
Journal of Philosophical Research
Volume 34, 2009

T

Reliabilism and privileged access

Kourken Michaelian
Institut Jean-NIcod (CNRS-EHESS-ENS)

ABSTRACT: Reliabilism is invoked by a standard causal
response to the slow switching argument for incompatibilism
about mental content externalism and privileged access. Though
the response in question is negative, in that it only establishes
that, given such an epistemology, externalism does not rule
privileged access out, the appeal to reliabilism involves an
assumption about the reliability of introspection, an assump-
tion that in turn grounds a simple argument for the positive
conclusion that reliabilism itself implies privileged access.
This paper offers a two-part defense of that conclusion: the
reliabilist account of privileged access is defended both against
arguments in favor of the rival content inheritance strategy
and against an argument turning on empirical considerations
concerning the individuation of the belief-producing process
of introspection.

I. INTRODUCTION

here has of late been much debate1 over the implications of mental con-
tent externalism,2 by now a virtual orthodoxy in the philosophy of mind, for the
pretheoretically plausible epistemological doctrine that subjects have privileged
access (of some sort) to their own mental states.3 While portions of the literature
in which this debate has been conducted are relevant to the concerns of this paper,
and while content externalism serves as a fixed point of the paper, my focus here
is not on the question of the implications for privileged access of externalism in
the philosophy of mind, but rather on the less frequently posed question of the
implications for privileged access of externalism in epistemology;4 my focus, in
particular, is on the question of the implications of reliabilism,and specifically of
process reliabilism, for the doctrine of privileged access.5

70	 Kourken Michaelian

Those discussions of the question that have occurred usually have not made
contact with the potentially relevant empirical (or empirically informed) literature.6
In this paper, I attempt to bring to light the relevance to the question of two broad
streams of such literature: on the one hand, there is the now vast psychological
literature concerning the systematic and pervasive errors committed by normal
subjects when attempting to introspect their own mental states;7 on the other
hand, there is the equally large literature in which the debate between theory
theorists and simulation theorists over the nature of the mechanism(s) subserving
our “mindreading” capacities has been conducted.8 No serious survey of either
body of literature is feasible here; my goal, rather, is the modest one of determin-
ing what sorts of questions reliabilists concerned about privileged access should
bear in mind as they encounter the literature. It will, nevertheless, prove possible
tentatively to say something about the implications of reliabilism for privileged
access, given the current results from the relevant subfields of psychology and
cognitive science.

The thesis of this paper is that, while process reliabilism is incompatible with
certain strong forms of privileged access, it (probably) is not only compatible with,
but even implies, a certain weak form of access.9 The variety of privileged access
implied by process reliabilism, while no doubt weaker than some would like,10
should satisfy most contemporary philosophers (or at least those of a naturalistic
orientation). Just as the results of the ongoing debates over content externalism
and privileged access should be of interest both to content externalists (since these
potentially constrain what they consistently can say about privileged access) and
to those committed to some more or less definite view about privileged access
(since they potentially constrain their general philosophy of mind), even such a
qualified answer to the question of reliabilism and privileged access should be of
interest both to reliabilists (since it limits the range of privileged access theses they
consistently can endorse) and to those wedded to some particular privileged access
thesis (since it constrains their general epistemology).

The plan of the paper is as follows. The remainder of §I is devoted, first, to
stating some relevant privileged access theses, ranging in strength from radical
Cartesianism (a view, I believe, that now has no proponents),11 through intermedi-
ate Cartesianism (roughly the position of Gertler 2002), to modest Cartesianism
(a view more congenial to contemporary naturalistic sensibilities), and second, to
reviewing the standard versions of process reliabilism and counterfactual or truth-
tracking reliabilism discussed in subsequent sections.

§II provides an overview of the debate over the compatibility of content external-
ism and privileged access: after setting out a standard “slow switching” argument
for incompatibilism, I discuss a standard causal response to it. My interest here
is in neither of these arguments as such, but reviewing them enables me to isolate
the key claim about the reliability of introspection on which the causal strategy
depends. If this claim is correct, then a straightforward case can be made for the
compatibility of process reliabilism and modest Cartesian access.

Reliabilism and privileged access	 71

In §III, I discuss an argument of Gertler’s that, were it successful, would establish
that reliabilism cannot accommodate privileged access, even given the key claim
of the causal strategy. I concede that Gertler’s argument establishes that reliabilism
cannot accommodate intermediate Cartesian access, but argue that her favored
alternative content inheritance strategy fares no better with respect to intermediate
Cartesianism, and indeed that there is good reason to reject the latter view.

Intermediate Cartesianism, then, poses no threat to process reliabilism. But con-
siderations made evident by the generality problem for reliabilism