your activities, follow you, and if desired, extort, kidnap or kill you. Its crystal clear that if the positives will happen then the negatives will also. It's a toss-up who will do the most evil—the jihadists, the Seven Sociopaths, the hackers or our own programs, or perhaps all of them in concert. This dark side of AI/Robotics/The Internet of Things goes unmentioned in this book, and this is the norm.

Though the idea of robots taking over has been in scifi for many years, I first started to think seriously about it when I read about nanobots in Drexler's Engines of Creation in 1993. And many have worried about the 'grey goo' problem—i.e., of nanobots replicating until they smother everything else.

Another singularity that Kurzweil and most in AI do not mention is the possibility that genetic engineering will soon lead to DNA displacing silicon as the medium for advanced intelligence. CRISPR and other techniques will let us change genes at will, adding whole new genes/chromosomes in months or even hours, with superfast development of organisms or brains in vats without bothersome bodies to encumber them. Even now, without genetic engineering, there are precocious geniuses mastering quantum mechanics in their early teens or taking the cube of a 10 digit number in their head. And the programming of genes might be done by the same computers and programs being used for AI.

Anyone who takes AI seriously also might find of interest my article on David Wolpert's work on the ultimate law in Turing Machine Theory which suggests some remarkable facets of and limits to computation and 'intelligence'. I wrote it because his work has somehow escaped the attention of the entire scientific community. It is readily available on the net and in my article "Wolpert, Godel, Chaitin and Wittgenstein on impossibility, incompleteness, the liar paradox, theism, the limits of computation, a nonquantum mechanical uncertainty principle and the universe as computer—the ultimate theorem in Turing Machine Theory' (2015).

To his credit, Kurzweil makes an effort to understand Wittgenstein (p220 etc.), but (like 50 million other academics) has only a superficial grasp of what he did.

Before computers existed, Wittgenstein discussed in depth the basic issues of what computation was and what makes humans distinct from machines, but his writings on this are unknown to most. Gefwert is one of the few to analyze them in detail, but his work has been largely ignored.

On p222 Kurzweil comments that it is 'foolish' to deny the 'physical world' (an intricate language game), but it is rather that one cannot give any sense to such a denial, as it presupposes the intelligibility (reality) of what it denies. This is the ever-present issue of how we make sense of (are certain about) anything, which brings us back to Wittgenstein's famous work 'On Certainty' (see my review) and the notion of the 'true only' proposition. Like all discussions of behavior, Kurzweil's needs a logical structure for rationality (intentionality) and (what is more or less equivalent) a thorough understanding of how language works, but it is almost totally absent (admittedly the norm for academics). As much of my work deals with these issues I won't go into them here, except to provide the summary table of intentionality.

After half a century in oblivion, the nature of consciousness is now the hottest topic in the behavioral sciences and philosophy. Beginning with the pioneering work of Ludwig Wittgenstein in the 1930's (the Blue and Brown Books) to 1951, and from the 50's to the present by his successors Searle, Moyal-Sharrock, Read, Hacker, Stern, Horwich, Winch, Finkelstein etc., I have created the following table as an heuristic for furthering this study. The rows show various aspects or ways of studying and the columns show the involuntary processes and voluntary behaviors comprising the two systems (dual processes) of the Logical Structure of Consciousness (LSC), which can also be regarded as the Logical Structure of Rationality (LSR-Searle), of behavior (LSB), of personality (LSP), of Mind (LSM), of language (LSL), of reality (LSOR), of Intentionality (LSI) -the classical philosophical term, the Descriptive Psychology of Consciousness (DPC), the Descriptive Psychology of Thought (DPT) –or better, the Language of the Descriptive Psychology of Thought (LDPT), terms introduced here and in my other very recent writings.

The ideas for this table originated in the work by Wittgenstein, a much simpler table by Searle, and correlates with extensive tables and graphs in the three recent books on Human Nature by P.M.S Hacker. The last 9 rows come principally from decision research by Johnathan St. B.T. Evans and colleagues as revised by myself.

System 1 is involuntary, reflexive or automated "Rules" R1 while Thinking (Cognition) has no gaps and is voluntary or deliberative "Rules" R2 and Willing (Volition) has 3 gaps (see Searle).

I suggest we can describe behavior more clearly by changing Searle's "impose conditions of satisfaction on conditions of satisfaction" to "relate mental states to the world by moving muscles"—i.e., talking, writing and doing, and his "mind to world direction of fit" and "world to mind direction of fit" by "cause originates in the mind" and "cause originates in the world" S1 is only upwardly causal (world to mind) and contentless (lacking representations or information) while S2 has content and is downwardly causal (mind to world). I have adopted my terminology in this table.

	Disposition*	Emotion	Memory	Perception	Desire	PI**	IA***	Action/ Word
Cause Originates From****	World	World	World	World	Mind	Mind	Mind	Mind
Causes Changes In*****	None	Mind	Mind	Mind	None	World	World	World
Causally Self Reflexive*****	No	Yes	Yes	Yes	No	Yes	Yes	Yes
True or False (Testable)	Yes	T only	T only	T only	Yes	Yes	Yes	Yes
Public Conditions of Satisfaction	Yes	Yes/No	Yes/No	No	Yes/No	Yes	No	Yes
Describe A Mental State	No	Yes	Yes	Yes	No	No	Yes/No	Yes
Evolutionary Priority	5	4	2,3	1	5	3	2	2
Voluntary Content	Yes	No	No	No	No	Yes	Yes	Yes
Voluntary Initiation	Yes/No	No	Yes	No	Yes/No	Yes	Yes	Yes
Cognitive System ******	2	1	2/1	1	2/1	2	1	2
Change Intensity	No	Yes	Yes	Yes	Yes	No	No	No
Precise Duration	No	Yes	Yes	Yes	No	No	Yes	Yes
Time, Place (H+N, T+T) ******	TT	HN	HN	HN	ТТ	TT	HN	HN
Special Quality	No	Yes	No	Yes	No	No	No	No
Localized in Body	No	No	No	Yes	No	No	No	Yes
Bodily Expressions	Yes	Yes	No	No	Yes	Yes	Yes	Yes
Self Contradictions	No	Yes	No	No	Yes	No	No	No
Needs a Self	Yes	Yes/No	No	No	Yes	No	No	No
Needs Language	Yes	No	No	No	No	No	No	Yes/No

FROM DECISION RESEARCH

	Disposition*	Emotion	Memory	Perception	Desire	PI**	IA***	Action/ Word
Subliminal Effects	No	Yes/No	Yes	Yes	No	No	No	Yes/No
Associative/ Rule Based	RB	A/RB	A	A	A/RB	RB	RB	RB
Context Dependent/ Abstract	A	CD/A	CD	CD	CD/A	A	CD/A	CD/A
Serial/Parallel	S	S/P	P	P	S/P	S	S	S
Heuristic/ Analytic	A	H/A	Н	Н	H/A	A	A	A
Needs Working Memory	Yes	No	No	No	No	Yes	Yes	Yes
General Intelligence Dependent	Yes	No	No	No	Yes/No	Yes	Yes	Yes
Cognitive Loading Inhibits	Yes	Yes/No	No	No	Yes	Yes	Yes	Yes
Arousal Facilitates or Inhibits	I	F/I	F	F	I	I	I	I

Public Conditions of Satisfaction of S2 are often referred to by Searle and others as COS, Representations, truthmakers or meanings (or COS2 by myself), while the automatic results of S1 are designated as presentations by others (or COS1 by myself).

- * Aka Inclinations, Capabilities, Preferences, Representations, possible actions etc.
- ** Searle's Prior Intentions
- *** Searle's Intention In Action
- **** Searle's Direction of Fit
- ***** Searle's Direction of Causation
- ****** (Mental State instantiates--Causes or Fulfills Itself). Searle formerly called this causally self- referential.
- ****** Tversky/Kahneman/Frederick/Evans/Stanovich defined cognitive systems.
- ****** Here and Now or There and Then

One should always keep in mind Wittgenstein's discovery that after we have

described the possible uses (meanings, truthmakers, Conditions of Satisfaction) of language in a particular context, we have exhausted its interest, and attempts at explanation (i.e., philosophy) only get us further away from the truth. He showed us that there is only one philosophical problem—the use of sentences (language games) in an inappropriate context, and hence only one solution—showing the correct context.

On p 278 he comments on our improving life and references 'Abundance' by his colleague Diaminidis – another utopian fantasy, and mentions Pinker's recent work "The Better Angels of Our Nature: Why Violence Has Declined", but fails to note that these improvements are only temporary, and are bought at the cost of destroying our descendant's futures. As I have reviewed Pinker's book and commented in detail on the coming collapse of America and the world in my book 'Suicide by Democracy' 4th ed (2019) I will not repeat it here.

Every day we lose at least 100 million tons of topsoil into the sea (ca. 6kg/person/day) and about 20,000 hectares of agricultural land becomes salinified and useless. Fresh water is disappearing in many areas and global warming will drastically decrease food production, especially in many 3rd world countries. Every day the mothers of the 3rd world (the 1st world now decreasing daily) 'bless' us with another 300,000 or so babies, leading to a net increase of about 200,000-another Las Vegas every 10 days, another Los Angeles every month. About 4 billion more by 2100, most in Africa, most of the rest in Asia. The famously tolerant Muslims will likely rise from about 1/5th to about 1/3 of the earth and control numerous H bombs and AI controlled drones. Thanks to the social delusions of the few hundred politicians who control it, America's love affair with 'diversity' and 'democracy' will guarantee its transformation into a 3rd world hellhole and the famously benevolent Seven Sociopaths who run China are now taking center stage (look up The Belt and Road Initiative, Debt Trap Diplomacy and Crouching Tiger on the net or Youtube). Sea level is projected to rise one to three meters by 2100 and some projections are ten times higher. There is no doubt at all that it will eventually rise much higher and cover much of the world's prime cropland and most heavily populated areas. It's also clear that the oil and natural gas and good quality easy to get coal will be gone, much of the earth stripped of topsoil, all the forests gone, and fishing dramatically reduced. I would like to see a plausible account of how AI will fix this. Even if theoretically possible, at what cost in money and pollution and social distress to created and maintain them? The second law of thermodynamics and the rest of physics, chemistry and economics works for androids as well as hominoids. And who is going to force the world to cooperate when its obvious life is a zero-sum game in which your gain is my loss? Certainly not the jihadists or the Seven Sociopaths. There is no

free lunch. Even if robots could do all human tasks soon it would not save the world from constant international conflicts, starvation, disease, crime, violence and war. When they cannot be made to cooperate in this limited time of abundance (bought by raping the earth) it is hopelessly naïve to suppose that they will do it when anarchy is sweeping over the planet.

I take it for granted that technical advances in electronics, robotics and AI will occur, resulting in profound changes in society. However, I think the changes coming from genetic engineering are at least as great and potentially far greater, as they will enable us to utterly change who we are. And it will be feasible to make supersmart/super strong servants by modifying our genes or those of other monkeys. As with other technology, any country that resists will be left behind. But will it be socially and economically feasible to implement biobots or superhumans on a massive scale? And even if so, it does not seem remotely possible, economically or socially to prevent the collapse of industrial civilization.

So, ignoring the philosophical mistakes in this volume as irrelevant, and directing our attention only to the science, what we have here is another suicidal utopian delusion rooted in a failure to grasp basic biology, psychology and human ecology, the same delusions that are destroying America and the world. I see a remote possibility the world can be saved, but not by AI/robotics, CRISPR, nor by democracy, diversity and equality and I think he hugely underestimates the danger posed by AI.

What Do Paraconsistent, Undecidable, Random, Computable and Incomplete mean? A Review of Godel's Way: Exploits into an undecidable world by Gregory Chaitin, Francisco A Doria, Newton C.A. da Costa 160p (2012) (review revised 2019)

Michael Starks

ABSTRACT

In 'Godel's Way' three eminent scientists discuss issues such as undecidability, incompleteness, randomness, computability and paraconsistency. I approach these issues from the Wittgensteinian viewpoint that there are two basic issues which have completely different solutions. There are the scientific or empirical issues, which are facts about the world that need to be investigated observationally and philosophical issues as to how language can be used intelligibly (which include certain questions in mathematics and logic), which need to be decided by looking at how we actually use words in particular contexts. When we get clear about which language game we are playing, these topics are seen to be ordinary scientific and mathematical questions like any others. Wittgenstein's insights have seldom been equaled and never surpassed and are as pertinent today as they were 80 years ago when he dictated the Blue and Brown Books. In spite of its failings—really a series of notes rather than a finished book-this is a unique source of the work of these three famous scholars who have been working at the bleeding edges of physics, math and philosophy for over half a century. Da Costa and Doria are cited by Wolpert (see below or my articles on Wolpert and my review of Yanofsky's 'The Outer Limits of Reason') since they wrote on universal computation, and among his many accomplishments, Da Costa is a pioneer in paraconsistency.

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a Doomed Planet--Articles and Reviews 2006-2019 3rd ed (2019) and Suicidal Utopian Delusions in the 21st Century 4th ed (2019)

In spite of its failings—really a series of notes rather than a finished book—this is a unique source of the work of these three famous scholars who have been working at the bleeding edges of physics, math and philosophy for over half a century. Da Costa and Doria are cited by Wolpert (see below or my articles on Wolpert and my review of Yanofsky's 'The Outer Limits of Reason') since they wrote on universal computation, and among his many accomplishments, Da Costa is a pioneer in paraconsistency.

Chaitin's proof of the algorithmic randomness of math (of which Godel's results are a corollary) and the Omega number are some of the most famous mathematical results in the last 50 years and he has documented them in many books and articles. His coauthors from Brazil are less well known in spite of their many important contributions. For all the topics here, the best way to get free articles and books on the cutting edge is to visit ArXiv.org, viXra.org, academia.edu, citeseerx.ist.psu.edu, philpapers.org, libgen.io or b-ok.org, where there are millions of preprints/articles/books on every topic (be warned this may use up all your spare time for the rest of your life!).

As readers of my other articles are aware, in my view there are two basic issues running throughout philosophy and science which have completely different solutions. There are the scientific or empirical issues, which are facts about the world that need to be investigated observationally, and philosophical issues as to how language can be used intelligibly, which need to be decided by looking at how we actually use certain words in particular contexts and how these are extended to new uses in new contexts. Unfortunately, there is almost no awareness that these are two different tasks and so this work, like all scientific writing that has a 'philosophical' aspect, mixes the two with unfortunate results. And then there is scientism, which we can here take as the attempt to treat all issues as scientific ones and reductionism which tries to treat them as physics and/or mathematics. Since I have noted in my reviews of books by Wittgenstein (W), Searle and others, how an understanding of the language used in what Searle calls the Logical Structure of Reality (LSR) and I call the Descriptive Psychology of Higher Order Thought (DPHOT), along with the Dual Process Fremework (the Two Systems of Thought) helps to clarify philosophical problems, I will not repeat the reasons for that view here.

Since Godel's theorems are corollaries of Chaitin's theorem showing algorithmic randomness (incompleteness) throughout math (which is just another of our symbolic systems that may result in public testable actions-i.e., if meaningful it has COS), it seems inescapable that thinking (dispositional

behavior having COS) is full of impossible, random or incomplete statements and situations. Since we can view each of these domains as symbolic systems evolved by chance to make our psychology work, perhaps it should be regarded as unsurprising that they are not "complete". For math, Chaitin says this 'randomness' (another group of language games) shows there are limitless theorems that are 'true' but unprovable—i.e., 'true' for no 'reason'. One should then be able to say that there are limitless statements that make perfect "grammatical" sense that do not describe actual situations attainable in that domain. I suggest these puzzles go away if one considers W's views. He wrote many notes on the issue of Godel's Theorems, and the whole of his work concerns the plasticity, "incompleteness" and extreme context sensitivity of language, math and logic, and the recent papers of Rodych, Floyd and Berto are the best introduction I know of to W's remarks on the foundations of mathematics and so to philosophy.

Regarding Godel and "incompleteness", since our psychology as expressed in symbolic systems such as math and language is "random" or "incomplete" and full of tasks or situations ("problems") that have been proven impossible (i.e., they have no solution-see below) or whose nature is unclear, it seems unavoidable that everything derived from it by using higher order thought (system 2 or S2) to extend our innate axiomatic psychology (System 1 or S1) into complex social interactions such as games, economics, physics and math, will be "incomplete" also.

The first of these in what is now called Social Choice Theory or Decision Theory (which are continuous with the study of logic and reasoning and philosophy) was the famous theorem of Kenneth Arrow 63 years ago, and there have been many since such as the recent impossibility or incompleteness proof by Brandenburger and Kreisel (2006) in two-person game theory. In these cases, a proof shows that what lookslike a simple choice stated in plain English has no solution. There are also many famous "paradoxes" such as Sleeping Beauty (dissolved by Rupert Read), Newcomb's problem (dissolved by Wolpert) and Doomsday, where what seems to be a very simple problem either has no one clear answer, or it proves exceptionally hard to find. A mountain of literature exists on Godel's two "incompleteness" theorems and Chaitin's more recent work, but I think that W's writings in the 30's and 40's are definitive. Although Shanker, Mancosu, Floyd, Marion, Rodych, Gefwert, Wright and others have done insightful work in explaining W, it is only recently that W's uniquely penetrating analysis of the language games being played in mathematics and logic have been clarified by Floyd (e.g., 'Wittgenstein's Diagonal Argument-a Variation on Cantor and Turing'), Berto (e.g., 'Godel's Paradox and Wittgenstein's Reasons', and 'Wittgenstein on Incompleteness makes

Paraconsistent Sense', and Rodych (e.g., 'Wittgenstein and Godel: the Newly Published Remarks' and 'Misunderstanding Gödel: New Arguments about Wittgenstein and New Remarks by Wittgenstein'). Berto is one of the best recent philosophers, and those with time might wish to consult his many other articles and books including the volume he co- edited on paraconsistency. Rodych's work is indispensable, but only two of a dozen or so papers are free online (but see b-ok.org and also his online Stanford Encyclopedia of Philosophy articles).

Berto notes that W also denied the coherence of metamathematics-i.e., the use by Godel of a metatheorem to prove his theorem, likely accounting for W's "notorious" interpretation of Godel's theorem as a paradox, and if we accept W's argument, I think we are forced to deny the intelligibility of metalanguages, metatheories and meta anything else. How can it be that such concepts (words) as metamathematics, undecidability and incompleteness, accepted by millions (and even claimed by no less than Penrose, Hawking, Dyson et al to reveal fundamental truths about our mind or the universe) are just simple misunderstandings about how language works? Isn't the proof in this pudding that, like so many "revelatory" philosophical notions (e.g., mind and will as illusions a la Dennett, Carruthers, the Churchland's etc.), they have no practical impact whatsoever? Berto sums it up nicely: "Within this framework, it is not possible that the very same sentence...turns out to be expressible, but undecidable, in a formal system... and demonstrably true (under the aforementioned consistency hypothesis) in a different system (the metasystem). If, as Wittgenstein maintained, the proof establishes the very meaning of the proved sentence, then it is not possible for the same sentence (that is, for a sentence with the same meaning) to be undecidable in a formal system, but decided in a different system (the meta-system) ... Wittgenstein had to reject both the idea that a formal system can be syntactically incomplete, and the Platonic consequence that no formal system proving only arithmetical truths can prove all arithmetical truths. If proofs establish the meaning of arithmetical sentences, then there cannot be incomplete systems, just as there cannot be incomplete meanings." And further "Inconsistent arithmetics, i.e., nonclassical arithmetics based on a paraconsistent logic, are nowadays a reality. What is more important, the theoretical features of such theories match precisely with some of the aforementioned Wittgensteinian intuitions...Their inconsistency allows them also to escape from Godel's First Theorem, and from Church's undecidability result: they are, that is, demonstrably complete and decidable. They therefore fulfil precisely Wittgenstein's request, according to which there cannot be mathematical problems that can be meaningfully formulated within the system, but which the rules of the system cannot decide. Hence, the decidability of paraconsistent arithmetics harmonizes with an opinion Wittgenstein maintained thoughout his philosophical career."

W also demonstrated the fatal error in regarding mathematics or language or our behavior in general as a unitary coherent logical 'system,' rather than as a motley of pieces assembled by the random processes of natural selection. "Godel shows us an unclarity in the concept of 'mathematics', which is indicated by the fact that mathematics is taken to be a system" and we can say (contra nearly everyone) that is all that Godel and Chaitin show. W commented many times that 'truth' in math means axioms or the theorems derived from axioms, and 'false' means that one made a mistake in using the definitions (from which results follow necessarily and algorithmically), and this is utterly different from empirical matters where one applies a test (the results of which are unpredictable and debatable). W often noted that to be acceptable as mathematics in the usual sense, it must be useable in other proofs and it must have real world applications, but neither is the case with Godel's Incompleteness. Since it cannot be proved in a consistent system (here Peano Arithmetic but a much wider arena for Chaitin), it cannot be used in proofs and, unlike all the 'rest' of Peano Arithmetic, it cannot be used in the real world either. As Rodych notes "...Wittgenstein holds that a formal calculus is only a mathematical calculus (i.e., a mathematical language-game) if it has an extrasystemic application in a system of contingent propositions (e.g., in ordinary counting and measuring or in physics) ..." Another way to say this is that one needs a warrant to apply our normal use of words like 'proof', 'proposition', 'true', 'incomplete', 'number', and 'mathematics' to a result in the tangle of games created with 'numbers' and 'plus' and 'minus' signs etc., and with 'Incompleteness' this warrant is lacking. Rodych sums it up admirably. "On Wittgenstein's account, there is no such thing as an incomplete mathematical calculus because 'in mathematics, everything is algorithm [and syntax] and nothing is meaning [semantics]..."

W has much the same to say of Cantor's diagonalization and set theory. "Consideration of the diagonal procedure shews you that the concept of 'real number' has much less analogy with the concept 'cardinal number' than we, being misled by certain analogies, are inclined to believe" and makes many other penetrating comments (see Rodych and Floyd). Of course, the same remarks apply to all forms of logic and any other symbolic system.

As Rodych, Berto and Priest (another pioneer in paraconsistency) have noted, W was the first (by several decades) to insist on the unavoidability and utility of inconsistency (and debated this issue with Turing during his classes on the Foundations of Mathematics). We now see that the disparaging comments about W's remarks on math made by Godel, Kreisel, Dummett and many others were misconceived. As usual, it is a very bad idea to bet against W. Some may

feel we have strayed off the path here—after all in 'Godel's Way' we only want to understand 'science' and 'mathematics' (in quotes because part of the problem is regarding them as 'systems') and why these 'paradoxes' and 'inconsistencies' arise and how to dispose of them. But I claim that is exactly what I have done by pointing to the work of W. Our symbolic systems (language, math, logic, computation) have a clear use in the narrow confines of everyday life, in what we can loosely call the mesoscopic realm--the space and time of normal events we can observe unaided and with certainty (the innate axiomatic bedrock or background as W and later Searle call it). But we leave coherence behind when we enter the realms of particle physics or the cosmos, relativity, math beyond simple addition and subtraction with whole numbers, and language used out of the immediate context of everyday events. The words or whole sentences may be the same, but the meaning is lost (i.e., to use Searle's preferred term, their Conditions of Satisfaction (COS) are changed or opaque). It looks to me like the best way to understand philosophy may be to enter it via Berto, Rodych and Floyd's work on W, so as to understand the subtleties of language as it is used in math and thereafter "metaphysical" issues of all kinds may be dissolved. As Floyd notes "In a sense, Wittgenstein is literalizing Turing's model, bringing it back down to the everyday and drawing out the anthropomorphic command- aspect of Turing's metaphors."

W pointed out how in math, we are caught in more LG's (Language Games) where it is not clear what "true", "complete", "follows from", "provable", "number", "infinite", etc. mean (i.e., what are their COS or truthmakers in THIS context), and hence what significance to attach to 'incompleteness' and likewise for Chaitin's "algorithmic randomness". As W noted frequently, do the "inconsistencies" of math or the counterintuitive results of metaphysics cause any real problems in math, physics or life? The apparently more serious cases of contradictory statements –e.g., in set theory—have long been known but math goes on anyway. Likewise for the countless liar (self-referencing) paradoxes in language and in the "incompleteness" and "inconsistency" (groups of complex LG's) of mathematics as well.

It is a constant struggle to keep in mind that different contexts mean different LG's (meanings, COS) for "time", "space", "particle" "object", "inside", "outside", "next", "simultaneous", "occur", "happen", "event", "question", "answer", "infinite", "past", "future", "problem", "logic", "ontology", "epistemology", "solution", "paradox", "prove", "strange", "normal", "experiment", "complete", "uncountable", "decidable", "dimension", "complete", "formula", "process", "algorithm", "axiom", "mathematics", "number", "physics", "cause", "place", "same", "moving", "limit", "reason", "still", "real" "assumption", "belief", 'know", "event", "recursive", "meta—",

"self- referential" "continue", "particle", "wave", "sentence" and even (in some contexts) "and", "or", "also", "add", "divide", "if...then", "follows" etc.

As W noted, most of what people (including many philosophers and most scientists) have to say when philosophizing is not philosophy but its raw material. Chaitin, Doria, and Da Costa join Yanofsky (Y), Hume, Quine, Dummett, Kripke, Dennett, Churchland, Carruthers, Wheeler etc. in repeating the mistakes of the Greeks with elegant philosophical jargon mixed with science. I suggest quick antidotes via my reviews and some Rupert Read such as his books 'A Wittgensteinian Way with Paradoxes' and 'Wittgenstein Among the Sciences', or go to academia.edu and get his articles, especially 'Kripke's Conjuring Trick' and 'Against Time Slices' and then as much of Searle as feasible, but at least his most recent such as 'Philosophy in a New Century', 'Searle's Philosophy and Chinese Philosophy', 'Making the Social World' and 'Thinking About the Real World' (or at least my reviews) and his recent volume on perception. There are also over 100 youtubes of Searle, which confirm his reputation as the best standup philosopher since Wittgenstein.

A major overlap that now exists (and is expanding rapidly) between game theorists, physicists, economists, mathematicians, philosophers, decision theorists and others, all of whom have been publishing for decades closely related proofs of undecidability, impossibility, uncomputability, incompleteness. One of the more bizarre is the recent proof by Armando Assis that in the relative state formulation of quantum mechanics one can setup a zero-sum game between the universe and an observer using the Nash Equilibrium, from which follow the Born rule and the collapse of the wave function. Godel was first to demonstrate an impossibility result and (until Chaitin and above all Wolpert— see my article on his work) it is the most far reaching (or just trivial/incoherent), but there have been an avalanche of others. As noted, one of the earliest in decision theory was the famous General Impossibility Theorem (GIT) discovered by Kenneth Arrow in 1951 (for which he got the Nobel Prize in economics in 1972—and five of his students are now Nobel laureates so this is not fringe science). It states roughly that no reasonably consistent and fair voting system (i.e., no method of aggregating individuals' preferences into group preferences) can give sensible results. The group is either dominated by one person and so GIT is often called the "dictator theorem", or there are intransitive preferences. Arrow's original paper was titled "A Difficulty in the Concept of Social Welfare" and can be stated like this:" It is impossible to formulate a social preference ordering that satisfies all of the following conditions: Nondictatorship; Individual Sovereignty; Unanimity; Freedom From Irrelevant Alternatives; Uniqueness of Group Rank." Those familiar with modern decision theory accept this and the many related

constraining theorems as their starting points. Those who are not may find it (and all these theorems) incredible and in that case, they need to find a career path that has nothing to do with any of the above disciplines. See "The Arrow Impossibility Theorem" (2014) or "Decision Making and Imperfection" (2013) among legions of publications.

Another recent famous impossibility result is that of Brandenburger and Keisler (2006) for two person games (but of course not limited to "games" and like all these impossibility results it applies broadly to decisions of any kind), which shows that any belief model of a certain kind leads to contradictions. One interpretation of the result is that if the decision analyst's tools (basically just logic) are available to the players in a game, then there are statements or beliefs that the players can write down or 'think about' but cannot actually hold. But note W's characterization of 'thinking' as a potential action with COS, which says they don't really have a meaning (use), like Chaitin's infinity of apparently well-formed formulas that do not actually belong to our system of mathematics. "Ann believes that Bob assumes that Ann believes that Bob's assumption is wrong" seems unexceptionable and multiple layers of 'recursion' (another LG) have been assumed in argumentation, linguistics, philosophy etc., for a century at least, but B&K showed that it is impossible for Ann and Bob to assume these beliefs. And there is a rapidly growing body of such impossibility results for one person or multiplayer decision situations (e.g., they grade into Arrow, Wolpert, Koppel and Rosser etc.). For a good technical paper from among the avalanche on the B&K paradox, get Abramsky and Zvesper's paper from arXiv which takes us back to the liar paradox and Cantor's infinity (as its title notes it is about "interactive forms of diagonalization and self-reference") and thus to Floyd, Rodych, Berto, W and Godel. Many of these papers quote Yanofsky's (Y's) paper "A universal approach to self- referential paradoxes and fixed points. Bulletin of Symbolic Logic, 9(3):362–386,2003.

Abramsky (a polymath who is among other things a pioneer in quantum computing) is a friend of Y's and so Y contributes a paper to the recent Festschrift to him 'Computation, Logic, Games and Quantum Foundations' (2013). For maybe the best recent (2013) commentary on the BK and related paradoxes see the 165p powerpoint lecture free on the net by Wes Holliday and Eric Pacuit 'Ten Puzzles and Paradoxes about Knowledge and Belief'. For a good multi-author survey see 'Collective Decision Making (2010).

One of the major omissions from all such books is the amazing work of polymath physicist and decision theorist David Wolpert, who proved some stunning impossibility or incompleteness theorems (1992 to 2008-see arxiv.org) on the limits to inference (computation) that are so general they are

independent of the device doing the computation, and even independent of the laws of physics, so they apply across computers, physics, and human behavior, which he summarized thusly: "One cannot build a physical computer that can be assured of correctly processing information faster than the universe does. The results also mean that there cannot exist an infallible, general-purpose observation apparatus, and that there cannot be an infallible, general-purpose control apparatus. These results do not rely on systems that are infinite, and/or non-classical, and/or obey chaotic dynamics. They also hold even if one uses an infinitely fast, infinitely dense computer, with computational powers greater than that of a Turing Machine." He also published what seems to be the first serious work on team or collective intelligence (COIN) which he says puts this subject on a sound scientific footing. Although he has published various versions of these proofs over two decades in some of the most prestigious peer reviewed physics journals (e.g., Physica D 237: 257-81(2008)) as well as in NASA journals and has gotten news items in major science journals, few seem to have noticed, and I have looked in dozens of recent books on physics, math, decision theory and computation without finding a reference.

W's prescient grasp of these issues, including his embrace of strict finitism and paraconsistency, is finally spreading through math, logic and computer science (though rarely with any acknowledgement). Bremer has recently suggested the necessity of a Paraconsistent Lowenheim-Skolem Theorem. "Any mathematical theory presented in first order logic has a finite paraconsistent model." Berto continues: "Of course strict finitism and the insistence on the decidability of any meaningful mathematical question go hand in hand. As Rodych has remarked, the intermediate Wittgenstein's view is dominated by his 'finitism and his view [...] of mathematical meaningfulness as algorithmic decidability' according to which '[only] finite logical sums and products (containing only decidable arithmetic predicates) are meaningful because they are algorithmically decidable."". In modern terms this means they have public conditions of satisfaction (COS)-i.e., can be stated as a proposition that is true or false. And this brings us to W's view that ultimately everything in math and logic rests on our innate (though of course extensible) ability to recognize a valid proof. Berto again: "Wittgenstein believed that the naïve (i.e., the working mathematician's) notion of proof had to be decidable, for lack of decidability meant to him simply lack of mathematical meaning: Wittgenstein believed that everything had to be decidable in mathematics...Of course one can speak against the decidability of the naïve notion of truth on the basis of Godel's results themselves. But one may that, in the context, this would beg the question against paraconsistentists-- and against Wittgenstein too. Both Wittgenstein and the paraconsistentists on one side, and the followers of the standard view on the other, agree on the following thesis: the decidability of the notion of proof and its inconsistency are incompatible. But to infer from this that the naïve notion of proof is not decidable invokes the indispensability of consistency, which is exactly what Wittgenstein and the paraconsistent argument call into question...for as Victor Rodych has forcefully argued, the consistency of the relevant system is precisely what is called into question by Wittgenstein's reasoning." And so: "Therefore the Inconsistent arithmetic avoids Godel's First Incompleteness Theorem. It also avoids the Second Theorem in the sense that its non-triviality can be established within the theory: and Tarski's Theorem too—including its own predicate is not a problem for an inconsistent theory" [As Graham Priest noted over 20 years ago].

This brings to mind W's famous comment.

"What we are 'tempted to say' in such a case is, of course, not philosophy, but it is its raw material. Thus, for example, what a mathematician is inclined to say about the objectivity and reality of mathematical facts, is not a philosophy of mathematics, but something for philosophical treatment." PI 234

And again, 'decidability' comes down to the ability to recognize a valid proof, which rests on our innate axiomatic psychology, which math and logic have in common with language. And this is not just a remote historical issue but is totally current. I have read much of Chaitin and never seen a hint that he has considered these matters. The work of Douglas Hofstadter also comes to mind. His Godel, Escher, Bach won a Pulitzer prize and a National Book Award for Science, sold millions of copies and continues to get good reviews (e.g. almost 400 mostly 5 star reviews on Amazon to date) but he has no clue about the real issues and repeats the classical philosophical mistakes on nearly every page. His subsequent philosophical writings have not improved (he has chosen Dennett as his muse), but, as these views are vacuous and unconnected to real life, he continues to do excellent science.

Once again note that "infinite", "compute", "information" etc., only have meaning in specific human contexts— that is, as Searle has emphasized, they are all observer relative or ascribed vs intrinsically intentional. The universe apart from our psychology is neither finite nor infinite and cannot compute nor process anything. Only in our language games do our laptop or the universe compute.

W noted that when we reach the end of scientific commentary, the problem becomes a philosophical one, i.e., one of how language can be used intelligibly. Virtually all scientists and most philosophers, do not get that there are two distinct kinds of "questions" or "assertions" (both families of Language

Games). There are those that are matters of fact about how the world is—that is, they are publicly observable propositional (True or False) states of affairs having clear meanings (COS)—i.e., scientific statements, and then there are those that are issues about how language can coherently be used to describe these states of affairs, and these can be answered by any sane, intelligent, literate person with little or no resort to the facts of science, though of course there are borderline cases where we have to decide. Another poorly understood but critical fact is that, although the thinking, representing, inferring, understanding, intuiting etc. (i.e., the dispositional psychology) of a true or false statement is a function of the higher order cognition of our slow, conscious System 2 (S2), the decision as to whether "particles" are entangled, the star shows a red shift, a theorem has been proven (i.e., the part that involves seeing that the symbols are used correctly in each line of the proof), is always made by the fast, automatic, unconscious System 1 (S1) via seeing, hearing, touching etc. in which there is no information processing, no representation (i.e., no COS) and no decisions in the sense in which these happen in S2 (which receives its inputs from S1).

This two systems approach is now a standard way to view reasoning or rationality and is a crucial heuristic in the description of behavior, of which science and math are special cases. There is a huge and rapidly growing literature on reasoning that is indispensable to the study of behavior or science. A recent book that digs into the details of how we actually reason (i.e., use language to carry out actions-see W and S) is 'Human Reasoning and Cognitive Science' by Stenning and Van Lambalgen (2008), which, in spite of its limitations (e.g., limited understanding of W/S and the broad structure of intentional psychology), is (as of early 2015) the best single source I know. There are endless books and papers on reasoning, decision theory, game theory etc. and many variants of and some alternatives to the two systems framework, but I am one of a rapidly increasing number who find the simple S1/S2 framework the best one for most situations. The best recent book on reason from the dual systems approach is Dual-Process Theories of the Social Mind (2014) edited by Sherman et al. and Manktelow et al 'The Science of Reason' (2011) is also indispensable.

What is only now coming to the fore, after millennia of discussion of reasoning in philosophy, psychology, logic, math, economics, sociology etc., is the study of the actual way in which we use words like and,' but, or, means, signifies, implies, not', and above all 'if' (the conditional being the subject of over 50 papers and a book ('IF') by Evans, one of the leading researchers in this arena. Of course, Wittgenstein understood the basic issues here, likely better than anyone to this day, and laid out the facts beginning most clearly with the Blue

and Brown Books starting in the 30's and ending with the superb 'On Certainty' (which can be viewed as a dissertation on what are now called the two systems of thought), but sadly most students of behavior don't have a clue about his work.

Yanofsky's book (The Outer Limits of Reason) is an extended treatment of these issues, but with little philosophical insight. He says math is free of contradictions, yet as noted, it has been well known for over half a century that logic and math are full of them—just google inconsistency in math or search it on Amazon or see the works of Priest, Berto or the article by Weber in the Internet Encyclopedia of Philosophy. W was the first to predict inconsistency or paraconsistency, and if we follow Berto we can interpret this as W's suggestion to avoid incompleteness. In any event, paraconsistency is now a common feature and a major research program in geometry, set theory, arithmetic, analysis, logic and computer science. Y on p346 says reason must be free of contradictions, but it is clear that "free of" has different uses and they arise frequently in everyday life, but we have innate mechanisms to contain them. This is true because it was the case in our everyday life long before math and science. Until very recently only W saw that it was unavoidable that our life and all our symbolic systems are paraconsistent and that we get along just fine as we have mechanisms for encapsulating or avoiding it. W tried to explain this to Turing in his lectures on the foundations of mathematics, given at Cambridge at the same time as Turing's course on the same topic.

Now I will make a few comments on specific items in the book. As noted on p13, Rice's Theorem shows the impossibility of a universal antivirus for computers (and perhaps for living organisms as well) and so is, like Turing's Halting theorem, another alternative statement of Godel's Theorems, but unlike Turing's, it is rarely mentioned.

On p33 the discussion of the relation of compressibility, structure, randomness etc. is much better stated in Chaitin's many other books and papers. Also of fundamental importance is the comment by Weyl on the fact that one can 'prove' or 'derive' anything from anything else if one permits arbitrarily 'complex' 'equations' (with arbitrary 'constants') but there is little awareness of this among scientists or philosophers. As W said we need to look at the role which any statement, equation, logical or mathematical proof plays in our life in order to discern its meaning since there is no limit on what we can write, say or 'prove', but only a tiny subset of these has a use. 'Chaos', 'complexity', 'law', 'structure', 'theorem', 'equation', 'proof', 'result', 'randomness', 'compressibility' etc.are all families of language games with meanings (COS) that vary greatly, and one must look at their precise role in the given context.

This is rarely done in any systematic deliberate way, with disastrous results. As Searle notes repeatedly, these words have intrinsic intentionality only relevant to human action and quite different (ascribed) meanings otherwise. It is only ascribed intentionality derived from our psychology when we say that a thermometer 'tells' the temperature or a computer is 'computing' or an equation is a 'proof'.

As is typical in scientific discussion of these topics, the comments on p36 (on omega and quasi-empirical mathematics) and in much of the book cross the line between science and philosophy. Although there is a large literature on the philosophy of mathematics, so far asI know, there is still no better analysis than that of W's, not only in his comments published as 'Remarks on the Foundations of Mathematics' and 'Lectures on the Foundations of Mathematics', but throughout the 20,000 pages of his nachlass (awaiting a new edition on CDROM from OUP ca. 2020 but much online now -see e.g., Pichler http://wab.uib.no/alois/Pichler%2020170112%20Geneva.pdf). Math, like logic, language, art, artefacts and music only have a meaning (use or COS in a context) when connected to life by words or practices.

Likewise, on p54 et seq. it was W who has given us the first and best rationale for paraconsistency, long before anyone actually worked out a paraconsistent logic. Again, as W pointed out many times, it is critical to be aware that not everything is a 'problem', 'question', 'answer', 'proof' or a 'solution' in the same sense and accepting something as one or the other commits one to an often confused point of view.

In the discussion of physics on p108-9 we must remind ourselves that 'point', 'energy', 'space', 'time', 'infinite', 'beginning', 'end', 'particle', 'wave', 'quantum' etc. are all typical language games that seduce us into incoherent views of how things are by applying meanings (COS) from one game to a quite different one.

So, this book is a flawed diamond with much value, and I hope the authors are able to revise and enlarge it. It makes the nearly universal and fatal mistake of regarding science, especially mathematics, logic and physics, as though they were systems—i.e., domains where "number", "space", "time", "proof", "event", "point", "occurs", "force", "formula" etc. can be used throughout its "processes" and "states" without changes in meaning—i.e., without altering the Conditions of Satisfaction, which are publicly observable tests of truth or falsity. And when it's an almost insuperable problem for such truly clever and experienced people as the authors, what chance do the rest of us have? Let us recall W's comment on this fatal mistake.

"The first step is the one that altogether escapes notice. We talk of processes and states and leave their nature undecided. Sometime perhaps we shall know more about them—we think. But that is just what commits us to a particular way of looking at the matter. For we have a definite concept of what it means to learn to know a process better. (The decisive movement in the conjuring trick has been made, and it was the very one that we thought quite innocent.)" PI p308

While writing this article I came upon Dennett's infamous 'damning with faint praise' summary of W's importance, which he was asked to write when Time Magazine, with amazing perspicacity, choose Wittgenstein as one of the 100 most important people of the 20th century. As with his other writings, it shows his complete failure to grasp the nature of W's work (i.e., of philosophy) and reminds me of another famous W comment that is pertinent here.

"Here we come up against a remarkable and characteristic phenomenon in philosophical investigation: the difficulty---I might say--- is not that of finding the solution but rather that of recognizing as the solution something that looks as if it were only a preliminary to it. We have already said everything. ---Not anything that follows from this, no this itself is the solution! This is connected, I believe, with our wrongly expecting an explanation, whereas the solution of the difficulty is a description, if we give it the right place in our considerations. If we dwell upon it, and do not try to get beyond it." Zettel p312-314

Chaitin is an American and his many books and articles are well known and easy to find, but Da Costa (who is 89) and Doria (79) are Brazilians and most of Da Costa's work is only in Portuguese, but Doria has many items in English. You can find a partial bibliography for Doria here http://www.math.buffalo.edu/mad/PEEPS2/doria franciscoA.html and of course see their Wikis.

The best collections of their work are in Chaos, Computers, Games and Time: A quarter century of joint work with Newton da Costa by F. Doria 132p(2011), On the Foundations of Science by da Costa and Doria 294p(2008), and Metamathematics of science by da Costa and Doria 216p(1997), but they were published in Brazil and almost impossible to find. You will likely have to get them through interlibrary loan or as digital files from the authors, but as always try libgen.io and b-ok.org.

There is a nice <u>Festschrift in honor of Newton C.A. Da Costa on the occasion of his seventieth birthday edited by Décio Krause, Steven French, Francisco</u>

Antonio Doria. (2000) which is an issue of Synthese (Dordrecht). Vol. 125, no. 1-2 (2000), also published as a book, but the book is in only 5 libraries worldwide and not on Amazon.

See also Doria (Ed.), "The Limits Of Mathematical Modeling In The Social Sciences: The Significance Of Godel's Incompleteness Phenomenon" (2017) and Wuppuluri and Doria (Eds.), "The Map and the Territory: Exploring the foundations of science, thought and reality" (2018).

Another relevant item is <u>New trends in the foundations of science : papers dedicated to the 80th birthday of Patrick Suppes, presented in Florianópolis, Brazil, April 22-23, 2002</u> by Jean-Yves Beziau; Décio Krause; Otávio Bueno; Newton C da Costa; Francisco Antonio Doria; Patrick Suppes; (2007), which is vol. 154 # 3 of Synthese, but again the book is in only 2 libraries and not on Amazon.

Brazilian studies in philosophy and history of science: an account of recent works by Decio Krause; Antonio Augusto Passos Videira; has one article by each of them and is an expensive book but cheap on Kindle. Though it is a decade old, some may be interested in "Are the Foundations of Computer Science Logic-dependent?" by Carnielli and Doria, which says that Turing Machine Theory (TMT) can be seen as 'arithmetic in disguise', in particular as the theory of Diophantine Equations in which they formalize it, and conclude that 'Axiomatized Computer Science is Logic-Dependent'. Of course, as Wittgensteinians, we want to look very carefully at the language games (or math games), i.e., the precise Conditions of Satisfaction (truthmakers) resulting from using each of these words (i.e., 'axiomatized', 'computer science', and 'logic- dependent'). Carnielli and Agudello also formalize TMT in terms of paraconsistent logic, creating a model for paraconsistent Turing Machines (PTM's) which has similarities to quantum computing and so with a quantic interpretation of it they create a Quantum Turing Machine model with which they solve the Deutsch and Deutsch-Jozsa problems.

This permits contradictory instructions to be simultaneously executed and stored and each tape cell, when and if halting occurs, may have multiple symbols, each of which represents an output, thus permitting control of unicity versus multiplicity conditions, which simulate quantum algorithms, preserving efficiency.

Doria and Da Costa also proved (1991) that <u>chaos theory</u> is undecidable, and when properly axiomatized within classical set theory, is incomplete in <u>Gödel</u>'s sense.

The articles, and especially the group discussion with Chaitin, Fredkin, Wolfram et al at the end of Zenil H. (ed.) 'Randomness through computation' (2011) is a stimulating continuation of many of the topics here, but again lacking awareness of the philosophical issues, and so often missing the point. Chaitin also contributes to 'Causality, Meaningful Complexity and Embodied Cognition' (2010), replete with articles having the usual mixture of scientific insight and philosophical incoherence, and as usual nobody is aware that Ludwig Wittgenstein (W) provided deep and unsurpassed insights into the issues over half a century ago, including Embodied Cognition (Enactivism).

Finally, I would like to mention the work of physicist/philosopher Nancy Cartwright whose writings on the meaning of natural 'laws' and 'causation' are indispensable to anyone interested in these topics.

Wolpert, Chaitin and Wittgenstein on impossibility, incompleteness, the liar paradox, theism, the limits of computation, a non-quantum mechanical uncertainty principle and the universe as computer—the ultimate theorem in Turing Machine Theory (revised 2019)

Michael Starks

ABSTRACT

I have read many recent discussions of the limits of computation and the universe as computer, hoping to find some comments on the amazing work of polymath physicist and decision theorist David Wolpert but have not found a single citation and so I present this very brief summary. Wolpert proved some stunning impossibility or incompleteness theorems (1992 to 2008-see arxiv.org) on the limits to inference (computation) that are so general they are independent of the device doing the computation, and even independent of the laws of physics, so they apply across computers, physics, and human behavior. They make use of Cantor's diagonalization, the liar paradox and worldlines to provide what may be the ultimate theorem in Turing Machine Theory, and seemingly provide insights into impossibility, incompleteness, the limits of computation, and the universe as computer, in all possible universes and all beings or mechanisms, generating, among other things, a non-quantum mechanical uncertainty principle and a proof of monotheism. There are obvious connections to the classic work of Chaitin, Solomonoff, Komolgarov and Wittgenstein and to the notion that no program (and thus no device) can generate a sequence (or device) with greater complexity than it possesses. One might say this body of work implies atheism since there cannot be any entity more complex than the physical universe and from the Wittgensteinian viewpoint, 'more complex' is meaningless (has no conditions of satisfaction, i.e., truth-maker or test). Even a 'God' (i.e., a 'device' with limitless time/space and energy) cannot determine whether a given 'number' is 'random', nor find a certain way to show that a given 'formula', 'theorem' or 'sentence' or 'device' (all these being complex language games) is part of a particular 'system'.

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a

Doomed Planet--Articles and Reviews 2006-2019 2nd ed (2019) and Suicidal Utopian Delusions in the 21st Century 4th ed (2019)

I have read many recent discussions of the limits of computation and the universe as computer, hoping to find some comments on the amazing work of polymath physicist and decision theorist David Wolpert but have not found a single citation and so I present this very brief article. Wolpert proved some stunning impossibility or incompleteness theorems (1992 to 2008-see arxiv.org) on the limits to inference (computation) that are so general they are independent of the device doing the computation, and even independent of the laws of physics, so they apply across computers, physics, and human behavior, which he summarized thusly: "One cannot build a physical computer that can be assured of correctly processing information faster than the universe does. The results also mean that there cannot exist an infallible, general-purpose observation apparatus, and that there cannot be an infallible, general-purpose control apparatus. These results do not rely on systems that are infinite, and/or non-classical, and/or obey chaotic dynamics. They also hold even if one uses an infinitely fast, infinitely dense computer, with computational powers greater than that of a Turing Machine." He also published what seems to be the first serious work on team or collective intelligence (COIN) which he says puts this subject on a sound scientific footing. Although he has published various versions of these over two decades in some of the most prestigious peer reviewed physics journals (e.g., Physica D 237: 257-81(2008)) as well as in NASA journals and has gotten news items in major science journals, few seem to have noticed and I have looked in dozens of recent books on physics, math, decision theory and computation without finding a reference.

It is most unfortunate that almost nobody is aware of Wolpert, since his work can be seen as the ultimate extension of computing, thinking, inference, incompleteness, and undecidability, which he achieves (like many proofs in Turing machine theory) by extending the liar paradox and Cantors diagonalization to include all possible universes and all beings or mechanisms and thus may be seen as the last word not only on computation, but on cosmology or even deities. He achieves this extreme generality by partitioning the inferring universe using worldlines (i.e., in terms of what it does and not how it does it) so that his mathematical proofs are independent of any particular physical laws or computational structures in establishing the physical limits of inference for past, present and future and all possible calculation, observation and control. He notes that even in a classical universe Laplace was wrong about being able to perfectly predict the future (or even perfectly depict the past or present) and that his impossibility results can be viewed as a "non-quantum

mechanical uncertainty principle" (i.e., there cannot be an infallible observation or control device). Any universal physical device must be infinite, it can only be so at one moment in time, and no reality can have more than one (the "monotheism theorem"). Since space and time do not appear in the definition, the device can even be the entire universe across all time. It can be viewed as a physical analog of incompleteness with two inference devices rather than one self-referential device. As he says, "either the Hamiltonian of our universe proscribes a certain type of computation, or prediction complexity is unique (unlike algorithmic information complexity) in that there is one and only one version of it that can be applicable throughout our universe." Another way to say this is that one cannot have two physical inference devices (computers) both capable of being asked arbitrary questions about the output of the other, or that the universe cannot contain a computer to which one can pose any arbitrary computational task, or that for any pair of physical inference engines, there are always binary valued questions about the state of the universe that cannot even be posed to at least one of them. One cannot build a computer that can predict an arbitrary future condition of a physical system before it occurs, even if the condition is from a restricted set of tasks that can be posed to it — that is, it cannot process information (though this is a vexed phrase, as many including John Searle and Rupert Read note) faster than the universe.

The computer and the arbitrary physical system it is computing do not have to be physically coupled and it holds regardless of the laws of physics, chaos, quantum mechanics, causality or light cones and even for an infinite speed of light. The inference device does not have to be spatially localized but can be nonlocal dynamical processes occurring across the entire universe. He is well aware that this puts the speculations of Wolfram, Landauer, Fredkin, Lloyd etc., concerning the universe as computer or the limits of "information processing", in a new light (though the indices of their writings make no reference to him and another remarkable omission is that none of the above are mentioned by Yanofsky in his recent comprehensive book 'The Outer Limits of Reason' (see my review). Wolpert says he shows that 'the universe' cannot contain an inference device that can 'process information' as fast as it can, and since he shows you cannot have a perfect memory nor perfect control, its past, present or future state can never be perfectly or completely depicted, characterized, known or copied. He also proved that no combination of computers with error correcting codes can overcome these limitations. Wolpert also notes the critical importance of the observer ("the liar") and this connects us to the familiar conundrums of physics, math and language. As noted in my other articles I think that definitive comments on many relevant issues here (completeness, certainty, the nature of computation etc.) were made long ago by Ludwig Wittgenstein and here is one relevant comment of Juliet Floyd on Wittgenstein: "He is articulating in other words a generalized form of diagonalization. The argument is thus generally applicable, not only to decimal expansions, but to any purported listing or rule-governed expression of them; it does not rely on any particular notational device or preferred spatial arrangements of signs. In that sense, Wittgenstein's argument appeals to no picture and it is not essentially diagrammatical or representational, though it may be diagrammed and insofaras it is a logical argument, its logic may be represented formally). Like Turing's arguments, it is free of a direct tie to any particular formalism. Unlike Turing's arguments, it explicitly invokes the notion of a language-game and applies to (and presupposes) an everyday conception of the notions of rules and of the humans who follow them. Every line in the diagonal presentation above is conceived as an instruction or command, analogous to an order given to a human being..." The parallels to Wolpert are obvious.

However once again note that "infinite", "compute", "information" etc., only have meaning (i.e., are transitive (Wittgenstein) or have COS--Conditions of Satisfaction (Searle)) in specific human contexts—that is, as Searle has emphasized, they are all observer relative or ascribed vs intrinsically intentional. The universe apart from our psychology is neither finite nor infinite and cannot compute nor process anything. Only in our language games do our laptop or the universe compute.

However not everyone is oblivious to Wolpert. Well known econometricians Koppl and Rosser in their famous 2002 paper "All that I have to say has already crossed your mind" give three theorems on the limits to rationality, prediction and control in economics. The first uses Wolpert's theorem on the limits to computability to show some logical limits to forecasting the future. Wolpert notes that it can be viewed as the physical analog of Godel's incompleteness theorem and K and R say that their variant can be viewed as its social science analog, though Wolpert is well aware of the social implications. Since Godel's theorems are corollaries of Chaitin's theorem showing algorithmic randomness (incompleteness) throughout math (which is just another of our symbolic systems), it seems inescapable that thinking (behavior) is full of impossible, random or incomplete statements and situations. Since we can view each of these domains as symbolic systems evolved by chance to make our psychology work, perhaps it should be regarded as unsurprising that they are not "complete". For math, Chaitin says this 'randomness' (again a group of Language Games in Wittgenstein's terms) shows there are limitless theorems that are true but unprovable—i.e., true for no reason. One should then be able to say that there are limitless statements that make perfect "grammatical" sense that do not describe actual situations attainable in that domain. I suggest these

puzzles go away if one considers W's views. He wrote many notes on the issue of Godel's Theorems, and the whole of his work concerns the plasticity, "incompleteness" and extreme context sensitivity of language, math and logic, and the recent papers of Rodych, Floyd and Berto are the best introduction I know of to W's remarks on the foundations of mathematics and so perhaps to philosophy.

K and R's second theorem shows possible nonconvergence for Bayesian (probabilistic) forecasting in infinite- dimensional space. The third shows the impossibility of a computer perfectly forecasting an economy with agents knowing its forecasting program. The astute will notice that these theorems can be seen as versions of the liar paradox, and the fact that we are caught in impossibilities when we try to calculate a system that includes ourselves has been noted by Wolpert, Koppl, Rosser and others in these contexts and again we have circled back to the puzzles of physics when the observer is involved. K&R conclude "Thus, economic order is partly the product of something other than calculative rationality".

Bounded rationality is now a major field in itself, the subject of thousands of papers and hundreds of books. And this seemingly abstruse work of Wolpert's may have implications for all rationality. Of course, one must keep in mind that (as Wittgenstein noted) math and logic are all syntax and no semantics and they have nothing to tell us until connected to our life by language (i.e., by psychology) and so it is easy to do this in ways that are useful (meaningful or having COS) or not (no clear COS).

Finally, one might say that many of Wolpert's comments are restatements of the idea that no program (and thus no device) can generate a sequence (or device) with greater complexity than it possesses. There are obvious connections to the classic work of Chaitin, Solomonoff, Komolgarov and Wittgenstein and to the notion that no program (and thus no device) can generate a sequence (or device) with greater complexity than it possesses. One might say this body of work implies atheism since there cannot be any entity more complex than the physical universe and from the Wittgensteinian viewpoint, 'more complex' is meaningless (has no conditions of satisfaction, i.e., truth-maker or test). Even a 'God' (i.e., a 'device' with limitless time/space and energy) cannot determine whether a given 'number' is 'random' nor can find a certain way to show that a given 'formula', 'theorem' or 'sentence' or 'device' (all these being complex language games) is part of a particular 'system'.

Review of 'The Outer Limits of Reason' by Noson Yanofsky 403p (2013)

Michael Starks

ABSTRACT

I give a detailed review of 'The Outer Limits of Reason' by Noson Yanofsky from a unified perspective of Wittgenstein and evolutionary psychology. I indicate that the difficulty with such issues as paradox in language and math, incompleteness, undecidability, computability, the brain and the universe as computers etc., all arise from the failure to look carefully at our use of language in the appropriate context and hence the failure to separate issues of scientific fact from issues of how language works. I discuss Wittgenstein's views on incompleteness, paraconsistency and undecidability and the work of Wolpert on the limits to computation. To sum it up: The Universe According to Brooklyn---Good Science, Not So Good Philosophy.

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a Doomed Planet--Articles and Reviews 2006-2019 3rd ed (2019) and Suicidal Utopian Delusions in the 21st Century 4th ed (2019)

Alvy's Mom responding to his being depressed because the universe is expanding — "What has the universe got to do with it? You're here in Brooklyn! Brooklyn is not expanding!"

This famous Woody Allen joke makes a profound point about the context sensitivity of language that applies throughout philosophy and science. It's funny because it is obvious that the meaning of "expanding" in the two cases is quite different. Brooklyn might expand if the population increases or the city annexes outlying land, but the universe is said to expand due to cosmic telescopes that show a red shift indicating that stars are receding from each other or to measurements of matter density etc. Different meanings (language games) (LG's) were famously characterized by the Austrian-British philosopher

Ludwig Wittgenstein (W) as the central problem of philosophy and shown to be a universal default of our psychology. Though he did this beginning with the Blue and Brown Books (BBB) in the early 30's, left a 20,000 page nachlass, and is the most widely discussed philosopher of modern times, few understand him.

To Yanofsky's (Y's) credit, he has given much attention to philosophy and even quotes W a few times but without any real grasp of the issues. It is the norm among scientists and philosophers to mix the scientific questions of fact with the philosophical questions of how language is being used and, as W noted, — 'Problem and answer pass one another by'. Yanofsky (a Brooklyn resident like many of his friends and teachers) has read widely and does a good job of surveying the bleeding edges of physics, mathematics and computer science in a clear and authoritative manner, but when we come to the limits of scientific explanation and it's not clear what to say, we turn to philosophy.

Philosophy can be seen as the descriptive psychology of higher order thought or as the study of the contextual variations of language used to describe cognition or intentionality (my characterizations), or the study of the logical structure of rationality (LSR)(Searle). Regarding LSR, Berkeley philosopher John Searle (S) is one of the best since W and his work can be seen as an extension of W. I have reviewed many books by them and others and together these reviews constitute a skeletal outline of higher order thought or intentionality, and so of the foundations of science.

It is common for books and papers to betray their limitations in their titles and that is the case here. "Reason" and "limits" are complexes of language games. So, I should stop here and spend the whole review showing how Y's title reveals the deep misunderstanding of what the real issues are. I knew we were in for a rough time by p5 where we are told that our normal conceptions of time, space etc., are mistaken and this was known even to the Greeks. This brings to mind W: "People say again and again that philosophy doesn't really progress, that we are still occupied with the same philosophical problems as were the Greeks... at something which no explanation seems capable of clearing up...And what's more, this satisfies a longing for the transcendent, because in so far as people think they can see the 'limits of human understanding', they believe of course that they can see beyond these. - CV (1931)" and also "The limit of language is shown by its being impossible to describe a fact which corresponds to (is the translation of) a sentence without simply repeating the sentence..." So, I would say we just have to analyze the different types of language games. Looking deeper is essential but surrendering our prior use is incoherent.

Think about what is implied by "The Outer Limits of Reason". "Outer", "Limits" and "Reason" all have common uses, but they are frequently used by Y in different ways, and they will seem "quite innocent", but this can only be discussed in some specific context.

We are using the word "question" (or "assertion", "statement" etc.) with utterly different senses if we ask "Does 777 occur in the decimal expansion of Pi?" than if we ask "Does 777 occur in the first 1000 digits of the decimal expansion of Pi?" to use one of W's examples. In the latter case it's clear what counts as a true or false answer but in the former it has only the form of a question. On p10 we find a group of "statements" which have quite different meanings. The first three are definitions and one could understand them without knowing any facts about their use—e.g., X cannot be Y and not Y.

Y recommends the documentary "Into the Infinite" but actually it cannot be viewed unless you are in the UK. I found it free on the net shortly after it came out and was greatly disappointed. Among other things it suggests Godel and Cantor went mad due to working on problems of infinity—for which there is not a shred of evidence— and it spends much time with Chaitin, who, though a superb mathematician, has only a hazy notion about the various philosophical issues discussed here. If you want a lovely whirlwind "deep science" documentary I suggest "Are We Real?" on Youtube, though it makes some of the same mistakes.

W noted that when we reach the end of scientific commentary, the problem becomes a philosophical one-i.e., one of how language can be used intelligibly. Yanofsky, like virtually all scientists and most philosophers, does not get that there are two distinct kinds of "questions" or "assertions" (i.e., Language Games or LG's) here. There are those that are matters of fact about how the world is—that is, they are publicly observable propositional (True or False) states of affairs having clear meanings (Conditions of Satisfaction -- COS) in Searle's terminology—i.e., scientific statements, and then there are those that are issues about how language can coherently be used to describe these states of affairs, and these can be answered by any sane, intelligent, literate person with little or no resort to the facts of science. Another poorly understood but critical fact is that, although the thinking, representing, inferring, understanding, intuiting etc. (i.e., the dispositional psychology) of a true or false statement is a function of the higher order cognition of our slow, conscious System 2 (S2), the decision as to whether "particles" are entangled, the star shows a red shift, a theorem has been proven (i.e., the part that involves seeing that the symbols are used correctly in each line of the proof), is always made by

the fast, automatic, unconscious System 1 (S1) via seeing, hearing, touching etc. in which there is no information processing, no representation (i.e., no COS) and no decisions in the sense in which these happen in S2 (which receives its inputs from S1). This two systems approach is now the standard way to view reasoning or rationality and is a crucial heuristic in the description of behavior, of which science, math and philosophy are special cases. There is a huge and rapidly growing literature on reasoning that is indispensable to the study of behavior or science. A recent book that digs into the details of how we actually reason (i.e., use language to carry out actions—see Wittgenstein and Searle) is 'Human Reasoning and Cognitive Science' by Stenning and Van Lambalgen (2008), which, in spite of its limitations (e.g., limited understanding of W/S and the broad structure of intentional psychology), is (as of mid 2016) the best single source I know.

Regarding "incompleteness" or "randomness" in math, Y's failure to mention the work of Gregory Chaitin is truly amazing, as he must know of his work, and Chaitin's proof of the algorithmic randomness of math (of which Godel's results are a corollary) and the Omega number are some of the most famous mathematical results in the last 50 years.

Likewise, one sees nothing about unconventional computing such as those with membranes, DNA etc., that have no logic gates and follow the biological patterns of "information processing". The best way to get free articles and books on the cutting edge is to visit ArXiv.org, viXra.org, academia.edu, citeseerx.ist.psu.edu, researchgate.net, or philpapers.org, libgen.io and b-ok.org where there are millions of free preprints, papers and books on every topic (be warned this may use up all your spare time for the rest of your life!).

Regarding Godel and "incompleteness", since our psychology as expressed in symbolic systems such as math and language is "random" or "incomplete" and full of tasks or situations ("problems") that have been proven impossible (i.e., they have no solution-see below) or whose nature is unclear, it seems unavoidable that everything derived from it—e.g. physics and math) will be "incomplete" also. Afaik the first of these in what is now called Social Choice Theory or Decision Theory (which are continuous with the study of logic and reasoning and philosophy) was the famous theorem of Kenneth Arrow 65 years ago, and there have been many since. Y notes a recent impossibility or incompleteness proof in two-person game theory. In these cases, a proof shows that what looks like a simple choice stated in plain English has no solution.

Although one cannot write a book about everything, I would have liked Y to at least mention such famous "paradoxes" as Sleeping Beauty (dissolved by

Read), Newcomb's problem (dissolved by Wolpert) and Doomsday, where what seems to be a very simple problem either has no one clear answer, or it proves exceptionally hard to find one. A mountain of literature exists on Godel's two "incompleteness" theorems and Chaitin's more recent work, but I think that W's writings in the 30's and 40's are definitive. Although Shanker, Mancosu, Floyd, Marion, Rodych, Gefwert, Wright and others have done insightful work, it is only recently that W's uniquely penetrating analysis of the language games being played in mathematics have been clarified by Floyd (e.g., 'Wittgenstein's Diagonal Argument-a Variation on Cantor and Turing'), Berto (e.g., 'Godel's Paradox and Wittgenstein's Reasons , and 'Wittgenstein on Incompleteness makes Paraconsistent Sense' and the book 'There's Something about Godel ', and Rodych (e.g., Wittgenstein and Godel: the Newly Published Remarks', 'Misunderstanding Gödel :New Arguments about Wittgenstein', 'New Remarks by Wittgenstein' and his article in the online Stanford Encyclopedia of Philosophy 'Wittgenstein's Philosophy of Mathematics'). Berto is one of the best recent philosophers, and those with time might wish to consult his many other articles and books including the volume he co-edited on paraconsistency (2013). Rodych's work is indispensable, but only two of a dozen or so papers are free online with the usual search but it's probably all free online if one knows where to look.

Berto notes that W also denied the coherence of metamathematics--i.e., the use by Godel of a metatheorem to prove his theorem, likely accounting for his "notorious" interpretation of Godel's theorem as a paradox, and if we accept his argument, I think we are forced to deny the intelligibility of metalanguages, metatheories and meta anything else. How can it be that such concepts (words) as metamathematics and incompleteness, accepted by millions (and even claimed by no less than Penrose, Hawking, Dyson et al to reveal fundamental truths about our mind or the universe) are just simple misunderstandings about how language works? Isn't the proof in this pudding that, like so many "revelatory" philosophical notions (e.g., mind and will as illusions -Dennett, Carruthers, the Churchlands etc.), they have no practical impact whatsoever? Berto sums it up nicely: "Within this framework, it is not possible that the very same sentence...turns out to be expressible, but undecidable, in a formal system... and demonstrably true (under the aforementioned consistency hypothesis) in a different system (the meta-system). If, as Wittgenstein maintained, the proof establishes the very meaning of the proved sentence, then it is not possible for the same sentence (that is, for a sentence with the same meaning) to be undecidable in a formal system, but decided in a different system (the meta-system) ... Wittgenstein had to reject both the idea that a formal system can be syntactically incomplete, and the Platonic consequence that no formal system proving only arithmetical truths can prove all

arithmetical truths. If proofs establish the meaning of arithmetical sentences, then there cannot be incomplete systems, just as there cannot be incomplete meanings." And further "Inconsistent arithmetics, i.e., nonclassical arithmetics based on a paraconsistent logic, are nowadays a reality. What is more important, the theoretical features of such theories match precisely with some of the aforementioned Wittgensteinian intuitions...Their inconsistency allows them also to escape from Godel's First Theorem, and from Church's undecidability result: there are, that is, demonstrably complete and decidable. They therefore fulfil precisely Wittgenstein's request, according to which there cannot be mathematical problems that can be meaningfully formulated within the system, but which the rules of the system cannot decide. Hence, the decidability of paraconsistent arithmatics harmonizes with an opinion Wittgenstein maintained thoughout his philosophical career."

W also demonstrated the fatal error in regarding mathematics or language or our behavior in general as a unitary coherent logical 'system,' rather than as a motley of pieces assembled by the random processes of natural selection. "Godel shows us an unclarity in the concept of 'mathematics', which is indicated by the fact that mathematics is taken to be a system" and we can say (contra nearly everyone) that is all that Godel and Chaitin show. W commented many times that 'truth' in math means axioms or the theorems derived from axioms, and 'false' means that one made a mistake in using the definitions, and this is utterly different from empirical matters where one applies a test. W often noted that to be acceptable as mathematics in the usual sense, it must be useable in other proofs and it must have real world applications, but neither is the case with Godel's Incompleteness. Since it cannot be proved in a consistent system (here Peano Arithmetic but a much wider arena for Chaitin), it cannot be used in proofs and, unlike all the 'rest' of PA it cannot be used in the real world either. As Rodych notes "...Wittgenstein holds that a formal calculus is only a mathematical calculus (i.e., a mathematical language-game) if it has an extrasystemic application in a system of contingent propositions (e.g., in ordinary counting and measuring or in physics) ..." Another way to say this is that one needs a warrant to apply our normal use of words like 'proof', 'proposition', 'true', 'incomplete', 'number', and 'mathematics' to a result in the tangle of games created with 'numbers' and 'plus' and 'minus' signs etc., and with 'Incompleteness' this warrant is lacking. Rodych sums it up admirably. "On Wittgenstein's account, there is no such thing as an incomplete mathematical calculus because 'in mathematics, everything is algorithm [and syntax] and nothing is meaning [semantics]..."

W has much the same to say of Cantor's diagonalization and set theory. "Consideration of the diagonal procedure shews you that the concept of 'real

number' has much less analogy with the concept 'cardinal number' than we, being misled by certain analogies, are inclined to believe" and many other comments (see Rodych and Floyd).

As Rodych, Berto and Priest (another pioneer in paraconsistency) have noted, W was the first (by several decades) to insist on the unavoidability and utility of inconsistency (and debated this issue with Turing during his classes on the Foundations of Mathematics). We now see that the disparaging comments about W's remarks on math made by Godel, Kreisel, Dummett and many others were misconceived. As usual, it is a very bad idea to bet against W. Some may feel we have strayed off the path here—after all in "The Limits of Reason" we only want to understand science and math and why these paradoxes and inconsistencies arise and how to dispose of them. But I claim that is exactly what I have done by pointing to the work of W and his intellectual heirs. Our symbolic systems (language, math, logic, computation) have a clear use in the narrow confines of everyday life, of what we can loosely call the mesoscopic realm-- the space and time of normal events we can observe unaided and with certainty (the innate axiomatic bedrock or background). But we leave coherence behind when we enter the realms of particle physics or the cosmos, relativity, math beyond simple addition and subtraction with whole numbers, and language used out of the immediate context of everyday events. The words or whole sentences may be the same, but the meaning is lost. It looks to me like the best way to understand philosophy is enter it via Berto, Rodych and Floyd's work on W, so as to understand the subtleties of language as it is used in math and thereafter "metaphysical" issues of all kinds may be dissolved. As Floyd notes "In a sense, Wittgenstein is literalizing Turing's model, bringing it back down to the everyday and drawing out the anthropomorphic command-aspect of Turing's metaphors."

W pointed out how in math, we are caught in more LG's (Language Games) where it is not clear what "true", "complete", "follows from", "provable", "number", "infinite", etc. mean (i.e., what are their COS or truthmakers in THIS context), and hence what significance to attach to 'incompleteness' and likewise for Chaitin's "algorithmic randomness". As W noted frequently, do the "inconsistencies" of math or the counterintuitive results of metaphysics cause any real problems in math, physics or life? The apparently more serious cases of contradictory statements –e.g., in set theory---have long been known but math goes on anyway. Likewise for the countless liar (self-referencing) paradoxes in language which Y discusses, but he does not really understand their basis, and fails to make clear that self-referencing is involved in the "incompleteness" and "inconsistency" (groups of complex LG's) of mathematics as well.

Another interesting work is "Godel's Way" (2012) by Chaitin, Da Costa and Doria (see my review). In spite of its many failings—really a series of notes rather than a finished book—it is a unique source of the work of these three famous scholars who have been working at the bleeding edges of physics, math and philosophy for over half a century. Da Costa and Doria are cited by Wolpert (see below) since they wrote on universal computation and among his many accomplishments, Da Costa is a pioneer on paraconsistency. Chaitin also contributes to 'Causality, Meaningful Complexity and Embodied Cognition' (2010), replete with articles having the usual mixture of insight and incoherence and as usual, nobody is aware that W can be regarded as the originator of the position current as Embodied Cognition or Enactivism. Many will find the articles and especially the group discussion with Chaitin, Fredkin, Wolfram et al at the end of Zenil H. (ed.) 'Randomness through computation' (2011) a stimulating continuation of many of the topics here, but lacking awareness of the philosophical issues and so mixing science (fact finding) with philosophy (language games). See also Doria (Ed.), "The Limits Of Mathematical Modeling In The Social Sciences: The Significance Of Godel's Incompleteness Phenomenon" (2017) and Wuppuluri and Doria (Eds.), "The Map and the Territory: Exploring the foundations of science, thought and reality" (2018).

It is a constant struggle to keep in mind that different contexts mean different LG's (meanings, COS) for "time", "space", "particle", "object", "inside", "outside", "next", "simultaneous", "occur", "happen", "event" ","question", "answer" ,"infinite", "past", "future", "problem", "logic", "epistemology", "solution", "paradox", "prove", "strange", "ontology", "complete", "uncountable", "decidable", "normal", "experiment", "dimension", "complete", "formula", "process", "algorithm", "axiom", "mathematics", "physics", "cause", "place", "same", "moving", "limit", "reason", "still", "real" "assumption", "belief", 'know", "event", "recursive", "meta-", "self- referential" "continue", "particle", "wave", "sentence" and even (in some contexts) "and", "or", "also", "add", "divide", "if...then", "follows" etc.

To paraphrase W, most of what people (including many philosophers and most scientists) have to say when philosophizing is not philosophy but its raw material. Yanofsky joins Hume, Quine, Dummett, Kripke, Dennett,

Churchland, Carruthers, Wheeler etc. in repeating the mistakes of the Greeks with elegant philosophical jargon mixed with science. As antidotes, I suggest my reviews and some Rupert Read, such as his books 'A Wittgensteinian Way with Paradoxes' and 'Wittgenstein Among the Sciences', or go to academia.edu and get his articles , especially 'Kripke's Conjuring Trick' and 'Against Time Slices' and then as much of S as feasible, but at least his most recent such as 'Philosophy in a New Century', 'Searle's Philosophy and Chinese Philosophy', 'Making the Social World' and 'Thinking About the Real World' (or my reviews if time is short) and his recent volume on perception. There are also over 100 youtubes of Searle which confirm his reputation as the best standup philosopher since Wittgenstein.

Y does not make clear the major overlap that now exists (and is expanding rapidly) between game theorists, physicists, economists, mathematicians, philosophers, decision theorists and others, all of whom have been publishing for decades closely related proofs of undecidability, impossibility, uncomputability, and incompleteness. One of the more 'bizarre' (i.e., not so if we clarify the language games) is the recent proof by Armando Assis that in the relative state formulation of quantum mechanics one can setup a zero-sum game between the universe and an observer using the Nash Equilibrium, from which follow the Born rule and the collapse of the wave function. Godel was first to demonstrate an impossibility result and (until Wolpert) it is the most far reaching (or just trivial/incoherent) but there have been an avalanche of others. As noted, one of the earliest in decision theory was the famous General Impossibility Theorem (GIT) discovered by Kenneth Arrow in 1951 (for which he got the Nobel Prize in economics in 1972—and five of his students are now Nobel laureates so this is not fringe science). It states roughly that no reasonably consistent and fair voting system (i.e., no method of aggregating individuals' preferences into group preferences) can give sensible results. The group is either dominated by one person and so GIT is often called the "dictator theorem", or there are intransitive preferences. Arrow's original paper was titled "A Difficulty in the Concept of Social Welfare" and can be stated like this:" It is impossible to formulate a social preference ordering that satisfies all of the following conditions: Nondictatorship; Individual Sovereignty; Unanimity; Freedom From Irrelevant Alternatives; Uniqueness of Group Rank." Those familiar with modern decision theory accept this and the many related constraining theorems as their starting points. Those who are not may find it (and all these theorems) incredible and in that case, they need to find a career path that has nothing to do with any of the above disciplines. See "The Arrow Impossibility Theorem" (2014) or "Decision Making and Imperfection" (2013) among legions of publications.

Y mentions the famous impossibility result of Brandenburger and Keisler (2006) for two person games (but of course not limited to "games" and like all these impossibility results it applies broadly to decisions of any kind) which shows that any belief model of a certain kind leads to contradictions. One interpretation of the result is that if the decision analyst's tools (basically just logic) are available to the players in a game, then there are statements or beliefs that the players can write down or 'think about' but cannot actually hold. "Ann believes that Bob assumes that Ann believes that Bob's assumption is wrong" seems unexceptionable and 'recursion' (another LG) has been assumed in argumentation, linguistics, philosophy etc., for a century at least, but they showed that it is impossible for Ann and Bob to assume these beliefs. And there is a rapidly growing body of such impossibility results for 1 or multiplayer decision situations (e.g., it grades into Arrow, Wolpert, Koppel and Rosser etc). For a good technical paper from among the avalanche on the B&K paradox, get Abramsky and Zvesper's paper from arXiv which takes us back to the liar paradox and Cantor's infinity (as its title notes it is about "interactive forms of diagonalization and self-reference") and thus to Floyd, Rodych, Berto, W and Godel. Many of these papers quote Y's paper "A universal approach to selfreferential paradoxes and fixed points. Bulletin of Symbolic Logic, 9(3):362-386, 2003. Abramsky (a polymath who is among other things a pioneer in quantum computing) is a friend of Y's and so Y contributes a paper to the recent Festschrift to him 'Computation, Logic, Games and Quantum Foundations' (2013). For maybe the best recent (2013) commentary on the BK and related paradoxes see the 165p powerpoint lecture free on the net by Wes Holliday and Eric Pacuit 'Ten Puzzles and Paradoxes about Knowledge and Belief'. For a good multi-author survey see 'Collective Decision Making (2010).

One of the major omissions from all such books is the amazing work of polymath physicist and decision theorist David Wolpert, who proved some stunning impossibility or incompleteness theorems (1992 to 2008-see arxiv.org) on the limits to inference (computation) that are so general they are independent of the device doing the computation, and even independent of the laws of physics, so they apply across computers, physics, and human behavior, which he summarized thusly: "One cannot build a physical computer that can be assured of correctly processing information faster than the universe does. The results also mean that there cannot exist an infallible, general-purpose observation apparatus, and that there cannot be an infallible, general-purpose control apparatus. These results do not rely on systems that are infinite, and/or non-classical, and/or obey chaotic dynamics. They also hold even if one uses an infinitely fast, infinitely dense computer, with computational powers greater than that of a Turing Machine."

He also published what seems to be the first serious work on team or collective intelligence (COIN) which he says puts this subject on a sound scientific footing. Although he has published various versions of these over two decades in some of the most prestigious peer reviewed physics journals (e.g., Physica D 237: 257-81(2008)) as well as in NASA journals and has gotten news items in major science journals, few seem to have noticed and I have looked in dozens of recent books on physics, math, decision theory and computation without finding a reference.

It is most unfortunate that Yanofsky and others have no awareness of Wolpert, since his work is the ultimate extension of computing, thinking, inference, incompleteness, and undecidability, which he achieves (like many proofs in Turing machine theory) by extending the liar paradox and Cantors diagonalization to include all possible universes and all beings or mechanisms and thus may be seen as the last word not only on computation, but on cosmology or even deities. He achieves this extreme generality by partitioning the inferring universe using worldlines (i.e., in terms of what it does and not how it does it) so that his mathematical proofs are independent of any particular physical laws or computational structures in establishing the physical limits of inference for past, present and future and all possible calculation, observation and control. He notes that even in a classical universe Laplace was wrong about being able to perfectly predict the future (or even perfectly depict the past or present) and that his impossibility results can be viewed as a "non-quantum mechanical uncertainty principle" (i.e., there cannot be an infallible observation or control device). Any universal physical device must be infinite, it can only be so at one moment in time, and no reality can have more than one (the "monotheism theorem").

Since space and time do not appear in the definition, the device can even be the entire universe across all time. It can be viewed as a physical analog of incompleteness with two inference devices rather than one self-referential device. As he says, "either the Hamiltonian of our universe proscribes a certain type of computation, or prediction complexity is unique (unlike algorithmic information complexity) in that there is one and only one version of it that can be applicable throughout our universe." Another way to say this is that one cannot have two physical inference devices (computers) both capable of being asked arbitrary questions about the output of the other, or that the universe cannot contain a computer to which one can pose any arbitrary computational task, or that for any pair of physical inference engines, there are always binary valued questions about the state of the universe that cannot even be posed to at least one of them. One cannot build a computer that can predict an arbitrary future condition of a physical system before it occurs, even if the condition is

from a restricted set of tasks that can be posed to it — that is, it cannot process information (though this is a vexed phrase as S and Read and others note) faster than the universe. The computer and the arbitrary physical system it is computing do not have to be physically coupled and it holds regardless of the laws of physics, chaos, quantum mechanics, causality or light cones and even for an infinite speed of light. The inference device does not have to be spatially localized but can be nonlocal dynamical processes occurring across the entire universe. He is well aware that this puts the speculations of Wolfram, Landauer, Fredkin, Lloyd etc., concerning the universe as computer or the limits of "information processing", in a new light (though the indices of their writings make no reference to him and another remarkable omission is that none of the above are mentioned by Yanofsky either).

Wolpert says it shows that the universe cannot contain an inference device that can process information as fast as it can, and since he shows you cannot have a perfect memory nor perfect control, its past, present or future state can never be perfectly or completely depicted, characterized, known or copied. He also proved that no combination of computers with error correcting codes can overcome these limitations. Wolpert also notes the critical importance of the observer ("the liar") and this connects us to the familiar conundrums of physics, math and language that concern Y. Again cf. Floyd on W: "He is articulating in other words a generalized form of diagonalization. The argument is thus generally applicable, not only to decimal expansions, but to any purported listing or rule-governed expression of them; it does not rely on any particular notational device or preferred spatial arrangements of signs. In that sense, Wittgenstein's argument appeals to no picture and it is not essentially diagrammatical or representational, though it may be diagrammed and insofar as it is a logical argument, its logic may be represented formally). Like Turing's arguments, it is free of a direct tie to any particular formalism. [The parallels to Wolpert are obvious.] Unlike Turing's arguments, it explicitly invokes the notion of a language-game and applies to (and presupposes) an everyday conception of the notions of rules and of the humans who follow them. Every line in the diagonal presentation above is conceived as an instruction or command, analogous to an order given to a human being..."

W's prescient viewpoint of these issues, including his embrace of strict finitism and paraconsistency, is finally spreading through math, logic and computer science (though rarely with any acknowledgement). Bremer has recently suggested the necessity of a Paraconsistent Lowenheim-Skolem Theorem. "Any mathematical theory presented in first order logic has a finite paraconsistent model." Berto continues: "Of course strict finitism and the insistence on the decidability of any meaningful mathematical question go hand in hand. As

Rodych has remarked, the intermediate Wittgenstein's view is dominated by his 'finitism and his view [...] of mathematical meaningfulness as algorithmic decidability' according to which '[only] finite logical sums and products (containing only decidable arithmetic predicates) are meaningful because they are algorithmically decidable." In modern terms this means they have public conditions of satisfaction-i.e., can be stated as a proposition that is true or false. And this brings us to W's view that ultimately everything in math and logic rests on our innate (though of course extensible) ability to recognize a valid proof. Berto again: "Wittgenstein believed that the naïve (i.e., the working mathematicians) notion of proof had to be decidable, for lack of decidability meant to him simply lack of mathematical meaning: Wittgenstein believed that everything had to be decidable in mathematics...Of course one can speak against the decidability of the naïve notion of truth on the basis of Godel's results themselves. But one may argue that, in the context, this would beg the question against paraconsistentists-- and against Wittgenstein too. Both Wittgenstein and the paraconsistentists on one side, and the followers of the standard view on the other, agree on the following thesis: the decidability of the notion of proof and its inconsistency are incompatible. But to infer from this that the naïve notion of proof is not decidable invokes the indispensability of consistency, which is exactly what Wittgenstein and the paraconsistent argument call into question...for as Victor Rodych has forcefully argued, the consistency of the relevant system is precisely what is called into question by Wittgenstein's reasoning." And so: "Therefore the Inconsistent arithmetic avoids Godel's First Incompleteness Theorem. It also avoids the Second Theorem in the sense that its non-triviality can be established within the theory: and Tarski's Theorem too—including its own predicate is not a problem for an inconsistent theory "[As Priest noted over 20 years ago]. Prof. Rodych thinks my comments reasonably represent his views, but notes that the issues are quite complex and there are many differences between he, Berto and Floyd.

And again, 'decidability' comes down to the ability to recognize a valid proof, which rests on our innate axiomatic psychology, which math and logic have in common with language. And this is not just a remote historical issue but is totally current. I have read much of Chaitin and never seen a hint that he has considered these matters. The work of Douglas Hofstadter also comes to mind. His Godel, Escher, Bach won a Pulitzer prize and a National Book Award for Science, sold millions of copies and continues to get good reviews (e.g. almost 400 mostly 5 star reviews on Amazon to date) but he has no clue about the real issues and repeats the classical philosophical mistakes on nearly every page. His subsequent philosophical writings have not improved (he has chosen Dennett as his muse), but, as these views are vacuous and unconnected to real life, he continues to do excellent science.

However once again note that "infinite", "compute", "information" etc., only have meaning in specific human contexts—that is, as Searle has emphasized, they are all observer relative or ascribed vs intrinsically intentional. The universe apart from our psychology is neither finite nor infinite and cannot compute nor process anything. Only in our language games do our laptop or the universe compute.

However not everyone is oblivious to Wolpert. Well known econometricians Koppl and Rosser in their famous 2002 paper "All that I have to say has already crossed your mind" give three theorems on the limits to rationality, prediction and control in economics. The first uses Wolpert's theorem on the limits to computability to show some logical limits to forecasting the future. Wolpert notes that it can be viewed as the physical analog of Godel's incompleteness theorem and K and R say that their variant can be viewed as its social science analog, though Wolpert is well aware of the social implications. Since Godel's are corollaries of Chaitin's theorem showing algorithmic randomness (incompleteness) throughout math (which is just another of our symbolic systems), it seems inescapable that thinking (behavior) is full of impossible, random or incomplete statements and situations. Since we can view each of these domains as symbolic systems evolved by chance to make our psychology work, perhaps it should be regarded as unsurprising that they are not "complete". For math, Chaitin says this 'randomness' (again a group of LG's) shows there are limitless theorems that are true but unprovable—i.e., true for no reason. One should then be able to say that there are limitless statements that make perfect "grammatical" sense that do not describe actual situations attainable in that domain. I suggest these puzzles go away if one considers W's views. He wrote many notes on the issue of Godel's Theorems, and the whole of his work concerns the plasticity, "incompleteness" and extreme context sensitivity of language, math and logic, and the recent papers of Rodych, Floyd and Berto are the best introduction I know of to W's remarks on the foundations of mathematics and so to philosophy.

K and R's second theorem shows possible nonconvergence for Bayesian (probabilistic) forecasting in infinite- dimensional space. The third shows the impossibility of a computer perfectly forecasting an economy with agents knowing its forecasting program. The astute will notice that these theorems can be seen as versions of the liar paradox and the fact that we are caught in impossibilities when we try to calculate a system that includes ourselves has been noted by Wolpert, Koppl, Rosser and others in these contexts and again we have circled back to the puzzles of physics when the observer is involved. K&R conclude "Thus, economic order is partly the product of something other

than calculative rationality". Bounded rationality is now a major field in itself, the subject of thousands of papers and hundreds of books.

On p19 Yanofsky says math is free of contradictions, yet as noted, it has been well known for over half a century that logic and math (and physics) are full of them—just google inconsistency in math or search it on Amazon or see the works of Priest, Berto or the article by Weber in the Internet Encyclopedia of Philosophy. W was the first to predict inconsistency or paraconsistency, and if we follow Berto we can interpret this as W's suggestion to avoid incompleteness. In any event, paraconsistency is now a common feature and a major research program in geometry, set theory, arithmetic, analysis, logic and computer science. Y returns to this issue other places such as on p346 where he says reason must be free of contradictions, but it is clear that "free of" has different uses and they arise frequently in everyday life but we have innate mechanisms to contain them. This is true because it was the case in our everyday life long before math and science

Regarding time travel (p49), I suggest Rupert Read's "Against Time Slices" in his free online papers or "Time Travel-the very idea" in his book "A Wittgensteinian Way with Paradoxes."

Regarding the discussion of famous philosopher of science Thomas Kuhn on p248, those interested can see the work of Rupert Read and his colleagues, most recently in his book "Wittgenstein Among the Sciences" and while there, you may make a start at eliminating the hard problem of consciousness by reading "Dissolving the hard problem of consciousness back into ordinary life" (or his earlier essay on this which is free on the net).

It is in the last chapter "Beyond Reason" that philosophical failings are most acute as we return to the mistakes suggested by my comments on the title. Reasoning is another word for thinking, which is a disposition like knowing, understanding, judging etc. As Wittgenstein was the first to explain, these dispositional verbs describe propositions (sentences which can be true or false) and thus have what Searle calls Conditions of Satisfaction (COS). That is, there are public states of affairs that we recognize as showing their truth or falsity. "Beyond reason" would mean a sentence whose truth conditions are not clear, and the reason would be that it does not have a clear context. It is a matter of fact if we have clear COS (i.e., meaning) but we just cannot make the observation—this is not beyond reason but beyond our ability to achieve, but it's a philosophical (linguistic) matter if we don't know the COS. "Are the mind and the universe computers?" sounds like it needs scientific or mathematical investigation, but it is only necessary to clarify the context in which this

language will be used since these are ordinary and unproblematic terms and it is only their (lack of a clear) context which is puzzling. E.g, the "self-referential" paradoxes on p344 arise because the context and so the COS are unclear.

On p140 we might note that 1936 was not actually "long" before computers since Zeus in Germany and Berry and Atanasoff in Iowa both made primitive machines in the 30's, though these pioneers are quite unknown to many in the field. I saw some of Zeus's in the Deutsches Museum in Munich while the B & A machine was reconstructed from his design recently at Iowa State University, where they worked.

Wittgenstein discussed the philosophical aspects of computers some years before they existed (see Gefwert, Proudfoot etc.).

On p347, what we discovered about irrational numbers that gave them a meaning is that they can be given a use or clear COS in certain contexts and at the bottom of the page our "intuitions" about objects, places, times, length are not mistaken- rather we began using these words in new contexts where the COS of sentences in which they are used were utterly different. This may seem a small point to some, but I suggest it is the whole point. Some "particle" which can "be in two places" at once is just not an object and/or is not "being in places" in the same sense as a soccer ball, i.e., like so many terms its language games have clear COS in our mesoscopic realm but lack them (or have different and commonly unstated ones) in the macro or micro realms.

Regarding his reference on p366 to the famous experiments of Libet, which have been taken to show that acts occur before our awareness of them and hence negate will, this has been carefully debunked by many including Searle and Kihlstrom.

It is noteworthy that on the last page of the book he comments on the fact that many of the basic words he uses do not have clear definitions, but does not say that this is because it requires much of our innate psychology to provide meaning, and here again is the fundamental mistake of philosophy. "Limit" or "exist" has many uses but the important point is-- what is its use in this context. "Limit of reason" or "the world exists" do not (without further context) have a clear meaning (COS) but "speed limit on US 15" and "a life insurance policy exists for him" are perfectly clear.

Regarding solipsism on p369, this and other classical philosophical 'positions' were shown by W to be incoherent.

And finally, why exactly is it that quantum entanglement is more paradoxical than making a brain out of proteins and other goop and having it feel and see and remember and predict the future?

Is it not just that the former is new and not directly present to our senses (i.e., we need subtle instruments to detect it) while animal nervous systems have been evolved to do the latter hundreds of millions of years ago and we find it natural since birth? I don't see the hard problem of consciousness to be a problem at all, or if one insists then ok, but it's on all fours with endless others —why there is (or what exactly is) space, time, red, apples, pain, the universe, causes, effects, or anything at all.

Overall an excellent book provided it is read with this review in mind.

Review of Religion Explained-- The Evolutionary Origins of Religious Thought by Pascal Boyer (2002) (review revised 2019)

Michael Starks

ABSTRACT

You can get a quick summary of this book on p 135 or 326. If you are not up to speed on evolutionary psychology, you should first read one of the numerous recent texts with this term in the title. One of the best is "The Handbook of Evolutionary Psychology" 2nd ed by Buss. Until about 15 years ago, 'explanations' of behavior have not really been explanations of mental processes at all, but rather vague and largely useless descriptions of what people did and what they said, with no insight into why. We might say that people gather to commemorate an event, praise god, receive his (or her or their) blessings, etc., but none of this describes the relevant mental processes, so we might say they are explanations in much the same way that it explains why an apple drops to the ground if we say its because we released it, and it's heavythere is no mechanism and no explanatory or predictive power. This book continues the elucidation of the genetic basis of human behavior which has been almost universally ignored and denied by academia, religion, politics and the public (see Pinker's excellent book `The Blank Slate`). His statement (p3) that it is meaningless to ask if religion is genetic is mistaken as the percentage of variation of any behavior due to genes and environment can be studied, just as they are for all other behaviors (see e.g., Pinker). The title should be "Preliminary Attempts to Explain Some Aspects of Primitive Religion", since he does not treat higher consciousness at all (e.g., satori, enlightenment etc.) which are by far the most interesting phenomena and the only part of religion of personal interest to intelligent, educated people in the 21st century. Reading this entire book, you would never guess such things exist. Likewise, for the immense field of drugs and religion. It lacks a framework for rationality and does not mention the dual systems of thought view which is now so productive. For this I suggest my own recent papers. Nevertheless, the book has much of interest, and in spite of being dated is still worth reading.

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a

Doomed Planet--Articles and Reviews 2006-2019 3rd ed (2019) and Suicidal Utopian Delusions in the 21st Century 4th ed (2019).

"God is dead and man is free" Nietzsche

"This very body the Buddha, this very earth the lotus paradise" Osho

''I can well imagine a religion in which there are no doctrines, so that nothing is spoken. Clearly, then, the essence of religion can have nothing to do with what is sayable'' Wittgenstein

When this book appeared, it was a pioneering effort, but now there are endless discussions of this topic and so I will give a sufficiently detailed and accurate summary that only specialists will need to read it. You can get a quick summary of this book on p 135 or 326. If you are not up to speed on evolutionary psychology you should first read one of the numerous recent texts with this term in the title. The best are "The Handbook of Evolutionary Psychology" 2nd ed (2015) and The 5th ed. of Evolutionary Psychology by Buss, readily available free on the net.

Until about 15 years ago, 'explanations'' of behavior have not really been explanations of mental processes at all, but rather vague and largely useless descriptions of what people did and what they said, with no insight into why. We might say that people gather to commemorate an event, praise god, receive their blessings, etc., but none of this describes the relevant mental processes, so we might say they are explanations in much the same way that it explains why an apple drops to the ground if we say it's because we released it and it's heavy-there is no mechanism and no explanatory or predictive power.

This book continues the elucidation of the genetic basis of human behavior which has been almost univerally ignored and denied by academia, religion, politics and the public (see Pinker's excellent book `The Blank Slate`). His statement (p3) that it is meaningless to ask if religion is genetic is mistaken as the percentage of variation in any behavior due to genes and environment can be studied, just as they are for all other behaviors (see e.g., Pinker).

The title should be ''Preliminary Attempts to Explain Some Aspects of Primitive Religion'' since he does not treat higher consciousness at all (e.g., satori, enlightenment etc.) which are by far the most interesting phenomena and

the only part of religion of personal interest to intelligent, educated people in the 21st century. Reading this entire book, you would never guess such things exist. Likewise, for the immense field of drugs and religion. How and why do entheogens trigger the inference engines and what role have they played in religion and life for the last million years? There is a huge mine of info on drugs and behavioral templates, but you won't find even a clue here. You can start with the recent books ''Entheogens and the Future of Religion" and ''Buddhism and Psychedelics' or you can read my friend Alexander Shulgin's amazing probing of the 'cognitive templates in PHIKAL and TIKAL, available, as almost everything now, free on the net. One of the most unusual of the drug probes is ketamine, described by many, most notably in "Journeys into the Bright World" by Altounian and Moore, Jansen in "Ketamine" and in probably the most detailed account of a single entheogenic drug by a single user in the last two chapters of John Lilly's "The Scientist". Lilly, almost single handedly the founder of dolphin research, was a generation or more ahead of nearly everyone on many topics and he also probed his own mind with LSD and isolation tanks. See his 'Simulations of God' (1975 and my review of it) for his speculations on Mind, God and Brain and more aspects of the spiritual and mental not touched upon by Boyer. Also for recent heroic self therapy with entheogens see 'Xenolinguistics' by Slattery and 'DMT & My Occult Mind' by Khan.

There is also virtually nothing here about the relation between physical and mental states. The practice of the many forms of yoga was highly advanced thousands of years ago. Its primary aim was to trigger spiritual states with body energy and the reverse. There is an immense literature and hundreds of millions have practiced it. The best personal account I know of by a mystic detailing the interaction of the mental and physical via yoga is found in 'The Knee of Listening' by Adi Da (see my review). Interwoven with the spellbinding account of his spiritual progress are the details of his work with the shakti energy of yoga (e.g., p95-9, 214-21, 249,281-3, 439-40 of the 1995 edition-preferable to the later ones). These few pages are worth more than a whole shelf of yoga books if you want to get to the heart of the mind/body relation in spirituality.

Zen and other practices probe the brain's templates with meditation and tricks. Boyer does not understand that the major religions (and countless minor ones) were started by persons who broke the mold—i.e., somehow blocked or evaded some templates to destroy much of the ego and to discover aspects of their mind normally hidden. It is not hard to see why full blown enlightenment is rare, as those who have it stop behaving like monkeys (i.e., fighting, deceiving, reproducing, accumulating) and this would be heavily selected against. One

might say those who achieved it are the only ones who became fully human (i.e., Jesus, Adi Da, Mohammed, Buddha, Mahavira, Rumi, Osho and 1000 or so others we know of). It seems Boyer has no personal experience with meditation, entheogens and higher consciousness (e.g., see pages 317, 320-324) so he clearly does not treat all of religion. This is again evident (p32) when he says religion has no origin or clear explanation which is curious as he provides exactly this. Of course, this is true in a sense of the primitive religions he discusses, but Buddhism, Christianity, Islam, etc., have very clear origins and explanations in the enlightenment of Jesus, Buddha, Mohammed etc. He is mistaken (p308) in his belief that Eastern religion is mostly about ritual, rather than personal experience and inner states and that it got such ideas from Western philosophy (3000 years ago!).

Amazingly, he rejects William James's notion that religion is a result of the experiences of exceptional individuals that are subsequently degraded by the masses (p310). James is clearly right and Boyer is again, only thinking of primitive religion. Perhaps the best personal account of the various states of samadhi, enlightenment, etc. is Adi Da's book---`The Knee of Listening` but by far the best source for personal accounts by an enlightened master are the numerous books, audios and videos by Osho, all free on the net.

Witnessing one's thoughts is one of the commonest techniques of beginning meditators in many different traditions. Further progress fuses the perceiver and perceived (all is one). One wonders how this relates to the templates—do they enter consciousness, does spiritual change open new neural connections or close some? Cognitive psychology has barely started on this, but is would be interesting to see PET or fMRI on an enlightened person or one in a samadhi state with good controls and has been done. Though he is right that many experiences are of some agent, advanced states have been described in a vast literature which shows they typically have no thoughts, no mind, no person, no god. This would seem to be the ultimate in decoupling System 2 templates in a functional person.

For supernatural types of religious concepts to evolve and survive, they should belong to one of the basic ontological categories or templates (plant, tool, natural object, animal, person etc.) which the brain uses to organize perception and thought. These are commonly given counterintuitive properties such as prescience, telepathy, immortality, abilility to hear one's words or read one's thoughts, ability to heal or confer great power etc. Good supernatural concepts usually allow all inferences not specifically barred by the violation of intuition—i.e., a god will have all human properties but does not age or die. The huge number of religious concepts is contained in this short list of

templates. It is the counterintuitive nature of the concepts that makes them easy to remember and to transmit to others and this seems to by one reason why supernatural concepts are a central part of nearly all religions. Supernatural concepts interact with other types of templates such as intuitive psychology, intuitive physics, structure function and goal detection. If it activates physics, goal detection, intuitive psychology and intentional use, then it will be a human-like being with superhuman properties. This is standard cognitive psychology and counterintuitive parts are added on for religious use. There is abundant evidence that brain areas that are activated when we do something are also activated when we see someone else doing a similar thing (mirror neurons). It is feasible that this is correlated with the need to join in and the satisfaction from participating in the rituals integral to society (sports, politics, music etc.) and religion.

There is also evidence that seeing other people's emotions activates the same areas as our own. Our theory of mind (i.e., of other people's mental life-intuitive psychology which I prefer to call Understandingof Agency -UA) seems not to be one inference engine, but the sum of many and, as more research is done, more modules will be discovered. Another critical feature of inference engines is that they often run in decoupled (counterfactual or imaginary) mode while we consider the past or the future. This starts quite early as shown by the common presence of imaginary playmates in children, their ability to grasp stories and TV, and he notes that research seems to show that children who create playmates seem to be better at grasping other people's mental states and emotions. The point in this context is that it seems quite natural to ascribe humanlike characteristics to spirits, ghosts, gods, etc. when there is no evidence at all for their actual presence.

The innate inference engines are automatic as they have to be fast and not distract us (i.e., they are System 1 but sadly he fails to use the two systems framework here—see my papers for this). The mind was not evolved as an explanation machine and before the recent rise of science, nobody ever tried to explain why our foot moves when we walk, an apple falls to the ground, we get hungry or angry or why we experience or do anything. Only bizarre or cosmic occurrences like lightning or sunrise needed a cause. Our intuitive psychology and agency templates also prompted us to ascribe good and bad luck to some agent. Much of this may sound speculative but now that EP (evolutionary psychology) is a major paradigm, the evidence of such innate S1 functions in early childhood and infancy is mounting rapidly.

Supernatural agents (including deceased ancestors) are treated by intuitive psychology as intentional agents, by the social exchange system (a part of or

variant on the cost/benefit systems) by the moral system as witnesses to moral actions, and by the person-file system as individuals. Since all these systems can operate in decoupled mode, there is no need to consider whether these agents really exist. They are driven by relevance, by the richness of inferences that result and by the ease with which they can be remembered and communicated. The templates are highly tuned to gather info, get cooperation and calculate benefits in a very rapid, subconscious and normally error-free way, while conscious reason is slow and fallible. In modern times, the ego has time to waste on debate, explanation, and interpretation in endless attempts to deceive and manipulate others for personal gain. With large, mobile populations and fast communication the results of our social exchange, evaluation of trust, cheater detection and other templates are often useless and self-destructive. Strategic info (that which passes the relevance filters) activates the engines related to social interaction and our knowledge of what info others have is a critical part of the social mind. The supernatural agents typically have perfect knowledge. Though he does not seem to mention it, powerful people often come to have some of the characteristics of supernatural agents and so people will start to respond to them as to gods. Aliens, UFO's, new age mysticism, astrology, fantasy and sci-fi draw great attention due to activation, and often possess agents with strategic info. However, hundreds of millions have followed charismatic leaders with false strategic info (i.e., quasi-supernatural agents) to their deaths (The Branch Davidians of Waco, Communism, Nazism, Vietnam, Jonestown, George Bush, Comet Kahoutek etc.).

Social interactions require a social mind—i.e., mental systems that organize them. Like most behavior, it is only recently that it was generally realized that we needed built-in mechanisms to do this. Strategic information is whatever activates the social mind. Our theory of mind (UA) tells us to what agents this info is also available. It is common to attribute to supernatural agents the ability to fully access info that would normally be partly or totally unavailable to others.

All the engines must have some kind of relevance filter so that they are not constantly activated by trivia. We have taxonomies that tell us how to group things in ways relevant to their behavior or properties in the world now called System 1 (S1), and we then use our more recently evolved slow deliberate linguistic System 2 (S2) when there is time. We expect large catlike things with big teeth and claws to be predators and not herbivores. Spirits fit human taxonomy and automatically have needs and desires, likes and dislikes and will thus give rewards and punishments and all any culture has to do is specify what these are. Those concepts giving the richest inferences with the least effort have been selected into S1.

A common viewpoint is given by relevance theory, which tries to determine how and why some 'concepts' (i.e., the language games of System 2) are more easily transmitted. Presumably, concepts which trigger engines (S1 'concepts') more intensely or frequently, or more different engines, will be superior. So, we may have many language games that are easier to remember and apply, rather than because they make sense or are more useful in some way than others. This may help to explain the existence of many concepts or practices that seem arbitrary or stupid, or which make life more difficult and applies to all of culture, not just to religion.

Nearly all religions have full access agents—i.e., they know all or nearly all about us and Boyer distinguishes 3 classes—divine brutes with little or no access but which nevertheless have power, Aquinas agents which know everything and full strategic agents which have access to all the strategic or important info. He says that this may account for our interest in knowing other person's religious ideas or in converting them to ours. Only in this way can we understand how they may behave and interact.

Agents that are aware of and able to affect our social interaction are richer in inferences, and so are easier to mentally represent and remember and thus enjoy a great advantage in cultural transmission. Thus, we can now say that religion does not create or even support morality, but that our built in moral intuitions (i.e., the fast automatic prelinguistic mental reflexes of S1) make religion plausible and useful. Likewise, our mechanisms to explain good and bad luck makes their connection with supernatural agents simple. And since we share our moral system and our information with them, it is natural to expect they will enforce our attitudes.

Recipcrocal altruism and cheating are central parts of human behavior. To show passionate feelings and honesty that are genuine (difficult to fake) is of great social (and genetic) value. This can be reinforced by religion as one would choose to cooperate with such persons rather than with rational calculators who may change their mind or cheat anytime their inference engines calculate that it is in their best interests. This system also requires that cheaters be punished, even when the cheating has minimal social cost. One common group of religious concepts are those that make cheating immoral. The mechanism is feelings (e.g., the rapid S1 reflexes of anger, jealousy, resentment, confusion) rather than the slow rational cogitation of S2. This may sound strange but it has been shown not only in monkeys but in lower animals. Yes there are endless elaborations of cheating in modern society but like all our behavior it is built on genetics and S1..We feel that it is wrong for someone to steal another's money

rather than needing to sit down and think--well if he takes that money, then maybe he will take mine or he will have some future advantage over me etc. Perhaps here is one place that guilt enters in order to make the socially (genetically) destructive practice of cheating less appealing. This takes us into the huge literature on cheaters and cooperators, hawks and doves and pretenders and into reciprocal altruism and game theory. Keep in mind that 'true altruism' or group selection is clearly a fantasy as I have detailed in my review of Wilson's 'The Social Conquest of Earth'. So, like all behavior, religion evolved because it had survival value for individuals.

Many types of commitment gadgets have evolved which tend to ensure cooperation--keeping track of reputation, legal or quasi-legal binds (contracts), strong passions, compulsive honesty, resentment and need to punish cheaters. Cooperation gadgets are built in also--moral intuitions, guilt, pride, gratefulness, hostility. In contrast to the nearly universal idea that moral realism (that behavior itself has a specific moral value that does not depend on one's viewpoint) is only developed by adults or is given by religion, it is now clear that this appears in 3 and 4 year olds and changes little with age. Methods have now been developed to study infants and in late 2007 a study appeared in Nature which showed that they can distinguish helper from non-helper objects and there has been lots of work on humans and other animals since. Of course, intuitive morality will often give the wrong results for adults in the modern world, as may all of our S1 reflexes in many contexts.

Most of the basics of what has formerly been regarded as culture, is now known or suspected to be inherited. Pinker lists hundreds of different aspects of human societies that are universal and thus good candidates. One can compile a very long list of religious concepts that we don't need to be taught---spirits understand human thoughts, emotions and intentions and differentiate between wishes or images and reality etc.

It seems that the only feature of humans that is always projected onto gods, spirits, ghosts, etc, is a mind much like our own. Intuitive psychology applies to intentional agents in general (i.e., persons, animals and anything that appears to move in pursuit of its own goals). Intuitive physics is probably also composed of many subsegments and must be connected with the intentionality module –e.g., when a lion is chasing an antelope, we know that if it changes course, the lion will probably do so. One would expect that detecting such agents was a very ancient evolutionary priority and even 500 million years ago a trilobite that lacked such genes would soon be lunch. As more behavioral genes are mapped we are finding the same or similar ones in fruitflies, just as we have for other genes such as the ones controlling body segmentation and

immunity, and great strides in this direction have been made since this book appeared. Just search Drosophila behavior.

Like our other concepts, religious ones are often vague and their use idiosyncratic due to the fact that they result from the unconscious functioning of inference engines (S1) as elaborated upon by the vagaries of culture. We cannot say precisely even what simple words mean, but we know how to use them. Just as Chomsky discovered depth grammar, one might say that Wittgenstein discovered depth semantics.

Wittgenstein was the first (and still one of the few) who understood that what philosophy—which I term the descriptive psychology of higher order thought-(and all attempts to understand behavior) was struggling with was first and foremost these built-in S1 functions that are inaccessible to conscious thought. Though I have never seen it stated, it seems reasonable to regard him as a pioneer in cognitive and evolutionary psychology.

Boyer takes a new view of death also. Corpses have properties that make supernatural concepts relevant apart from our need for comfort and this part of religion may be less about death than about dead bodies. They produce a dissociation between the animacy, intuitive psychology and person 'file systems'. We see such dissociation in autism and odd neurological states such as Capgras syndrome.

He sees this as another way that culture makes use of salient gadgets (events, objects etc.) which are highly relevant and grab the attention of the inference engines. And since this book appeared, evidence continues to accumulate that genes create culture to a much greater extent than most people (including scholars) ever imagined. It has its own field—implicit cognition.

Nobody ever thinks to inquire as to the motives if a rock that falls and hits us, but we always do if it comes from the hand of a person. Even a very young child knows this, due to its intuitive psychology, agency, animism and other engines. These engines (genes, reflexive behaviors) must, in their original forms, be hundreds of millions of years old. A carboniferous era dragonfly differentiated between animate and inanimate objects and calculated the trajectory of its prey.

Religion originally worked in an atmosphere of perpetual fear. Inference engines evolved to find mates and food and shelter and avoid death, hence the approach to the gods as a powerless supplicant and the use of appeasement rituals and offerings (as we would to a person). Our danger avoidance is highly imperfect in the modern world due to guns, drugs and fast transport (cars, skis).

Everywhere in the world you can see people walking or riding bicycles in the streets just a step away from speeding vehicles, even though at least a million a year are run down.

He says (p40) that memes (Dawkins famous cultural analog of the gene) are not a very good concept for cultural transmission since ideas are changed by each person, while genes remain the same. However, what about media—i.e., film, TV, print, email? They can replicate more precisely than genes. These are now the prime means for transmitting and checking the validity of memes, not just what someone says. In any case, genes are not perfect either. Just as there is a phenotype corresponding to the genotype, there is a phene corresponding to the meme.

Why do we invoke supernatural agents for good and bad luck? They activate our social exchange systems and since we regard them as having strategic info they can control what happens.

It occurs to me that perhaps there is such great opposition to genetic explanations for behavior because people feel anyone who accepts this will automatically reject the social exchange and other templates and will always cheat. Or perhaps they fear the intuitive psychology will no longer work. And it calls their attention to The Phenomenological Illusion (the illusory feeling we have that our behavior is due to conscious decisions- see my other writings).

Social rituals are examples of what psychologists have termed precautionary rules and these commonly include concerns about pollution, purification rituals (activation of the contagion system), contact avoidance, special types of touching, special attention to boundaries and thresholds, rule violations, use of certain numbers of bright colors, symmetrical arrays and precise patterns, special sounds or music, special dance and other movements, etc. All these trigger certain groups of templates, create satisfying feelings, and are commonly coupled to religious concepts, and to politics, sports, hunting and agriculture, marriage, child rearing, music, art, folklore, literature etc.

The agency detecting systems (e.g., predator and prey detection) are biased for over-detection—i.e., they do not need to see a lion or a person to be activated, but only a footprint or a sound of the right kind. Based on very little info, these systems then produce feelings and expectations about the agents' nature and intentions. In the case of supernatural agencies our intuitive psychology templates are also activated and generally produce a person-like entity plus the counterintuitive features, but their precise characteristics are generally left vague.

The attaching of a counterintuitive tag (e.g., rising from the dead) to an agent (e.g., Jesus) or other ontological category makes it easy to remember and a good candidate for religion.

All these modules are inherited but of course a baby does not have them fully developed and only with time and a 'normal' environment will they emerge.

I read this shortly before reading Ken Wilber's 'Sex, Ecology and Spirituality' and could see on nearly every page how outdated and empty are most of the works which Wilber is discussing. A large part of Wilbur's book and of the hundreds he analyzes on religion, psychology and philosophy are now archaic. However, Wilbur has written many books of great interest on spirituality and it is sad that Boyer does not even reference him-- but neither does he reference drugs, Wittgenstein, meditation, yoga, satori or enlightenment in his index!

One might say that the Nobel peace prize is given to those who are best at encouraging us to extend coalitions to include other outgroups or even other countries or the whole world. Or, one might say they get the prize for efforts to turn off the 'cheater detector' or social exchange templates which require that only those who reciprocate are included in one's group and given access to resources (which most of the world's poor clearly cannot do).

He gives a brief summary of some of the self-deceptive inferences which play a role in religion as in all of life--consensus, false consensus, generation effect, memory illusions, source monitoring defects, confirmation bias and cognitive dissonance. Like the other templates, these gave very good results 100,000 years ago, but with life in the fast lane, they can now prove fatal for individuals and for the world. Coalitional intuitions and essence concepts are delineated as critical parts of human behavior. Humans automatically form groups and show hostility to persons not in the group and wholly undeserved friendship to those in the group (coalitional intuitions), even when the group is composed of total strangers. This relates to operation engines such as cost/benefit and calculation of reliability mentioned before. Essences are the concepts we use to describe our feelings (intuitions) about coalitions and other social categories (e.g., hierarchies and dominance). Although these mechanisms evolved in small groups, nowadays these are commonly operating with people to whom we are not closely related, so they often give false results. Stereotyping, racism and its accompaniments (i.e., arbitrary (or not so arbitrary) set distinctions) are probably the results of the operation of coalitional intuitions built into our brains, rather than stereotyping being an S2 psychological function and the coalitions with their exclusion, dominance, and antipathy being the results. These engines may well explain the 'social magic' that forms and guides societies.

He suggests that one might explain fundamentalism as a natural reaction to the common violation of coalitional thinking in modern societies. Freedom to act as one chooses and in direct opposition to others in the same community creates strong and often violent feelings in those without the education or experience to deal with diversity and change. They often want public and spectacular punishment to assuage their feelings. Fundamentalism may best be explained as attempts to preserve hierarchies based on coalitions, when these are threatened by easy defection or inattention. These are functioning in all people all the time, but they come to the surface mainly when there is a situation that creates some special threat (i.e., modern life). Of course, as always, we need to keep in mind that the ultimate source and payoff for all behavior is in the genes.

Though he says little about it, the notions of ontological S1 categories and counterintuitive tags that 'stick' to them also go far to explain magic, the paranormal, folklore, mythology, folk medicine, astrology, theology, miracle workers, demonic and angelic possession, the arts, and formerly even much of science. Rituals act as snares for thought. Our contagion templates are powerful activators of behavior and it is natural to include many purification rituals in religion. They also make use of our planning systems, which we can see in extreme form in obsessive compulsive disorder. There is preoccupation with colors, spaces, boundaries, movements and contact. Salient gadgets are incorporated. We have a powerful need to imitate others.

Rituals activate our undetected hazard systems. Sacrificial offerings to the unseen agents make use of our social exchange systems. Our coalitional intuitions are satisfied by group rites and marriage. The 'naive sociology' of the common man extends into much philosophy, sociology, theology, anthropology, psychology, economics, politics and is the result of our attempts to make sense of our own behavior but this is the result of the automatic and unconscious functioning of our templates. Thus, much of culture seems magical—hence the term 'social magic'. Inevitably, naive sociology is weak, so rituals and belief systems emphasize the benefits of cooperation and the costs of cheating or defection. The rituals and gadgets stimulate memory and satisfy the contagion system. Participation signals cooperation and the gods and spirits are optional. So, templates lead to religion which leads to doctrines and not the reverse.

I think he goes seriously astray when discussing science vs. religion (p320). He says it is wrong to talk about religion as a real object in the world (whatever

that might be), but of course the external and internal (mental) phenomena can be studied as well as any other, and he shows in this book that religion is a branch of cognitive psychology. He says there is no science as such, and we know that he means it's complex, but then there is no religion, law, sports, auto racing or anything at all, as such. He objects to 'pop theology' which says religion makes the world more beautiful or meaningful or that it addresses ultimate questions, but all religion addresses the ultimate questions and tries to make the world meaningful and less ugly. In addition, what I call 'advanced religion` --i.e., the way it starts in the no-minds of Jesus, Buddha, Osho etc.-has a quite different take on the world than the primitive religion he discusses in this book (e.g., see the 200 books and DVD's of Osho at Oshoworld.com or on p2p etc., or see Wilber, Adi Da etc.). Again, on p 327 he thinks there is no religious center in the brain and though this is probably true for primitive religion, it seems more likely that there are centers (networks of connections) for the experiences of satori and enlightenment and maybe for entheogens too. He also thinks (p321) that science is less natural and more difficult than religion, but in view of the huge number of scientists and the facts that nearly everyone is able to absorb science in grade school, and that there have probably been less than 1000 enlightened persons in all of human history, it seems clear that the situation is quite the reverse for advanced spirituality. It is vastly less difficult to become a botanist or a chemist than to dissolve one's ego! Natural selection will clearly eliminate higher consciousness genes, but the rational calculus of science is quite consistent with gathering resources and producing children. Of course, the problem is that he is again fixated on primitive religion.

He sums it up by saying (p 135) that religious activities activate inference systems that 'govern our most intense emotions, shape our interaction with other people, give us moral feelings and organize social groups'. Of course, these have nothing to do with satori or enlightenment! He notes that religious ideas are parasitic upon our intuitive ontology (i.e., they are relevant). They are transmitted successfully due to mental capacities that evolution has already created. As with other behaviors, religion is a result of aggregate relevance i.e., the sum of the operation of all the inference engines. Thus, religious concepts and behavior are present not because they are necessary or even useful, but because they easily activate our templates, are easy to remember and transmit, and so they survive over time. He gives a final summary (p326) of "The Full History of all Religion (ever)" as follows (of course it leaves out 'advanced religion (spirituality, mysticism)'). Among the millions of things people discussed were some which violated our intuitions and this made them easier to remember and transmit. Those that were about agents were especially salient as they activated rich domains of possible inferences such as those about predators and intuitive psychology. Agents with counterintuitive properties,

especially ability to understand and affect human behavior or the world were strongly transmitted. They became connected with other strange and somewhat counterintuitive events such as death and feelings about the continued presence of the dead. Somehow rituals arise and become associated with the powerful supernatural agents. Some persons will be more skilled at conducting such rituals and guiding the interactions with the spirits. Inevitably they will create more abstract versions and start to acquire power and wealth. However, people will continue to have their own inferences about religion.

He notes that religion owes much to the probably recent (in hominoid evolution) appearance of the decoupling ability and it occurs to me that one might regard entheogenic drug experiences, satori and enlightenment as the ultimate in decoupling--no past, no future, and not even a present-- no here, no there, no me, no you and all is one thing and illusory. The other key transition in evolution is posited to be the ability to accept the violation of intuitive expectations at the level of ontological domains (i.e., the classes of things-plants, people, moving things etc.). He regards these capacities as leading to the invention of religion (and of course much else) but it's clear that Buddha, Jesus and Osho went quite a bit further. He rejects the idea that religious thoughts made minds more flexible and open (rather they became susceptible to certain concepts that activated the inferences of agency, predation, morality, social exchange, death etc.), but something made us susceptible also to the entheogens, satori and enlightenment and this is as flexible and open as people can be and remain sane. So it is clear that much remains to be discovered about spirituality and religion and the progress in understanding behavior will bring this about.

Review of Sex, Ecology, Spirituality by Ken Wilber 2nd ed 851p (2001) (review revised 2019)

Michael Starks

ABSTRACT

It is both amazing and fitting that this huge, jargon-laden (this book really needs a glossary!), heavily academic work has become a best seller in the world of the educated. One has to be dedicated to learn the jargon and then plow through 551 pages of text and 238 pages of notes. Meanwhile, we are told time and again that this is just an outline of what is to come!

Though he severely criticizes the excesses of the three movements, this is a deconstructive and New Age Mystical and postmodern interpretation of religion, philosophy and the behavioral sciences from a very liberal, spiritual point of view—i.e., without the worst of decon, pm and NAM jargon, rabid egalitarianism and anti-scientific anti-intellectualism.

He analyzes in some detail the various world views of philosophy, psychology, sociology and religion, exposing their fatal reductionistic flaws with (mostly) care and brilliance, but most of the sources he analyzes are of almost no relevance today. They use terminology and concepts that were already outdated when he was researching and writing 20 years ago. One has to slog thru endless pages of jargon –laden discussion of Habermas, Kant, Emerson, Jung et.al. to get to the pearls.

You get a terrific sampling of bad writing, confused and outdated ideas and obsolete jargon.

If one has a good current education, it is doubly painful to read this book (and most writing on human behavior). Painful because it's so tortured and confusing, and then again when you realize how simple it is with modern psychology and philosophy. The terminology and ideas are horrifically confused and dated (but less so in Wilber's own analysis than in his sources).

This book and most of its sources are would-be psychology texts, though most of the authors did not realize it. It is about human behavior and reasoning-about why we think and act the way we do and how we might change in the future. But (like all such discussion until recently) none of the explanations are really explanations, and so they give no insight into human behavior. Nobody

discusses the mental mechanisms involved. It is like describing how a car works by discussing the steering wheel and metal and paint without any knowledge of the engine, fuel or drive train. In fact, like most older 'explanations' of behavior, the texts quoted here and the comments by Wilber are often more interesting for what kinds of things they accept (and omit!) as explanations, and the kind of reasoning they use, than for the actual content.

If one is up on philosophy and cognitive and evolutionary psychology, most of this is archaic. Like nearly everyone (scholars and public alike—e.g., see my review of Dennett's Freedom Evolves and other books), he does not understand that the basics of religion and ethics—in fact all human behavior, are programmed into our genes. A revolution in understanding ourselves was taking place while he was writing his many books and it passed him by.

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a Doomed Planet--Articles and Reviews 2006-2019 3rd ed (2019) and Suicidal Utopian Delusions in the 21st Century 4th ed (2019)

'Anything that can be said can be said clearly` Ludwig Wittgenstein

'Heaven and Earth are inhumane--they view the myriad creatures as straw dogs' TaoTe Ching

It is both amazing and fitting that this huge, jargon-laden (this book really needs a glossary!), heavily academic work has become a best seller in the world of the educated. One has to be dedicated to learn the jargon and then plow through 551 pages of text and 238 pages of notes. Meanwhile, we are told time and again that this is just an outline of what is to come!

This book and most of its sources are would-be psychology texts, though most of the authors did not realize it. It is about human behavior and reasoning-about why we think and act the way we do and how we might change in the future. But (like all such discussion until recently) none of the explanations are really explanations and so they gave no insight into human behavior. Nobody discusses the mental mechanisms involved. It is like describing how a car works

by discussing the steering wheel and metal and paint and the wheels without any knowledge of the engine or drive train. In fact, like most older 'explanations' of behavior, the texts quoted here and the comments by Wilber are often more interesting for what kinds of things they accept (and omit!) as explanations, and the kind of reasoning they use, than for the actual content.

As with all reasoning and explaining one now wants to know which of the brains inference engines are activated to produce the results and how fast thinking automated prelinguistic system 1 (S1) and slow thinking deliberative linguistic system 2 (S2) are involved and what is the Logical Structure of Rationality that explains (or rather describes as Wittgenstein insisted) behavior. It is the relevance filters (the reflexive processes) of S1 which determine what sorts of things that can be input as appropriate data for each engine and their automatic and unconscious operation and interaction that determines what our brain will pass on to S2 for higher order expression in language.

Cognitive and evolutionary psychology are still not evolved enough to provide full explanations (descriptions) but an interesting start has been made. Boyer's 'Religion Explained' is a good place to see what a modern scientific explanation of human behavior looks like as of 2002 (though it completely misses enlightenment!). Pinker's 'How the mind Works' is a good general survey and his 'The Blank Slate' (see my reviews) by far the best discussion of the heredity-environment issue in human behavior. They do not 'explain' all of intelligence or thinking but summarize what is known. See several of the recent texts (i.e., 2004 onwards) with evolutionary psychology in the title (above all "The Handbook of Evolutionary Psychology" 2nd ed by Buss) or the web for further info.

We now recognize that the bases for art, music, math, philosophy, psychology, sociology, language and religion are found in the automatic functioning of templates or inference engines of S1. This is why we can expect—similarities and puzzles and inconsistencies or incompleteness and often, dead ends as without careful probing by experiments or philosophical (linguistic) analysis it is invisible to us ('The Phenomenological Illusion' of Searle). The brain has no general intelligence but numerous specialized modules, each of which works on certain aspects of some problem and the results are then added, resulting in the feelings which lead to behavior. Wilber, like everyone, can only generate or recognize explanations that are—consistent with the operations of his own inference engines, which were evolved to deal with such things as resource accumulation, coalitions in small groups, social exchanges and the evaluation of the intentions of other persons. It is amazing they can produce philosophy and science, and not surprising that figuring out how they work together to

produce consciousness or choice or spirituality is way beyond reach.

Wilber is a bookworm and he has spent decades analyzing classic and modern texts. He is extremely bright, has clearly had his own awakening, and also knows the minutiae of Eastern religion as well as anyone. I doubt there are more than a handful in the world who could write this book. However, this is a classic case of being too smart for your own good and his fascination with intellectual history and his ability to read, analyze and write about hundreds of difficult books has bogged him down in the dead past.

Though he severely criticizes the excesses of the three movements, this is a deconstructive and New Age Mystical and postmodern interpretation of religion, philosophy and the behavioral sciences from a very liberal, spiritual point of view—i.e., without the worst of decon, pm and NAM jargon, antiscientific anti-intellectualism, and the oppressive rabid Neomarxist Third World Supremacist Egalitarianism that is destroying America and the world by handing power over to the low class rabble in the West and to the Jihadists and the Seven Sociopaths who run China.

Boyer points out (p20), when fear and poverty give way to security and wealth, the results of the inference engines change and you find religion changing from appearement rituals for the powerful gods in a hostile universe to self empowerment and control in a benevolent one (i.e., New Age Mysticism etc.).

He analyzes in some detail the various world views of philosophy, psychology, sociology and religion, exposing their fatal reductionistic flaws with (mostly) care and brilliance, but most of the sources he analyzes are of questionable relevance today. They use terminology and concepts that were already outdated when he was researching and writing 20 years ago. One has to slog thru endless pages of jargon –laden discussion of Habermas, Kant, Emerson, Jung et.al. to get to the pearls. He immerses himself in Freud and the psychoanalytic interpretation of dreams (eg, p92), though most now regard these as merely quaint artifacts of intellectual history.

If one is up to date on philosophy and cognitive and evolutionary psychology, most of this is archaic. Like nearly everyone (scholars and public alike--eg, see my review of Dennett's Freedom Evolves and other books), he does not understand that the basics of religion and ethics-- in fact all human behavior, are programmed into our genes. A revolution in understanding ourselves was taking place while he was writing his many books and it largely passed him by, though I have not read his latest works.

If one has a good current education, it is doubly painful to read this book (and most writing on human behavior). Painful because it's so tortured and confusing and then again when you realized how simple it is with modern psychology and philosophy. The terminology and ideas are horrifically confused and dated (but less so in Wilber's own analysis than in his sources). We now think in terms of cognitive templates which evolved about 100,000 years ago (in most cases several hundreds of millions of years earlier in their original forms). They operate automatically, are not accessible to consciousness and there is abundant evidence that they severely limit the behaviorial options for individuals and for society. His new preface notes one such study, but the book needs a total rewriting.

There is an enormous resistance in us to accepting ourselves as part of nature, and in particular, any gene based explanations of behavior, in spite of the fact that all our behavior, like all of our physiology, is at its roots gene based. Like all our thinking, these feelings are due to the operation of the cognitive templates, so perhaps it is the conflict between biological explanations and our automatic intuitive psychology or social mind systems that is responsible (the obviousness of our linguistic conventions and culture and the opacity of our automatisms which Searle has called 'The Phenomenological Illusion'). These genetic systems have operated for hundreds of thousands or millions of years and the new data from science is telling us the results of their operations (our feelings about what to do) are often wrong in our complex modern world. There is a huge research program in social, economic and political behavior from this new viewpoint.

Some jargon you will need is on pg X of the new preface where you find that the constantly used vision-logic is postformal cognition or network-logic or integral-aperspectival (all points of view are equal and must be considered). He also states the postmodern manifesto here: all views equal, dependent on limitless contexts, and merely interpretations. As he notes in great detail, this puts one on the slippery slope leading to much irrational and incoherent rant and there are very basic flaws in it. Nevertheless, it virtually took over US and European universities for several decades and is far from dead, having transformed itself into Neomarxist Third World Supremacist Egalitarianism. You will also need his definition of eros from p528.

You get a terrific sampling of bad writing, confused and outdated ideas and obsolete jargon. On p52 there is a quote from Jakobson which can be replaced by 'the inference engines for psychology and language develop as we mature'; and paragraphs from Jantsch (p58) which say that evolution is evolution and cells are cells and (p71) the environment changes as organisms evolve. There is

a quote from Foucault to open Book Two (p327) which, translated from deconstructese, says 'knowledge helps to understand the world'.

There is a long quote (p60-61) from Rupert Sheldrake which, when it is intelligible at all, says things that translate as 'proteins are proteins' and 'cells are cells'. There are numerous linguistic disasters from Habermas (e.g., if you have time to waste, try figuring out the quotes on p77 or 150), but some are actually translatable, such as those on p153-4, which say that people have morals, so society has laws and language evolved so society evolved. And lots of this from Wilber himself, as on p109 where he spends most of the page to say most mutations and recombinations fail and the surviviors are compatible with their evirons. In spite of his acquaintance with Searle's work, he is often confused about consciousness. He says (p117-8) that we can regard whatever we want as conscious, but clearly, once we leave the realm of animals that have eyes and a brain and walk around, it becomes a joke. Likewise, he is on very thin ice when discussing our interior and the need to interpret the minds of others. This is very far off the mark if one knows some Searle, Wittgenstein and cognitive psychology (see my other writings). Likwise with the 'explanations' of Wolf on p742 which are wrong for the same reasons that 'explanations' of consciousness are wrong. It must be true that mind and spirit are based in physics (at least there is no intelligible alternative) but we don't know how to conceptualize this or even how to recognize such a concept (i.e., the language games or Conditions of Satisfaction are unclear). Many suspect we will never understand this but rather its just a matter of accepting how things are and likewise with the fundamentals of the universe (eg, see my review of Kaku's 'Hyperspace' and Dennett).

His notes (p129) that cultural studies have made little headway but neither he nor his sources understand that they lacked any framework to do so and typically because they embraced the sterile idea of the blank slate. They want to be factual, even scientific, but they constantly veer off into fantasy. He delineates the integration of art, science and morality as the great task of postmodernism and he and others go to immense lengths to make connections and organize it all into a coherent plan for thinking and living. However, I cannot see any really useful sense in which this is possible. Life is not a game of chess. Even in the limited realm of art or morality it is not at all clear that there is anything other than that these are parts of human experience which draws them together, i.e., genes make brains and unconscious automatic System 1 rules. One can put paintings and sculpture and clothing and buildings and stick figures in an art book but is this really getting us anywhere? Please see my reviews for details on how to describe behavior using the modern two systems of thought and a logical structure for rationality. Boyer (see my review) shows

in detail how religion is due to a complex of brain systems that serve many different functions which evolved long before there was anything like religion.

The brain has numerous templates that take in data, organize it and relate it realtime to other data, but they each serve a specific purpose and those purposes are not ART, MORALITY, RELIGION, and SCIENCE.

Cognitive psychology shows that we have many modules working simultaneously to produce any behavior and that we relate to people in many ways for many reasons. One basic function is coalitional intuition. This gives us feelings that guide our entrance into groups and our interactions with other groups. We automatically and immediately overestimate the qualities of those in our group even if it's composed of randomly chosen total strangers we met five minutes before. Likewise, we immediately underestimate the good qualities of those in other groups, and always we heavily favor those who closely genetically related (kin selection or inclusive fitness which are other names for natural selection).

This and many other automatisms guide and commonly rule individual behavior, groups, nations and the world, but hardly anyone had a real understanding of this until quite recently. So, it is not surprising that almost all of his sources from Plato to Kant to Habermas have been wandering around in the dark and that Wilber is frantically running from one to the other with a flashlight trying to help them find their way out of the woods.

He notes (p199) that the only serious global social movement to date was Marxism but thinks its fatal flaw was reductionism. It seems far more cogent to note that, like virtually all of modern society (and most of his sources and to a significant extent this book), it denied (or ignored or failed to understand) human nature and basic biology. Nobody seems to notice that most social institutions and ideals, (including equality and democracy) have this same flaw. Debate on human nature, the environment and the future is endless, but reality is an acid that will eat through all fantasy. To paraphrase Lincoln, you can fool some of the people all of the time and all of the people some of the time but you can't fool mother nature anytime. The mob is programmed to accumulate resources and replicate their genes, and this means the collapse of civilization. Neomarxism, Diversity, Democracy, Islam, Hinduism, Buddhism, Christianity, Social Justice, and Human Rights are the means to this end and nothing can resist.

He details intellectual history (philosophy, psychology, religion, ecology, feminism, sociology, etc) and shows where nearly everyone went too far in the

direction of Ascent (to the spirit or religious life only) or Descent (to science, materialism, reductionism or Flatland). He trys to show how to heal the rifts by combining sense and soul (spiritual and material life, science and religion, internal and external, individual and social). Everything is related to everything else (holons in holarchies--ie, things in nested hierarchies—see p26,135 for his definition).

The Age of Enlightenment denied the the spirit, the individual and the interior life, but developed art, morals and science and led to democracy, feminism, equality and ecology. This reductionism compressed the intellect and the spirit into the Flatland of science, rationality and materialism. He sees the loss of the spiritual point of view with the Age of Enlightenment as the major factor responsible for the malaise of modern times, but 'true spirituality' or 'advanced religion'—my terms—(i.e., the quest for enlightenment), as opposed to 'primitive religion' (everything else–see Boyer) was always rare. It is advanced religion he sees as the panacea, but it is primitive religion that the masses understand, and it too has only materialistic goals (money, power and all else serving to replicate genes).

He understands that Jesus was a mystic in the same sense as Buddha and many others, and that what was to become the Catholic church largely destroyed his mystical aspects and the personal search for enlightenment- e.g., Gnosticism, in favor of primitive religion, priests, tithes and a structure seemingly modeled on the Roman army (p363). But, for the early Christian church, as for most religion, the cognitive templates were servants of the genes and enlightenment was not on the menu. Jesus was not a Christian, he had no bible, and he did not believe in a god any more than did Buddha. We have Christianity without the real intelligence of Jesus and this, as he explains in detail, is one cause of the West's extended stay in Flatland. I am not a Christian nor even a theist but it is one of the saddest things in history that the enlightened master who was to serve as the model of spirituality for the West had his vision of personal enlightenment destroyed and distorted by his own followers (but of course they are not really HIS followers). See the Gnostics and the Nag Hammadi manuscripts and above all Osho's discourses on the Gospel of Thomasfrom these.

Like everyone until recently, the many authors he discusses lacked any real explanation for human behavior. It rarely occurred to them to ask why we have such ideas and behavior and the few who did had no coherent solution.

Though he has read some of John Searle's superb philosophy, and has passing references to research in cognitive psychology, it is amazing that he could do 20 years research in philosophy without studying Wittgenstein, religion without

reading Osho and watching his videos, and psychology without Buss, Tooby, Cosmides et al. Much of cognitive and evolutionary psychology was only published in journals at the time he was writing and Wilber has almost no references to journals. But Wittgenstein is the most famous philosopher of modern times, and Osho the most famous spiritual teacher. It is remarkable that although he spends much time in his books discussing the intellectual aspects of therapy (Freud, Beck, Maslow etc) and clearly understands that the spiritual path is the ultimate therapy, he totally ignores Osho, who had the most advanced therapeutic community in history functioning worldwide for the last 30 years. Osho never wrote a thick book containing a theory of human behavior, though his 200 books and many videos, all free online, explain it as beautifully and clearly as has ever been done.

Though he tries hard to heal the world, Wilber spends too much time in the airy realms of intellectual debate. As a postmodernist, and holist new age mystic, he wants to unite art, morality and science, but science gets the short straw. As in some of his other books (e.g., A Brief History of Everything- see my review), by far the worst mistakes he makes (along with nearly all his sources and most of the planet) are ignoring and misunderstanding basic biology. apparent thoughout the book. He starts chapter 7 with a quote from Aurobindo, who had the same failing. They have no grasp of the fact that the eugenic effects of evolution are driven by natural selection and when society became firmly established, this ceased and it's been totally dysgenic ever since. engineers have been at work and they have released on a helpless world the most horrifically destructive mutant imaginable. Society is the engineer and we are that mutant. If one gets the big picture, preoccupation with the possible destructive effects of GMOs (genetically modified organisms) -- other than ourselves-- is simply stupid and is perhaps a result of the operation of the contagion templates discussed by Boyer. That is, the potential destructive effect of all the GMOs we will ever make is unlikely to approach what humans have already done themselves.

He says (p 508, p519) that Darwin does not explain evolution, supposedly well known before him, and accuses him of 'massive obscurantism' (he should be saying this about most of his sources!). The truth is that nothing in human behaviour or the world or the universe makes sense except in the light of evolution and no person did more to make this clear than Darwin. The work before him was little more than idle speculation and did not even approach a serious scientific treatment. This is why it had NO EFFECT on science or society, as opposed to Darwin's complete transformation of them.

Of course, Darwin did not know genetics nor plate tectonics, and modern

Neodarwinism adds many refinements, but it shows a total misunderstanding of science and history to say that this invalidates or diminishes his contributions. Wilber is clearly sliding sideways into the Creationist camp and one can only speculate as to which of his inference engines produce this. He shows in many places that he has a poor grasp of genetics and evolution. E.g., on p561--as Dawkins has so patiently explained, the unit of evolution is the gene, and none of the other things Wilber mentions work as a genetic unit. Though he lists 'The Selfish Gene' in his bibliography, it's clear he has not understood it, and it's over 40 years old. Dawkins has written half a dozen superb works since and there are hundreds of others.

Wilber seems to have an allergy to good biology books--most of those he quotes are very old and others are classics of confusion. He wastes a page (p51) on the idea (mostly due to the Noemarxist pseudoscientist Gould and his coauthor Eldredge) of punctuated evolution, which is of very little interest. Gould loved to make a big fuss about his 'discoveries' and his energy got him alot of airtime, but when all was said and done, he had nothing new to say and dragged millions into his own confusions (as Dawkins, Conway Morris and many others have noted). Yes, evolution is sometimes faster but so what? Sometimes it rains a little, sometimes a lot. If you zoom in, in time or space, you always see more detail, and if you zoom out it starts to look the same. Gould was also responsible for the 'spandrels of San Marcos' debacle and, with his Neomarxist colleagues Lewontin and Rose, for endless insipid attacks on 'determinist biology', including the scandalous verbal and physical assaults on E.O Wilson (who, unlike themselves, made numerous major contributions to biology, though he recently disgraced himself-see my review of his 'The Social Conquest of Earth'). Modern research (e.g., see Pinker and Boyer) makes it clear that Wilson was right on the money regarding evolution, except for his unfortunate recent embrace of 'group selection'.

It is quite careless to say (p775) that there is no single pregiven world. Perhaps he only means we ought to be multicultural, egalitarian etc., but if there really were none, then how can we live and communicate? This is the ugliness of postmodernism creeping in. A large dose of Wittgenstein and cognitive psychology is an appropriate cure. Neither Wilber nor Derrida nor Foucault (nor most people) understand that there MUST be a single point of view or life would be impossible. This single point of view, resident in our genes, is integral to how we think and behave and largely dictates the vagaries of philosophy, politics and religion. The cognitive templates of S1 that underlie language, thought and our perception of reality logically must be the same and the evidence for this is overwhelming. Even the smallest changes, even one gene gone wrong, and you have autism, imbecility or schizophrenia.

The brute fact that Wilber (and most of the world) largely ignores, is that there are 7.8 billion (11 billion or so by 2100) sets of selfish genes carrying out their programs to destroy the earth. They are an acid that will eat through any intellectual conclusions, egalitarian fanatasies and spiritual rebirths. Selfishness, dishonesty, tribalism and shortsightedness are not due to accidents of intellectual or spiritual history. He says that the lack of spirit is destroying the earth, and though there is this aspect to things, it is much more to the point to say that it is selfish genes that are responsible. Likewise, he says 'Biology is no longer Destiny', but it is an easily defensible point of view that the reverse is far more likely. The attempt to understand history in terms of ideas ignores biology and denies human nature. Selfish genes always live in Flatland and less than 1000 people in all of human history have escaped the tyranny of the monkey mind into enlightenment.

Most of chapter 6 on myth and magic is outdated, confused or just wrong. To give just a few examples, we now understand that most of a child's psychological and social development is built in and does not have to be learned (eg, pg 233-4). The child does not have to deconstruct anything--the inferences engines do it all (p260). Joseph Campbell is quoted extensively and he too was clueless about how we develop and how to explain the differences and similarities in cultures (p245-50). E.g., Campbell says mythology can only lay claim to childhood, but a look around the world shows how false this is and a reading of Boyer's 'Religion Explained' (see my review) tells why. His discussion of thinking about the nonfactual on pg 279 to 80 is now often referred to as running the inference engines in decoupled or counterfactual mode. To his contorted comments in the middle of pg 560 (and finally....) I want to say 'explanation ends with the templates! P580-4 and 591-3 are so full of dubious and plain wrong statements I don't even want to begin but suggest that Wilber and the reader start with Searle's 'The Mystery of Consciousness' or better with almost any one of my reviews of Searle or Wittgenstein. Time and again, it is clear he shares the lack of a scientific viewpoint with most of his sources. What info or procedures can solve the questions of consciousness or of any social science and philosophical theories? How do you recognize an answer when you see it? He and they go on for pages and whole books without ever having any idea (e.g., see my review of Dennett's Freedom Evolves).

On p702- bottom- he talks about the fulcrum driving development, but if one understands templates, the logical structure of rationality and the two systems of thought (and I mean here and elsewhere the entire corpus of cognitive and evolutionary psychology) then one either needs to rewrite this or eliminate it. Ditto for most of pgs 770-77. The tortured prose on pg 771-2 is only saying that

the templates (S1 reflexes) are probed by drugs or other input but not changed and that nobody knows (in a way they can clearly convey) what these are. The background or intersubjective worldspace is the templates and they develop very early in children and then stay fixed for life. The deliberate destruction of Jesus` mysticism has created a powerful bias against higher consciousness in the West. Though he does not understand or discuss enlightenment, Boyer gives the basis for understanding how and why this happened.

Wilber embraces a simple utilitarianism (greatest good for greatest number) i.e., the greatest depth for he greatest span (p334). This basic principle of much philosophy, religion and economics has serious problems and is probably unworkable. Which people should we make happy and how happy and when (i.e., now or in the future)? On what basis do we distribute resources now and how much do we save for the future population, and who decides and how to enforce this? He calls upon our Basic Moral Intuition (ie, the operation of our templates, as we now know), but our BMI is not really to help others but to help ourselves and our close relatives (inclusive fitness), and the few thousand (or let's be very optomistic and say few million) who are spritually advanced do not run the world and never will. The BMI-- eg, social exchange, coalitional intuitions, intuitive psychology, etc, evolved to serve our own interests (not those of the group--if, like Wilber, you think this way please read some of Dawkin's books or my recent review of Wilson's 'The Social Conquest of Earth') and in any case is hopelessly at sea in the modern world with it's advanced education, instant communications, firearms, mood altering drugs, clothes and cosmetics, a huge and mobile population and vanishing resources.

Instead of the intellectual or spiritual approach Wilber takes to history, others take ecological, genetic or technogical approaches (eg, Diamond's 'Guns, Germs and Steel' or Pinkers 'The Blank Slate'). In the long run, it appears that only biology really matters and we see daily how overpopulation is overwhelming all attempts to civilize the masses. The democracy and equality which Wilber values so highly are means created by selfish genes to facilitate their destruction of the planet. In spite of the hope that a new age is dawning and we will see the biological and psychic evolution of a new human, the fact is that we are the most degenerate species there ever was and the planet is nearing collapse. The billions of years of eugenics (natural selection) that thrust life up out of the slime and gave us the amazing ability to write and read books like this is now over. There is no longer selection for the healthier and more intelligent and in fact they produce a smaller percentage of the children every year. Nature does not tolerate physical and mental aberrations but society encourages them. Our physical and mental peak was probably CroMagnon man or maybe even Neanderthals (who had larger brains (yes, I know they seem not to have contributed more than a few percent of our DNA) about 100,000 years ago. It seems plausible that only genetic engineering and an enlightened oligarchy can save us. See my essay Suicide by Democracy.

He thinks (eg, p12 etc.) that it is our fractured world view (i.e., denial of the spirit) that is responsible for our ecological catastrophes and preoccupation with material goods, but this is another example of the denial of human nature. Nobody views heart conditions or Alzheimer disease as due to a fractured world view, but few seem to have any problem thinking you can change the fundamentals of behavior just by education or psychological manipulation. Modern science refutes this view conclusively (see Pinker, Boyer etc). The intuitive psychology templates tell us that we can manipulate the behavior of others, but these templates were evolved hundreds of thousands to millions of years ago, and they often fail to give correct results in modern contexts. Nearly every parent thinks they can profoundly influence the adult character (patience, honesty, irritability, depression, persistence, compulsiveness etc.) of their children in spite of clear evidence to the contrary (e.g., Pinker).

He thinks that animal rights people are illogical and excessive when they value animals over humans and likewise with those who value the environment over people's needs. This may be logical in his system but of course humans are typically (and often reasonably) illogical. In any case, if we always put human needs first, then it is surely the end of peace, tranquility, beauty and sanity.

Wilber defends Piaget, but like him he shows many places that he does not understand that the child does not have to learn the important things--they are built in and it only has to grow up. There seems to be no evidence that any of our templates, i.e., S1 change with time one we mature. The things that we learn are mostly trivial in comparison (i.e., even a computer can learn them!).

His sources are mostly lost in confusion and jargon but he is brilliant and if one bothers to read his explanations and translate Wilberspeak into English, it usually makes sense. On pg 545- 7 he explains holonic ecology. Here is a translation. All organisms have value in themselves and are related to all others in the ecosystem and we must wake up spiritually. There is a web of life (i.e., Gaia or ecosystem) and all have intrinsic value, but higher organisms have more value, which requires a spiritual point of view. Neither the spiritual or scientific approach works alone (i.e., dualism is bad).

Translated, it loses most of it's appeal but it is not fair to deny the poetry and majesty of his vision. But, this does not excuse him from writing clearly. Opacity is a nearly universal characteristic of the books he treats here. However, when

Katz wrote a book denigrating mysticism Wilber took the time to do a 'Searleian' analysis to show how incoherence has passed for scholarship (p629-31). Unfortunately, he does not continue this throughout the book and uses the jargon-laden incoherence of Habermas and others to explain other vague or incoherent texts (e.g., using Habermas instead of Searle or Wittgenstein or cognitive psychology to explicate Emerson p633).

In the USA, some 120 million (about 250 million by 2100) third world refugees from unrestrained motherhood are now the most powerful single force for destruction, having easily displaced fundamentalist European Christians. But all lowclass people are united in being against (or at least unwilling/unable to practice) population control and for environmental devastation in order to maximize the number of and resource use by their genes (though lacking any insight into this of course). This was a rational survival strategy when it was fixed in the genes millions of years ago, but it is suicidal now. The spiritual rebirth he talks about is not that of the "diverse" or the lower classes anywhere.

His view is that it is the poor and ignorant who are the major environmental problem and that this is somehow due to our Flatland approach, so if we just wake up, get spritual and help them out this will solve it. However, the rich destroy as much as 20 times more than the poor per capita and the third world will pass the first in C02 production about 2025. But there is nothing noble about the poor—they are only the rich in waiting.

Everyone is part of the problem and if one does the math (vanishing resources divided by increasing population) it's clear that the worldwide collapse of industrial society and a drastic reduction in population will happen and its only a matter of how and when (2150 is a good guess). Like so many, he suggests living lightly on the earth, but to live (and above all, to reproduce), is to do harm and if reproduction remains a right then it's hard to see any hope for the future. As is politically correct, he emphasizes rights and says little about responsibilities. It is a reasonable view that if society is to accept anyone as human, they must take responsibility for the world and this must take precedence over their personal needs. It is unlikely that any government will implement this, and equally unlikely that the world will continue to be a place any civilized person will wish to live in (or be able to).

I present here a table of rationality which I have worked out over the last 10 years. The rows show various aspects or ways of studying and the columns show the involuntary processes and voluntary behaviors comprising the two systems (dual processes) of the Logical Structure of Consciousness (LSC), which can also be regarded as the Logical Structure of Rationality (LSR-Searle), of

behavior (LSB), of personality (LSP), of Mind(LSM), of language (LSL), of reality (LSOR), of Intentionality (LSI) -the classical philosophical term, the Descriptive Psychology of Consciousness (DPC), the Descriptive Psychology of Thought (DPT) –or better, the Language of the Descriptive Psychology of Thought (LDPT), terms introduced here and in my other very recent writings.

The ideas for this table originated in the work by Wittgenstein, a much simpler table by Searle, and correlates with extensive tables and graphs in the three recent books on Human Nature by P.M.S Hacker. The last 9 rows come principally from decision research by Johnathan St. B.T. Evans and colleagues as revised by myself.

System 1 is involuntary, reflexive or automated "Rules" R1 while Thinking (Cognition) has no gaps and is voluntary or deliberative "Rules" R2 and Willing (Volition) has 3 gaps (see Searle).

I suggest we can describe behavior more clearly by changing Searle's "impose conditions of satisfaction on conditions of satisfaction" to "relate mental states to the world by moving muscles"—i.e., talking, writing and doing, and his "mind to world direction of fit" and "world to mind direction of fit" by "cause originates in the mind" and "cause originates in the world" S1 is only upwardly causal (world to mind) and contentless (lacking representations or information) while S2 has content and is downwardly causal (mind to world). I have adopted my terminology in this table.

I have made detailed explanations of this table in my other writings.

	Disposition*	Emotion	Memory	Perception	Desire	PI**	IA***	Action/ Word
Cause Originates From****	World	World	World	World	Mind	Mind	Mind	Mind
Causes Changes In*****	None	Mind	Mind	Mind	None	World	World	World
Causally Self Reflexive*****	No	Yes	Yes	Yes	No	Yes	Yes	Yes
True or False (Testable)	Yes	T only	T only	T only	Yes	Yes	Yes	Yes
Public Conditions of Satisfaction	Yes	Yes/No	Yes/No	No	Yes/No	Yes	No	Yes
Describe A Mental State	No	Yes	Yes	Yes	No	No	Yes/No	Yes
Evolutionary Priority	5	4	2,3	1	5	3	2	2
Voluntary Content	Yes	No	No	No	No	Yes	Yes	Yes
Voluntary Initiation	Yes/No	No	Yes	No	Yes/No	Yes	Yes	Yes
Cognitive System ******	2	1	2/1	1	2/1	2	1	2
Change Intensity	No	Yes	Yes	Yes	Yes	No	No	No
Precise Duration	No	Yes	Yes	Yes	No	No	Yes	Yes
Time, Place (H+N, T+T) *******	TT	HN	HN	HN	ТТ	TT	HN	HN
Special Quality	No	Yes	No	Yes	No	No	No	No
Localized in Body	No	No	No	Yes	No	No	No	Yes
Bodily Expressions	Yes	Yes	No	No	Yes	Yes	Yes	Yes
Self Contradictions	No	Yes	No	No	Yes	No	No	No
Needs a Self	Yes	Yes/No	No	No	Yes	No	No	No
Needs Language	Yes	No	No	No	No	No	No	Yes/No

FROM DECISION RESEARCH

	Disposition*	Emotion	Memory	Perception	Desire	PI**	IA***	Action/ Word
Subliminal Effects	No	Yes/No	Yes	Yes	No	No	No	Yes/No
Associative/ Rule Based	RB	A/RB	A	A	A/RB	RB	RB	RB
Context Dependent/ Abstract	A	CD/A	CD	CD	CD/A	A	CD/A	CD/A
Serial/Parallel	S	S/P	P	P	S/P	S	S	S
Heuristic/ Analytic	A	H/A	Н	Н	H/A	A	A	A
Needs Working Memory	Yes	No	No	No	No	Yes	Yes	Yes
General Intelligence Dependent	Yes	No	No	No	Yes/No	Yes	Yes	Yes
Cognitive Loading Inhibits	Yes	Yes/No	No	No	Yes	Yes	Yes	Yes
Arousal Facilitates or Inhibits	I	F/I	F	F	I	I	I	I

Public Conditions of Satisfaction of S2 are often referred to by Searle and others as COS, Representations, truthmakers or meanings (or COS2 by myself), while the automatic results of S1 are designated as presentations by others (or COS1 by myself).

- * Aka Inclinations, Capabilities, Preferences, Representations, possible actions etc.
- ** Searle's PriorIntentions
- *** Searle's Intention In Action
- **** Searle's Direction of Fit
- ***** Searle's Direction of Causation
- ****** (Mental State instantiates--Causes or Fulfills Itself). Searle formerly called this causally self- referential.
- ****** Tversky/Kahneman/Frederick/Evans/Stanovich defined cognitive systems.
- ****** Here and Now or There and Then

The most profound spiritual autobiography of all time? - a review of "The Knee of Listening" by Adi Da (Franklin Jones) (1995) (review revised 2019)

Michael Starks

ABSTRACT

A brief review of the life and spiritual autobiography of the unique American mystic Adi Da (Franklin Jones). The sticker on the cover of some editions says 'The most profound spiritual autobiography of all time' and this might well be true. I am in my 70's and have read many books by spiritual teachers and on spirituality, and this is one of the greatest. Certainly, it is by far the fullest and clearest account of the process of enlightenment I have ever seen. Even if you have no interest at all in the most fascinating of all human psychological processes, it is an amazing document that reveals a great deal about religion, yoga, and human psychology and probes the depths and limits of human possibilities. I describe it in some detail and compare his teaching with that of the Contemporary Indian mystic Osho.

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a Doomed Planet--Articles and Reviews 2006-2019 3rd ed (2019) and Suicidal Utopian Delusions in the 21st Century 4th ed (2019)

There are many editions of the spiritual autobiography of the unique American mystic Adi Da (Franklin Jones). The first edition was 1972 and new editions with more material and much advertising about the group continue to appear. The latest one I have seen (2004) is about 3 times the size and weight of the 1995 editon I prefer, as the hundreds of pages of new material are opaque prose and advertising. So, I recommend one of the earlier paperpack editions such as the 1995 one to which my page citations refer.

A brief review of the life and spiritual autobiography of the unique American mystic Adi Da (Franklin Jones). The sticker on the cover of some editions says `The most profound spiritual autobiography of all time` and this might well be

true. I am in my 70's and have read many books by spiritual teachers and on spirituality, and this is one of the greatest ones. Certainly, it is by far the fullest and clearest account of the process of enlightenment I have ever seen. Even if you have no interest at all in the most fascinating of all human psychological processes, it is an amazing document that reveals a great deal about religion, yoga, and human psychology and probes the depths and limits of human possibilities.

As I have read and experienced alot in various religious traditions, I naturally compare his writings with those of others, particularly with the great Indian mystic Osho. Though they clearly agree on the major points of how to proceed on the path, letting go of the attachment to the spiritual quest etc, their styles are vastly different. Both are highly intelligent and well read (Osho could speed read and read a huge number of books) and were at home in the spiritual literature of the major religious traditions. However, like so much of the spiritual literature, most of Da's books are essentially unreadable as he struggles to express in language the ineffable realms of the enlightened mind. Even in this, by far his most readable book, he often veers off into pages of opacity as he tries to explain the unexplainable. A great pity he seems never to have read Wittgenstein –the greatest natural psychologist of all time—who showed that we must abandon the attempts at explanation and accept descriptions of our innate psychological functions in language, which is the mind.

Osho by contrast is the clearest, most jargon free expositor of the spiritual life who has ever lived. He wrote very little and nearly all of his more than 200 books are transcriptions of spontaneous talks he gave-- with no notes or preparation. They are nonetheless unexcelled masterpieces of spiritual literature. His amazing autobiography (actually compiled after his death) has been published by St. Martins and the full version, as well as all his books (many also available on DVD), are available online many places. Unfortunately, he has very little to say about the exact details of his spiritual progress.

As Da lived most of his later life in seclusion on an island in Fiji, it was not easy to get to hear him but the Dawn Horse Press sells a few videos on their web page. Da is not a very engaging or facile speaker, unlike Osho who is by turns amusing, shattering and hypnotic. But, as both of them understand, it's what the master is and not he says that is important.

Both of them were utterly honest and uncompromising in their life and teachings and Da omits nothing of relevance, including his youthful adventures with sex and drugs as well as his exposure to LSD, psilocybin and mescaline as

a volunteer in government experiments. However, as with many or perhaps all of those destined to become enlightened, he was different from birth and experienced the Shakti energy (which he calls the Bright) from childhood. And, when he entered college, he said his primary interest was to discover what living beings are and what is living consciousness. Clearly not your typical freshman.

A major problem in describing advanced spiritual states is that no criteria or language for them exists in common discourse so mystics have to try to bend language in mostly vain attempts to capture their experiences. It is far worse than trying to describe seeing to a congenitally blind person since they at least have the cognitive structures and experience of the world. But mystics are quite rare and most of them have left little or no description of their mental states.

Unlike Osho, who rejected miracles, paranormal phenomena and all the other nonsense that commonly accompanies religion, Da seems to lack any science background at all and embraces precognition (p120), reincarnation (p555), meditating other persons, living on air (p287) etc., and regards the phenomena that I would say are happening in his brain as being 'out there'. From comments included in newer editions it is clear that many of his disciples believe he can perform miracles like stopping a raging forest fire at their California retreat. Nevertheless, most of the time he is amazingly levelheaded, going thru over a decade of stress and psychic terrors that would drive most from the spiritual path. Millions of years of evolution have solidified the ego and it does not leave peacefully.

Interwoven with the spellbinding account of his spiritual progress are the details of the mind's interaction with the body, described in the East in terms of various forms of Yoga (eg., p95-9, 214-21, 249,281-3, 439-40 in the 1995 edition I recommend). These few pages are worth more than a whole shelf of yoga books if you want to get to the heart of the mind/body relation in spirituality.

Unlike most who have become enlightened, he had a thorough grounding in Christian practice and made a major effort to become a protestant, and then Greek Orthodox minister. Even years later, after he was far along the path with Muktananda, he had an amazing and totally unexpected series of visitations from Mary and Jesus that went on for weeks (p 301-3 et seq.).

Regarding drugs, as is nearly universal among spiritual teachers, he notes that although they may remove certain barriers at times, they do not provide a shortcut to understanding. However, nearly everyone is now aware that they put many on the path to higher consciousness throughout human history, especially in the last few decades.

He describes in detail the many stages in his ego death or self realization (eg, p72-4, 198-200, 219,20, 238-9, 245, 249, 258-9, 281, 355-65, 368-72, 406). Along the way, he realized the ultimate disutility of all practices and all traditions (337-9) including yoga (281-3), which are all attached to seeking and goals, ultimately winding up in the present. He discovered, as have many others, that seeking and meditation became obstacles and gave them up for devotion to his guru Muktananda (p420-22). His detailed accounts of his interactions with the famous Swami Muktananda and his ultimate realization of his limitations are of rare insight and honesty. He constantly encounters his attachment to his ego (Narcissus-- eg, p108-110) and asks himself--`Avoiding Relationship? ` by which he seems to mean avoiding the divine or ego death by preoccupation with spiritual seeking.

After enlightenment, he teaches the 'only by me revealed and given Way of the heart', finding all other paths to be 'remedial' and 'egoic' and merely pursuing God or reality (p359 +), but after a careful reading of this and several other books I never got any idea what that way consists in. Undoubtedly being in his presence helps alot but in other places he has complained about the fact that his disciples just won't let it happen and one wonders if even one has been able to follow him. Of course, the same considerations apply to all traditions and teachers and though some of Osho's friends (he disavowed the master/disciple relationship) have claimed enlightenment, nobody of his status has emerged. It looks like you have to have the right genes and the right environment and a very advanced and preferably enlightened guru to stimulate you. I suspect that the time has passed when an enlightened one could start a movement that transforms much of the world. The world desperately needs higher consciousness and I hope that someone comes up with an easier way very soon, but I think it's quite unlikely.

Do our automated unconscious behaviors reveal our real selves and hidden truths about the universe? -- A review of David Hawkins 'Power vs Force--the hidden determinants of human behavior –author's official authoritative edition' 412p (2012)(original edition 1995)(review revised 2019)

Michael Starks

ABSTRACT

I am very used to strange books and special people, but Hawkins stands out due to his use of a simple technique for testing muscle tension as a key to the "truth" of any kind of statement whatsoever—i.e., not just to whether the person being tested believes it, but whether it is really true! What is well known is that people will show automatic, unconscious physiological and psychological responses to just about anything they are exposed to—images, sounds, touch, odors, ideas, people. So, muscle reading to find out their true feelings is not radical at all, unlike using it as a dousing stick (more muscle reading) to do "paranormal science".

Hawkins describes the use of decreasing tension in the muscles of an arm in response to increases in cognitive load thus causing the arm to drop in response to the constant pressure of someone's fingers. He seems unaware that there is a long established and vast ongoing research effort in social psychology referred to by such phrases as 'implicit cognition', 'automaticity' etc., and that his use of 'kinesiology' is one tiny section. In addition to muscle tone (infrequently used) social psychologists measure EEG, galvanic skin response and most frequently verbal responses to words, sentences, images or situations at times varying from seconds to months after the stimulus. Many, such as Bargh and Wegner, take the results to mean we are automatons who learn and act largely without awareness via S1 (automated System 1) and many others such as Kihlstrom and Shanks say these studies are flawed and we are creatures of S2 (deliberative System 2). Though Hawkins seems to have no idea, as in other areas of the descriptive psychology of higher order thought, the situation regarding "automaticity" is still as chaotic as it was when Wittgenstein described the reasons for the sterility and barrenness of psychology in the 30's. Nevertheless, this book is an easy read and some therapists and spiritual teachers may find it of use.

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a Doomed Planet--Articles and Reviews 2006-2019 3rd ed (2019) and Suicidal Utopian Delusions in the 21st Century 4th ed (2019)

I am very used to strange books and special people, but Hawkins stands out due to his use of a simple technique for testing muscle tension as a key to the "truth" of any kind of statement whatsoever—i.e., not just to whether the person being tested believes it but, whether it is really true! How could any sane person believe this? As a person with over 50 years adult experience with science, psychology, philosophy, religion and life I do not find it at all credible that it is even highly reliable about the person's beliefs and there is no chance of getting to know reality this way. What is well known is that people will show automatic, unconscious physiological and psychological responses to just about anything they are exposed to—images, sounds, touch, odors, ideas, people. So, muscle reading to find out their true feelings is not radical at all, unlike using it as a dousing stick (more muscle reading) to do "paranormal science".

Kinesiology, also known as human kinetics, is the study of human movement. Kinesiology studies physiological, mechanical (muscle tone), and psychological mechanisms as indices of people's mental and physical status and often uses movement exercises as therapy. However, Hawkins (without saying so) is using the term to refer to a very narrow application of kinesiology – the use of decreasing tension in the muscles of an arm in response to increases in cognitive load (i.e., mention of some person, event or object), which causes the subject to be distracted by intellectual or emotional issues, thus decreasing the muscle tension and causing the arm to drop in response to the constant pressure of someone's fingers. Hawkins seems unaware that there is a long established and vast ongoing research effort in social psychology referred to by such phrases as 'implicit cognition', 'automaticity' etc., and that his use of 'kinesiology' is one tiny section. In addition to muscle tone (actually infrequently used) social psychologists measure EEG, galvanic skin response and most frequently verbal responses to words, sentences, images or situations at times varying from seconds to months after the stimulus.

It was just by chance that I read Hawkins book after reading several books and dozens of recent papers on implicit cognition and was greatly surprised that he

uses it as a key to the universe--i.e., the 'ultimate nature of reality' and I am sure the hundreds of active researchers would be equally amazed. I relate his spiritual practice to contemporary work on implicit cognition.

A major issue in most contemporary research on implicit social cognition is the degree to which it is automatic ('unconscious') and what constitutes 'evidence' for this. Hundreds of papers and dozens of books have appeared in just the last few years with massive confusion and often acrimonious debates. Many, such as Bargh and Wegner, take the results to mean we are automatons who learn and act largely without awareness via S1 and many others such as Kihlstrom and Shanks say these studies are flawed and we are creatures of S2.

Though Hawkins seems to have no idea, as in other areas of the descriptive psychology of higher order thought, the situation regarding "automaticity" is still as chaotic as it waswhen Wittgenstein described the reasons for the sterility and barrenness of psychology in the 30's.

Often the issue is stated by researchers and philosophers in terms of System 1 and System 2 functioning --a very useful, even indispensable division of behavior (intentionality) into our primitive reptilian automated, nonreflective S1 and our higher cortical primate conscious deliberative functions of S2. As noted in my other reviews, this division was pioneered by philosopher Ludwig Wittgenstein in the 1930's, though nobody has realized it.

I am quite familiar with mediation and the phenomena of enlightenment (see my review of Adi Da's autobiography 'The Knee of Listening') and am willing to accept Hawkins' claim to be in this rarefied group (it is often said that we know of less than 1000 enlightened persons in all of human history). I can also accept that he may have been a very effective 'therapist' who helped many persons and clearly, he is highly intelligent. This does not make me accept his many questionable or clearly false statements about the facts of the world. I am also (on the basis of a lifetime of study of science and philosophy) very skeptical about the relevance of chaos, attractors, complexity theory, computation, etc. to the study of human behavior (see my reviews and books on academia.edu, philpapers.org, researchgate.net, vixra.org, libgen.io, b-ok.org, Amazon etc.), claims which are often made by scientists as well. Implicit cognition research involves the usual horrific mixing of factual true or false scientific issues about causal brain functions (the S1 mind), with those about how language works (i.e., the mind, which as Wittgenstein showed us ¾ of a century ago, is public behavior -- the S2 mind) — other topics I have covered extensively in my reviews.

So, Hawkins makes much of his muscle reading and I'm sure it often works

well but there is a major logical error here. Regardless of what it says about the beliefs of the person being tested, it clearly says nothing whatever about the world itself. So, I respect Hawkins and his therapeutic work but, with the vast array of approaches to spiritual and emotional healing, there are lots of choices. And it is one thing to be treated by an enlightened master-whose very presence (or even the thought of them) can be galvanizing, and quite another to be treated by an ordinary person. By far the best source of books, audios and videos of an enlightened master at work are those of Osho (Bhagwan Shree Rajneesh) which are available to buy or free on the net on various sites. He therapized thousands at a time on occasion and created the most remarkable therapeutic community of all time around him. Though he is gone, his therapists still practice worldwide, and his works can be transformative.

Hawkins has other books which have many favorable reviews so those deeply interested may consult them.

THE ONE BIG HAPPY FAMILY DELUSION--DEMOCRACY, DIVERSITY AND EQUALITY WILL SAVE US

The Transient Suppression of the Worst Devils of our Nature—a review of Steven Pinker's 'The Better Angels of Our Nature: Why Violence Has Declined' (2012) (review revised 2019)

Michael Starks

ABSTRACT

This is not a perfect book, but it is unique, and if you skim the first 400 or so pages, the last 300 (of some 700) are a pretty good attempt to apply what's known about behavior to social changes in violence and manners over time. The basic topic is: how does our genetics control and limit social change? Surprisingly he fails to describe the nature of kin selection (inclusive fitness) which explains much of animal and human social life. He also (like nearly everyone) lacks a clear framework for describing the logical structure of rationality (LSR-John Searle's preferred term) which I prefer to call the Descriptive Psychology of Higher Order Thought (DPHOT). He should have said something about the many other ways of abusing and exploiting people and the planet, since these are now so much more severe as to render other forms of violence nearly irrelevant. Extending the concept of violence to include the global long-term consequences of replication of someone's genes, and having a grasp of the nature of how evolution works (i.e., kin selection) will provide a very different perspective on history, current events, and how things are likely to go in the next few hundred years. One might start by noting that the decrease in physical violence over history has been matched (and made possible) by the constantly increasing merciless rape of the planet (i.e., by people's destruction of their own descendant's future). Pinker (like most people most of the time) is often distracted by the superficialities of culture when it's biology that matters. See my recent reviews of Wilson's 'The Social Conquest of Earth' and Nowak and Highfield's 'SuperCooperators' here and on the net for a brief summary of the vacuity of 'true altruism' (group selection), and the operation of kin selection and the uselessness and superficiality of describing behavior in cultural terms.

This is the classic nature/nurture issue and nature trumps nurture --infinitely. What really matters is the violence done to the earth by the relentless increase in population and resource destruction (due to medicine and technology and conflict suppression by police and military). About 200,000 more people a day (another Las Vegas every 10 days, another Los Angeles every month), the 6 tons

or so of topsoil going into the sea/person/year –about 1% of the world's total disappearing yearly, etc. mean that unless some miracle happens the biosphere and civilization will largely collapse during next two centuries, and there will be starvation, misery and violence of every kind on a staggering scale. People's manners, opinions and tendencies to commit violent acts are of no relevance unless they can do something to avoid this catastrophe, and I don't see how that is going to happen. There is no space for arguments, and no point either (yes I'm a fatalist), so I'll just make a few comments as though they were facts. Don't imagine I have a personal stake in promoting one group at the expense of others. I am 78, have no descendants and no close relatives and do not identify with any political, national or religious group and regard the ones I belong to by default as just as repulsive as all the rest.

Parents are the worst Enemies of Life on Earth and, taking the broad view of things, women are as violent as men when one considers the fact that women's violence (like most of that done by men) is largely done in slow motion, at a distance in time and space and mostly carried out by proxy -by their descendants and by men. Increasingly, women bear children regardless of whether they have a mate and the effect of stopping one woman from breeding is on average much greater than stopping one man, since they are the reproductive bottleneck. One can take the view that people and their offspring richly deserve whatever misery comes their way and (with rare exceptions) the rich and famous are the worst offenders. Meryl Streep or Bill Gates or J.K Rowling and each of their kids may destroy 50 tons of topsoil each per year for generations into the future, while an Indian farmer and his may destroy 1 ton. If someone denies it that's fine, and to their descendants I say "Welcome to Hell on Earth" (WTHOE).

The emphasis nowadays is always on Human Rights, but it is clear that if civilization is to stand a chance, Human Responsibilities must replace Human Rights. Nobody gets rights without being a responsible citizen and the first thing this means is minimal environmental destruction. The most basic responsibility is no children unless your society asks you to produce them. A society or a world that lets people breed at random will always be exploited by selfish genes until it collapses (or reaches a point where life is so horrific it's not worth living). If society continues to maintain Human Rights as primary, to their descendants one can say with confidence "WTHOE".

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see

'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a Doomed Planet--Articles and Reviews 2006-2019 3rd ed (2019) and Suicidal Utopian Delusions in the 21st Century 4th ed (2019)

This is not a perfect book, but it is unique, and if you skim the first 400 or so pages, the last 300 (of some 700) are a pretty good attempt to apply what's known about behavior to social changes in violence and manners over time. The basic topic is: how does our genetics control and limit social change? Surprisingly he fails to describe the nature of kin selection (inclusive fitness) which explains much of animal and human social life. He also (like nearly everyone) lacks a clear framework for describing the logical structure of rationality (LSR—John Searle's preferred term) which I prefer to call the Descriptive Psychology of Higher Order Thought (DPHOT). Mostly the criticisms given by others are nit-picking and irrelevant and, as Pinker has said, he could not write a coherent book about "bad things", nor could he give every possible reference and point of view, but he should have said at least something about the many other ways of abusing and exploiting people and the planet, since these are now so much more severe as to render other forms of violence irrelevant.

Extending the concept of violence to include the global long-term consequences of replication of someone's genes, and having a grasp of the nature of how evolution works (i.e., kin selection) will provide a very different perspective on history, current events, and how things are likely to go in the next few hundred years. One might start by noting that the decrease in physical violence over history has been matched (and made possible) by the constantly increasing merciless rape of the planet (i.e., by people's destruction of their own descendant's future). Pinker (like most people most of the time) is often distracted by the superficialities of culture when it's biology that matters. See my recent reviews of Wilson's 'The Social Conquest of Earth' and Nowak and Highfield's 'SuperCooperators' for a brief summary of the vacuity of altruism and the operation of kin selection and the uselessness and superficiality of describing behavior in cultural terms.

This is the classic nature/nurture issue and nature trumps nurture --infinitely. What really matters is the violence done to the earth by the relentless increase in population and resource destruction (due to medicine and technology and conflict suppression by police and military). About 200,000 more people a day (another Las Vegas every 10 days, another Los Angeles every month), the 6 tons or so of topsoil going into the sea/person/year etc. mean that unless some

miracle happens the biosphere and civilization will largely collapse in the next two centuries and there will be starvation, misery and violence of every kind on a staggering scale.

People's manners, opinions and tendencies to commit violent acts are of no relevance unless they can do something to avoid this catastrophe, and I don't see how that is going to happen. There is no space for arguments, and no point either (yes, I'm a fatalist), so I'll just make a few comments as though they were facts. Don't imagine I have a personal stake in promoting one group at the expense of others. I am 75, have no descendants and no close relatives and do not identify with any political, national or religious group and regard the ones I belong to by default as just as repulsive as all the rest.

Parents are the worst Enemies of Life on Earth and, taking the broad view of things, women are as violent as men when one considers the fact that women's violence (like most of that done by men) is largely done in slow motion, at a distance in time and space and mostly carried out by proxy -by their descendants and by men. Increasingly, women bear children regardless of whether they have a mate and the effect of stopping one woman from breeding is on average much greater than stopping one man, since they are the reproductive bottleneck. One can take the view that people and their offspring richly deserve whatever misery comes their way and (with rare exceptions) the rich and famous are the worst offenders. Meryl Streep or Bill Gates or J.K.Rowling and each of their kids may destroy 50 tons of topsoil each per year for generations into the future, while an Indian farmer and his may destroy 1 ton. If someone denies it that's fine, and to their descendants I say "Welcome to Hell on Earth" (WTHOE).

The emphasis nowadays is always on Human Rights, but it is clear that if civilization is to stand a chance, Human Responsibilities must replace Human Rights. Nobody gets rights (i.e., privileges) without being a responsible citizen and the first thing this means is minimal environmental destruction. The most basic responsibility is no children unless your society asks you to produce them. A society or a world that lets people breed at random will always be exploited by selfish genes until it collapses (or reaches a point where life is so horrific it's not worth living). If society continues to maintain Human Rights as primary, that's fine and to their descendants one can say with confidence "WTHOE".

"Helping" has to be seen from a global long-term perspective. Almost all "help" that's given by individuals, organizations or countries harms others and the world in the long run and must only be given after very careful consideration. If you want to hand out money, food, medicine, etc., you need to ask what the

long-term environmental consequences are. If you want to please everyone all the time, again to your descendants I say "WTHOE".

Dysgenics: endless trillions of creatures beginning with bacteria-like forms over 3 billion years ago have died to create us and all current life and this is called eugenics, evolution by natural selection or kin selection (inclusive fitness). We all have "bad genes" but some are worse than others. It is estimated that up to 50% of all human conceptions end in spontaneous abortion due to "bad genes". Civilization is dysgenic. This problem is currently trivial compared to overpopulation but getting worse by the day. Medicine, welfare, democracy, equality, justice, human rights and "helping" of all kinds have global long term environmental and dysgenic consequences which will collapse society even if population growth stops. Again, if the world refuses to believe it or doesn't want to deal with it that's fine and to their (and everyone's) descendants we can say "WTHOE".

Beware the utopian scenarios that suggest doomsday can be avoided by judicious application of technologies. As they say you can fool some of the people all of the time and all of the people some of the time but you can't fool mother nature any of the time. I leave you with just one example. Famous scientist Raymond Kurzweil (see my review of 'How to create a Mind') proposed nanobots as the saviors of humankind. They would make anything we needed and clean every mess. They would even make ever better versions of themselves. They would keep us as pets. But think of how many people treat their pets, and pets are overpopulating and destroying and becoming dysgenic almost as fast as humans (e.g. domestic and feral cats alone kill perhaps 100 billion wild animals a year). Pets only exist because we destroy the earth to feed them and we have spay and neuter clinics and euthanize the sick and unwanted ones. We practice rigorous population control and eugenics on them deliberately and by omission, and no form of life can evolve or exist without these two controls—not even bots. And what's to stop nanobots from evolving? Any change that facilitated reproduction would automatically be selected for and any behavior that wasted time or energy (i.e., taking care of humans) would be heavily selected against. What would stop the AI controlled bots program from mutating into a homicidal form and exploiting all earth's resources causing global collapse? There is no free lunch for bots either and to them too we can confidently say "WTHOE".

This is where any thoughts about the world and human behavior must lead an educated person but Pinker says nothing about it. So, the first 400 pages of this book can be skipped and the last 300 read as a nice summary of EP (evolutionary psychology) as of 2011. However, as in his other books and nearly

universally in the behavioral sciences, there is no clear broad framework for intentionality as pioneered by Wittgenstein, Searle and many others. I have presented such a framework in my many reviews of works by and about these two natural psychological geniuses and will not repeat it here.

The Dead Hands of Group Selection and Phenomenology -- A Review of Individuality and Entanglement by Herbert Gintis 357p (2017)(review revised 2019)

Michael Starks

ABSTRACT

Since Gintis is a senior economist and I have read some of his previous books with interest, I was expecting some more insights into behavior. Sadly, he makes the dead hands of group selection and phenomenology into the centerpieces of his theories of behavior, and this largely invalidates the work. Worse, since he shows such bad judgement here, it calls into question all his previous work. The attempt to resurrect group selection by his friends at Harvard, Nowak and Wilson, a few years ago was one of the major scandals in biology in the last decade, and I have recounted the sad story in my article 'Altruism, Jesus and the End of the World-how the Templeton Foundation bought a Harvard Professorship and attacked Evolution, Rationality and Civilization -- A review of E.O. Wilson 'The Social Conquest of Earth' (2012) and Nowak and Highfield 'SuperCooperators' (2012).' Unlike Nowak, Gintis does not seem to be motivated by religious fanaticism, but by the strong desire to generate an alternative to the grim realities of human nature, made easy by the (near universal) lack of understanding of basic human biology and blank slateism of behavioral scientists, other academics, and the general public.

Gintis rightly attacks (as he has many times before) economists, sociologists and other behavioral scientists for not having a coherent framework to describe behavior. Of course, the framework needed to understand behavior is an evolutionary one. Unfortunately, he fails to provide one himself (according to his many critics and I concur), and the attempt to graft the rotten corpse of group selection onto whatever economic and psychological theories he has generated in his decades of work, merely invalidates his entire project.

Although Gintis makes a valiant effort to understand and explain the genetics, like Wilson and Nowak, he is far from an expert, and like them, the math just blinds him to the biological impossibilities and of course this is the norm in science. As Wittgenstein famously noted on the first page of Culture and Value "There is no religious denomination in which the misuse of metaphysical expressions has been responsible for so much sin as it has in mathematics."

It has always been crystal clear that a gene that causes behavior which decreases its own frequency cannot persist, but this is the core of the notion of group selection. Furthermore, it has been well known and often demonstrated that group selection just reduces to inclusive fitness (kin selection), which, as Dawkins has noted, is just another name for evolution by natural selection. Like Wilson, Gintis has worked in this arena for about 50 years and still has not grasped it, but after the scandal broke, it took me only 3 days to find, read and understand the most relevant professional work, as detailed in my article. It is mind boggling to realize that Gintis and Wilson were unable to accomplish this in nearly half a century.

I discuss the errors of group selection and phenomenology that are the norm in academia as special cases of the near universal failure to understand human nature that are destroying America and the world.

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a Doomed Planet--Articles and Reviews 2006-2019 3rd ed (2019) and Suicidal Utopian Delusions in the 21st Century 4th ed (2019)

Since Gintis is a senior economist and I have read some of his previous books with interest, I was expecting some more insights into behavior. Sadly, he makes the dead hands of group selection and phenomenology into the centerpieces of his theories of behavior, and this largely invalidates the work. Worse, since he shows such bad judgement here, it calls into question all his previous work. The attempt to resurrect group selection by his friends at Harvard, Nowak and Wilson, a few years ago was one of the major scandals in biology in the last decade, and I have recounted the sad story in my article 'Altruism, Jesus and the End of the World—how the Templeton Foundation bought a Harvard Professorship and attacked Evolution, Rationality and Civilization -- A review of E.O. Wilson 'The Social Conquest of Earth' (2012) and Nowak and Highfield 'SuperCooperators' (2012).' Unlike Nowak, Gintis does not seem to be motivated by religious fanaticism, but by the strong desire to generate an alternative to the grim realities of human nature, made easy by the (near universal) lack of understanding of basic human biology and blank

slateism of behavioral scientists, other academics, and the general public.

Gintis rightly attacks (as he has many times before) economists, sociologists and other behavioral scientists for not having a coherent framework to describe behavior. Of course, the framework needed to understand behavior is an evolutionary one. Unfortunately, he fails to provide one himself (according to his many critics and I concur), and the attempt to graft the rotten corpse of group selection onto whatever economic and psychological theories he has generated in his decades of work, merely invalidates his entire project.

Although Gintis makes a valiant effort to understand and explain the genetics, like Wilson and Nowak, he is far from an expert, and like them, the math just blinds him to the biological impossibilities and of course this is the norm in science. As Wittgenstein famously noted on the first page of Culture and Value "There is no religious denomination in which the misuse of metaphysical expressions has been responsible for so much sin as it has in mathematics."

It has always been crystal clear that a gene that causes behavior which decreases its own frequency cannot persist, but this is the core of the notion of group selection. Furthermore, it has been well known and often demonstrated that group selection just reduces to inclusive fitness (kin selection), which, as Dawkins has noted, is just another name for evolution by natural selection. Like Wilson, Gintis has worked in this arena for about 50 years and still has not grasped it, but after the Wilson scandal broke, it took me only 3 days to find, read and understand the most relevant professional work, as detailed in my article. It is mind boggling to realize that Gintis and Wilson were unable to accomplish this in nearly half a century.

In the years after the Nowak, Wilson, Tarnita paper was published in Nature, several population geneticists recounted chapter and verse on the subject, again showing conclusively that it is all a storm in a teacup. It is most unfortunate that Gintis, like his friends, failed to ask a competent biologist about this and regards as misguided the 140 some well known biologists who a signed a letter protesting the publication of this nonsense in Nature. I refer those who want the gory details to my paper, as it's the best account of the melee that I am aware of. For a summary of the tech details see Dawkins Article 'The Descent of Edward Wilson' http://www.prospectmagazine.co.uk/magazine/edward-wilson-social-conquest-earth-evolutionary-errors-origin-species. As Dawkins wrote 'For Wilson not to acknowledge that he speaks for himself against the great majority of his professional colleagues is—it pains me to say this of a lifelong hero—an act of wanton arrogance'. Sadly, Gintis has assimilated himself to such inglorious company. There are also some nice Dawkins

Gintis has also failed to provide the behavioral framework lacking in all the social sciences. One needs to have a logical structure for rationality, an understanding of the two systems of thought (dual process theory), of the division between scientific issues of fact and philosophical issues of how language works in the context at issue, and of how to avoid reductionism and scientism, but he, like nearly all students of behavior, is largely clueless. He, like them, is enchanted by models, theories, and concepts, and the urge to explain, while Wittgenstein showed us that we only need to describe, and that theories, concepts etc., are just ways of using language (language games) which have value only insofar as they have a clear test (clear truthmakers, or as eminent philosopher John Searle likes to say, clear Conditions of Satisfaction (COS)).

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a Doomed Planet--Articles and Reviews 2006-2019 2nd ed (2019) and Suicidal Utopian Delusions in the 21st Century 4th ed (2019)

After half a century in oblivion, the nature of consciousness (intentionality, behavior) is now the hottest topic in the behavioral sciences and philosophy. Beginning with the pioneering work of Ludwig Wittgenstein from the 1930's (the Blue and Brown Books) to 1951, and from the 50's to the present by his successors Searle, Moyal-Sharrock, Read, Hacker, Stern, Horwich, Winch, Finkelstein etc., I have created the following table as an heuristic for furthering this study. The rows show various aspects or ways of studying and the columns show the involuntary processes and voluntary behaviors comprising the two systems (dual processes) of the Logical Structure of Consciousness (LSC), which can also be regarded as the Logical Structure of Rationality (LSR- Searle), of behavior (LSB), of personality (LSP), of Mind (LSM), of language (LSL), of reality (LSOR), of Intentionality (LSI) -the classical philosophical term, the Descriptive Psychology of Consciousness (DPC), the Descriptive Psychology of Thought (DPT) –or better, the Language of the Descriptive Psychology of Thought (LDPT), terms introduced here and in my other very recent writings.

The ideas for this table originated in the work by Wittgenstein, a much simpler table by Searle, and correlates with extensive tables and graphs in the three recent books on Human Nature by P.M.S Hacker. The last 9 rows come principally from decision research by Johnathan St. B.T. Evans and colleagues

as revised by myself.

System 1 is involuntary, reflexive or automated "Rules" R1 while Thinking (Cognition) has no gaps and is voluntary or deliberative "Rules" R2 and Willing (Volition) has 3 gaps (see Searle).

I suggest we can describe behavior more clearly by changing Searle's "impose conditions of satisfaction on conditions of satisfaction" to "relate mental states to the world by moving muscles"—i.e., talking, writing and doing, and his "mind to world direction of fit" and "world to mind direction of fit" by "cause originates in the mind" and "cause originates in the world" S1 is only upwardly causal (world to mind) and contentless (lacking representations or information) while S2 has content and is downwardly causal (mind to world). I have adopted my terminology in this table.

I have made detailed explanations of this table in my other writings.

	Disposition*	Emotion	Memory	Perception	Desire	PI**	IA***	Action/ Word
Cause Originates From****	World	World	World	World	Mind	Mind	Mind	Mind
Causes Changes In*****	None	Mind	Mind	Mind	None	World	World	World
Causally Self Reflexive*****	No	Yes	Yes	Yes	No	Yes	Yes	Yes
True or False (Testable)	Yes	T only	T only	T only	Yes	Yes	Yes	Yes
Public Conditions of Satisfaction	Yes	Yes/No	Yes/No	No	Yes/No	Yes	No	Yes
Describe A Mental State	No	Yes	Yes	Yes	No	No	Yes/No	Yes
Evolutionary Priority	5	4	2,3	1	5	3	2	2
Voluntary Content	Yes	No	No	No	No	Yes	Yes	Yes
Voluntary Initiation	Yes/No	No	Yes	No	Yes/No	Yes	Yes	Yes
Cognitive System ******	2	1	2/1	1	2/1	2	1	2
Change Intensity	No	Yes	Yes	Yes	Yes	No	No	No
Precise Duration	No	Yes	Yes	Yes	No	No	Yes	Yes
Time, Place (H+N, T+T) *******	TT	HN	HN	HN	ТТ	TT	HN	HN
Special Quality	No	Yes	No	Yes	No	No	No	No
Localized in Body	No	No	No	Yes	No	No	No	Yes
Bodily Expressions	Yes	Yes	No	No	Yes	Yes	Yes	Yes
Self Contradictions	No	Yes	No	No	Yes	No	No	No
Needs a Self	Yes	Yes/No	No	No	Yes	No	No	No
Needs Language	Yes	No	No	No	No	No	No	Yes/No

FROM DECISION RESEARCH

	Disposition*	Emotion	Memory	Perception	Desire	PI**	IA***	Action/ Word
Subliminal Effects	No	Yes/No	Yes	Yes	No	No	No	Yes/No
Associative/ Rule Based	RB	A/RB	A	A	A/RB	RB	RB	RB
Context Dependent/ Abstract	A	CD/A	CD	CD	CD/A	A	CD/A	CD/A
Serial/Parallel	S	S/P	P	P	S/P	S	S	S
Heuristic/ Analytic	A	H/A	Н	Н	H/A	A	A	A
Needs Working Memory	Yes	No	No	No	No	Yes	Yes	Yes
General Intelligence Dependent	Yes	No	No	No	Yes/No	Yes	Yes	Yes
Cognitive Loading Inhibits	Yes	Yes/No	No	No	Yes	Yes	Yes	Yes
Arousal Facilitates or Inhibits	I	F/I	F	F	I	I	I	I

Public Conditions of Satisfaction of S2 are often referred to by Searle and others as COS, Representations, truthmakers or meanings (or COS2 by myself), while the automatic results of S1 are designated as presentations by others (or COS1 by myself).

- * Aka Inclinations, Capabilities, Preferences, Representations, possible actions etc.
- ** Searle's Prior Intentions
- *** Searle's Intention In Action
- **** Searle's Direction of Fit
- ***** Searle's Direction of Causation
- ****** (Mental State instantiates--Causes or Fulfills Itself). Searle formerly called this causally self- referential.
- ****** Tversky/Kahneman/Frederick/Evans/Stanovich defined cognitive systems.
- ****** Here and Now or There and Then

It is of interest to compare this with the various tables and charts in Peter

Hacker's recent 3 volumes on Human Nature. One should always keep in mind Wittgenstein's discovery that after we have described the possible uses (meanings, truthmakers, Conditions of Satisfaction) of language in a particular context, we have exhausted its interest, and attempts at explanation (i.e., philosophy) only get us further away from the truth. He showed us that there is only one philosophical problem—the use of sentences (language games) in an inappropriate context, and hence only one solution— showing the correct context.

Gintis starts making dubious, vague or downright bizarre claims early in the book. It begins on the first page of the overview with meaningless quotes from Einstein and Ryle. On pxii the paragraph beginning 'Third Theme' about entangled minds needs rewriting to specify that language games are functions of System 2 and that's how thinking, believing etc. work (what they are), while the Fourth Theme which tries to explain behavior as due to what people 'consciously believe' is right. That is, with 'nonconsequentialism' he's trying to 'explain' behavior as 'altruistic' group selection mediated by conscious linguistic System 2. But if we take an evolutionary long term view, it's clearly due to reciprocal altruism, attempting to serve inclusive fitness, which is mediated by the unconscious operation of System 1. Likewise, for the Fifth Theme and the rest of the Overview. He favors Rational Choice but has no idea this is a language game for which the exact context must be specified, nor that both System 1 and System 2 are 'rational' but in quite different ways. This is the classic error of most descriptions of behavior, which Searle has called The Phenomenological Illusion, Pinker the Blank Slate and Tooby and Cosmides 'The Standard Social Science Model' and I have discussed it extensively in my other reviews and articles. As long as one does not grasp that most of our behavior is automated by nonlinguistic System 1, and that our conscious linguistic System 2 is mostly for rationalization of our compulsive and unconscious choices, it is not possible to have more than a very superficial view of behavior, i.e., the one that is nearly universal not only among academics but politicians, billionaire owners of high tech companies, movie stars and the general public. Consequently, the consequences reach far beyond academia, producing delusional social policies that are bringing about the inexorable collapse of industrial civilization. See my 'Suicide by Democracy-an Obituary for America and the World'. It is breathtaking to see America and the European democracies helping citizens of the third world destroy everyone's future.

On pxiii one can describe the 'nonconsequentialist' (i.e., apparently 'true' altruistic or self- destructive behavior) as actually performing reciprocal altruism, serving inclusive fitness due to genes evolved in the EEA

(Environment of Evolutionary Adaptation—i.e., that of our very distant ancestors), which stimulates the dopaminergic circuits in the ventral tegmentum and the nucleus accumbens, with the resulting release of dopamine which makes us feel good—the same mechanism that appears to be involved in all addictive behavior from drug abuse to soccer moms.

And more incoherent babble such as "In the context of such environments, there is a fitness benefit to the 'epigenetic transmission' of such 'information' concerning the 'current state' of the 'environment', i.e., transmission through non-genetic 'channels'. This is called 'cultural transmission'" [scare quotes mine]. Also, that 'culture' is 'directly encoded' in the brain (p7), which he says is the main tenet of gene-culture coevolution, and that democratic institutions and voting are altruistic and cannot be explained in terms of self-interest (p17-18). The major reason for these peculiar views does not really come out until p186 when he finally makes it clear that he is a group selectionist. Since there is no such thing as group selection apart from inclusive fitness, it's no surprise that this is just another incoherent account of behavior—i.e., more or less what Tooby and Cosmides famously termed The Standard Social Science Model or Pinker 'The Blank Slate'.

What he calls 'altruistic genes' on p188 should be called 'inclusive fitness genes' or 'kin selection genes'. Gintis is also much impressed with the idea of gene-culture coevolution, which only means that culture may itself be an agent of natural selection, but he fails to grasp that this can only happen within the context of natural selection (inclusive fitness). Like nearly all social scientists (and scientists, philosophers etc.), it never crosses his mind that 'culture', 'coevolution',' symbolic',' 'epigenetic', 'information', 'representation' etc., are all families of complex language games, whose COS (Conditions Of Satisfaction, tests for truth) are exquisitely sensitive to context. Without a specific context, they don't mean anything. So, in this book, as in most of the literature on behavior, there is much talk that has the appearance of sense without sense (meaning or clear COS).

His claim on pxv, that most of our genes are the result of culture, is clearly preposterous as e.g., it is well known that we are about 98% chimpanzee. Only if he means those relating to language can we accept the possibility that some of our genes have been subject to cultural selection and even these merely modified ones that already existed—i.e., a few base pairs were changed out of hundreds of thousands or millions in each gene.

He is much taken with the 'rational actor' model of economic behavior. but again, is unaware that the automaticities of S1 underlie all 'rational' behavior

and the conscious linguistic deliberations of S2 cannot take place without them. Like many, perhaps the vast majority of current younger students of behavior, I see all human activities as easily comprehensible results of the working of selfish genetics in a contemporary context in which police surveillance and a temporary abundance of resources, gotten by raping the earth and robbing our own descendants, leads to relative temporary tranquility. In this connection, I suggest my review of Pinker's recent book—The Transient Suppression of the Worst Devils of Our Nature—A Review of The Better Angels of Our Nature'.

Many behaviors look like true altruism, and some are (i.e., they will decrease the frequency of the genes that bring them about – i.e, lead to the extinction of their own descendants), but the point which Gintis misses is that these are due to a psychology which evolved long ago in small groups on the African plains in the EEA and made sense then (i.e., it was inclusive fitness, when everyone in our group of a few dozen to a few hundred were our close relatives), and so we often continue with these behaviors even though they no longer make sense (i.e., they serve the interests of unrelated or distantly related persons which decreases our genetic fitness by decreasing the frequency of the genes that made it possible). This accounts for his promoting the notion that many behaviors are 'truly altruistic', rather than selfish in origin (such as in sect. 3.2). He even notes this and calls it 'distributed effectivity' (p60-63) in which people behave in big elections as though they were small ones, but he fails to see this is not due to any genes for 'true altruism' but to genes for reciprocal altruism (inclusive fitness), which is of course selfish. Thus, people behave as though their actions (e.g., their votes) were consequential, even though it is clear that they are not. E.g., one can find on the net that the chances of any one person's vote deciding the outcome of an American presidential election is in the range of millions to tens of millions to one. And of course, the same is true of our chances of winning a lottery, yet our malfunctioning EEA psychology makes lotteries and voting hugely popular activities.

He also seems unaware of the standard terminology and ways of describing behavior used in evolutionary psychology (EP). E.g., on pg. 75 Arrow's description of norms of social behavior are described in economic terms rather than as EP from the EEA trying to operate in current environments, and at the bottom of the page, people act not as 'altruistic' punishers (i.e., as 'group selectionists') but as inclusive fitness punishers. On p 78, to say that subjects act 'morally' or in accord with a norm 'for its own sake', is again to embrace the group selectionist/phenomenological illusion, and clearly it is groups of genes that are trying to increase their inclusive fitness via well-known EP mechanisms like cheater detection and punishment. Again, on p88, what he describes as other-regarding unselfish actions can just as easily be described as self-

regarding attempts at reciprocal altruism which go astray in a large society.

Naturally, he often uses standard economics jargon such as 'the subjective prior must be interpreted as a conditional probability', which just means a belief in the likelihood of a particular outcome (p90-91), and 'common subjective priors' (shared beliefs) p122. Much of the book and of behavior concerns what is often called 'we intentionality' or the construction of social reality, but the most eminent theorist in this arena, John Searle, is not discussed, his now standard terminology such as COS and DIRA (desire independent reasons for action) does not appear, he is not in the index, and only one of his many works, and that over 20 years old, is found in the bibliography.

On p97 he comments favorably on Bayesian updating without mentioning that it is notorious for lacking any meaningful test for success (i.e., clear COS), and commonly fails to make any clear predictions, so that no matter what people do, it can be made to describe their behavior after the fact.

However, the main problem with chapter 5 is that 'rational' and other terms are complex language games that have no meaning apart from very specific contexts, which are typically lacking here. Of course, as Wittgenstein showed us, this is the core problem of all discussion of behavior and Gintis has most of the behavioral science community (or at least most of those over 40) as coconspirators. Likewise, throughout the book, such as chapter 6, where he discusses 'complexity theory', 'emergent properties', 'macro and micro levels', and 'nonlinear dynamical systems' and the generation of 'models' (which can mean almost anything and 'describe' almost anything), but it's only prediction that counts (i.e., clear COS).

In spite of his phenomenological illusion (i.e., the near universal assumption that our conscious deliberations describe and control behavior—at odds with almost all the research in social psychology for the last 40 years), he also shares the reductionist delusion, wondering why the social sciences have not got a core analytical theory and have not coalesced. This of course is a frequent subject in the social sciences and philosophy and the reason is that psychology of higher order thought is not describable by causes, but by reasons, and one cannot make psychology disappear into physiology nor physiology into biochemistry nor it into physics etc. They are just different and indispensable levels of description. Searle writes about it often and Wittgenstein famously described it 80 years ago in the Blue Book.

"Our craving for generality has [as one] source ... our preoccupation with the method of science. I mean the method of reducing the explanation of natural

phenomena to the smallest possible number of primitive natural laws; and, in mathematics, of unifying the treatment of different topics by using a generalization. Philosophers constantly see the method of science before their eyes, and are irresistibly tempted to ask and answer in the way science does. This tendency is the real source of metaphysics, and leads the philosopher into complete darkness. I want to say here that it can never be our job to reduce anything to anything, or to explain anything. Philosophy really is "purely descriptive."

He is also quite out of touch with the contemporary world, thinking that people are going to be nice because they have internalized altruism (i.e., group selection), and with demographic realities, when he opines that population growth is under control, when in fact predictions are for another 4 billion by 2100 (p133), violence is increasing and the outlook is grim indeed.

He sees a need to "carve an academic niche for sociology" (p148), but the whole discussion is typical gibberish (no clear COS), and all one really needs (or can give) is a clear description of the language games (the mind at work) we play in social situations, and how they show how our attempts at inclusive fitness work or go astray in contemporary contexts. Over and over he pushes his fantasy that "inherently ethical behavior" (i.e., group selectionist altruism) explains our social behavior, ignoring the obvious facts that it's due to temporary abundance of resources, police and surveillance, and that always when you take these away, savagery quickly emerges (e.g., p151). It's easy to maintain such delusions when one lives in the ivory tower world of abstruse theories, inattentive to the millions of scams, robberies, rapes, assaults, thefts and murders taking place every day.

Again, and again, (e.g., top p170) he ignores the obvious explanations for our 'rationality', which is natural selection –i.e., inclusive fitness in the EEA leading to ESS (Evolutionarily Stable Strategies), or at least they were more or less stable in small groups 100,000 to 3 million years ago.

Chapter 9 on the Sociology of the Genome is inevitably full of mistakes and incoherence—e.g., there are not special 'altruistic genes', rather, all genes serve inclusive fitness or they disappear (p188). The problem is that the only way to really get selfish genetics and inclusive fitness across is to have Gintis in a room for a day with Dawkins, Franks, Coyne etc., explaining why it is wrong. But as always, one has to have a certain level of education, intelligence, rationality and honesty for this to work, and if one is just a little bit short in several categories, it will not succeed. The same of course is true for much of human understanding, and so the vast majority will never get anything that is at all

subtle. As with the Nowak, Wilson, Tarnita paper, I am sure that Dawkins, Franks and others would have been willing to go over this chapter and explain where it goes astray..

The major problem is that people just do not grasp the concept of natural selection by inclusive fitness, nor of subconscious motivations, and that many have 'religious' motivations for rejecting them. This includes not just the general public and non-science academics, but a large percentage of biologists and behavioral scientists. I recently came across a lovely review by Dawkins of a discussion of the selfish gene idea by top level professional biologists, in which he had to go over their work line by line to explain that they just did not grasp how it all works. But only a small number of people like him could do this, and the sea of confusion is vast, and so these delusions about human nature that destroy this book, and are destroying America and the world will, as the Queen said to Alice in a slightly different context, go on until they come to the end and then stop.

Altruism, Jesus and the End of the World—how the Templeton Foundation bought a Harvard Professorship and attacked Evolution, Rationality and Civilization. A review of E.O. Wilson 'The Social Conquest of Earth' (2012) and Nowak and Highfield 'SuperCooperators' (2012) (review revised 2019)

Michael Starks

ABSTRACT

Famous ant-man E.O. Wilson has always been one of my heroes --not only an outstanding biologist, but one of the tiny and vanishing minority of intellectuals who at least dares to hint at the truth about our nature that others fail to grasp, or insofar as they do grasp, studiously avoid for political expedience. Sadly, he is ending his long career in a most sordid fashion as a party to an ignorant and arrogant attack on science motivated at least in part by the religious fervor of his Harvard colleagues. It shows the vile consequences when universities accept money from religious groups, science journals are so awed by big names that they avoid proper peer review, and when egos are permitted to get out of control. It takes us into the nature of evolution, the basics of scientific methodology, how math relates to science, what constitutes a theory, and even what attitudes to religion and generosity are appropriate as we inexorably approach the collapse of industrial civilization.

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a Doomed Planet--Articles and Reviews 2006-2019 3rd ed (2019) and Suicidal Utopian Delusions in the 21st Century 4th ed (2019)

Famous ant-man E.O. Wilson has always been one of my heroes--not only an outstanding biologist, but one of the tiny and vanishing minority of intellectuals who at least dares to hint at the truth about our nature that others fail to grasp, or insofar as they do grasp, studiously avoid for of political expedience. Sadly,

he is ending his long career in a most sordid fashion as a party to an ignorant and arrogant attack on science motivated at least in part by the religious fervor of his Harvard colleagues. It shows the vile consequences when universities accept money from religious groups, science journals are so awed by big names that they avoid proper peer review, and when egos are permitted to get out of control. It takes us into the nature of evolution, the basics of scientific methodology, how math relates to science, what constitutes a theory, and even what attitudes to religion and generosity are appropriate as we inexorably approach the collapse of industrial civilization.

I found sections in 'Conquest' with the usual incisive commentary (though nothing really new or interesting if you have read his other works and are up on biology in general) in the often-stilted prose that is his hallmark, but was quite surprised that the core of the book is his rejection of inclusive fitness (which has been a mainstay of evolutionary biology for over 50 years) in favor of group selection. One assumes that coming from him and with the articles he refers to published by himself and Harvard mathematics colleague Nowak in major peer reviewed journals like Nature, it must be a substantial advance, in spite of the fact that I knew group selection was nearly universally rejected as having any major role in evolution.

I have read numerous reviews on the net and many have good comments but the one I most wanted to see was that by renowned science writer and evolutionary biologist Richard Dawkins. Unlike most by professionals, which are in journals only available to those with access to a university, it is readily available on the net, though apparently, he decided not to publish it in a journal as it is suitably scathing.

Sadly, one finds a devastating rejection of the book and the most acerbic commentary on a scientific colleague I have ever seen from Dawkins-exceeding anything in his many exchanges with late and unlamented demagogue and pseudoscientist Stephan Jay Gould. Although Gould was infamous for his personal attacks on his Harvard colleague Wilson, Dawkins notes that much of 'Conquest' reminds one uncomfortably of Gould's frequent lapses into "bland, unfocussed ecumenicalism". The same is more or less true of all Wilson's popular writing including his most recent book 'The Meaning of Human Existence'—another shameless self-promotion of his discredited ideas on Inclusive Fitness (IF).

Dawkins points out that the notorious 2010 paper by Nowak, Tarnita and Wilson in Nature was almost universally rejected by over 140 biologists who signed a letter and that there is not one word about this in Wilson's book. Nor

have they corrected this in the subsequent 4 years of articles, lectures and several books. There is no choice but to agree with Dawkin's trenchant comment "For Wilson not to acknowledge that he speaks for himself against the great majority of his professional colleagues is--it pains me to say this of a lifelong hero --an act of wanton arrogance." In view of Nowak's subsequent behavior one must include him as well. I feel like one of the stunned people one sees on TV being interviewed after the nice man next door, who has been babysitting everyone's children for 30 years, is exposed as a serial killer.

Dawkins also points out (as he and others have done for many years) that inclusive fitness is entailed by (i.e., logically follows from) neo- Darwinism and cannot be rejected without rejecting evolution itself. Wilson again reminds us of Gould, who denounced creationists from one side of his mouth while giving them comfort by spewing endless ultraliberal Marxist-tinged gibberish about spandrels, punctuated equilibrium and evolutionary psychology from the other. The vagueness and mathematical opacity (to most of us) of the mathematics of group or multilevel selection is just what the soft-minded want to enable them to escape rational thinking in their endless antiscientific rants, and (in academia) postmodernist word salads.

Worse yet, Wilson's 'Conquest' is a poorly thought out and sloppily written mess full of nonsequiturs, vague ramblings, confusions and incoherence. A good review that details some of these is that by graduate student Gerry Carter which you can find on the net. Wilson is also out of touch with our current understanding of evolutionary psychology (EP) (see e.g., the last 300 pages of Pinker's 'The Better Angels of our Nature'). If you want a serious book length account of social evolution and some relevant EP from an expert see 'Principles of Social Evolution' by Andrew F.G. Bourke, or a not quite so serious and admittedly flawed and rambling account but a must read nevertheless by Robert Trivers—'The Folly of Fools: The Logic of Deceit and Self-Deception in Human Life' and older but still current and penetrating works such as 'The Evolution of Cooperation': Revised Edition by Robert Axelrod and 'The Biology of Moral Systems' by Richard Alexander.

After reading this book and its reviews, I dug into some of the scientific articles which responded to Nowak and Wilson and to Van Veelen's critiques of the Price equation upon which they heavily relied. The reviews noted that it has always been clear that the math of group or multilevel selection reduces to that of inclusive fitness (kin selection) and that it is not logically possible to select for behavior that does not benefit the genes that are unique to the actor and its immediate relatives. To put it bluntly, 'altruistic' behavior is always selfish in the end in the sense that it increases survival of the genes in the altruist. This to

me is obvious from daily life and any scientists who claim otherwise have clearly lost their way. Yes, it does happen in the weirdness of modern life (i.e., so unlike the stone age society in which we evolved) that one sometimes sees a person give their life to protect a nonrelated person, but clearly, they will not do it again and (provided its done before they replicate) any tendency to do it will not be inherited either. Even if they have already replicated they will on average leave behind fewer descendants than if they held back. This guarantees that any genetic tendency for 'true altruism'- i.e., behavior that decreases one's genes in the population-- will be selected against and no more than this very basic logic is needed to grasp evolution by natural selection, kin selection and inclusive fitness—all the mathematical niceties serving only to quantitate things and to clarify strange living arrangements in some of our relatives (e.g., ants, termites and mole rats).

The major focus of the group selectionist's ('groupies') attack was the famous Extended Price Equation that has been used to model inclusive fitness, published by Price about 40 years ago. The best papers debunking these attacks that I have found are those of Frank and Bourke and I will start with a few quotes from Frank 'Natural selection. IV. The Price equation' J. EVOL. BIOL. 25 (2012) 1002–1019.

"The critics confuse the distinct roles of general abstract theory and concrete dynamical models for particular cases. The enduring power of the Price equation arises from the discovery of essential invariances in natural selection. For example, kin selection theory expresses biological problems in terms of relatedness coefficients. Relatedness measures the association between social partners. The proper measure of relatedness identifies distinct biological scenarios with the same (invariant) evolutionary outcome. Invariance relations provide the deepest insights of scientific thought...Essentially, all modern discussions of multilevel selection and group selection derive from Price (1972a), as developed by Hamilton (1975). Price and Hamilton noted that the Price equation can be expanded recursively to represent nested levels of analysis, for example individuals living in groups... All modern conceptual insights about group selection derive from Price's recursive expansion of his abstract expression of selection... A criticism of these Price equation applications is a criticism of the central approach of evolutionary quantitative genetics. Such criticisms may be valid for certain applications, but they must be evaluated in the broader context of quantitative genetics theory...[and in a quote from Price ... 'Gene frequency change is the basic event in biological evolution. The following equation...which gives frequency change under selection from one generation to the next for a single gene or for any linear function of any number of genes at any number of loci, holds for any sort of

dominance or epistasis, for sexual or asexual reproduction, for random or nonrandom mating, for diploid, haploid or polyploid species, and even for imaginary species with more than two sexes'...]... Path (contextual) analysis follows as a natural extension of the Price equation, in which one makes specific models of fitness expressed by regression. It does not make sense to discuss the Price equation and path analysis as alternatives... Critiques of the Price equation rarely distinguish the costs and benefits of particular assumptions in relation to particular goals. I use van Veelen's recent series of papers as a proxy for those critiques. That series repeats some of the common misunderstandings and adds some new ones.

Nowak recently repeated van Veelen's critique as the basis for his commentary on the Price equation (van Veelen, 2005; Nowak et al., 2010; van Veelen et al., 2010; Nowak& Highfield, 2011; van Veelen, 2011; van Veelen et al., 2012... This quote from van Veelen et al. (2012) demonstrates an interesting approach to scholarship. They first cite Frank as stating that dynamic insufficiency is a drawback of the Price equation. They then disagree with that point of view and present as their own interpretation an argument that is nearly identical in concept and phrasing to my own statement in the very paper that they cited as the foundation for their disagreement... The recursive form of the full Price equation provides the foundation for all modern studies of group selection and multilevel analysis. The Price equation helped in discovering those various connections, although there are many other ways in which to derive the same relations... Kin selection theory derives much of its power by identifying an invariant informational quantity sufficient to unify a wide variety of seemingly disparate processes (Frank, 1998, Chapter 6). The interpretation of kin selection as an informational invariance has not been fully developed and remains an open problem. Invariances provide the foundation of scientific understanding: 'It is only slightly overstating the case to say that physics is the study of symmetry' (Anderson, 1972). Invariance and symmetry mean the same thing (Weyl, 1983). Feynman (1967) emphasized that invariance is The Character of Physical Law. The commonly observed patterns of probability can be unified by the study of invariance and its association with measurement (Frank & Smith, 2010, 2011). There has been little effort in biology to pursue similar understanding of invariance and measurement (Frank, 2011; Houle et al.,2011)."

I hope it is becoming clear why I chose the title I did for this article. To attack the Price equation and inclusive fitness is to attack not only quantitative genetics and evolution by natural selection, but the universally used concepts of covariance, invariance and symmetry, which are basic to science and to rationality. Furthermore, the clearly voiced religious motivation of Nowak invites us to consider to what extent such Christian virtues as true (permanently genetically self-diminishing) altruism and the brotherhood of man (woman, child, dog etc.) can be part of a rational program for survival in the near future. My take is that true altruism is a luxury for those who don't mind being evolutionary dead ends and that even in it's 'make believe' inclusive fitness version, one will be hard pressed to find it when the wolf is at the door (i.e., the likely universal scenario for the 11 billion in the next century).

There is much more in this gem, which goes into exquisite logical and mathematical detail (and likewise his many other papers-you can get all 7 in this series in one pdf) but this will give the flavor. Another amusing episode concerns tautology in math. Frank again: 'Nowak & Highfield (2011) and van Veelen et al. (2012) believe their arguments demonstrate that the Price equation is true in the same trivial sense, and they call that trivial type of truth a mathematical tautology. Interestingly, magazines, online articles and the scientific literature have for several years been using the phrase mathematical tautology for the Price equation, although Nowak & Highfield (2011) and van Veelen et al. (2012) do not provide citations to previous literature. As far as I know, the first description of the Price equation as a mathematical tautology was in the study of Frank (1995).'

Unlike Frank, Lamm and others, the 'groupies' have not shown any understanding of the philosophy of science (the descriptive psychology of higher order thought, as I like to call it) in these recent books and articles, nor in any of Wilson's numerous popular books and articles over the last half century, so I would not expect them to have studied Wittgenstein (the most penetrating philosopher of mathematics) who famously remarked that in math 'everything is syntax, nothing is semantics'. Wittgenstein exposes a nearly universal misunderstanding of the role of math in science. All math (and logic) is a tautology that has no meaning or use until it is connected to our life with words. Every equation is a tautology until numbers and words and the system of conventions we call evolutionary psychology are employed. Amazingly Lamm in his recent excellent article 'A Gentle Introduction to The Price Equation' (2011) notes this:

"The Price equation deals with any selection process. Indeed, we can define selection using it. It says nothing in particular about biological or genetic evolution, and is not tied to any particular biological scenario. This gives it immense power, but also means that it is quite possible to apply it incorrectly to the real world. This leads us to the second and final observation. The Price equation is analytic [true by definition or tautologous]. It is not a synthetic proposition [an empirical issue as to its truth or falsity]. We derived it based on

straightforward definitions, and universal mathematical principles. The equation simply provides a useful way of interpreting the meaning of the straightforward definitions we started from. This however is not the case once you put the equation into words, thereby interpreting the mathematical relationships. If you merely say: _I define 'selection' to be the covariance blah blah blah, you might be safe. If you say: _the covariance blah blah blah is selection, you are making a claim with empirical content. More fundamentally, the belief that the rules of probability theory and statistics, or any other mathematical manipulation, describe the actual world is synthetic."

In this regard, also recommended is Helantera and Uller's 'The Price Equation and Extended Inheritance' Philos Theor Biol (2010) 2: e101.

"Here we use the Price Equation as a starting point for a discussion of the differences between four recently proposed categories of inheritance systems; genetic, epigenetic, behavioral and symbolic. Specifically, we address how the components of the Price Equation encompass different non-genetic systems of inheritance in an attempt to clarify how the different systems are conceptually related. We conclude that the four classes of inheritance systems do not form distinct clusters with respect to their effect on the rate and direction of phenotypic change from one generation to the next in the absence or presence of selection. Instead, our analyses suggest that different inheritance systems can share features that are conceptually very similar, but that their implications for adaptive evolution nevertheless differ substantially as a result of differences in their ability to couple selection and inheritance."

So, it should be clear that there is no such thing as sidestepping the Price equation and that like any equation, it has limitless applications if one only connects it to the world with suitable words.

As Andy Gardner put it in his article on Price (Current Biology 18#5 R198) (Also see his 'Adaptation and Inclusive Fitness' Current Biology 23, R577–R584, July 8, 2013)

"Such ideas were rather confused until Price, and later Hamilton, showed that the Price equation can be expanded to encompass multiple levels of selection acting simultaneously (Box 2). This allows selection at the various levels to be explicitly defined and separated, and provides the formal basis of group selection theory. Importantly, it allows the quantification of these separate forces and yields precise predictions for when group-beneficial behavior will be favoured. It turns out that these predictions are always consistent with Hamilton's rule, rb-c>0.

Furthermore, because kin selection and group selection theory are both based upon the same Price equation, it is easy to show that the two approaches are mathematically exactly equivalent, and are simply alternative ways of carving up the total selection operating upon the social character. Irrespective of the approach taken, individual organisms are expected to maximize their inclusive fitness — though this result follows more easily from a kin selection analysis, as it makes the key element of relatedness more explicit."

Consequently, to have the 'groupies' attacking the Price equation is bizarre. And here is Bourke's recent summary of inclusive fitness vs 'groupism': (haplodiploid and eusocial refer to the social insects which provide some of the best tests).

"Recent critiques have questioned the validity of the leading theory for explaining social evolution and eusociality, namely inclusive fitness (kin selection) theory. I review recent and past literature to argue that these critiques do not succeed. Inclusive fitness theory has added fundamental insights to natural selection theory. These are the realization that selection on a gene for social behaviour depends on its effects on co-bearers, the explanation of social behaviours as unalike as altruism and selfishness using the same underlying parameters, and the explanation of within-group conflict in terms of noncoinciding inclusive fitness optima. A proposed alternative theory for eusocial evolution assumes mistakenly that workers' interests are subordinate to the queen's, contains no new elements and fails to make novel predictions. The haplodiploidy hypothesis has yet to be rigorously tested and positive relatedness within diploid eusocial societies supports inclusive fitness theory. The theory has made unique, falsifiable predictions that have been confirmed, and its evidence base is extensive and robust. Hence, inclusive fitness theory deserves to keep its position as the leading theory for social evolution."

However inclusive fitness (especially via the Extended Price Equation) explains much more than ant society, it explains how multicellular organisms came into being.

"The third insight of inclusive fitness theory is the demonstration that conflict between members of a society is potentially present if they are unequally related to group offspring, since differential relatedness leads to unequal inclusive fitness optima. From this has sprung an understanding of an immense range of kin-selected conflicts, including conflicts within families and eusocial societies and intragenomic conflicts that follow the same underlying logic. The corollary of this insight is that societies are stable to the extent that the inclusive fitness optima of their members coincide. This in turn provides the rationale for the entire 'major transitions' view of evolution, whereby the origin of novel types of group in the history of life (e.g. genomes within cells, multicellular organisms and eusocial societies) can be explained as the result of their previously independent constituent units achieving a coincidence of inclusive fitness optima through grouping. From this standpoint, a multicellular organism is a eusocial society of cells in which the members of the society happen to be physically stuck together; the more fundamental glue, however, is the clonal relatedness that (barring mutations) gives each somatic cell within the organism a common interest in promoting the production of gametes...Nowak et al. argued that their perspective assumes a 'gene-centred approach' that 'makes inclusive fitness theory unnecessary'. This is puzzling, because entirely lacking from their perspective is the idea, which underpins each of inclusive fitness theory's insights, of the gene as a self-promoting strategist whose evolutionary interests are conditional on the kin class in which it resides...In their model of the evolution of eusociality, Nowak et al. deduced that the problem of altruism is illusory. They wrote that 'There is no paradoxical altruism that needs to be explained' because they assumed that potential workers (daughters of a colony-founding female or queen) are 'not independent agents' but rather can be seen 'as "robots" that are built by the queen' or the 'extrasomatic projection of [the queen's] personal genome'. If this claim were correct, then only the queen's interests would need to be addressed and one could conclude that worker altruism is more apparent than real. But it is incorrect, for two reasons. One is that, as has repeatedly been argued in response to previous 'parental manipulation' theories of the origin of eusociality, the inclusive fitness interests of workers and the mother queen do not coincide, because the two parties are differentially related to group offspring. The second is that worker behaviours such as eating of the queen's eggs, egg-laying in response to perceived declines in queen fecundity, sex-ratio manipulation by destruction of the queen's offspring and lethal aggression towards the queen all demonstrate that workers can act in their own interests and against those of the queen. In the light of this proven lack of worker passivity, workers' reproductive self-sacrifice is paradoxical at first sight and this is the genuine problem of altruism that inclusive fitness theory has solved. (c) Alternative theory of eusocial evolution Nowak et al. [38] presented an 'alternative theory of eusocial evolution' (as alluded to in §2b), backed up by a 'mathematical model for the origin of eusociality'. However, these do not represent true alternative theories, either alone or in combination, because they do not make any points or predictions that have not been made within inclusive fitness theory"

Speaking of various steps in a scheme suggested by Nowak et al, Bourke says:

"These steps constitute a reasonable scenario for the origin and elaboration of insect eusociality, but neither the sequence of steps nor the individual elements differ substantially from those that have been proposed to occur within the inclusive fitness framework...The alternative theory of eusocial evolution of Nowak et al. also exhibits two important weaknesses. To begin with, by allowing groups to form in multiple ways in step (i) (e.g. subsocially through parent-offspring associations but also by any other means, including 'randomly by mutual local attraction'), their scenario ignores two critical points that are inconsistent with it but consistent with inclusive fitness theory. First, the evidence is that, in almost all eusocial lineages, eusociality has originated in social groups that were ancestrally subsocial and therefore characterized by high within-group relatedness. Second, the evidence is that the origin of obligate or complex eusociality, defined as involving adult workers irreversibly committed to a worker phenotype, is associated with ancestral lifetime parental monogamy and hence, again, with predictably high within-group relatedness...In sum, Nowak et al. make a case for considering the effect of the population-dynamic context in which eusocial evolution occurs. But their alternative theory and its associated model add no fundamentally new elements on top of those identified within the inclusive fitness framework and, relative to this framework, exhibit substantial shortcomings...More fundamentally, as has long been recognized and repeatedly stressed, the haplodiploidy hypothesis is not an essential component of inclusive fitness theory, since Hamilton's rule for altruism can hold without the relatedness asymmetries caused by haplodiploidy being present. Highlighting the status of the haplodiploidy hypothesis to criticize inclusive fitness theory therefore misses the target. It also overlooks the fact that all diploid eusocial societies identified since the haplodiploidy hypothesis was proposed have turned out to be either clonal or family groups and so, as predicted by inclusive fitness theory, to exhibit positive relatedness. This is true of ambrosia beetle, social aphids, polyembryonic wasps, social shrimps and mole-rats. It is even true of a newly discovered eusocial flatworm. In short, the diploid eusocial societies, far from weakening inclusive fitness theory, serve to strengthen it...More broadly, the theory uniquely predicts the absence of altruism (involving lifetime costs to direct fitness) between non-relatives, and indeed no such cases have been found except in systems clearly derived from ancestral societies of relatives. Finally, inclusive fitness theory is unique in the range of social phenomena that it has successfully elucidated, including phenomena as superficially dissimilar as the origin of multicellularity and the origin of eusociality, or intragenomic conflicts and conflicts within eusocial societies. Overall, no other theory comes close to matching inclusive fitness theory's record of successful explanation and prediction across such a range of phenomena within the field of social

evolution. The challenge to any approach purporting to replace inclusive fitness theory is to explain the same phenomena without using the insights or concepts of the theory...Recent critiques of inclusive fitness theory have proved ineffective on multiple fronts. They do not demonstrate fatal or unrecognized difficulties with inclusive fitness theory. They do not provide a distinct replacement theory or offer a similarly unifying approach. They do not explain previously unexplained data or show that explanations from inclusive fitness theory are invalid. And they do not make new and unique predictions. The latest and most comprehensive critique of inclusive fitness theory, though broad-ranging in the scope of its criticism, suffers from the same faults. Certainly, relatedness does not explain all variation in social traits. In addition, the long-standing message from inclusive fitness theory is that particular combinations of non-genetic (e.g. ecological) and genetic factors are required for the origin of eusociality. Nonetheless, relatedness retains a unique status in the analysis of eusocial evolution because no amount of ecological benefit can bring about altruism if relatedness is zero."

Andrew F. G. Bourke 'The validity and value of inclusive fitness theory' Proc. R. Soc. B 2011 278, doi: 10.1098/rspb.2011.1465 14 September (2011)

One thing rarely mentioned by the groupies is the fact that, even were 'group selection' possible, selfishness is at least as likely (probably far more likely in most contexts) to be group selected for as altruism. Just try to find examples of true altruism in nature –the fact that we can't (which we know is not possible if we understand evolution) tells us that its apparent presence in humans is an artefact of modern life, concealing the facts, and that it can no more be selected for than the tendency to suicide (which in fact it is). One might also benefit from considering a phenomenon never (in my experience) mentioned by groupies-cancer. No group has as much in common as the (originally) genetically identical cells in our own bodies-a 100 trillion cell clone-- but we all born with thousands and perhaps millions of cells that have already taken the first step on the path to cancer and generate millions to billions of cancer cells in our life. If we did not die of other things first, we (and perhaps all multicellular organisms) would all die of cancer. Only a massive and hugely complex mechanism built into our genome that represses or derepresses trillions of genes in trillions of cells, and kills and creates billions of cells a second, keeps the majority of us alive long enough to reproduce. One might take this to imply that a just, democratic and enduring society for any kind of entity on any planet in any universe is only a dream, and that no being or power could make it otherwise. It is not only 'the laws' of physics that are universal and inescapable, or perhaps we should say that inclusive fitness is a law of physics.

In a bizarre twist, it was apparently such thoughts that drove Price (creator of the Price equation and a devout Christian) to suicide. Regarding the notion of 'theory', it is a classic Wittgensteinian language game—a group of uses loosely linked but having critical differences.

When it was first proposed, evolution by natural selection was indeed highly theoretical, but as time passed it became inextricably linked to so many observations and experiments that its basic ideas were no longer any more theoretical than that vitamins play critical roles in human nutrition. For the 'Theory of Deity' however it is not clear what would count as a definitive test. Perhaps the same is true of String Theory.

Many besides groupies note the pleasant nature of much human interaction and see a rosy future ahead-- but they are blind. It is crushingly obvious that the pleasantry is a transient phase due to abundant resources produced by the merciless rape of the planet, and as they are exhausted in the next two centuries or so, there will be misery and savagery worldwide as the (likely) permanent condition. Not just movie stars, politicians and the religious are oblivious to this, but even very bright academics who should know better. In his recent book 'The Better Angels of Our Nature' one of my most admired scholars Steven Pinker spends half the book showing how we have gotten more and more civilized, but he seems never to mention the obvious reasons why--the temporary abundance of resources coupled with massive police and military presence facilitated by surveillance and communication technologies. As industrial civilization collapses, it is inevitable that the Worst Devils of Our Nature will reappear. One sees it in the current chaos in the Middle East, Latin America and Africa, and even the world wars were Sunday picnics compared to what's coming. Perhaps half of the 12 billion then alive will die of starvation, disease and violence, and it could be many more. See my 'Suicide by Democracy' for a brief summary of doomsday.

Another unpleasant fact about altruism, generosity and helping, virtually never mentioned, is that if you take a global long-term view, in an overcrowded world with vanishing resources, helping one person hurts everyone else in some small way. Each meal, each pair of shoes create pollution and erosion and use up resources, and when you add 7.8 billion of them together (soon to be 11) it is clear that one person's gain is everyone else's loss. Every dollar earned or spent damages the world and if countries cared about the future they would reduce their GDP (gross destructive product) every year. Even were groupism true this would not change.

The facts that Wilson, Nowak et al have, for four years, persisted in publishing

and making extravagant claims for grossly inadequate work is not the worst of this scandal. It turns out that Nowak's professorship at Harvard was purchased by the Templeton Foundation—well known for its pervasive sponsorship of lectures, conferences and publications attempting to reconcile religion and science. Nowak is a devout Catholic and it appears that a large gift to Harvard was contingent on Nowak's appointment. This made him Wilson's colleague and the rest is history.

However, Wilson was only too willing as he had long shown a failure to grasp Evolutionary theory—e.g., regarding kin selection as a division of group selection rather than the other way around. I noticed years ago that he copublished with David Wilson, a longtime supporter of group selection, and had written other papers demonstrating his lack of understanding. Any of the groupies could have gone to the experts to learn the error of their ways (or just read their papers). The grand old men of kin selection such as Hamilton, Williams and Trivers, and younger bloods like Frank, Bourke and many others, would have been happy to teach them. But Nowak has received something like \$14 million in Templeton grants in a few years (for mathematics!) and who wants to give that up? He is quite outspoken in his intent to prove that the gentleness and kindness of Jesus is built into us and all the universe. Jesus is conveniently absent, but one can guess from the qualities of other enlightened ones and the history of the church that the real story of early Christianity would come as a shock. Recall that the bible was expurgated of anything that did not meet the party line (e.g., Gnosticism -check out the Nag-Hammadi manuscripts). And in any case, who would record the harsh realities of daily life?

Almost certainly, the Nowak, Tarnita, Wilson paper would never have been published (at least not by Nature) if it had been presented by two average biologists, but coming from two famous Harvard professors it clearly did not get the peer review that it should have.

Regarding Nowak and Highland's book 'SuperCooperators' I will let Dawkins do the honors:

I have read the book by Nowak and Highfield. Parts of it are quite good, but the quality abruptly, and embarrassingly, plummets in the chapter on kin selection, possibly under the influence of E O Wilson (who has been consistently misunderstanding kin selection ever since Sociobiology, mistakenly regarding it as a subset of group selection). Nowak misses the whole point of kin selection theory, which is that it is not something additional, not something over andabove 'classical individual selection' theory. Kin selection is not something

EXTRA, not something to be resorted to only if 'classical individual selection' theory fails. Rather, it is an inevitable consequence of neo-Darwinism, which follows from it deductively. To talk about Darwinian selection MINUS kin selection is like talking about Euclidean geometry minus Pythagoras' theorem. It is just that this logical consequence of neo-Darwinism was historically overlooked, which gave people a false impression that it was something additional and extra. Nowak's otherwise good book is tragically marred by this elementary blunder. As a mathematician, he really should have known better. It seems doubtful that he has ever read Hamilton's classic papers on inclusive fitness, or he couldn't have misunderstood the idea so comprehensively. The chapter on kin selection will discredit the book and stop it being taken seriously by those qualified to judge it, which is a pity.

http://whyevolutionistrue.wordpress.com/2011/03/16/new-book-shows-that-humans-are-genetically-nice-ergo-jesus/

A scathing review of 'SuperCooperators' also appeared from eminent game theorist/economist/political scientist (and Harvard alumnus) Herbert Gintis (who recounts the Templeton scandal therein), which is quite surprising considering his own love affair with group selection— see the review of his book with Bowles by Price www.epjournal.net – 2012. 10(1): 45-49 and my review of his most recent volume 'Individuality and Entanglement' (2017).

Regarding Wilson's subsequent books, 'The Meaning of Human Existence' is bland and likewise confused and dishonest, repeating several times the groupies party line four years after its thorough debunking, and 'A Window on Eternity'- is a meagre travel journal about the establishing of a national park in Mozambique. He carefully avoids mentioning that Africa will add 3 billion in the near future (the official UN projection), eliminating all of nature along with peace, beauty, decency, sanity and hope.

In the end, it is clear that this whole sad affair will be only the tiniest bump on the road and, like all things which exercise our attention now, will soon be forgotten as the horrors of unrestrained motherhood and the subjugation of the world by the Seven Sociopaths who rule China will bring society crashing down. But one can be sure that even when global warming has put Harvard beneath the sea and starvation, disease and violence are the daily norm, there will be those who insist that it is not due to human activities (the opinion of half the American public currently) and that overpopulation is not a problem (the view of 40%), there will be billions praying to their chosen deity for a rain of Big Macs from the sky, and that (assuming the enterprise of science has not collapsed, which is assuming a lot) someone somewhere will be writing a paper embracing group selection.

A Review of The Murderer Next Door by David Buss (2005)(review revised 2019)

Michael Starks

ABSTRACT

Though this volume is a bit dated, there are few recent popular books dealing specifically with the psychology of murder and it's a quick overview available for a few dollars, so still well worth the effort. It makes no attempt to be comprehensive and is somewhat superficial in places, with the reader expected to fill in the blanks from his many other books and the vast literature on violence. For an update see e.g., Buss, The Handbook of Evolutionary Psychology 2nd ed. V1 (2016) p 265, 266, 270–282, 388–389, 545–546, 547, 566 and Buss, Evolutionary Psychology 5th ed. (2015) p 26, 96–97,223, 293-4, 300, 309–312, 410 and Shackelford and Hansen, The Evolution of Violence (2014). He has been among the top evolutionary psychologists for several decades and covers a wide range of behavior in his works, but here he concentrates almost entirely on the psychological mechanisms that cause individual people to murder and their possible evolutionary function in the EEA (Environment of Evolutionary Adaptation—i.e., the plains of Africa during the last million years or so).

Buss starts by noting that as with other behaviors, 'alternative' explanations such as psychopathology, jealousy, social environment, group pressures, drugs and alcohol etc. do not really explain, since the question still remains as to why these produce homicidal impulses, i.e., they are the proximate causes and not the ultimate evolutionary (genetic) ones. As always, it inevitably boils down to inclusive fitness (kin selection), and so to the struggle for access to mates and resources, which is the ultimate explanation for all behavior in all organisms. Sociological data (and common sense) make it clear that younger poorer males are the most likely to kill. He presents his own and others homicide data from industrialized nations, and tribal cultures, conspecific killing in animals, archeology, FBI data and his own research into normal people's homicidal fantasies. Much archeological evidence continues to accumulate of murders, including that of whole groups, or of groups minus young females, in prehistoric times.

After surveying Buss's comments, I present a very brief summary of intentional psychology (the logical structure of rationality), which is covered extensively in my many other articles and books.

Those with a lot of time who want a detailed history of homicidal violence from an evolutionary perspective may consult Steven Pinker's 'The Better Angels of Our Nature Why Violence Has Declined' (2012), and my review of it, easily available on the net and in two of my recent books. Briefly, Pinker notes that murder has decreased steadily and dramatically by a factor of about 30 since our days as foragers. So, even though guns now make it extremely easy for anyone to kill, homicide is much less common. Pinker thinks this is due to various social mechanisms that bring out our 'better angels', but I think it's due mainly to the temporary abundance of resources from the merciless rape of our planet, coupled with increased police presence, with communication and surveillance and legal systems that make it far more likely to be punished. This becomes clear every time there is even a brief and local absence of the police.

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a Doomed Planet--Articles and Reviews 2006-2019 3rd ed (2019) and Suicidal Utopian Delusions in the 21st Century 5th ed (2019).

Buss starts by noting that as with other behaviors, 'alternative' explanations such as psychopathology, jealousy, social environment, group pressures, drugs and alcohol etc. do not really explain, since the question still remains as to why these produce homicidal impulses, i.e., they are the proximate causes and not the ultimate evolutionary (genetic) ones. As always, it inevitably boils down to inclusive fitness (kin selection), and so to the struggle for access to mates and resources, which is the ultimate explanation for all behavior in all organisms. Sociological data (and common sense) make it clear that younger poorer males are the most likely to kill. He presents his own and others homicide data from industrialized nations, and tribal cultures, conspecific killing in animals, archeology, FBI data and his own research into normal people's homicidal fantasies. Much archeological evidence continues to accumulate of murders, including that of whole groups, or of groups minus young females, in prehistoric times.

On p 12 he notes that the war between each individual and the world over resources begins at conception, when it begins growing by robbing its mother

of food and stressing her body, and when her system fights back with frequently fatal consequences for the conceptus. He does not tell us that estimates of spontaneous abortion are in the range of up to about 30% of all conceptions, so that as many as 80 million a year die, most so early that the mother does not even know she is pregnant, and perhaps her period is a bit late. This is part of nature's eugenics which we have not succeeded in defeating, though the overall dysgenic effect of civilization continues and each day the approx. 300,000 who are born are on average just slightly less mentally a physically fit than the approx. 100,000 who die, with a net increase in world population of ca. 200,000 and an ever larger 'unfit' population to destroy the earth (while being partly or wholely supported by their 'fit' neighbors).

On p13 he says that we don't know for sure that OJ Simpson was guilty but I would say that regardless of the trial we do know he was, as it's the only reasonable interpretation of the facts of the case, which include his bizarre behavior. Also, in the subsequent civil trial, where his multimillion dollar defense attorneys were not present to subvert justice, he was quickly convicted, which led to the attachment of his assets, which led to his armed robbery conviction and imprisonment.

He notes on p20 that there were about 100 million known murders worldwide in the last 100 years, with maybe as many as 300 million if all the unreported were included. I don't think he counts the approx. 40 million by the Chinese Communist Party (which does not count the approx.. 60 million who starved), nor the ten of millions by Stalin. It is also to be kept in mind that America's murder rate is decreased by about 75% due to the world class medical system which saves most victims of attempts. I will add that Mexico has about 5X the murder rate of the USA and Honduras about 20X, and your descendants can certainly look forward to our rate moving in that direction due to America's fatal embrace of Diversity. Ann Coulter in 'Adios America' (2015) notes that Hispanics have committed about 23,000 murders here in the last few decades. For now, nothing will be done, and crime here will reach the levels in Mexico as the border continues to dissolve and environmental collapse and approaching bankruptcy dissolve the economy. Inside Mexico in 2014 alone, 100 U.S. citizens were known to have been murdered and more than 130 kidnapped and others just disappeared, and if you add other foreigners and Mexicans it runs into the thousands. See my 'Suicide by Democracy' 2nd ed (2019) for further details.

Even a tiny lightly traveled country like Honduras manages some 10 murders and 2 kidnappings a year of US citizens. And these are the best of times—it is getting steadily worse as unrestrained motherhood and resource depletion

bring collapse ever closer. In addition to continued increases in crime of all kinds we will see the percentage of crimes solved drop to the extremely low levels of the third world. More resources are devoted to the solution of murders than any other crime and about 65% are solved in the USA, but in Mexico less than 2% are solved and as you get further from Mexico City the rate drops to near zero. Also note that the rate here used to be about 80%, but it has dropped in parallel with the increase in the Diverse. Also 65% is the average but if you could get statistics I am sure it would rise with the percent of Euro's in a city and drop as the percent of Diverse increases. In Detroit (83% black) only 30% are solved. If you keep track of who robs, rapes and murders, it's obvious that black lives matter lots more to Euros (those of European descent) than they do to other blacks. These are my observations.

Throughout history women have been at a major disadvantage when it came to murdering, but with the ready availability of guns we would expect this to change, but on p22 we find that about 87% of USA murderers are men and for same sex killing this rises to 95% and is about the same worldwide. Clearly something in the male psyche encourages violence as a route to fitness that is largely absent in women. Also relevant is that murders by acquaintances are more common than those by strangers.

On p37 he notes that with high likelihood of conviction (and I would say the higher likelihood the intended victim or others will be armed), murder is now a more costly strategy than formerly, but I think this depends entirely on who you are. In a largely Euro USA city, or among middle and upper class people, over 95% of murders might be solved, but in lower class areas maybe 20% might be, and for gang dominated areas even less than that. And in 3rd world countries the chances of justice are even lower, especially when committed by gang members, so it is a highly viable strategy, especially if planned ahead of time.

Next, he deals with violence and murder as a part of mating strategies, which they have clearly been throughout our evolution, and remain so especially among the lower classes and in third world countries. He notes the frequent murder of wives or lovers by men during or after breakups. He comments in passing on mate selection and infidelity, but there is minimal discussion as these topics are treated in great detail in his other writings and edited volumes. It is now well known that women tend to have affairs with sexy men that they would not select as a permanent partner (the sexy son theory) and to mate with them on their most fertile days. All these phenomena are viewed from an evolutionary perspective (i.e., what would the fitness advantage have been formerly).

There is very strong selection for behaviors that prevent a man from raising children fathered by someone else for the same reasons that 'group selection' is strongly selected against (see my essay on group selection 'Altruism, Jesus and the End of the World...'). However modern life provides ample opportunities for affairs, and genetic studies have shown that a high percentage of children are fathered by other than the putative partner of their mother, with the percentage increasing from a few percent to as much as 30% as one descends from upper to lower classes in various modern Western countries at various periods and undoubtedly higher than that in many 3rd world countries. In his book Sperm Wars: The Science of Sex (2006) Robin Baker summarizes: 'Actual figures range from 1 percent in high-status areas of the United States and Switzerland, to 5 to 6 percent for moderate-status males in the United States and Great Britain, to 10 to 30 percent for lower-status males in the United States, Great Britain and France'. One might suppose that in societies where both men and women are highly concentrated in cities and have mobile phones, this percentage is rising, especially in the third world where use of birth control and abortion is erratic.

He finds that most men and women who murder their mates are young and the younger their mates are, the more likely they will be murdered. Like all behavior, this is hard to explain without an evolutionary perspective. One study found men in their 40's constituted 23% of mate murderers but men in their 50's only 7.7%, and 79% of female mate killers were between 16 and 39. It makes sense that the younger they are, the bigger the potential fitness loss to the male (decreased reproduction) and so the more intense the emotional response. As Buss puts it: "From Australia to Zimbabwe, the younger the woman, the higher the likelihood that she will be killed as a result of a sexual infidelity or leaving a romantic relationship. Women in the 15 to 24 year old bracket are at the greatest risk." A high percentage are killed within two months of separation and most in the first year. One study found that 88% of them had been stalked prior to being killed. In some chapters there are quotes from people giving their feelings about their unfaithful mates and these typically include homicidal fantasies, which were more intense and went on for longer periods for men than for women.

He devotes some time to the increased risk of abuse and murder from having a stepparent with e.g., the risk to a girl of rape increasing about 10X if her father is a stepfather. It is now very well known that in a wide range of mammals, a new male encountering a female with young will attempt to kill them. One USA study found that if one or both parents are surrogates, this raises the child's chance of being murdered in the home between 40 and 100X (p174). A Canadian

study found the beating death rate rose by 27X if one parent in a registered marriage was a stepparent while it rose over 200X if the surrogate was a live-in boyfriend. Child abuse rates in Canada rose 40X when there was a stepparent.

In humans, being without resources is a strong stimulus for women to eliminate their existing children in order to attract a new mate. A Canadian study found that even though single women were only 12% of all mothers, they committed over 50% of infanticides (p169). Since younger women lose less fitness from an infant death than older ones, it is not surprising that a cross-cultural study found that teenagers killed their infants at rates about 30X that of women in their twenties (p170).

He then briefly discusses serial killers and serial rapists, the most successful of all time being the Mongols of Genghis Khan, whose Y chromosomes are represented in about 8% of all the men in the territories they controlled, or some 20 million men (and an equal number of women) or about half a percent of all the people on earth, which makes them easily the most genetically fit of all the people who have ever lived in historical times.

Though this volume is a bit dated, there are few recent popular books dealing specifically with the psychology of murder and it's a quick overview available for a few dollars, so still well worth the effort. It makes no attempt to be comprehensive and is somewhat superficial in places, with the reader expected to fill in the blanks from his many other books and the vast literature on violence. For an update see e.g., Buss, The Handbook of Evolutionary Psychology 2nd ed. V1 (2016) p 265, 266, 270–282, 388–389, 545–546, 547, 566 and Buss, Evolutionary Psychology 5th ed. (2015) p 26, 96–97,223, 293-4, 300, 309–312, 410 and Shackelford and Hansen, The Evolution of Violence (2014) He has been among the top evolutionary psychologists for several decades and covers a wide range of behavior in his works, but here he concentrates almost entirely on the psychological mechanisms that cause individual people to murder and their possible evolutionary function in the EEA (Environment of Evolutionary Adaptation—i.e., the plains of Africa during the last million years or so).

Those with a lot of time who want a detailed history of homicidal violence from an evolutionary perspective may consult Steven Pinker's 'The Better Angels of Our Nature-Why Violence Has Declined'(2012) and my review of it easily available on the net and in two of my recent books. Briefly, Pinker notes that murder has decreased steadily and dramatically by a factor of about 30 since our days as foragers. So, even though guns now make it extremely easy for anyone to kill, homicide is much less common. Pinker thinks this is due to

various social mechanisms that bring out our 'better angels', but I think it's due mainly to the temporary abundance of resources from the merciless rape of our planet, coupled with increased police presence, with communication and surveillance and legal systems that make it far more likely to be punished. This becomes clear every time there is even a brief and local absence of the police.

Others also take the view that we have a 'nice side' that is genetically innate and supports the favorable treatment of even those not closely related to us ('group selection'). This is hopelessly confused and I have done my small part to lay it to rest in 'Altruism, Jesus and the End of the World—how the Templeton Foundation bought a Harvard Professorship and attacked Evolution, Rationality and Civilization. A review of E.O. Wilson 'The Social Conquest of Earth' (2012) and Nowak and Highfield 'SuperCooperators' (2012)'.

Those wishing a comprehensive up to date framework for human behavior from the modern two systems view may consult my book 'The Logical Structure of Philosophy, Psychology, Mind and Language in Ludwig Wittgenstein and John Searle' 2nd ed (2019). Those interested in more of my writings may see 'Talking Monkeys--Philosophy, Psychology, Science, Religion and Politics on a Doomed Planet--Articles and Reviews 2006-2019 2nd ed (2019) and Suicidal Utopian Delusions in the 21st Century 4th ed (2019)

I now present a very brief summary of intentional psychology (the logical structure of rationality) which is covered extensively in my many other articles and books. Impulsive violence will involve the automated subcortical functions of System 1, but is sometimes deliberated upon ahead of time via cortical System 2.

About a million years ago primates evolved the ability to use their throat muscles to make complex series of noises (i.e., speech) that by about 100,000 years ago had evolved to describe present events (perceptions, memory, reflexive actions with basic utterances that can be described as Primary Language Games (PLG's) describing System 1—i.e., the fast unconscious automated System One, true-only mental states with a precise time and location). We gradually developed the further ability to encompass displacements in space and time to describe memories, attitudes and potential events (the past and future and often counterfactual, conditional or fictional preferences, inclinations or dispositions) with the Secondary Language Games (SLG's) of System Two- slow conscious true or false propositional attitudinal thinking, which has no precise time and are abilities and not mental states. Preferences are Intuitions, Tendencies, Automatic Ontological Rules, Behaviors, Abilities, Cognitive Modules, Personality Traits, Templates,

Inference Engines, Inclinations, Emotions, Propositional Attitudes, Appraisals, Capacities, Hypotheses.

Emotions are Type 2 Preferences (Wittgenstein RPP2 p148). "I believe", "he loves", "they think" are descriptions of possible public acts typically displaced in spacetime. My first-person statements about myself are true-only (excluding lying), while third person statements about others are true or false (see my review of Johnston - 'Wittgenstein: Rethinking the Inner').

Now that we have a reasonable start on the Logical Structure of Rationality (the Descriptive Psychology of Higher Order Thought) laid out, we can look at the table of Intentionality that results from this work, which I have constructed over the last few years. It is based on a much simpler one from Searle, which in turn owes much to Wittgenstein. I have also incorporated in modified form tables being used by current researchers in the psychology of thinking processes which are evidenced in the last 9 rows. It should prove interesting to compare it with those in Peter Hacker's 3 recent volumes on Human Nature. I offer this table as an heuristic for describing behavior that I find more complete and useful than any other framework I have seen and not as a final or complete analysis, which would have to be three dimensional with hundreds (at least) of arrows going in many directions with many (perhaps all) pathways between S1 and S2 being bidirectional. Also, the very distinction between S1 and S2, cognition and willing, perception and memory, between feeling, knowing, believing and expecting etc. are arbitrary--that is, as W demonstrated, all words are contextually sensitive and most have several utterly different uses (meanings or COS).

INTENTIONALITY can be viewed as personality or as the Construction of Social Reality (the title of Searle's well known book) and from many other viewpoints as well.

Beginning with the pioneering work of Ludwig Wittgenstein in the 1930's (the Blue and Brown Books) and from the 50's to the present by his successors Searle, Moyal-Sharrock, Read, Baker, Hacker, Stern, Horwich, Winch, Finkelstein, Coliva etc., I have created the following table as an heuristic for furthering this study. The rows show various aspects or ways of studying and the columns show the involuntary processes and voluntary behaviors comprising the two systems (dual processes) of the Logical Structure of Consciousness (LSC), which can also be regarded as the Logical Structure of Rationality (LSR), of behavior (LSB), of personality (LSP), of Mind (LSM), of language (LSL), of reality (LSOR), of Intentionality (LSI) -the classical philosophical term, the Descriptive Psychology of Consciousness (DPC) , the Descriptive Psychology of Thought

(DPT) –or better, the Language of the Descriptive Psychology of Thought (LDPT), terms introduced here and in my other very recent writings.

I suggest we can describe behavior more clearly by changing Searle's "impose conditions of satisfaction on conditions of satisfaction" to "relate mental states to the world by moving muscles"—i.e., talking, writing and doing, and his "mind to world direction of fit" and "world to mind direction of fit" by "cause originates in the mind" and "cause originates in the world" S1 is only upwardly causal (world to mind) and contentless (lacking representations or information) while S2 has content and is downwardly causal (mind to world). I have adopted my terminology in this table.

I have made detailed explanations of this table in my other writings.

	Disposition *	Emotion	Memory	Perception	Desire	PI**	IA***	Action/ Word
Cause Originates From****	World	World	World	World	Mind	Mind	Mind	Mind
Causes Changes In*****	None	Mind	Mind	Mind	None	World	World	World
Causally Self Reflexive*****	No	Yes	Yes	Yes	No	Yes	Yes	Yes
True or False (Testable)	Yes	T only	T only	T only	Yes	Yes	Yes	Yes
Public Conditions of Satisfaction	Yes	Yes/No	Yes/No	No	Yes/No	Yes	No	Yes
Describe A Mental State	No	Yes	Yes	Yes	No	No	Yes/No	Yes
Evolutionary Priority	5	4	2,3	1	5	3	2	2
Voluntary Content	Yes	No	No	No	No	Yes	Yes	Yes
Voluntary Initiation	Yes/No	No	Yes	No	Yes/No	Yes	Yes	Yes
Cognitive System ******	2	1	2/1	1	2/1	2	1	2
Change Intensity	No	Yes	Yes	Yes	Yes	No	No	No
Precise Duration	No	Yes	Yes	Yes	No	No	Yes	Yes
Time, Place (H+N, T+T) *******	TT	HN	HN	HN	TT	TT	HN	HN
Special Quality	No	Yes	No	Yes	No	No	No	No
Localized in Body	No	No	No	Yes	No	No	No	Yes
Bodily Expressions	Yes	Yes	No	No	Yes	Yes	Yes	Yes
Self Contradictions	No	Yes	No	No	Yes	No	No	No
Needs a Self	Yes	Yes/No	No	No	Yes	No	No	No
Needs Language	Yes	No	No	No	No	No	No	Yes/No

FROM DECISION RESEARCH

	Disposition*	Emotion	Memory	Perception	Desire	PI**	IA***	Action/ Word
Subliminal Effects	No	Yes/No	Yes	Yes	No	No	No	Yes/No
Associative/ Rule Based	RB	A/RB	A	A	A/RB	RB	RB	RB
Context Dependent/ Abstract	A	CD/A	CD	CD	CD/A	A	CD/A	CD/A
Serial/Parallel	S	S/P	P	P	S/P	S	S	S
Heuristic/ Analytic	A	H/A	Н	Н	H/A	A	A	A
Needs Working Memory	Yes	No	No	No	No	Yes	Yes	Yes
General Intelligence Dependent	Yes	No	No	No	Yes/No	Yes	Yes	Yes
Cognitive Loading Inhibits	Yes	Yes/No	No	No	Yes	Yes	Yes	Yes
Arousal Facilitates or Inhibits	I	F/I	F	F	I	I	I	I

- * Aka Inclinations, Capabilities, Preferences, Representations, possible actions etc.
- ** Searle's Prior Intentions
- *** Searle's Intention In Action
- **** Searle's Direction of Fit
- ***** Searle's Direction of Causation
- ****** (Mental State instantiates--Causes or Fulfills Itself). Searle formerly called this causally self- referential.
- ****** Tversky/Kahneman/Frederick/Evans/Stanovich defined cognitive systems.
- ****** Here and Now or There and Then

A detailed explanation of this table is given in my other writings.

One should always keep in mind Wittgenstein's discovery that after we have described the possible uses (meanings, truthmakers, Conditions of Satisfaction) of language in a particular context, we have exhausted its interest, and attempts

at explanation (i.e., philosophy) only get us further away from the truth. It is critical to note that this table is only a highly simplified context-free heuristic and each use of a word must be examined in its context. The best examination of context variation is in Peter Hacker's recent 3 volumes on Human Nature, which provide numerous tables and charts that should be compared with this one.

Suicide by Democracy - an Obituary for America and the World

Michael Starks

ABSTRACT

America and the world are in the process of collapse from excessive population growth, most of it for the last century, and now all of it, due to 3rd world people. Consumption of resources and the addition of 4 billion more ca. 2100 will collapse industrial civilization and bring about starvation, disease, violence and war on a staggering scale. The earth loses at least 1% of its topsoil every year, so as it nears 2100, most of its food growing capacity will be gone. Billions will die and nuclear war is all but certain. In America, this is being hugely accelerated by massive immigration and immigrant reproduction, combined with abuses made possible by democracy. Depraved human nature inexorably turns the dream of democracy and diversity into a nightmare of crime and poverty. China will continue to overwhelm America and the world, as long as it maintains the dictatorship which limits selfishness. The root cause of collapse is the inability of our innate psychology to adapt to the modern world, which leads people to treat unrelated persons as though they had common interests. The idea of human rights is an evil fantasy promoted by leftists to draw attention away from the merciless destruction of the earth by unrestrained 3rd world motherhood. This, plus ignorance of basic biology and psychology, leads to the social engineering delusions of the partially educated who control democratic societies. Few understand that if you help one person you harm someone else—there is no free lunch and every single item anyone consumes destroys the earth beyond repair. Consequently, social policies everywhere are unsustainable and one by one all societies without stringent controls on selfishness will collapse into anarchy or dictatorship. The most basic facts, almost never mentioned, are that there are not enough resources in America or the world to lift a significant percentage of the poor out of poverty and keep them there. The attempt to do this is bankrupting America and destroying the world. The earth's capacity to produce food decreases daily, as does our genetic quality. And now, as always, by far the greatest enemy of the poor is other poor and not the rich. Without dramatic and immediate changes, there is no hope for preventing the collapse of America, or any country that follows a democratic system.

The saddest day in US history. President Johnson, with 2 Kennedy's and ex-President Hoover, gives America to Mexico - Oct 3rd 1965

PERCENT OF AMERICANS WHO ARE FOREIGN BORN -- the result of the "no significant demographic impact" immigration act of 1965—non-Europeans (the Diverse) were a 16% share, are now (2019) about 38% and will be about 60% by 2100, since they are now 100% of the population increase of about 2.4 million every year. Suicide by democracy.

PART OF THE COST OF DIVERSITY and of aging, being the world's unpaid policeman, etc., (not counting future liabilities which are 5 to 10 times as much, barring major social changes).

Useful definitions for understanding American politics

DIVERSITY: 1. USA government program for handing over control to Mexico. 2. USA government program for providing free or heavily subsidized goods and services to those from other countries. 3. A means for turning America into a 3rd world Hellhole. 4. Multiculturalism, multiethnicism, multipartisanism, inclusivity, third world supremacy.

RACIST: 1. Person opposed to diversity in above sense. 2. Person of different ethnicity who disagrees with me on any issue. 3. Person of any ethnicity who disagrees with me on anything. Also, called 'bigot' 'hater' or 'nativist'.

WHITE SUPREMACIST: Anyone opposed to diversity in the above sense, i.e., anyone trying to prevent the collapse of America and of industrial civilization worldwide.

THIRD WORLD SUPREMACIST: Anyone in favor of diversity in above senses. Anyone working to destroy their descendant's future. AKA Democrats, Socialists, Neomarxists, Democratic Socialists, Marxists, Leftists, Liberals, Progressives, Communists, Maternalists, Leftist Fascists, Multiculturalists, Inclusivists, Human Rightists.

HATE: 1. Any opposition to diversity in the above sense. 2. Expression of a desire to prevent the collapse of America and the world.

EURO: White or Caucasian or European: one whose ancestors left Africa over 50,000 years ago.

BLACK: African or Afro-American: one whose ancestors stayed in Africa or left in the last few hundred years (so there has not been time for evolution of any significant differences from Euros).

DIVERSE: Anyone who is not EURO (European, white, Caucasian).

HUMAN RIGHTS: An evil fantasy created by leftists to draw attention away from the merciless destruction of the earth by unrestrained 3rd world reproduction. Thus, temporary anomalies, such as democracy, equality, labor unions, women's rights, child rights, animal rights, etc. are due to high standards of living created by the rape of the planet and will disappear as civilization collapses and China rules the world.

I should first note that I have no investment in the outcome of any social or political movement. I am old, without kids or close relatives, and in the blink of an eye I will be gone (of course the most important thing to remember is that very soon we will all be gone and our descendants will face the horrific consequences of our stupidity and selfishness). I offer these comments in hope they will give perspective, since concise rational competent analyses of the perilous situation in America and the world are almost nonexistent. I have close friends of various ethnicities, several times given my only assets to an impoverished third world person (no I did not inherit anything significant, did not have rich relatives, a trust fund or a cushy job), have had third world friends, colleagues, girlfriends, wives and business partners, and helped anyone in any way I could regardless of race, age, creed, sexual preferences or national origin or position on the autism spectrum, and am still doing so. I have not voted in any kind of election, belonged to any religious, social or political group, listened to a political speech or read a book on politics in over 50 years, as I considered it pointless and demeaning to have my views carry the same weight as those of morons, lunatics, criminals and merely uneducated (i.e., about 95% of the population). I find nearly all political dialog to be superficial, mistaken and useless. This is my first and last social/political commentary.

The millions of daily articles, speeches, tweets and newsbites rarely mention it, but what is happening in America and worldwide are not some transient and unconnected events, but the infinitely sad story of the inexorable collapse of industrial civilization and of freedom due to overpopulation and to the malignant dictatorships that are the CCP (Chinese Communist Party) and Islam. Though these are the only important issues, they seldom are stated clearly in the endless debates and daily social convulsions, and few things in this article are ever discussed in any clear and intelligent way, in large part because the Diverse (i.e., those not of European ancestry) have a strangle hold on American and most Western media which make it impossible. Politics in democratic countries is dedicated almost entirely to providing the opportunity for every special interest group to get an everbigger share of the rapidly diminishing resources. The problem is that nearly all people are short-sighted, selfish, poorly educated, lacking experience and stupid and this creates an insoluble problem when there are 10 billion (by century's end), or when they constitute a majority of any electorate in a democratic system. It's one thing to make mistakes when there are time and resources to correct them, but quite another when it's impossible. The USA is the worst case as it seems to have vast resources and a resilient economy, and what I and most people grew up regarding as the wonderful traditions of democracy, diversity and equality, but I now see that

these are invitations to exploitation by every special interest group and that giving privileges to everyone born, without imposing duties, has fatal consequences. Also, a system that operates this way cannot compete with ones that do not- Asia and above all China is eating America's lunch (and that of all non-Asian countries), and nothing is likely to stop it, but of course overpopulation dooms everyone (the minority who will survive after the great $22^{nd}/23^{rd}$ century die-off) to a hellish life. A world where everyone is free to replicate their genes and consume resources as they wish will soon have a hard landing. The fact is that democracy has become a license to steal -- from the government—i.e., from the shrinking minority who pay significant taxes, from the earth, from everyone everywhere, and from one's own descendants, and that diversity (multiculturalism, multipartisanism, etc.) in an overcrowded world leads to insoluble conflict and collapse. 9/11 was a direct result of the this.

The history in America is clear enough. In what can now be seen as the first major disaster stemming from the lunatic Christian idea of innate human rights, the politicians of the Northern states decided it was inappropriate for the South to have slaves. Slavery was certainly an outmoded and evil idea and was disappearing worldwide, and it would have been eliminated with economic and political pressures after emancipation via the 13th amendment. But then as now, the utopian delusions prevailed, and so they attacked the South, killing and crippling millions and creating poverty and dysgenic chaos (the death and debility of a large percentage of able-bodied Euro males) whose effects are still with us. The Africans replicated their genes at a higher rate, resulting in their coming to comprise an everincreasing percentage of the country. Nobody realized it at the time and most still do not, but this was the beginning of the collapse of America and the defects in psychology which led the North to persecute the South were a continuation of the Christian fanaticisms which produced the murder and torture of millions during the middle ages, the Inquisition, the genocide of the new world Indians by the Europeans, the Crusades and the Jihads of the Muslims for the last 1200 years. ISIS, Al-Queda, the Crusaders and the Army of the North have a great deal in common.

Without asking the voters, a few thousand statesmen and congressmen and President Lincoln made ex-slaves citizens and gave them the right to vote via the 14th and 15th amendments. Gradually there came to be vast ghettos composed of ex slaves, where crime and poverty flourished, and where drugs (imported mostly by Hispanics) generated a vast criminal empire, whose users committed hundreds of millions of crimes every year. Then came the Democrats led by the Kennedys, who, raised in privilege and disconnected from the real world, and having like

nearly all politicians no clue about biology, psychology, human ecology or history, decided in 1965 that it was only democratic and just that the country should change the immigration laws to decrease influx of Europeans in favor of 3rd world people (the Diverse). They passed the law and in 1965 president Lyndon Johnson signed it (see cover photo). There were misgivings from some quarters that this would destroy America, but they were assured that there would be "no significant demographic impact"! The American public never (to this day in 2019) had a chance to express their views (i.e., to vote), unless you count the Trump election as that chance, and congress and various presidents changed our democracy into a "Socialist Democracy", i.e., into a Neomarxist, third world supremacist fascist state. The Chinese are delighted as they do not have to fight the USA and other democracies for dominance, but only to wait for them to collapse.

A few decades ago, William Brennen, Chief Justice of the Supreme Court, suggested that a law passed a century before, to guarantee citizenship to former slaves (the first fatal legislative mistake, the second giving them the vote), should apply to anyone who happened to be born in America. Subsequently, other rulings of the court (not the people, who have never been asked) decided all those born in the USA, regardless of parental status (e.g., even if they were aliens from another solar system) had a right to US citizenship (anchor babies) and were subsequently permitted to make citizens of all their relatives - (the third and fourth fatal mistakes). Again, it never crossed the minds of congress or the courts that the constitution did not give any such rights, nor that the American public should be permitted to vote on this. In addition to the millions of 3rd world people here "legally" (i.e., with the permission of a few hundred in congress, but not the people) millions began entering illegally and all produced children at about 3 times the rate of existing Americans and generated ever increasing social problems. Most of the Diverse pay little or no taxes, and so they live partly or wholly on government handouts (i.e., taxes paid by the ever shrinking minority of Americans who pay any, as well as money borrowed from future generations to the tune of \$2.5 billion a day, added to the \$18 trillion in debt and the \$90 trillion or more of unfunded future obligations—medicare, social security etc.), while the agricultural system, housing, streets and highways, sewers, water and electrical systems, parks, schools, hospitals, courts, public transportation, government, police, fire, emergency services and the huge defense spending needed to ensure the continued existence of our country and most others, were created, administered and largely paid for by Euros (i.e., those of European ancestry). The fact that the Diverse owe their wellbeing (relative to the Diverse still in the 3rd world) and their very existence (medicine, technology, agriculture, suppression of war and slavery) to Euros is

never mentioned by anyone (see below).

Naturally, the Euros (and a minority of tax paying Diverse) are outraged to have to spend ever more of their working lives to support the legions of newly arrived Diverse, to be unsafe in their own homes and streets and to see their towns, schools, hospitals, parks etc. being taken over and destroyed. They try to protest, but the media are now controlled by the Diverse (with the help of deluded Euros who are dedicated to destroying their own descendants), and it is now almost impossible to state any opposition to the collapse of America and the world without being attacked as "racist", "white supremacist" or "a hater", and often losing one's job for exercising free speech. Words referring to the Diverse are almost banned, unless it's to praise them and assist their genuine racism (i.e., living at the expense of and exploiting and abusing in every way possible the Euro's, and their Diverse tax paying neighbors), so one cannot mention blacks, immigrants, Hispanics, Muslims etc. in the same discussion with the words rapist, terrorist, thief, murderer, child molester, convict, criminal, welfare etc., without being accused of "hatred" or "racism" or "white supremacy". They are of course oblivious to their own racism and third world supremacy. Keep in mind there is not and almost certainly will never be any evidence of a significant genetic difference between Euros and Diverse in psychology, or IQ, and that their tendency to excessive reproduction and other shortcomings is wholly due to culture.

Gradually, every kind of special interest group has succeeded in eliminating any negative reference to them in any easily identifiable way, so there has almost vanished from public discourse not only words referring to the Diverse, but to the short, tall, fat, thin, mentally ill, handicapped, genetically defective, disadvantaged, abnormal, schizophrenic, depressed, stupid, dishonest, crazy, lazy, cowardly, selfish, dull etc. until nothing but pleasant platitudes are heard and one is left puzzled as to who fills the jails, hospitals and mental wards to overflowing, litters the streets with garbage, destroys the parks, beaches and public lands, robs, riots, assaults, rapes and murders, and uses up all the tax money, plus an extra 2.5 billion dollars a day, added to the 18 trillion national debt (or over 90 trillion if you extend the real liabilities into the near future). Of course, it's not due all to the Diverse, but every passing day a larger percentage is as their numbers swell and those of the Euros decline.

It is now over fifty years after passing the new immigration act and about 16% of the population is Hispanic (up from less than 1% earlier), who have been reproducing at about 3X the rate of Euros, so that about half of children under 6 are

now Hispanic, while some 13% of the country are blacks, rapidly being displaced and marginalized by Hispanics (though few blacks realize it, so they continue to support the politicians favoring further immigration and handouts and promising short term gains). Virtually nobody grasps the eventual collapse of America and the whole world, in spite of the fact that you can see it in front of your eyes everywhere. In America and worldwide, the Euros (and all the "rich" generally) are producing less than two kids per couple, so their populations are shrinking, and in America in 2014, for the first time since Euros came here in the 16th century, more of them died than were born, so their marginalization is certain. And, showing the "success" of the Neomarxist, third world supremacist immigration and welfare policies, the population of Hispanics in California passed 50%, so within a decade, the 6th largest economy in the world will be part of Mexico.

The Diverse will, in, this century, eliminate all American "racism" (i.e., any opposition or legal hindrance to takeover of all political power, and the appropriation of as much of their neighbor's money and property as they can manage,) except their own racism (e.g., graduated income tax which forces the Euro's to support them). Soon they will largely eliminate legal differences between citizens of Mexico and California and then Texas, who then will have full 'rights' (privileges) anywhere in the USA, so that citizenship will became increasingly meaningless (and an ever-lower percentage of the Diverse will pay any significant taxes or serve in the military, and a far higher percentage will continue to receive welfare and to commit crimes, and to get free or heavily subsidized schooling, medical care etc.). One cannot mention in the media that the predominant racism in the USA is the extortion by the Diverse of anyone with money (mainly Euros but also any Diverse who have money), the elimination of free speech (except their own), the biasing of all laws to favor this extortion, and their rapid takeover of all political and financial

power, i.e., total discrimination against Euros and anyone belonging to the "upper classes", i.e., anyone who pays any significant taxes.

Gradually the poverty, drugs, gangs, environmental destruction and the corruption of police, army and government endemic in Mexico and most other 3rd world countries is spreading across America, so we will be able to cross over the increasingly porous border with Mexico without noticing we are in a different country –probably within a few decades, but certainly by the end of the century. The population continues to increase, and here as everywhere in the world, the increase is now 100% Diverse and, as we enter the next century (much sooner in some countries), resources will diminish and starvation, disease, crime and war will

rage out of control. The rich and the corporations will mostly still be rich (as always, as things get worse they will take their money and leave), the poor will be poorer and more numerous, and life everywhere, with the possible exception of a few countries or parts of countries where population growth is prevented, will be unbearable and unsurvivable.

The cooperation among the Diverse to wrest control of society from Euros will crumble as society disintegrates and they will split into blacks, Hispanics, Muslims, Chinese, Filipinos, gays, seniors, disabled, and further where possible into endless The rich will increasingly hire bodyguards, carry guns, drive bulletproof cars and use private police to protect them in their gated communities and offices, as is already commonplace in 3rd world countries. With much reduced quality of life and high crime, some will think of returning to their countries of origin, but there also overpopulation will exhaust resources and produce collapse even more severe than in the USA and Europe, and the racism in the 3rd world, temporarily suppressed by a relative abundance of resources and police and military presence, will become ever worse, so life will be hellish nearly everywhere. The population in the 22nd century will shrink as billions die of starvation, disease, drugs, suicide, and civil and international war. As third world nuclear countries collapse (Pakistan, India and maybe Iran by then, thanks to Obama) and are taken over by radicals, nuclear conflicts will eventually occur. Still, perhaps nobody will dare to suggest publicly that the prime cause of chaos was unrestricted motherhood.

Of course, much of this story has already played out in America, the U.K. and elsewhere, and the rest is inevitable, even without climate change and the ravenous appetites of China, which just make it happen faster. It's only a matter of how bad it will get where and when. Anyone who doubts this is out of touch with reality, but you can't fool mother nature, and their descendants will no longer debate it as they will be forced to live it.

The poor, and apparently, Obama, Krugman, Zuckerberg and most Democrats (Neomarxists), don't understand the most basic operating principle of civilization—there is no Free Lunch. You can only give to one by taking from another, now or in the future. No such thing as helping without hurting. Every dollar and every item has value because somewhere, someone destroyed the earth. And leftists have the delusion that they can solve all problems by stealing from the rich. To get some idea of the absurdity of this, all US taxpayers earning over a million dollars have a total after tax profit of about 800 billion, while the annual deficit is about 1.5 trillion, and even taking it all does nothing to pay off the existing 18 trillion debt or the approx.

90 trillion in near term unfunded liabilities (e.g., medicare and social security). Of course, you cannot increase their tax or corporate tax very much more or it will greatly depress the economy and produce a recession, job losses and the flight of capital, and they already pay the highest taxes, relative to what they earn as a % of the nation's income, of any industrialized country. And once again, the top 1% of earners pay about 50% of total personal federal income tax while the bottom 47% (mostly Diverse) pay nothing. So the fact is we only have a sort of democracy, as we have almost nothing to say about what the govt. does, and a sort of fascism, as the ever expanding govt. spies on our every move, controls ever more minutely our every action, and forces us at gunpoint to do whatever they decide, and a sort of communism as they steal whatever they want from whomever they want and use it to support anyone they like, here and all over the world, most of whom have no interest in democracy, justice, or equality, except as means to take advantage of our fatally flawed system to get as much money and services as they can in order to support replicating their genes and destroying the earth.

Speaking of Obama, Trump says that he is the worst president ever, and of course Obama, totally arrogant, dishonest and lacking any real grasp of the situation (or unwilling to be honest) just laughs, and babbles platitudes, but as I reflect a bit it's clearly true. Like Roosevelt, who gave us the first giant step into fascism and govt. waste and oppression with an illegal and unconstitutional tax (social security), Obamacare let the govt. swallow 1/6 of the economy and created his own illegal tax (called 'penalties' of Obamacare, where FDR called them 'benefits' and 'contributions'). He tried to force the US to accept another 8 to 10 million illegals (nobody seems quite sure) which will 'birthright' into about 50 million by 2100. In the first 3 years of his office (2009 to 2012) the federal operating deficit increased about 44% from 10 to 15 trillion, the largest percent increase since WW2, while by mid 2015 it had increased to over 71% of fiscal operating budget -- over \$18 trillion or about \$57,000 for every person in the USA, including children. His deferral of the deportation of millions of illegals, all of whom now receive social security, tax credits, medicare etc., is estimated to have a lifetime cost to the govt. (i.e., to the minority of us who pay any significant taxes) of ca. \$1.3 trillion. Of course, this does not include free school, use of judicial system, jails and police, free 'emergency' care (i.e., just going to emergency for any problem whatsoever), degradation of all public facilities etc. so it's likely at least twice as much. And we have seen 8 years of incompetent handling of the Iraq, Afghan and Syrian wars and the cancerous growth of the CCP and Islam. He probably gave the ability to make nuclear weapons to Iran, which is highly likely to lead to a nuclear war by 2100 or much sooner. He was clearly elected for classist, racist, third world supremacist reasonsbecause he had visible African genes, while the Euros, having left Africa some 50,000 years earlier have invisible ones. He, and most of the people he appointed, had little competence or experience in running a country and they were picked, like himself, on the basis of Diverse genes and Neomarxist, third world supremacist sympathies. If he is not a traitor (giving aid and comfort to the enemy) then who is? It is clear as day that, like nearly everyone, he operates totally on automatic primitive psychology, with his coalitional sympathies (biases) favoring those who look and act more like him. He (like most Diverse) is in fact doing his best to destroy the country and system that made his exalted life possible. In an interview near the end of his term he said that the major reason for the backwardness of the third world was colonialism. As with all leftist third world supremacists, it has never crossed his mind that about 95% of all the third world people owe their existence and their relatively high standard of living to Euros and colonialism (i.e., medicine, agriculture, technology, science, trade, education, police and judicial system, communications, elimination of war and crime etc.), nor that the real enemies of the poor are other poor, who are just as repulsive as the rich, whom it is their greatest desire to emulate. I agree that, with the possible exception of Lincoln, he is the worst (i.e., most destructive to American quality of life and survival as a nation) for his lack of honesty, arrogance and assault on freedom and longterm survivability -a stunning achievement when his competition includes Nixon, Johnson, the Bushes and the Clintons, and which makes even Reagan look good.

When considering bad presidents, we should start with Abraham Lincoln, who is revered as a saint, but he (with the help of congress) destroyed much of the country and the lives of millions of people fighting the totally unnecessary Civil War, and in many ways, the country will never recover as it led to the civil rights movement, the 1965 immigration act and the 1982 supreme court anchor baby ruling. Slavery would have come to an end soon without the war, as it did everywhere and of course it was Euros who provided the main impetus to bring it to an end here and everywhere. After the war the slaves could have been repatriated to Africa, or just given residence, instead of making them citizens (14th amendment) and then giving them the vote (15th amendment). He and his collaborators, like so many liberal upper class Euros then and now, was blinded by the utopian social delusions embodied in Christianity and democracy, which result from the inclusive fitness psychology of coalitional intuitions and reciprocal altruism, that was eugenic and adaptive in the EEA (Environment of Evolutionary Adaptation-i.e., from ca. 50,000 to several million years ago) but is fatally dysgenic and maladaptive in modern times.

Note the great irony of the quote from him that begins this book, which shows that even the brightest are victims of their own limits, and have no grasp of human biology, psychology or ecology. It never crossed his mind that the world would become horrifically overpopulated and that the Africans would grow to become a giant social problem, at home and for themselves and the world as Africa expands to over 4 billion. Likewise, in spite of the now clear disaster, it seems not to cross Obama's that the Diverse at home and abroad will destroy America and the world, though any bright ten year old can see it.

President Truman could have let McArthur use the atom bomb to end the Korean war, destroy communism and to avoid the continuing horror of China run by 25 sociopaths (the Politburo) or really just seven sociopaths (the Politburo Standing Committee) or perhaps actually just one sociopath (Xi Jinping). Johnson could have done likewise in Vietnam, Bush in Iraq and Obama in Afghanistan, Syria and Libya. China and probably many 3rd world countries would have used nuclear weapons if the situations were reversed. Once a radical Muslim country gets the bomb a preemptive strike by them or on them will likely ensue, and this is probable by 2100 and near certain by 2200. If Gaddafi had succeeded in his efforts to get the bomb it would very likely have happened. The US could have forced Japan, China and Korea, Iraq and Libya and all the countries of Europe (and the whole world for that matter) to pay for the costs of our military efforts in all the recent wars, and between wars, instead of taking on most of the cost and then helping them take over most of America's manufacturing. Of course, these decisions, critical to the country's survival, were made by a handful of politicians without consulting the voters. The Kennedy's were an important part of changing the immigration laws in the mid 60's, so they have to count as traitors and major enemies of America on a par with Obama, G.W Bush and the Clintons. We could have followed the universal pleas of US industry and refused to sign the GATT, which gave free access to all our patents years before they are granted, though of course the Chinese now hack and steal everything with impunity anyway. Eisenhower could have let the UK keep possession of the Suez canal, instead of blackmailing them into leaving Egypt, and on and on.

Some may be interested in a few statistics to give an idea of where we currently are on the road to hell. See the tables at the beginning. In the USA, the population of Hispanics will swell from about 55 million in 2016 (or as much as 80 million if you accept some estimates of 25 million illegals—it's a mark of how far the govt. has let things go that we don't really know) to perhaps 140 million midcentury and 200 million as we enter the 22nd century, at which time the US population will be

soaring past 500 million, and the world population will be about 11 billion, 3 billion of that added from now to then in Africa and 1 billion in Asia (the official UN estimates at the moment). The Hispanics are reproducing so fast that Euros, now a 63% majority, will be a minority by midcentury and about 40% by 2100. Most of the increase in the USA from now on will be Hispanics, with the rest blacks, Asians and Muslims, and all the increase here and in the world will be 100% Diverse. About 500,000 people are naturalized yearly and since they are mostly from the 3rd world and produce children at about twice the rate of Euros, that will add perhaps 2 million midcentury and 5 million by 2100 for every year it continues.

To show how fast things got out of control after the "no demographic impact" TKO (technical knock out or Ted Kennedy Outrage, though we could equally call it the LBJ outrage, the Neomarxist outrage, the Liberal outrage etc.) immigration act of 1965, there are now more Hispanics in California than there are people in 46 other states. In 1970 just after the TKO, there were about 4 million Hispanics and now there are over 55 million "legals" (i.e., not made legal by the voters but by a handful of politicians and the Supremely Stupid court) and perhaps 80 million counting illegals. It never crosses the minds of the Democratic block-voting poor Diverse that the ones who will suffer by far the most from the "Diversification" of America are themselves. The U.S. has gone from 84 percent white, 11 percent black, 4 percent Hispanic and 1 percent Asian in 1965, to 62 percent white, 11 percent black, 18 percent Hispanic and 6 percent Asian now, according to a recent Pew report. By 2055, no one group is expected to have a majority--a perfect scenario for chaos, but you can see countless idiots from academia (now a paradise for state funded Neomarxist third world supremacism) praising multipartisanism. The Asians are predicted to increase faster than any group, doubling their percentage in the next few decades, but at least they will have gone thru a minimal immigration procedure, except of course for anchor baby families (producing which is now a major industry as Asians fly here to give birth, though they are greatly surpassed by Hispanics who only have to walk across the border at night). Of course, the Asians are by and large a blessing for America as they are more productive and less trouble than any group, including Euros.

The US government (alone of major countries) pushes "diversity" but in countries all over the world and throughout history attempts to weld different races and cultures into one have been an utter disaster. Many groups have lived among or alongside others for thousands of years without notably assimilating. Chinese and Koreans and Japanese in Asia, Jews and gentiles in thousands of places, Turks, Kurds and Armenians etc., have lived together for millennia without assimilating

and go for each other's throats at the slightest provocation. After over 300 years of racial mixing, the USA is still about 97% monoracial (i.e., white, Hispanic, black etc.) with only about 3% describing themselves as mixed race (and most of them were mixed when they came here). The Native Americans (to whom the whole New World really belongs if one is going to rectify past injustices against the Diverse, a fact which is never mentioned by the third world supremacists) are mostly still living isolated and (before the casinos) impoverished, as are the blacks who, 150 years after emancipation, largely still live in crime ridden, impoverished ghettos. And these have been the best of times, with lots of cheap land and natural resources, major welfare and affirmative action programs (largely unique to 'racist' America), a mostly healthy economy and a government which extorts over 30% of their money (i.e., 30% of their working lives, counting income tax, sales tax, real estate tax etc.), earned by the tax paying part of the middle and upper class, to give the poor massive handouts -- not only food stamps and other welfare, but police and emergency services, streets and parks, the government, the justice system, hospitals, national defense, schools, roads, bridges, power grid, etc., and the costs of environmental degradation, and the financial and emotional costs of crime and it's threat, etc., most of these never counted by anyone (and never mentioned by the Neomarxist third world supremacists) when considering the 'costs of welfare' or the huge downside to diversity.

In any case, the liberal, democratic delusion is that such largesse and social policies will weld our 'diverse' (i.e., fatally fragmented) society into one happy family. But government handouts need to continually increase (for social security, wars, health care, schools, welfare, infrastructure, etc.) while the relative tax base shrinks, and our debt and unfunded entitlements grow by trillions a year, so the economy is in the process of collapse. The average family has less real net earnings and savings now than two decades ago and could survive about 3 months without income, about 40% of retired Americans have less than \$25,000 savings etc. And again, these are the best of times with lots of 'free' resources (i.e., stolen from others and from our descendants) worldwide and about 4 billion less people than there will be by the next century. As economies fail and starvation, disease, crime and war spread, people will split down racial and religious lines as always, and in the USA Hispanics and Blacks will still dominate the bottom. It rarely occurs to those who want to continue (and increase) the numbers of and the subsidization of the Diverse that the money for this is ultimately stolen from their own descendants, on whom falls the burden of over \$90 trillion debt if one counts the current entitlements (or up to \$220 trillion if liabilities continued without reduction of handouts and no tax increase), and a society and a world collapsing into anarchy.

As noted, one of the many evil side effects of diversity (e.g., massive increases in crime, environmental degradation, traffic gridlock, decreasing quality of schools, coming bankruptcy of local, state and federal governments, corruption of police and border officials, rising prices of everything, overloading of the medical system, etc.) is that our right to free speech has disappeared on any issue of possible political relevance and of course that means just about any issue. Even in private, if any negative comment on 'diversity' is recorded or witnessed by anyone credible, the racist, third world supremacist Diverse and their Euro servants will try to take away your job and damage your business or your person. This is certain when it involves public figures and racial or immigration issues, but nothing is off limits. Dozens of books in the last two decades address the issue including 'The New Thought Police: Inside the Left's Assault on Free Speech and Free Minds', 'End of Discussion: How the Left's Outrage Industry Shuts Down Debate, Manipulates Voters, and Makes America Less Free (and Fun)' and 'The Silencing: how the left is killing free speech', but nothing will dissuade the Democratic Socialists (i.e., closet communists) and the lunatic fringe liberals. As noted, I am writing this book because nobody in Academia, nor any public figure, dares to do it.

Another 'side effect' is the loss of much of our freedom and privacy as the government continues to expand its war on terror. There was never a compelling reason for admitting any serious number of Muslims (or any more Diverse for that matter). In any case, it seems a no-brainer to not admit and to expel single unmarried male Muslims aged 15 to 50, but even such obvious simple moves are beyond the capabilities of the retards who control congress and of course our beloved presidents, all of whom, with the members of congress, who voted for the immigration law changes starting in 1965, could be held personally responsible for 9/11, the Boston Marathon Bombing etc. Of course, Trump is trying to change this but it's too little, too late and barring his declaring martial law, running the country with the army, and deporting or quarantining 100 million of the least useful residents, America's date with destiny is certain.

A lovely example of how suppression of free speech leads to ever more insanity is the case of Major Hasan (courtesy Mark Steyn's "After America"). An army psychiatrist at Fort Hood who had SoA (Soldier of Allah) on his business card, he was frequently reprimanded when a student army intern for trying to convert patients to Islam, and many complaints were filed for his constant anti-American comments--one day he gave a Power Point lecture to a room full of army doctors

justifying his radicalism. Free speech and common sense being no more available in the military than civilian life, he was then promoted to Major and sent to Fort Hood, where he commented to his superior officer on a recent murder of two soldiers in Little Rock: "this is what Muslims should do—stand up to the aggressors" and "people should strap bombs on themselves and go into Times Square", but the army did nothing for fear of being accused of bias. One day he walked out of his office with an assault rifle and murdered 13 soldiers. It turned out two different anti-terrorism task forces were aware that he had been in frequent email contact with top radical Islamist terrorists. The Army Chief of Staff General George Casey remarked: "What happened at Fort Hood was a tragedy, but I believe it would be an even greater tragedy if our diversity becomes a casualty here"!! Is it losing the 70 million on welfare or the 1.7 million in prison or the 3 million drug addicts that is more tragic?

The invasion of the Southwest by Hispanics gives the flavor of what is coming and Coulter in her book "Adios America" tells of trashed parks, schools that dropped from A to D grade, billions for 'free' (i.e., paid for by the upper middle and upper class and businesses) medical care and other services in Los Angeles alone etc. Anyone living there who remembers what Texas or California were like 30 years ago has no doubts about the catastrophic consequences of diversity as they see it every day. In California, which I know personally, the urban areas (and even most parks and beaches) that I used to enjoy are now crowded with Hispanics and often full of trash and spray painted with gang signs, while the highways are horrifically crowded and the cities and towns overrun with drugs and crime, so most of it is now uninhabitable and the world's 6th largest economy is headed for bankruptcy as it tries to move 20 million mostly lower class Hispanics into the upper middle class by using tax money from the Euros. One of the latest lunacies was to try to put all illegals on Obamacare. Some persons I know have had their annual medical coverage increase from under \$1000 before Obamacare to about \$4000 (2017) estimate) and the extra \$3000 is what the Democrats are stealing from anyone they can to cover the costs of free or very low cost care for those who pay little or no taxes, and who already are bankrupting hospitals forced to give them free "emergency" care. Of course, the Republicans are trying to kill it, but like the whole government, it is already in a death spiral that only a huge increase in fees can fix.

One of the most flagrant violations of US law by the left-wing lunatics who support immigration is the creation of 'sanctuary cities'. The cities do not allow municipal funds or resources to be used to enforce federal immigration laws, usually by not allowing police or municipal employees to inquire about an individual's

immigration status. This began with Los Angeles in 1979 (thus becoming the first large city donated to Mexico) and now includes at least 31 major American cities. Presumably, the President could order the army or the FBI to arrest the city officials who passed these regulations for obstruction of justice etc., but it's a murky legal area as (in another indication of the total ineptness of congress and the courts and the hopelessness of the democratic system as currently practiced) immigration violations are civil offenses and not federal or state felonies which they clearly should be. After I wrote this the courts (predictably) blocked Trump's attempt to cut off funds to sanctuary cities, forgetting that their purpose is to protect the citizens of America, and not those of other countries here illegally. And recently California declared itself a sanctuary state, i.e., it's now part of Mexico.

A competent government (maybe we could import one from Sweden, China or even Cuba?) could pass such legislation in a few weeks. Also, it could force compliance by cutting off most or all federal funds to any city or state that failed to comply with federal immigration laws, and at least one such bill has been introduced into congress recently, but the Democrats prevented its passage, and of course Obama or Clinton would have vetoed any attempt at giving American back to Americans. Trump of course has a different view, though he cannot save America via democratic means.

As long as the Democrats (soon to return to power and, rumor has it, to change their name to Neomarxist Third World Supremacist Party of Latin America, Asia, Africa and the Middle East) are in power, nothing will be done, and more cities and states will cease to be a part of America until Hispanics take over completely sometime in the second half of the century. Only a military coup can save America now and it's very unlikely the generals have the courage.

For this review, I read a few politically oriented books and articles in print and on the web of the kind that I have avoided for over 50 years, and in them and the comments on them saw repeated accusations of 'racist' against people who were only stating their desire to have the USA remain a prosperous and safe country. This claim is now almost always false in the normal meaning, but of course true in the new meaning—i.e., one opposed to letting Mexico and Africa annex America. So, I wrote a reply to this slander, since I have never seen a good one.

Actually, it's not 'racism' but self-defense – the Diverse in America are the racists, as on the average, your life here is largely an exploitation of other races, notably

Europeans and Asians who actually pay taxes. For genuine racism look at how different groups native to your own country (or immigrants) are treated there. The vast majority of immigrants in the USA would not even be permitted to enter your countries, much less permitted citizenship, the privilege of voting, free or low cost housing, food, free or subsidized medical care, free school, affirmative action programs, the same privileges as natives etc. And in the USA, it is the Diverse who have taken away the tranquility, beauty, safety and free speech that existed here before a handful of stupid politicians and supreme court justices let you in. We never voted to let you enter or become citizens--it was forced on us by halfwits in our government, beginning with Lincoln and his partners in crime. If we had a chance to vote on it, few foreigners except medical, scientific and tech experts and some teachers would have been admitted and perhaps 75% of the Diverse would be deported. In many cases, you have an alien religion (some of which demand the murder of anyone you take a dislike to) and culture (honor killings of your daughters etc.), do not pay a fair share of taxes (typically none) and commit far more crimes per capita (e.g., 2.5x for Hispanics, 4.5x for blacks).

Furthermore, the middle class American pays about 30% of their income to the govt. This is about 66 days/year of their working life and maybe 20 days of that goes to support the poor, now mostly Diverse. And all the 'free' things such as welfare, food stamps, medical care and hospitals, schools, parks, streets, sanitation, police, firemen, power grid, postal system, roads and airports, national defense etc. exist largely because the 'racist' upper middle and upper class created, maintain and pay for them. Maybe another 4 working days goes to support the police, FBI, justice system, DHS, Border Patrol and other govt. agencies that have to deal with aliens. Add another 10 or so days to support the military, which is mostly needed to deal with the results of 3rd world overpopulation (the real major cause of the Korean War, the Vietnam War, Iraq, Afghanistan, Syria, Libya, Yemen and the major cause of most of the wars, social unrest and conflicts past, present and future), and this cost, added to welfare, medicare, social security and environmental degradation (an ever increasing percentage for immigrants and their descendants) is bankrupting the country, with the only possible solution being to decrease the benefits and increase the taxes, the burden of which will fall on everyone's descendants. You take advantage of the freedom of speech we created to tell malicious lies about us and prevent rational discussion! Most of you, if doing this in your country of origin, would wind up in prison or dead! Shameless liars! What is your problem? --poor education, no gratitude, malicious, stupid, no experience with civilized society? (pick 5). And anyone who doubts any of this just does not know how to use their brain or the net as it's all there. These comments are just the facts that anyone can

see, along with simple extrapolations into the future.

Also, please let me ask the Diverse--do people in your country of origin work 30 days a year to support tens of millions of aliens who commit crimes at several times the rate of natives, overcrowd your schools, highways, cities and jails, trash your parks and beaches, spray paint graffiti on buildings and import and sell drugs to addicts who commit over a hundred million crimes a year (added to the 100 million or so they commit themselves)? And have you had a 9/11 and many bombings and murders at home? Do immigrants control the media so that you cannot even discuss these issues that are destroying your country and the world? Will your country be totally in their control in a few generations and be another impoverished, crime ridden, starving, corrupt 3rd world hellhole? Of course, for most of you it already is, and you came to America to escape it. But your descendants won't have to be homesick for the hellhole, as they will have re-created it here. The Diverse here (and their Euro servants) never tire of complaining in all the media every day about how they are not treated fairly and not given enough (i.e., the Euros and the relatively rich Diverse don't work hard enough to support them), and it never crosses their minds that if it were not for taxes paid mostly by Euros now and for over a century previous, there would be little or no police or fire or medical or school services or parks or public transport or streets or sewers in their communities, and of course there would not even be a country here, as it is mainly Euros who created, and support it and who serve in the military in all the wars. And it was primarily Euros and their descendants who created the net and the pc's that was used to create this and the electronic or print media you are reading this on, the tech that produces the food you eat and the medicine that keeps you alive. If not for the Euros technology and security, at least 90% of all the Diverse in the world would not exist. Everyone condemns colonialism, but it was the way that the Diverse were brought out of the dark ages into modern times via communications, medicine, agriculture, and enforcement of democratic government. Otherwise all their populations would have stayed very small, backwards, starving, disease ridden, impoverished, isolated and living in the dark ages (including slavery and its equivalents) to this day. To sum it up, the Euro's antipathy to Diversity ('racism') is due to a desire that their children have a country and a world worth living in. Again, this is for everyone's benefit, not just Euros or the rich.

Likewise, all my life I have been hearing third world people saying that their disproportionate problems with drugs, crime and welfare are due to racism, and certainly there is some truth to that, but I wonder why Asians, who must be subject to racism as well (insofar as it exists—and relative to most Diverse counties, it's

quite minimal here), and most of whom came here much more recently, spoke little or no English, had no relatives here and few skills, have a fraction of the crime, drugs and welfare (all less than Euros and so way less than blacks or Hispanics) and average about \$10,000 more income per family than Euros. Also, blacks never consider that they would not exist if their ancestors were not brought to the new world and they would never have been born or survived in Africa, that those who captured and sold them were usually African, that to this day Africans in Africa almost universally treat those of different tribes as subhuman (Idi Amin, Rwanda, Gaddafi etc. and far worse is soon to come as the population of Africa swells by 3 billion by 2100), and that if they want to see real racism and economic exploitation and police maltreatment, they should go live almost anywhere in Africa or the 3rd world. Returning to Africa or Mexico etc. has always been an option, but except for criminals escaping justice, nobody goes back. And it was the Euros who put an end to slavery worldwide and, insofar as possible, to serfdom, disease, starvation, crime and war all over the 3rd world. If it were not for colonialism and the inventions of Euros there would be maybe 1/10 as many Diverse alive and they would mostly still be living as they did 400 years ago. Likewise, it's never mentioned that if not for the Euro's, who were about 95% responsible for paying for and fighting and dying in WW2, the Germans and Japanese and/or the Communists would now control the world and only the Euros can prevent the CCP and/or the Muslims from doing so in the future. Also, it was mostly Euros who fought, are fighting and will be fighting the communists in Korea and Vietnam, and the Muslim fanatics in Iraq, Syria, Libya and Afghanistan and the many others soon to come.

Insofar as any revenge on the Euros is needed for their slavery (but slavery by other blacks in various forms has always existed), blacks have already had it abundantly. First, they have been largely supported and protected by the Euros for centuries. Second, the parasites they brought with them have infected and destroyed the lives of tens of millions of Euros. Malaria, schistosomes, filariasis, ascaris, yellow fever, smallpox etc., but above all hookworm, which was so common and so debilitating up to the early decades of this century that it was responsible for the widespread view of Southerners as stupid and lazy.

All this is crushingly obvious, but I bet there is not one grade school or college text in the world that mentions any of it, as it's clearly 'racist' to suggest that the Diverse owe anything to Euros or to point out that other Diverse in their countries of origin always have and always will treat them far worse than Euro do. And they are incapable of grasping the true horror that is coming or they would all be one in opposing any increase in the population by any group anywhere and any

immigration into America. Well before 2100 the Hispanics will control America, and the rest of the world will be dominated by Chinese and the rest by Muslims, who will increase from about 1/5th of the world now to about 1/3rd by 2100 and outnumber Christians, and neither group is noted for embracing multiculturalism, women's rights, child rights, animal rights, gay rights, or any rights at all. So, the obvious fact is that overall the Euros have treated the Diverse much better than they have treated each other. And we now have the best of times, while by 2100 (give or take a generation or two) economic collapse and chaos will reign permanently except perhaps a few places that forcibly exclude Diverse. Again, keep in mind that in my view there is not, and almost certainly will never be, any evidence of a significant genetic difference between Euros and Diverse in psychology, or IQ, and that their tendency to excessive reproduction and other cultural limitations are accidents of history.

Likewise, it never crosses Diverse, leftist, third world supremacist, Neomarxist minds that every year maybe 500 billion dollars are spent in the USA by federal, state and city govts. on education, medicine, transportation (highways, streets, rail, bus and airline systems), police, fire and emergency care, numerous welfare programs, the government and judicial systems--the vast majority of it created, maintained and paid for by the Euros, assisted by the taxes of the small minority of well-off Diverse. Also, there is the FBI, NSA, CIA, and the armed forces of the USA (another 500 billion a year) and other Euro countries, without which there would be no USA and little or no peace, security or prosperity anywhere in the world, and they have also been created, run and staffed largely by the Euros, who constitute most of the dead and wounded in every war (less an issue for Hispanics who serve in the military at about half the rate of Euros) and in every police force from 1776 to now. Without medicine and public health measures, most of their ancestors (and the whole third world) would have suffered and often died of leprosy, malaria, worms, bacteria, flu, tuberculosis, smallpox, syphilis, HIV, hepatitis, yellow fever, encephalitis, and the tech for high cholesterol and blood pressure, heart, cancer, and liver surgery, transplants, MRI, XRAY, Ultrasound etc., etc., has almost all been invented, administered and overwhelmingly paid for by the Euro 'racists' and 'white supremacists'.

You think colonialism was bad? Just think what the 3rd world would be like without it, or what it would be like living under the Nazis, communists or Japanese (and will be like living under the Chinese or Muslims once the Diverse destroy America). This excuses nothing but just points out the facts of history. But fine, let's undo the 'injustice' and pass a Back to Africa (and Latin America and Asia etc.) law

providing funds to repatriate everyone. They could sell their assets here and most could live like kings there, but of course there would be very few takers. And by the next century there will be 3 billion more Africans (the official estimate) and the whole continent will be a sewer, and 1 billion more Asians, and even India and China (who will add a hundred million or so each) will look like paradise in comparison to Africa, at least until the resources run out (oil, gas, coal, topsoil, fresh water, fish, minerals, forests).

If you look on the net you find the Diverse incessantly whining about their oppression, even when it occurred decades or centuries ago, but I don't see how anything that's done by others, even today, is my responsibility, and much less so in the past. If you want to hold every Euro responsible for what the vast majority now alive are completely innocent of, then we want to hold all Diverse responsible for all the crimes committed by any of them here or their relatives in their countries of origin over the last 400 years, and for their share of all the tens of trillions spent to build and defend the USA and to keep them safe, healthy and well fed. Yes, most blacks and Hispanics are poor due to historical factors beyond their control, just as Euros are often richer due to historical factors beyond theirs, but the important points are that we now alive did not cause this, and that here, as almost everywhere that the Diverse are a significant percentage, they commit most of the crime, collect most of the welfare, pay the least taxes and continue breeding excessively and dragging their countries and the world into the abyss.

Consider as well that the evils of colonialism are only prominent because they were recent. If we look carefully, we find that nearly every group in every country has an endless history of murder, rape, plunder and exploitation of their neighbors that continues today. It's not far off the mark to suggest that the best thing that could happen was to be conquered by the Euros.

Once again, keep in mind that there is not and almost certainly will never be any evidence of a significant genetic difference between Euros and Diverse and that their limitations are almost certainly due to culture. The problem is not the Diverse nor Euros, but that people are selfish, stupid, dishonest, lazy, crazy, and cowardly and will only behave decently, honestly, and fairly if forced to do so. Giving people rights instead of having privileges they must earn is a fatal mistake that will destroy any society and any world. In the tiny groups in which we evolved, where everyone was our relative, reciprocal altruism worked, but in a world soon swelling to 11 billion, this impulse to help others is suicidal. The world is totally preoccupied with terrorists, but their effects are actually trivial compared e.g., to traffic accidents,

murders, drug addiction, disease, soil erosion etc., and every day the 7.7 billion do vastly more damage to the world just by living. The mothers of the third world increase the population by about 200,000 every day, and so do hugely more damage every hour than all the terrorists worldwide will do in the whole 21st century (until they get their hands on the bomb). Just the Diverse in the USA in one year will do far more damage to the USA and the world by destroying resources, eroding topsoil and creating CO2 and other pollution than all terrorism worldwide in all of history. Is there even one politician or entertainer or business person who has a clue? And if they did would they say or do anything—certainly not—who wants to be attacked for 'racism'.

People everywhere are lazy, stupid and dishonest and democracy, justice and equality in a large Diverse welfare state are an open invitation to limitless exploitation of their neighbors and few will resist. In 1979 7% of Americans got means-tested govt. benefits while in 2009 it was over 30% and of course the increase is mostly the diverse. Food stamps rose from 17 million persons in 2000 to about 43 million now. In the first few years of Obama over 3 million enrolled to get 'disability' checks and over 20% of the adult population is now on 'disability' which according to the Census Bureau includes categories such as "had difficulty finding a job or remaining employed "and "had difficulty with schoolwork". There are now almost 60 million working age (16 to 65) adults who are not employed or about 40% of the labor force. Illegal families get about \$2.50 in direct benefits for every dollar they pay in taxes and about another \$2.50 indirect benefits (and not counting their damage to the biosphere) so they are a huge and ever increasing drain in spite of frequent fake 'news stories' on the net about their great value.

Interest payments on our national debt are projected to rise to 85% of our total federal income by 2050. About half of our debt is owned by foreign govts., about a quarter by China, and if China continues to buy our debt at current rates, very soon our interest payments to them will cover their total annual military budget (ca. 80 billion vs U.S. of ca \$600 billion) and (depending on interest rates) in a few years they would be able to triple or quadruple their military expenditures and it would all be paid for by US taxpayers. Actually, I have not seen it noted, but their lower costs mean that they are actually spending maybe 300 billion. And it is rarely mentioned why the US military budget is so enormous, and how it ties into the high lifestyle and huge govt. subsidies in Europe and worldwide for that matter. The USA is the world's free policeman, providing technology, money and troops for keeping the peace and fighting wars worldwide and is too stupid to ask the other countries to pay their share--until the recent comments by Trump. To a significant

extent, the ability of the Europeans and countries worldwide to have a high standard of living is due to the American taxpayers (without of course being asked) paying for their defense for the last 75 years.

The CIS reports total immigration will reach about 51 million by 2023, about 85% of the total population increase (all the rest due to the Diverse already here) and will soon comprise about 15% of the total population—by far the largest percentage in any big country in recent history. It was reported that the Dept. of Homeland Security New Americans Taskforce was directed to process the citizenship applications of the 9 million green card holders ASAP to try to influence the 2016 election.

The federal govt. is a cancer which now takes about 40% of all income from the minority who pay significant taxes and federal govt. civilian employees are hugely overpaid, averaging ca. \$81,000 salary and \$42,000 benefits while private employees get about \$51,000 salary and \$11,000 benefits. About 25% of all the goods and services produced in the USA are consumed by the govt. and about 75% of total govt. income is given out as business and farm subsidies and welfare. If all federal taxes were increased by 30% and spending was not increased, the budget might balance in 25 years. Of course, the spending would increase immediately if more money was available, and also the economy would take a huge hit as there would be less incentive to earn or to stay in the USA and business investment and earnings would drop. It is estimated that private sector compliance with govt. regulations costs about 1.8 trillion a year or about 12% of our total GDP, and of course it is growing constantly, so we waste more on govt. paperwork every year than the GDP of most countries. The main push for evermore confiscation of our money (years of our working lives) by the govt. is the communism/socialism/fascism forced on us by the rapid increase of Diverse, but being the world's police force for free has cost us trillions, which also translates into years of our working lives as detailed elsewhere here.

The poor are almost always spoken of as though they were somehow superior to the rich and it is implicit that we ought to make sacrifices for them, but they are only the rich in waiting and when they get rich they are inevitably exactly as loathsome and exploitative. This is due to our innate psychology, which in the small groups in which we evolved made sense, as everyone was our relative, but in a world that is fast collapsing due to the expansion of the Diverse it makes no sense. The poor care no more about others than the rich.

Marvelous that even Obama and the Pope speak about the coming horrors of climate change, but of course not a word about the irresponsible parenthood that is its cause. The most you get from any govt. official, academic or TV documentary is a meek suggestion that climate change needs to be dealt with, but rarely a hint that overpopulation is the source of it and that most of it for the last century and all of it from now on is from the 3rd world. China now creates twice the C02 of the USA and this will rise as it is expected to about double the size of our GDP by 2030 or so, and USA Diverse create about 20% of USA pollution, which will rise to about 50% by the next century.

Ann Coulter in "Adios America" describes the outrageous story of what seems to be the only occasion on which Americans actually got to vote on the immigration issue—what some call "the great Prop 187 democracy ripoff".

In 1994 Californians, outraged to see ever more Hispanics crowding into the state and using up tax money, put on the ballot Proposition 187 which barred illegals from receiving state money. In spite of the expected opposition and outrageous lies from all the self-serving, boot licking Neomarxist third world supremacists, it passed overwhelmingly winning 2/3 of white, 56% of black, 57% of Asian and even 1/3 of Hispanic votes (yes, many middle and upper class Hispanics realize being taken over by Mexico will be a disaster). Note that all these people are 'racists' or 'white supremacists' (or in slightly more polite columns of the Carlos Slim Helu controlled NY Times etc. 'bigots' or 'nativists') according to the current use of this word by a large percentage of liberals, many Hispanics, the Sierra Club, the ACLU and even Nobel Prize winning economist Paul Krugman (who recently called Trump a 'racist' for daring to tell the truth while defending the USA from annexation by Mexico).

It even carried the hopeless Republican candidate for Governor, Pete Wilson to a landslide victory, with 1/3 of his voters stating his support for Prop 187 was their reason for voting for him. However, the "ACLU and other anti-American groups" (Coulter) brought suit and it was soon struck down by a Democratic appointed (i.e., 'honorary Mexican') District Court Judge for being unconstitutional (i.e., protecting Americans rather than aliens). As with the 1898 and 1982 Supreme Court decisions giving citizenship to anyone who is born here, it was another hallucinatory interpretation of our laws and a clear demonstration of the hopelessness of the court system, or any branch of the government (at least a Democrat dominated one) in protecting Americans from a third world takeover. It has been suggested that the ACLU change its name to the Alien Civil Liberties Union and that it, along with the

many other organizations and individuals working to destroy the USA, be forced to register as agents of a foreign government or preferably, be classified as terrorists and all their employees and donors deported or quarantined.

In spite of this, neither the state nor federal govt. has done anything whatsoever to prevent the takeover, and Coulter notes that when G.W. Bush ran for president, he campaigned in America with the corrupt Mexican president Gortari (see comments on Carlos Slim below), had brother Jeb 'Illegal Immigration is an act of love' Bush speak in Spanish at the Republican National Convention, and after winning, gave weekly radio addresses in Spanish, added a Spanish page to the White House website, held a huge Cinco de Mayo party at the White House, and gave a speech to the blatantly racist National Council of La Raza, in which, among other outrages, he promised \$100 million in federal money (i.e., our money) to speed immigration applications! Clearly with both the Republican and Democratic parties seeking annexation by Mexico, there is no hope for the democratic process in America unless it is drastically changed and clearly this will never happen by using the democratic process.

California is the 6th largest in economy in the world, ahead of France, Brazil, Italy, South Korea, Australia, Spain, India, Russia, and Canada, and more than double that of Mexico, and in about 10 years, when their 10 million kids grow up and the total Hispanic population of Calif is about 22 million (counting only legals), they will own the state and it will have been annexed by Mexico.

In recent years, Calif. Governor Brown signed legislation granting drivers licenses to illegals, and paying for free medical care for their children (i.e., of course we the taxpayers pay). He agreed to let noncitizens monitor polls for elections, and they have been appointed to other government positions such as city councils without state govt. approval. He also forced all state officials to commit obstruction of justice by signing a law known as the Trust Act (i.e., trust they won't rob, rape, murder, sell drugs etc.), which specifies that unless immigrants have committed certain serious crimes, they cannot be detained (for delivery to the feds for deportation) past when they would otherwise become eligible for release. The batch of new "lets become part of Mexico" laws also included one that would allow immigrants without legal status to be admitted to the state bar and practice law in California. But he vetoed the bill allowing illegal aliens to serve on juries. So, the only thing that prevented the final step in turning over the Calif. Courts to Mexico was the arbitrary decision of one man! However, it won't be more than a few years before

an Hispanic is Governor and then this and endless other atrocities will ensue, including presumably giving illegals the right to vote perhaps by passing another state law that violates or obstructs the federal one. In any case, there will soon by little distinction in California between being a citizen of the USA and a citizen of any other country who can sneak across the border. Note that as usual the Citizens of California were never permitted to vote on any of these issues, which were passed by the Democratic controlled state legislature. Why don't they just be honest and change the name to Neomarxist Party of Mexico? At least they should be forced to register as the agent of a foreign govt.

It is certain that California (and by the end of the century the USA) is lost to civilization (i.e., it will be like Mexico, which of course will be far worse by then since most of the world's resources will be gone and another 3 billion people will by demanding them) unless the govt. sends federal troops into California (and other states with sanctuary cities) to deport illegals and arrest all those (including numerous elected officials) who are violating federal law. Even this will only slow up the catastrophe unless a law is passed terminating anchor babies (i.e., those getting citizenship because they are born here), preferably retroactively to 1982 or better to 1898, and rescinding citizenship for them and all those who gained it from them – i.e. all their descendants and relatives. Also of course the 1965 immigration law must be declared unconstitutional and all those (and relatives and descendants) who immigrated since then have their status reviewed with the significant taxpayers remaining and the non or low payers repatriated. Hard to get precise statistics, as its 'racist' to even think about it, but in Stockton, California and Dallas, Texas about 70% of all births are to illegals and maybe 90% of the total counting all Hispanics, and of course the bills are almost all paid by Euros and 'rich' Diverse via forced taxation, which of course they never get to vote on.

To end birthright, a new law has to be passed and not an old one repealed, as there is no such law— this was an utterly arbitrary opinion of Justice Willie, "anchor baby" Brennan and only a handful of justices ever voted for this hallucinatory interpretation of the law. Those who want to see how the Supreme Court destroyed our country by eroding the boundary between being an American citizen and a person who was passing through (and the lack of basic common sense in the law and the hopelessness of the American legal system- and the contrary opinions of legal experts) can consult Levin's 'Men in Black' or see United States v. Wong Kim Ark, 169 U.S. 649 (1898) (yes it was a Chinese who began the assault on America over a century ago) where 6 lawyers (i.e., justices of the court) granted citizenship to the children of resident aliens and Plyler v. Doe, 457 U.S. 202 (1982) where 5

lawyers (with 4 disagreeing) granted citizenship to the children of illegal aliens and anyone giving birth while visiting. If just one of the 5 morons who voted for this had changed their mind we would have maybe 10 million fewer on the welfare rolls now and perhaps 50 million fewer by 2100. Of course, none of the other 450 million or so adults alive between then and now have ever been permitted to vote on this or any of the basic issues leading inexorably to collapse. As we now see in the media every day, in a 'representative' democracy what is represented is not America's interests, but egomania, greed, stupidity and third world supremacism.

How many people did it take to hand America to Mexico? For the TKO Immigration disaster in 1965 there were 320 representatives and 76 senators, and for anchor babies the two Supreme Court decisions totaling 11 lawyers, most of these 'outstanding citizens' now dead, so out of the approx. 245 million adult Americans citizens alive now, about 120 very senior citizens actually voted for the handover. As clear a demonstration of the hopelessness of representative democracy (as practiced here) as one could want.

Clearly, if America is to remain a decent place to live for anyone, the 1965 act, and all subsequent ones, need to be repealed by a law that puts a moratorium on all immigration and naturalization, and preferably rescinds or at least reviews citizenship for everyone naturalized since 1965 (or preferably since the first absurd birthright ruling in 1898), along with all their relatives and descendants. All their cases could be reviewed and citizenship conferred on select individuals who scored high enough on a point scale, with welfare recipients, the chronically unemployed, felons, and their descendants ineligible, those with college or medical degrees, teachers, engineers, business owners etc., getting points towards eligibility, i.e., just basic common sense if America is to survive.

Following Ann Coulter ('Adios America'), we note that corporate tax in the USA is one the highest in the world of major countries at 39% and as the govt. continues to raise taxes to support the half of the country that is on some kind of welfare (if one includes social security, unemployment, food stamps, housing subsidies, welfare and veterans benefits), inevitably capital and jobs will leave, and entering the next century with vanishing resources, and since the entire annual population increase of 2.4 million is now Diverse, that means about 200 million more of them (for a total of around 350 million out of about 500 million) by 2100, a fragmented populace fighting for resources, and a drastically reduced standard of living with eventual collapse is inevitable, even without the predatory evils of the Seven Senile Sociopaths (i.e., the CCP)...

Regarding the tax situation, in 2013, those with gross incomes above \$250,000 (nearly all of them Euros) paid nearly half (48.9%) of all individual income taxes, though they accounted for only 2.4% of all returns filed and their average tax rate was 25.6%. The bottom 50% of filers (those making under \$34,000-maybe half Diverse and half Euros) paid an average of 1.2% federal income tax for total share of 2.4% while the next 35% of filers (those making \$34k to \$69k) averaged 21% tax rate for a total share of 10.5% of total federal income tax collected. So, it is obvious that contrary to the common view of the Democrats/third world supremacists/Neomarxists, the upper and upper middle class are giving the poor a largely free ride, and that we already have one foot in communism. However, we must not forget the \$2.5 billion a day the US is going into debt and the total \$80 trillion or more unfunded liabilities (e.g., social security and medicare), which will have to eventually be paid by some combo of increased taxes and decreased benefits to their descendants. Consider this: "When we combine the populations of nonpayers and non-filers and look to see what overall percentage of each group is not paying taxes, we find that: 50.7 percent of African American households pay no income taxes, 35.5 percent of Asian American households do not, 37.6 percent of White American households do not, and 52 percent of (legal) Hispanics pay no income taxes." There are about 5X as many Euros (whites) as blacks and 4X as many Euros as Hispanics in the USA, and there are about the same % of whites and blacks on welfare (39%) and about 50% of Hispanics, so percentage wise that means blacks are about 5X and Hispanics about 8X as likely to be on welfare as Euros.

Including property taxes, sales taxes etc. brings the average middle class (\$34k to \$69k income) tax up to about 30%, so 4 months/year or about 15 years labor in a 50 year lifetime goes to the government, a large percentage to support immigrants who are destroying America and the world, and another large percentage for the military, which is a free police force for the rest of the world.

Counting all support as enumerated above (i.e., not just food stamps etc., but the poor's fair share of all other expenses) the average middle class family works roughly 5 weeks/year or 5 years of their working life to support the poor. Neither mass immigration, nor slavery, nor anchor babies, nor excessive breeding, nor unemployment, nor crimes and drugs are their fault, but the middle and upper class pay for the poor, and their kids will pay more (likely at least 10 years of their 50 year working life well before 2100) until the standard of living and quality of life is about the same as that of Diverse countries, and they will both drop continually every year until collapse, even if the Gang of Seven Sociopaths is destroyed.

Of course, every statistic has a counter statistic and the Neomarxist Third World Supremacists and the Fifty Cent Army of the CCP are busily spreading disinformation and trolling all social media, but as a rough guide we find a recent study that found that 37% of Hispanic immigrant households got the majority of their income from welfare while 17% of blacks did (whites were not reported but I would guess about 10%). Of the \$ 3.5 trillion budget, about 595 billion is deficit and about 486 billion goes to welfare, so eliminating welfare would almost balance it and eliminating all the costs associated with persons and their descendants naturalized since 1965 would put the USA solidly in the black and would probably allow paying off the \$18 trillion national debt before the end of the century, while implementing a Naturalized Citizens Repatriation Act would likely allow this closer to midcentury.

As I write this I see a 'news item' (i.e., one of the endless barrage of paid lies planted there every day by the Diverse and the Fifty Cent Army) on Yahoo that tells me that illegals are doing us a big favor as the majority are working and pay about \$1000 each tax per year. But they don't tell us that they cost the country maybe \$25,000 each in direct traceable costs and if you add their share of all the other costs (to maintain the govt. the police, the courts, the army, the streets etc., etc.) it's likely double that. As Coulter tells you on p47 of Adios America, a college educated person pays an average \$29k taxes more per year than they get back in govt. services. Legal immigrants however get back an average \$4344 more than they pay, while those without a high school degree get back about \$37k more than they pay. She says that about 71% of illegal households get welfare.

About 20% of US families get 75% of their income from the govt (i.e., extorted from taxpayers and borrowed from banks at 2.5 billion/day) and another 20% get 40%. In the UK, which is about on a par with the USA on its Diverse/Neomarxist path to ruin, about 5 million persons or 10% of able adults live totally on welfare and have not worked a day since the Labour govt. took over in 1997, and another 30% receive partial support. Greece, famous for it's recent huge bailout, is a typical case of how the masses always drag a country into chaos if permitted. People normally retire on full govt. pensions in their 50's and as early as 45, and when retirement at 50 was permitted for a couple of hazardous jobs like bomb disposal, it soon was enlarged to cover over 500 occupations including hairdressers (hazardous chemicals like shampoo) and radio and TV announcers (bacteria on microphones)—no I am not joking.

People often praise European countries for their generous welfare, but in fact it is mainly possible because nearly all their defense since the 50's (to say nothing about the two world wars, the Korean and Vietnamese wars, Afghanistan, Iraq, Syria, Somalia, Serbia etc., etc.), i.e., about \$10 trillion in direct costs and perhaps another \$10 trillion indirect) has been paid for by the USA (and by American lives and injuries), i.e., by the 20% of US taxpayers who pay any significant tax, plus much of the \$18 trillion debt. In fact, like all the world, they would not even be independent countries if not for the USA who defeated the Germans in two wars and the Japanese and kept the communists and now the Muslims under control for half a century. So not only is the U.S. bled dry by the poor and Diverse here, but we pay for them all over the world as well as helping the rich there get richer. Typical of all Europe, in France, where the Muslims have become a huge problem, even when not slaughtering people, most of them are on welfare, paid for in part by the USA. For about a decade the biggest voting bloc in the U.N is the Organization of Islamic Cooperation which controls e.g., the Human Rights Council, where they allow only the rights permitted by Islamic law, and so forget women's rights, children's rights, gay rights, freedom of religion, free speech etc. and in fact freedom of any kind. As the Muslims unrestrained breeding increases their percent of world population from 1/5 to 1/3 by 2100 or so and civilization collapses, this will get much worse.

Islam is defended with such ferocity because in the poor 3rd world countries it has been the only defense against selfishness and it provides poor men with a guarantee of reproduction and survival. The same used to be the case for Christianity. It is also clear that as the 22nd century approaches and America collapses, China will replace it as the 'Great Satan' since it will be dominant worldwide, protecting its evergrowing investments and Chinese citizens, and eventually doing whatever it wants, as 'Diversification' results in control of America by Mexicans and Africans and it loses military superiority and the money and will to fight. And of course, the Chinese will not follow America's path and be 'diversified' into collapse, unless via some great misfortune they become democratic/Neomarxist (they are of course now only communist in name).

A bit off the mark but too nice to pass up is a lovely example of devolution (dysgenics) that is second only to overpopulation in bringing about the collapse of industrial civilization (though political correctness forbids discussion anywhere). U.K. Pakistanis, who often import their cousins to marry and so are inbreeding with up to 5 children a family, sometimes with multiple wives, produce 30% of the rare diseases in the UK, though they are 2% of the population. Of course, most are on welfare and the defectives result in huge expenses for full time nursing care and

special education (for those not deaf and blind). And the European High Court, like the US Supreme Court, has forgotten its real reason for existing and enraptured by Suicidal Utopian Delusions, has ruled the govt must pay full spousal benefits to all the wives and can't draw the line at two.

A good part of Coulter's book is spent on crime, and we should first note (Coulter does not seem to, though I expect she knows) that it is rarely considered that it is hugely underreported, especially among the poor and Diverse. Thus, the BJS says that about 3.4 million violent crimes per year go unreported and the figures for nonviolent ones (burglary, assault, petty theft, vandalism, drug dealing, etc.) must be in the hundreds of millions, disproportionately committed by (and suffered by) the Diverse. One finds that the percent of adult males incarcerated for whites is 0.7, for Hispanics 1.5 and for blacks 4.7. It appears impossible to find any precise national figures for the cost of incarceration but \$35K/year seems a minimum, and perhaps \$50K for the legal system, and perhaps another \$50k in medical and psychological costs, rehab programs, loss of work by their victims etc. According to the BJS non-Hispanic blacks accounted for 39.4% of the prison and jail population in 2009, while non-Hispanic whites were 34.2%, and Hispanics (of any race) 20.6%. According to a 2009 report by the Pew Hispanic Center, in 2007 Latinos "accounted for 40% of all sentenced federal offenders--more than triple their share (13%) of the total U.S. adult population". Again, keep in mind there is not and almost certainly will never be any evidence of a significant genetic difference between Euros and Diverse in psychology, or IQ, and that their greater incidence of problems must be wholly due to their culture.

If one counted only illegals, the crime and imprisonment rate would likely be double that reported for legal Hispanics. As Coulter notes (p101-2) it's impossible to get the actual figures for immigrant crime since it's of course 'racist' to even suggest they should be collected (and as noted, all crime among Diverse is greatly underreported and many Hispanics are misclassified as whites), but it's definitely above that stated, so their actual rate could be near that of blacks. One set of data showed about 1/3 of the 2.2 million state and local prisoners are foreign born and maybe another 5% are American born Hispanics and another 30% black, leaving about 32% white. The foreign born were 70% more likely to have committed a violent crime and twice as likely a class A felony. As Coulter notes, virtually all immigrant groups have a higher crime rate than natives. As the invasion continues, bribery and extortion will see huge increases as they rise to the third world standard. Bribes (the mildest form of extortion) in cash or equivalent is the normal interaction between people in the third world and police, the military, customs and

immigration officers, health and fire inspectors, teachers, school admissions officers, and even doctors, surgeons and nurses. I am not guessing here as I spent a decade of my life in the third world and experienced and heard countless stories about all of the above. As time passes, we can expect this to become routine here as well (first of course in California and the other Western states) and the nationwide norm thereafter. In addition to continued increases in crime of all kinds we will see the percentage of crimes solved drop to the extremely low levels of the third world. More resources are devoted to the solution of murders than any other crime and about 65% are solved in the USA, but in Mexico less than 2% are solved and as you get outside Mexico City the rate drops to near zero. Also note that the rate here used to be about 80%, but it has dropped in parallel with the increase in Diverse. Also 65% is the average but if you could get statistics I am sure it would rise with the percent of Euro's in a city and drop as the percent of Diverse increases. In Detroit only 30% are solved. If you keep track of who robs, rapes and murders, it's obvious that black lives matter lots more to Euros than they do to other blacks.

Spanish may become the official and mandatory language and Roman Catholicism the official religion, and of course the Mexican cartels will be the dominant criminal organizations, at least for the Southwestern states by midcentury and likely the whole country by 2100.

Of course, as Coulter points out, it's very hard to get statistics on race and crime or increasingly on race and anything, as it's considered 'racism' even to ask and the govt. refuses to collect it. Finding the truth is made much more difficult since Hispanic special interest groups (i.e., third world supremacists), abetted by Euro liberals, who have lost or sold whatever common sense or decency they may have had, are hard at work spreading disinformation with hundreds of thousands of false or misleading items on the net and social media every week. She does not seem to mention the massive deception facilitated by Yahoo, Bing, Facebook and others, who present among their news items, paid disinformation which presents 'news' that is deliberately false or hugely misleading, such as the item mentioned above (repeated many times a day somewhere on the net) which says that illegals are a good thing as they are paying taxes.

In spite of being given a largely free ride, the Diverse take it all for granted (especially as it's 'racist', 'hate' and 'white supremacist' to point out their free ride, so you won't find it in the major media) and have no problem suing the police, hospitals, and every branch of government for any imagined infraction. The Euros should get a clue and sue them back! They and the US govt, now that Trump is

president, could file millions of suits or criminal cases against people who riot in the streets, picket and protest disrupting traffic, smashing windows and causing business losses, psychological trauma, etc. Sue and/or arrest all the criminals and their families for the damages to property, police, loss of business income and work, etc. Also sue the police and every branch of government for failing to protect them every time a crime is committed, especially by illegal Diverse.

As I wrote this the parents of a young San Francisco woman murdered by an illegal alien criminal, who had been deported numerous times, and then shielded from deportation by the San Francisco police (obstruction of justice), is suing them and the feds (and they should sue the board of Supervisors and Governor Brown and the state legislature who voted for the sanctuary rules and Trust Act as well). Predictably he was found not guilty and in the sanctuary city of San Francisco (and now the sanctuary state of California) is able to live out his life of crime while being supported at public expense.

Hundreds of thousands are robbed, assaulted, raped or murdered by Diverse, and perhaps 100 million victimized in lesser ways every year, and the injured parties (most often Diverse) should sue every time. To facilitate this, the Euros could establish a fund and various organizations to eliminate illegals and crime against Euros. And of course, all the countries that foreign born criminals come from should be forced to pay the cost of policing and prosecuting them and of keeping them here—welfare, medical care, schooling, and their share of all the goods and services mentioned above, including national defense. Mexico should pay all the costs of policing the border and for all the crimes and for all the upkeep of illegals here since day one—i.e., back to say 1965. And they and Colombia etc. should pay for the cost of drug enforcement, addict treatment and jailing, and say a \$20 million fine every time someone is raped, disabled or murdered by a drug addict or by an illegal or a naturalized citizen or descendant of a person originating in their country. If they won't we could expel everyone born there and cut off all trade and visas, or just confiscate their oil, mineral and food production. Like many of the ideas here it sounds bizarre because the cowardice and stupidity of 'our' leaders (i.e., not actually ours as we are never asked) has gotten us so used to being abused. We are the last country that should put up with abuse but the politicians and leftist morons have made us the easiest mark on the planet. Yes 9/11 is the most striking abuse, but in fact we suffer as many deaths and injuries from the Diverse every year (e.g., just from drugs and addicts or just from wars), and far more damage every day, if you extrapolate the consequences of their presence here into the future.

Much controversy was generated when Trump mentioned we were letting rapists into the country, but he was just stating the facts. Most crimes in Diverse communities are never reported, often because they are committed by the Hispanic gangs who control them. Coulter recounts a few (the publisher cut the book in half and she says she can easily produce 50 cases for every one cited) of the more outrageous immigrant rape crimes committed here, noting a study in which Latino women here reported childhood sexual abuse at about 80X the rate of other American women, and since it seems likely many did not want to talk about it, it could be higher. She notes that in much of Latin America raping teenagers is not considered a crime (e.g., the age of consent in Mexico is 12) and in any case, it is rare that anything is done about it, since it's often connected to gang members or their families and if you protest you die.

Coulter notes that illegals have made large areas of SouthWestern USA public lands and parks unsafe and some have been closed. Half of some 60 forest fires on federal or tribal land between 2006 and 2010 were started by illegals, many of them set deliberately to avoid capture. The cost of fighting these 30 alone might pay for a good start on a secure border fence.

I assume everyone knows about the massive marijuana growing operations conducted by the Mexican cartels in our national forests. In addition to the erosion and pollution, it is the norm for growers to kill numerous animals and threaten hikers. Most depressing of all is the sellout of the Sierra Club (who suddenly changed their tune after getting a \$100 million contribution from billionaire David Gelbaum with the proviso that they support immigration—clearly confused as his right hand protects nature while the left destroys it), who are now devoted to mass immigration, denouncing anyone opposed as "white racists" even when they are Diverse. So, they are another group that should be made to register as an agent of a foreign government and their executives and major contributors made to join the other criminals quarantined on an island (the Aleutians would be perfect but even Cuba would do) where they can't do more harm. Considering the blatant trashing of California by Hispanics, and the clear as day end of nature in America as the immigrants about double the population during the next century or so, this is truly amazing from one viewpoint, but cowardice and stupidity are only to be expected.

One murder in the USA is said to total about \$9 million lifetime costs and if they get death it is several million more. At about 15,000/year that would be about \$150 billion/year just for homicides-most by Diverse. Mexico has about 5X the murder

rate of the USA and Honduras about 20X and your descendants can certainly look forward to our rate moving in that direction. Coulter notes that Hispanics have committed about 23,000 murders here in the last few decades. As I write, this item appeared on the net. "In an undated file photo, Jose Manuel Martinez arrives at the Lawrence County Judicial Building in Moulton, Ala., before pleading guilty to shooting Jose Ruiz in Lawrence County, Ala., in March 2013. Martinez has admitted to killing dozens of people across the United States as an enforcer for drug cartels in Mexico." Not of course rare, just one of the few to make the headlines recently.

Figuring about 2.2 million prisoners (over 1% of the adult population) and a cost to put them in jail from the start of their criminal career of maybe \$50,000 each or about \$100 billion and the cost to keep them there of about \$35,000 each or about \$75 billion means a minimum of \$150 billion a year, not including other governmental and social costs. I don't see any really clear estimates on the net for the total cost of crime in the USA, but in 2013 it was estimated that violent crime alone cost the UK (where guns are much less frequent and the Mexican and Colombian mafias don't operate significantly) ca. \$150 billion or about \$6000/household, or about 8% of GDP, but the USA has a much higher percentage of immigrants, guns and drugs, so including all the nonviolent crimes and figuring only 5% of the GDP, that would be about 900 billion per year. Figuring about 60% of crime due to the Diverse, or maybe 80% if you count that of Euros addicted to drugs imported by Diverse, we pay something like 700 billion a year to support Diverse crime.

Of course, all those guilty of felonies, regardless of national origin, history or status could have their citizenship rescinded and be deported or quarantined on an island, where their cost of upkeep could be from \$0 to \$1000/year rather than \$35,000 and it could be made a one-way trip to avoid recidivism. Yes, its sci-fi now, but as the 22nd century approaches and civilization collapses, the tolerance of crime will diminish of necessity. For now, nothing will be done, and crime here will reach the levels in Mexico as the border continues to dissolve and environmental collapse and approaching bankruptcy dissolve the economy. Inside Mexico in 2014 alone, 100 U.S. citizens were known to have been murdered and more than 130 kidnapped and others just disappeared, and if you add other foreigners and Mexicans it runs into the thousands. Even a tiny lightly traveled country like Honduras manages some 10 murders and 2 kidnappings a year of US citizens. And of course, these are the best of times—it is getting steadily worse as unrestrained breeding and resource depletion bring collapse ever closer.

In another index of how far out of control Mexico is, the criminal cartels, believed to generate well over \$21 billion each year from drugs, illegal mining, fishing and logging, theft, prostitution, extortion, kidnapping and embezzlement, are an increasing threat to Pemex, the Mexican oil monopoly. Between 2009 and 2016, thieves tapped the pipelines roughly every 1.4 kms along Pemex's approximately 14,000 km pipeline network, getting more than \$1 billion in annual revenue from the gas which they sell on the black market. They are able to do this by terrorizing Pemex employees to obtain info on its operations, offering them the same as they do for everyone in Mexico—silver or lead, i.e., take the bribes or you and your family die.

Euros hear constantly about how bad they are not to want to give the Diverse even more. OK fine, lets agree to do it provided the third world country they are from lets in immigrants until they comprise about 30% of their population now and 60% by 2100, enforces legislation that gives all foreigners in their country, legally or not, citizenship for their babies, welfare, free food, free medical care, free schooling, immunity to deportation, free emergency care, drivers licenses, license to practice law, right to serve on juries, right to bring in all their relatives (who also get all these privileges), right to setup organizations that help them to lie on immigration forms, to evade deportation, to suppress free speech and to subvert the political process so that they can take over the country. Actually, let's make it easy and do it if even one of their countries implements even a few of these. Of course, it will never happen.

Naturally, those with every kind of mental or physical deficiency are dissatisfied with their level of welfare and are getting organized too. Those with autism, actually a spectrum of genetic deficiencies due to as many as 1000 genes, are now campaigning to be regarded as not deficient but 'neurodiverse' and 'neurotypicals' should regard them as peers or even their superiors. No problem for me if someone wants to have a 'friend' or spouse who cannot experience love or friendship and who feels the same when they die as they do when their goldfish does (except being more annoyed by the greater inconvenience). And those with more than mild cases will never hold a job and will be a burden to their relatives and society (i.e., the minority who pay taxes) all their lives, and have a strong tendency to pass the problem on to any offspring they have, so it will likely increase continually, the same as hundreds of other genetic problems with significant heritability. As diagnosis has improved, so has the incidence of autism, which now exceeds 1%, as does that for schizophrenia, schizotypal disorders, ADHD, drug addiction, alcoholism, alexithymia, low IQ, depression, bipolar disorder, etc., etc., so perhaps

the combined incidence of disabling mental disorders exceeds 10% and those with physical problems who need partial or complete lifelong support is probably similar, and both are rising in number and percent, the inevitable results of 'civilization', 'democracy' and 'human rights'. Clearly, as the economy collapses, the costs of health care rise, and an ever-larger percentage are nonworking elderly and mentally or physically disabled, this lunatic system will collapse-i.e., the USA will eventually have about the same handouts for everyone as third world countries by the early 22nd century—none.

Coulter comments on Mexican citizen Carlos Slim Helu (the world's third richest person as I write this) in the context of the near universal lying about and evasion of immigration issues by the New York Times and other media. He gave a huge loan to the Times a few years ago, to save it from bankruptcy, and this likely accounts for its subsequent failure to cover immigration issues in a meaningful way. Slim is the world's premiere monopolist and his companies control 90% of the Mexican telephone market and many of its major industries (Mexican's refer to their country as Slimlandia). His wealth is the equivalent of roughly 5% of Mexico's GDP. To add perspective, since the USA has about 15 times Mexico's GDP, to be comparable, Bill Gates or Warren Buffet would have to be worth about a trillion dollars each or about 12X their worth as of 2019. California is the biggest money making US state for Slim, whose take of Mexican goods and services is about \$140 million/day. To get the flavor of how things were when Slim managed to acquire the Mexican telephone company (and what can be expected here soon), Gortari (chosen by G.W. Bush to campaign with him) was president of the vicious Mexican political monopoly PRI, and in subsequent years Gortari's brother was found murdered, his relatives were apprehended by Swiss police when they tried to withdraw \$84 million from his brother's bank account, and he fled Mexico for Ireland, where he remains. These are among the reasons Coulter calls Slim a robber baron and a baneful influence on Mexico and America. She notes that about \$20 billion of Slim's yearly income from his telephone monopoly comes from Mexicans living here. He is Lebanese on both sides, so Mexico has experienced it's own foreign takeover.

The bleeding hearts insist Americans show ever more "humanity" and guarantee our own collapse to help the mob, but what humanity do the Diverse show? They breed like rabbits and consume without restraint, thus condemning everyone, including their own descendants, to Hell on Earth. There is nothing noble about the poor—they are just the rich in waiting. Showing the typical oblivion of the establishment, our Secretary of State Kerry praises China for 'lifting 200 million

people out of poverty' but fails to note this placed a huge drain on the world resources, and is done by stealing from the future, including their own descendants, and that this is unsustainable. Ten or 11 billion (by 2100) all trying to stay out of poverty guarantees the collapse of the world. China's higher QOL, like our own, is only temporary, obtained at the cost of their own descendants and the worlds future.

How much Quality of Life (QOL- a general measure including wealth, crime rate, stress, traffic, drug problems, happiness etc.) might Americans gain by various measures? Banning anchor babies might up QOL 5% by mid-century and 10% by the end, relative to doing nothing. Making the ban retroactive to 1982, or preferably to 1898, and thus deporting most of those naturalized by being related to anchor babies, might raise QOL another 5% immediately. Banning immigration might raise it another 10% by end of century, while making the ban retroactive to 1965 and deporting most immigrants along with their descendants and naturalized relatives might give Americans (Diverse and Euros) another 20% more QOL immediately.

And there might be a Back to Africa or Slavery Restitution Act which sent all blacks, or at least those on welfare, unemployed or in prison, back to their homelands so we would never again have to listen to their inane complaints about being kidnapped (as noted, they never consider that if not for slavery they would not exist and if not for colonialism and Euro technology maybe 90% of the people in the third world would not exist), not to mention if not for Euro's they would now be living (or dying) under the Nazi's or the Japanese or the communists. Of course, one could do this on a case by case basis, keeping all the skilled (e.g., medical and hitech personnel). Instead of or prior to the slow deportation process, one could cancel the citizenship or at least the voting privileges of all the naturalized citizens and their descendants since 1965.

The 42 million African-Americans (about 74 million by 2100) who account for 4.5x as many prisoners per capita as Euros, get a largely free ride for all essential services and welfare, take over and render uninhabitable large areas of cities, increase the crowding and traffic by about 13% etc., so they may decrease the QOL of all Americans about 20% on average but to unliveable for those who are in poor neighborhoods. Hispanics amount to about 18% (or about 25% including illegals) and they account for a minimum of 2.5X as many prisoners as Euros and have all the other issues, thus causing a QOL drop of about 30% or again to unliveable in areas they dominate, which soon will include the whole southwestern USA. So overall, it's a fair guess that deporting most Diverse would about double the QOL

(or say from just bearable to wonderful) right now for the average person, but of course much more increase for the poorer and less for the richer. If one compares likely QOL in 2119 (i.e., a century from now), if all the possible anti-diversity measures were adopted, relative to what it will be if little or nothing is done, I expect QOL would be about 3X higher or again from intolerable to fantastic.

After documenting the incompetence of the INS and the govt., and the countless treasonous and blatantly anti-white racist (in the original meaningful sense of racist) organizations (e.g., the National Council of La Raza) helping to swamp us with immigrants (partial list on p247 of Adios America) Coulter says "The only thing that stands between America and oblivion is a total immigration moratorium" and "The billion dollar immigration industry has turned every single aspect of immigration law into an engine of fraud. The family reunifications are frauds, the "farmworkers" are frauds, the high-tech visas are frauds and the asylum and refugee cases are monumental frauds." Her book is heavily documented (and most data were left out due to size constraints) and of course nearly all the data can be found on the net.

As Coulter notes, a 2015 poll shows that more Americans had a favorable opinion of North Korea (11%) than wanted to increase immigration (7%,) but most Democrats, the Clintons, the Bush's, Obama, casino mogul Sheldon Adelson, Hedge Fund billionaire David Gelbaum, Carlos Slim, Nobel Prize winning economist Paul Krugman and megabillionaire Facebook founder Mark Zuckerberg don't want Americans to ever vote on it. She also mentions that then Florida Governor Jeb Bush (with a Mexican wife) pushed for a bill to give drivers licenses to illegal aliens (copying California) just 3 years after 13 of the 9/11 terrorists had used Florida drivers licenses to board the planes. Yes, the same Jeb Bush who recently called Illegal immigration "an act of love" (of course he means love for Mexico and hatred for the USA, or at least its Euros).

The inexorable collapse of the USA (and other first world countries in Europe are just a step or two behind, as they have let in Diverse who are producing children at about 3 times Euro rates) shows the fatal flaws in representative democracy. If they are to survive and not turn into third world hellholes, they must establish a meritocracy. Change the voting age to 35 minimum and 65 maximum, with minimum IQ 110, proof of mental stability, lack of drug or alcohol dependence, no felony convictions, and a minimum score on the SAT test that would get one into a good college. But the sorry state of what passes for civilization is shown by a recent Gallup poll which found that about 50% of Americans believed the Devil influences

daily events, and that UFO's are real, while 36% believe in telepathy and about 25% in ghosts. A yes on any of these would seem to be a good reason for lifetime exclusion from voting and preferably loss of citizenship as should a 'yes' or 'possibly' or 'probably' answer to "Do you think O.J. Simpson is innocent".

Perhaps it will lessen the pain slightly to realize that it is not only the American government that is moronic and treasonous, as versions of its suicide are happening in other democracies. In Britain, the National Children's Bureau has urged daycare teachers to report any 'racist' utterance of children as young as three. About 40% of Britons receive some form of welfare. London has more violent crime than Istanbul or New York and is said to have almost 1/3 of the world's CCTV cameras, which record the average citizen about 300 times a day. Of course, as usual, there are no trustworthy statistics for China, where some of the most successful electronics companies are in the CCTV business and where facial recognition software can often identify any random person in minutes. The UK has the highest rate in Europe of STD's, unwed mothers, drug addiction and abortion. One fifth of all children have no working adult in their house, almost a million people have been on sick leave for over a decade, the courts forced the govt. to give a disabled man money to fly to Amsterdam to have sex with a prostitute because to deny it would be a "violation of his human rights". The number of indictable offenses per 1000 rose from about 10 in the 1950's to about 110 in the 1990's in parallel with the increase in Diverse. Thanks to Mark Steyn's "After America", which is required reading for all bright, civilized Americans who want their country to survive, though barring a military coup, there is not a chance.

Coulter points out the absurdity of politicians fawning on the Hispanic voters (Hispandering). If presidential candidate Mitt Romney had won 71% of the Hispanic vote instead of 27% he still would have lost, but if he had won only 4% more of the white vote he would have won. In fact, 72% of voters are non-Hispanic white, so even if someone got ALL the nonwhite votes, a presidential candidate could still win by a landslide, as we saw in the Trump election. The problem is a sizeable percent of white voters are morons and lunatics who are unable to act in their own self-interest. The absurdity of letting average citizens vote was shown when many were seriously considering Ben Carson for president in 2016--a Seventh Day Adventist bible thumping creationist Detroit ghetto homeboy of such obvious immaturity and stupidity that no sane country would permit him to occupy any public office whatsoever (of course one could say the same of most people and most politicians). He has however, the huge advantage that his defects give him much in common with the average American. It appears to me his limitations include

autism-the reason for his famous "flat affect". Do not be fooled by his occasional simulations of laughter--autistics learn to mimic emotions at an early age and some even have successful careers as comedians. Famous comedian Dan Aykroyd had this to say about his Asperger's -- "One of my symptoms included my obsession with ghosts and law enforcement -- I carry around a police badge with me, for example. I became obsessed by Hans Holzer, the greatest ghost hunter ever. That's when the idea of my film Ghostbusters was born."

"Gentle Ben" Carson wants to outlaw abortion, even in cases of rape and incest, thinks we should ditch Medicare, and adheres to many weird conspiracy theories, such as the pyramids not being built by the pharaohs as tombs, but by the biblical Joseph for the storage of grain! He proposes to turn the Department of Education into a fascist overseer of proper morals, with students reporting professors who displayed political bias (i.e., anyone whatsoever) to the government so universities' funding could be cut. "I personally believe that this theory that Darwin came up with was something that was encouraged by the Adversary." The Adversary is a nickname for the devil; it's the actual translation of the word "Satan." He also dismissed the Big Bang, calling it a "fairy tale." Like all creationists, that means that he rejects most of modern science--i.e., everything that lets us make sense of biology, geology, physics and the universe and puts them on all fours with people who lived 100,000 years ago--i.e., Neanderthals. Of course, to the sane, intelligent and educated, "fairy tales" are about heaven, hell, angels and devils, but these are at exactly the right level for the average low class American, Diverse or Euro. Hard to believe we could do worse than the Clinton's, Nixon, Reagan, Obama and G.W. Bush, but it will happen, and your descendants will see an endless line of politicians who's only real qualifications are greed, dishonesty, stupidity, sociopathy, dark skin or a Spanish surname. In any case, it's unavoidable in a mobocracy that morons, lunatics and the merely clueless will take over and run the show until it collapses, which is inevitable unless democracy as currently practiced changes radically and Diversity decreases.

Now that we have a reasonably sane, intelligent, patriotic person as president (though seeing this thru the massive disinformation and libel produced by the Neomarxist Third World Supremacists can be difficult) and enough Republicans in congress (the Democrats having sold out their country long ago) we could theoretically deport the illegals, but unless we terminate immigration and retroactively deport most of those naturalized since 1965, it will only slow the disaster and not stop it. However nearly everything Trump tries to do is blocked

by the Neomarxist judges and the democrats who long ago ceased to represent America's interests.

Hillary Clinton was preferable to Obama, who was trained as a constitutional lawyer, so he knew our systems fatal weaknesses, and how much further he could go in creating a communist state enforced by fascism, like his much-admired model Cuba. I can easily forgive Hillary for Benghazi and her emails and Bill for Monica, but not for their utterly cynical pardoning of clients of Hillary's brother Hugh, tax cheat Marc Rich and four Hasids convicted in 1999 of bilking the federal government of more than \$30 million in federal housing subsidies, small business loans and student grants, in order to curry favor with N.Y. Jews. This is very well known and in fact just about everything I say here is easily findable on the net.

Even though our mobocracy is a slow-motion nightmare, if we had a direct democracy (as we easily could in the computer age) and people were actually polled on important issues, perhaps most of our major problems would be disposed of quickly. Suppose tomorrow there was a vote of every registered voter with an email address or smartphone on questions something like this:

Should all illegal aliens be deported within one year? Should welfare be cut in half within 1year? Should all convicted felons born in another country or one of whose parents were, have their citizenship canceled and be deported within 90 days? Should all immigration be terminated except temporary work visas for those with special skills? Should all child molesters, rapists, murderers, and drug addicts have their citizenship canceled and deported, or if a native citizen, quarantined on an island?

So much the better if voting was restricted to those whose parents and/or all four grandparents are native born, who are non-felons, who have paid more than 5% of their income in taxes the last 3 years and passed mental health, current events and IQ tests. Again, the biggest benefactors would be the Diverse who remained here, but of course the majority will resist any change that requires intelligence or education to grasp.

I am not against a Diverse society, but to save America for your children (recall I have no descendants nor close relatives), it should be capped at say 20% and that would mean about 40% of the Diverse here now would be repatriated. Actually I would not object to keeping the % Diverse we have now (about 37%) provided half the ones here were replaced by carefully screened Asians or by people from

anywhere provided they are carefully screened (i.e., no criminals, mental or physical defectives, no religious nuts, no drug addicts, well educated with a proven useful profession), and that they agree to have no more than two children, with immediate deportation if they produce a third, commit a major felony, or remain on welfare for more than one year. And no relatives are permitted entry. In fact, it would be a huge step forward to replace all the Euro criminals, drug addicts, mental cases, welfare users, and chronically unemployed etc. with suitable Diverse. Of course, it's impossible now, but as civilization collapses and the Seven Sociopaths of the CCP take over, many amazing things will happen, all of them extremely unpleasant for billions of people, with the Diverse having the most suffering and dying. Coulter jokingly suggests inviting Israel to occupy the border with Mexico, as they have shown how to guard one. However, I would suggest really doing it either giving them the Southern portion of each border state or perhaps just occupying the border section of Mexico (which we could do in a few days). Israel should be delighted to have a second country, since their position in Israel will become untenable as the USA, France etc. lose the ability to be the world's policemen, and nuclear capable third world countries collapse. However, we should require the Israelis to leave the strict orthodox at home where the Muslims will soon get them, as we already have enough rabbit breeding religious lunatics.

Speaking of the collapse of nuclear capable third world countries, it should be obvious that as this happens, probably before the end of this century, but certainly in the next, with H Bombs in possession of fanatics, it is just a matter of time before they begin vaporizing American and European cities. The only definitive defense will be preemptive "nucleation" of any such country that collapses, or where Muslim radicals take over. It must be obvious to Israel that they will have no other choice but a preemptive strike on Pakistan, Iran and maybe others. Another lovely gift from the Diverse.

In a late 2015 poll by You.Gov, 29 percent of respondents said they can imagine a situation in which they would support the military taking control of the federal government – that translates into over 70 million American adults. And these again are the best of times. At this time in the next century, give or take a few decades, (much sooner in many third world countries), with industrial civilization collapsing, starvation, crime, disease and war worldwide, military coups will be happening everywhere. It's almost certainly the only cure for America's problems, but of course nobody will get to vote on it.

In sum, this is the American chapter of the sad story of the inexorable destruction

of the world by unrestrained motherhood. Fifty-four years ago, 396 US politicians voted to embrace the destruction of America by the third world, via the "no significant demographic impact" immigration act. Without the changes they and the Supreme Idiots Court made (along with failure to enforce our immigration laws), we would have about 80 million fewer people now and at least 150 million fewer in 2100, along with tens of trillions of dollars in savings. We would have a chance to deal with the immense problems America and the world face. But, burdened with a fatally fragmented (i.e., Diverse) population about twice the size we might have had, half of which will not contribute to the solution, but rather constitute the problem, it is impossible. What we see is that democracy as practiced here and now guarantees a fatally inept government. Peace and prosperity worldwide will vanish and starvation, disease, crime, military coups, terrorism and warlords will become routine, probably in this century, certainly during the next.

To me it's clear that nothing will restrain motherhood and that there is no hope for America or the world regardless of what happens in technology, green living or politics anywhere. Everything tranquil, pure, wild, sane, safe and decent is doomed. There is no problem understanding the stupidity, laziness, dishonesty, self-deception, cowardice, arrogance, greed and insanity of hairless monkeys, but it ought to seem a bit odd that so many reasonably sane and more or less educated people could welcome into their country (or at least permit the entry and tolerate the presence of) large numbers of immigrants who proceed to take over and destroy it. Monkey psychology (shared by all humans) is only capable of seriously considering oneself and immediate relatives for a short time into the future (reciprocal altruism or inclusive fitness), maybe decades at most, so there is no internal restraint. Democracy is the ideal breeding ground for catastrophe.

Most people are neither smart nor well educated, but one can see collapse happening in front of us, and above all in the big urban areas and in the Southwest, especially California and Texas. Sheer laziness, ignorance and a lack of understanding of ecology and the nature of population growth is part of it, but I think that the innate reciprocal altruism we share with all animals must have a big role. When we evolved in Africa we lived in small groups, probably seldom more than a few hundred and often less than 20, and so all those around us were our close relatives, and our behavior was selected to treat them reasonably well as they shared our genes (inclusive fitness) and would reciprocate good deeds (reciprocal altruism). We stopped evolving and began devolving, replacing evolution by natural selection with devolution (genetic degeneration) by unnatural selection about 100,000 years ago, when culture evolved to the point where language, fire

and tools gave us a huge advantage over other animals, and there was no longer major selective force for changing behavior or increasing or maintaining health and intelligence. So, to this day we still have the tendency, when we do not feel in immediate physical danger, to act in a more or less friendly manner to those around us. The temporary peace, brought about by advanced communications and weaponry and the merciless rape of the planets resources, has expanded this 'one big family' delusion. Though the more intelligent and reflective persons (which of course includes many Diverse) can see the danger to their descendants, those who are poorly educated, dull witted, or emotionally unstable, sociopathic, autistic, or mentally ill (i.e., the vast majority) won't see it or won't act on it. But how about Adelson, Zuckerberg, Gelbaum, Biden, Clinton, Obama, Krugman and a very long list of the rich and famous? They have at least some education and intelligence, so how can they want to destroy their country and their own children's future? Actually, they are no more well educated, perceptive and future oriented than the average college graduate (i.e., not very), and also, they and their relatives live in gated communities and often have bodyguards, so they will not be seriously concerned about or even aware of trashed neighborhoods, beaches and parks, drive by shootings, home invasions, rapes and murders, nor about paying taxes or making ends meet. They are just not thinking about the fate of their great grandchildren, nor anyone's, or if it does cross their mind, like the vast majority, they don't have clue a about human ecology, nor dysgenics, and can't see the inexorable path to collapse. Insofar as they do, they will not risk personal discomforts by saying or doing anything about it (selfishness and cowardice).

A reader suggested I was talking about 'ethnic cleansing' of Diverse by Euros, but what's happening worldwide is exactly the reverse. I had not actually thought of the destruction of America and industrial civilization by Diverse as genocide, but since the number of Euros of all types (and many groups of Diverse such as Japanese and Koreans) will steadily decline, and their countries be taken over by Diverse, it does have that aspect, though it's the Euros failure to produce enough children that is responsible for their declining numbers. A few zealots (but not so few in the future as Muslims will increase from about 1/5 of the world to about 1/3 by 2100, stimulating the conditions which breed fanaticism) like Al Qaeda and ISIS want to eliminate all Euro's (and Jews and Sunni's and Feminists and Christians etc., etc.) and the Arabs will certainly demolish Israel by and by, but otherwise there is little motivation to get rid of those who are giving you a free lunch (though of course few Diverse will grasp how big the lunch really is until it stops and civilization collapses). However, as time passes and the competition for space and resources gets ever more desperate, genocide of all Euro groups may become an explicit goal,

though mostly it will be far overshadowed by attacks of various Diverse groups on others, which has always been the case and always will. In any event, all Euro and many Diverse groups are certainly doomed--we are talking roughly 2100 and beyond, when the USA (then a part of Mexico) and Europe will no longer have the money or the will to suppress anarchy everywhere, as they will be unable to control it at home.

Shocking as it is for me to come to these realizations (I never really thought about these issues in a serious way until recently), I don't see any hope for America or the other 'democracies' (America has one foot in Fascism and the other in Communism already) without a drastic change in the way "democracy" works, or in its complete abandonment. Of course, it's going to be pretty much the same elsewhere and both Euros and Diverse ought to pray the Chinese adopt democracy soon (so they collapse too) or they are doomed from outside and inside. That democracy is a fatally flawed system is not news to anyone with a grasp of history or human nature. Our second president John Adams had this to say in 1814:

"I do not say that democracy has been more pernicious on the whole, and in the long run, than monarchy or aristocracy. Democracy has never been and never can be so durable as aristocracy or monarchy; but while it lasts, it is more bloody than either. ... Remember, democracy never lasts long. It soon wastes, exhausts, and murders itself. There never was a democracy yet that did not commit suicide. It is in vain to say that democracy is less vain, less proud, less selfish, less ambitious, or less avaricious than aristocracy or monarchy. It is not true, in fact, and nowhere appears in history. Those passions are the same in all men, under all forms of simple government, and when unchecked, produce the same effects of fraud, violence, and cruelty. When clear prospects are opened before vanity, pride, avarice, or ambition, for their easy gratification, it is hard for the most considerate philosophers and the most conscientious moralists to resist the temptation. Individuals have conquered themselves. Nations and large bodies of men, never." John Adams, The Letters of John and Abigail Adams

The most basic facts, almost never mentioned, are that there are not enough resources in America or the world to lift a significant percentage of the poor out of poverty and keep them there. The attempt to do this is bankrupting America and destroying the world. The earth's capacity to produce food decreases daily, as does our genetic quality. And now, as always, by far the greatest enemy of the poor is other poor and not the rich. Without dramatic and immediate changes, there is no hope for preventing the collapse of America, or any country that follows a

democratic system.

So, it is clear that Ann Coulter is right and unless some truly miraculous changes happen very soon, it's goodbye America and hello Third World Hellhole. The only consolations are that we older folk can take comfort in knowing it will not be finalized during our lifetime, that those like myself who are childless will have no descendants to suffer the consequences, and, since the descendants of those who let this happen (i.e., nearly everyone) will be as loathsome as their ancestors, they will richly deserve hell on earth.

How the Seven Sociopaths Who Rule China are Winning World War Three and Three Ways to Stop Them

The first thing we must keep in mind is that when saying that China says this or China does that, we are not speaking of the Chinese people, but of the Sociopaths who control of CCP (Chinese Communist Party, i.e., the Seven Senile Sociopathic Serial Killers (SSSSK) of the Standing Committee of the CCP or the 25 members of the Politburo. I recently watched some typical leftist fake news programs (pretty much the only kind one can find in the media, i.e., nearly everything now -i.e., Yahoo, CNN, The New York Times, etc.) on YouTube, one by VICE which mentioned that 1000 economists (and 15 Nobel Prize winners) sent a letter to Trump telling him that the trade war was a mistake, and another which interviewed an academic economist who said that Trump's move was a provocation for starting World War 3. They are right about the disruption of global trade, but have no grasp of the big picture, which is that the Seven Sociopaths have total world domination, with the elimination of freedom everywhere, as their goal, and that there are only two ways to stop them — a total trade embargo that devastates the Chinese economy and leads their military to force out the CCP and hold elections, or WW3, which can be limited (conventional arms with maybe a few nukes) or total (all the nukes at once). Clear as day, but all these "brilliant" academics can't see it. If the Sociopaths are not removed now, in as little as 15 years it will be too late, and your descendants slowly but inexorably will be subject to the same fate as Chinese — total surveillance with kidnapping, torture and murder of any dissenters.

Of course, the CCP started WW3 long ago (you could see their invasions of Tibet or Korea as the beginning) and is pursuing it in every possible way, except for bullets and bombs, and they will come soon. The CCP fought the USA in Korea, invaded and massacred Tibet, and fought border skirmishes with Russia and India. It conducts massive hacking operations against all industrial and military databases worldwide and has stolen the classified data on virtually all current US and European military and space systems, analyzed their weaknesses and fielded improved versions within a few years. Tens of thousands, and maybe hundreds of thousands, of CCP employees have been hacking into military, industrial, financial and social media databases worldwide since the early days of the net and there are hundreds of known recent hacks in the USA alone. As the major institutions and military have hardened their firewalls, the SSSSK have moved to minor institutions

and to defense subcontractors and to our allies, which are easier targets. While it ignores the crushing poverty of hundreds of millions and the marginal existence of most of its people, it has built up a massive military and space presence, which grows larger every year, and whose only reason for existence is waging war to eliminate freedom everywhere. In addition to stripping the 3rd world of resources, a major thrust of the multi-trillion dollar Belt and Road Initiative is building military bases worldwide. They are forcing the free world into a massive high-tech arms race that makes the cold war with the Soviet Union look like a picnic. The Russians are not stupid, and in spite of pretending friendship with the Sociopaths, they surely grasp that the CCP is going to eat them alive, that their only hope is to ally themselves with the West, and Trump is right on the money in befriending Putin. Of course, the Neomarxist Third World Supremacists (i.e., the Democratic Party) will likely take total control of the USA in 2020 and nothing could be more to the liking of the CCP. Snowden (another clueless twenty something) helped the SSSSK more than any other single individual, with the possible exception of all the American presidents since WW2, who have pursued the suicidal policy of appeasement. The USA has no choice but to monitor all communications and to compile a dossier on everyone, as it's essential not only to control criminals and terrorists, but to counter the SSSSK, who are rapidly doing the same thing, with the intent of removing freedom completely.

Though the SSSSK, and the rest of the world's military, are spending huge sums on advanced hardware, it is highly likely that WW3 (or the smaller engagements leading up to it) will be software dominated. It is not out of the question that the SSSSK, with probably more hackers (coders) working for them then all the rest of the world combined, will win future wars with minimal physical conflict, just by paralyzing their enemies via the net. No satellites, no phones, no communications, no financial transactions, no power grid, no internet, no advanced weapons, no vehicles, trains, ships or planes.

Some may question that the CCP (and of course the top tiers of the police, army and 610 Office) are really mentally aberrant, so here are some of the common characteristics of sociopaths (formerly called psychopaths) that you can find on the net. Of course, some of these are shared by many autistics and alexithymics, and sociopaths differ from "normal" people only in degree.

Superficial Charm, Manipulative and Cunning, Grandiose Sense of Self, Lack of

Remorse, Shame or Guilt, Shallow Emotions, Incapacity for Love, Callousness/Lack of Empathy, Poor Behavioral Controls/Impulsive Nature, Believe they are all-powerful, all-knowing, entitled to every wish, no sense of personal boundaries, no concern for their impact on others. Problems in making and keeping friends. Aberrant behaviors such as cruelty to people or animals, Stealing, Promiscuity, Criminal or Entrepreneurial Versatility, Change their image as needed, Do not perceive that anything is wrong with them, Authoritarian, Secretive, Paranoid, Seek out situations where their tyrannical behavior will be tolerated, condoned, or admired (e.g., CCP, Police, Military, Predatory Capitalism), Conventional appearance, Goal of enslavement of their victims, Seek to exercise despotic control over every aspect of other's lives, Have an emotional need to justify their actions and therefore need their victim's affirmation (respect, gratitude), Ultimate goal is the creation of a willing victim. Incapable of real human attachment to another, Unable to feel remorse or guilt, Extreme narcissism and grandiosity, Their goal is to rule the world. Pathological Liars.

This last is one of the most striking characteristics of the CCP. Virtually everything they say in opposition to others is an obvious lie, or distortion, mostly so absurd that any well-educated ten year old will laugh at them. Yet they persist in saturating all the media every day (an estimated \$10 billion annual budget just for foreign propaganda) with preposterous statements. The fact that they are so out of touch with reality that they think they will be taken seriously clearly shows what any rational person will regard as mental illness (sociopathy).

There are only two main paths to removing the CCP, freeing 1.4 billion Chinese prisoners, and ending the lunatic march to WW3. The peaceful one is to launch an all-out trade war to devastate the Chinese economy until the military gets fed up and boots out the CCP. The USA needs, by any means necessary, to join all its allies in reducing the trade with China to near zero—no imports of any product from China or any entity with more that 10% Chinese ownership anywhere in the world, including any product with any component of such origin. No export of anything whatsoever to China or any entity that reexports to China or that has more than 10% Chinese ownership, with severe and immediate consequences for any violators. Yes, it would temporarily cost millions of jobs and a major worldwide recession, and yes I know that a large part of their exports are from joint ventures with

American companies, but the alternative is that every country will become the dog of the Seven Sociopaths (and like all edible animal they keep dogs in small cages while they fatten them for the kill) and/or experience the horrors of WW3. Other possible steps are to send home all Chinese students and workers in science and tech, freeze all assets of any entity more than 10% Chinese owned, forbid foreign travel to any Chinese citizen, prohibit any Chinese or any entity more than 10% owned by Chinese from buying any company, land, product or technology from the USA or any of its allies. All these measures would be phased in as appropriate.

We should keep in mind that the Chinese monster is largely due to the suicidal utopian delusions, cowardice and stupidity of our politicians. Truman refused to let McArthur nuke them in Korea, President Carter gave them the right to send students to the USA (there are currently about 300,000), use our intellectual property without paying royalties, gave them most favored nation trading status, and by decree canceled our recognition of Taiwan and our mutual defense agreement (i.e., with no vote by anyone – he should be an honorary CCP member, along with the Bushes, the Obamas, the Clintons, Edward Snowden, etc.). These were the first in a long series of conciliatory gestures to the world's most vicious dictatorship which made it possible for them to prosper, and set the stage for their coming invasion of Taiwan, the South Sea Islands and other countries as they wish. These measures along with our failure to invade in the 40's to prevent their takeover of China, our failure to nuke their army and hence the CCP out of existence during the Korean War, our failure to prevent their massacre of Tibet, our failure to do anything when they exploded their first nuclear weapons, our failure to take them out in 1966 when they launched their first nuclear capable ICBM, our (or rather Bush's) failure to do anything about the Tiananmen massacre, our failure to shut down the Confucius Institutes present in many universities worldwide, which are fronts for the CCP, our failure to ban the purchase of companies, property, mining rights etc. worldwide, which is another way to acquire high-tech and other vital assets, our failure to do anything over the last 20 years about their continual industrial and military espionage and hacking into our databases stealing nearly all our advanced weaponry, our failure to stop their allies North Korea and Pakistan from developing nukes and ICBM's and receiving equipment from China (e.g., their mobile missile launchers, which they claim were for hauling logs and it was pure coincidence they exactly fit the Korean missiles), our failure to stop them from violating our embargo on Iran's oil (they buy much of it, registering their ships in Iran), and its nuclear program (equipment and technicians go back and forth to N. Korea via China), our failure to stop them from providing military tech and weapons worldwide (e.g., North Korea, Iran, Pakistan, the cartels in Mexico, and

over 30 other countries), our failure to stop the flow of dangerous drugs and their precursors directly or indirectly (e.g., nearly all Fentanyl and Carfentanyl sent worldwide, and meth precursors for the Mexican cartels come from China), and our failure to do anything about their building "ports" (i.e., military bases) all over the world, which is ongoing.

An alternative to shutting down China's economy is a limited war, such as a targeted strike by say 50 thermobaric drones on the 20th Congress of the CCP, when all the top members are in one place, but that won't take place until 2022 so one could hit the annual plenary meeting. The Chinese would be informed, as the attack happened, that they must lay down their arms and prepare to hold a democratic election or be nuked into the stone age. The other alternative is an all-out nuclear attack. Military confrontation is unavoidable given the CCP's present course. It will likely happen over the islands in the South China Sea or Taiwan within a few decades, but as they establish military bases worldwide it could happen anywhere (see Crouching Tiger etc.). Future conflicts will have hardkill and softkill aspects with the stated objectives of the CCP to emphasize cyberwar by hacking and paralyzing control systems of all military and industrial communications, equipment, power plants, satellites, internet, banks, and any device or vehicle connected to the net. The SSSSK are slowly fielding a worldwide array of manned and autonomous surface and underwater subs or drones capable of launching conventional or nuclear weapons that may lie dormant awaiting a signal from China or even looking for the signature of US ships or planes. While destroying our satellites, thus eliminating communication between the USA and our forces worldwide, they will use theirs, in conjunction with drones to target and destroy our currently superior naval forces. Perhaps worst of all is the rapid development of robots and drones of all sizes and capabilities which will inevitably be employed by criminals and terrorists to act from anywhere in the world, and massive swarms of which will be used by or instead of soldiers to fight ever more numerous and vicious wars. Of course, all of this is increasingly done automatically by AI.

All this is totally obvious to anyone who spends a little time on the net. Two of the best sources to start with are the book Crouching Tiger (and the five Youtube videos with the same name), and the long series of short satirical pieces on the China Uncensored channel on Youtube or their new one www.chinauncensored.tv. The CCP's plans for WW3 and total domination are laid out quite clearly in Chinese government publications and speeches and this is Xi Jiinping's "China Dream". It is a dream only for the tiny minority who rule China and a nightmare for everyone else (including 1.4 billion Chinese). The 10 billion dollars yearly enables them or

their puppets to own or control newspapers, magazines, TV and radio channels and place fake news in most major media everywhere every day. In addition, they have an army (maybe millions of people) who troll all the media placing more propaganda and drowning out legitimate commentary (the 50 cent army).

The rule of the SSSSK (or 25 SSSK if you focus on the Politburo rather than it's standing committee) is a surrealistic tragicomedy like Snow White and the Seven Dwarves, but without Snow White, endearing personalities, or a happy ending. They are the wardens of the world's biggest prison, but they are by far the worst criminals, committing by proxy every year millions of assaults, rapes, robberies, bribes, kidnappings, tortures, and murders, most of them presumably by their own secret police of the 610 Office created on June 10, 1999 by Jiang Zemin to persecute the qigong meditators of Falun Gong, and anyone else deemed a threat, now including anyone making any critical comment and including all religious and political groups not under their direct rule. By far the biggest ally of the Seven Dwarves is the Democratic party of the USA, which, at a time when America needs more than ever to be strong and united, is doing everything possible to divide America into warring factions with ever more of its resources going to sustain the burgeoning legions of the lower classes and driving it into bankruptcy, though of course they have no insight into this. The CCP is by far the most evil group in world history, robbing, raping, kidnapping, imprisoning, torturing, starving to death and murdering more people that all the other dictators in history (an estimated 100 million dead), and in a few years will have a total surveillance state recording every action of everyone in China, which is already expanding worldwide as they include data from hacking and from all who pass thru territories under their control, buy tickets on Chinese airlines etc.

Though the SSSSK treat us as an enemy, in fact, the USA is the Chinese people's greatest friend and the CCP their greatest enemy. From another perspective, other Chinese are the greatest enemies of Chinese, as they demolish all the world's resources.

Of course, some say that China will collapse of its own accord, and it's possible, but the price of being wrong is the end of freedom and WW3 or a long series of conflicts which the Seven Sociopaths will almost certainly win. One must keep in mind that they have controls on their population and weapons that Stalin, Hitler, Gaddafi and Idi Amin never dreamed of. CCTV cameras (currently maybe 300 million and increasing rapidly) on highspeed networks with AI image analysis, tracking software on every phone which people are required to use, and GPS trackers on all

vehicles, all transactions payable only by phone already dominant there and universal and mandatory soon, total automatic monitoring of all communications by AI and an estimated 2 million online human censors. In addition to millions of police and army cadres, there may be as many as 10 million plainclothes secret police of 610 Office created by Jiang Zemin, with black prisons (i.e., unofficial and unmarked), instant updating of the digital dossier on all 1.4 billion Chinese and soon on everyone on earth who uses the net or phones. It's often called the Social Credit System and it enables the Sociopaths to shut down the communications, purchasing ability, travel, bank accounts etc. of anyone. This is not fantasy but already largely implemented for the Muslims of Xinjiang and spreading rapidly—see YouTube, China Uncensored etc. Of course, universal surveillance and digitizing of our lives is inevitable everywhere. Anyone who does not think so is profoundly out of touch.

The choice is to stop the CCP now or watch as they extend the Chinese prison over the whole world.

The biggest ally of the CCP is the Democratic Party of the USA.

Of course, it is the optimists who expect the Chinese sociopaths to rule the world while the pessimists (who view themselves as realists) expect AI sociopathy (or AS as I call it – i.e., Artificial Stupidity or Artificial Sociopathy) to take over. It is the opinion of many thoughtful persons- Musk, Gates, Hawking etc., including top AI researchers (see the many TED talks on YouTube) that AI will reach explosive self-growth (increasing its power thousands or millions of times in days, minutes or microseconds) at some time in the next few decades – 2030 is sometimes mentioned, escaping through the net and infecting all sufficiently powerful computers. AS will be unstoppable, especially since it appears that it will be running on quantum computers which will increase its speed more thousands or millions of times, and as a lovely side effect, will be able to easily crack all encryption schemes. If you are optimistic, it will keep humans and other animals around as pets and the world will become a zoo with a eugenic captive breeding program, if a pessimist, it will eliminate humans or even all organic life as an annoying competition for resources. The science fiction of today is likely to be the reality of tomorrow.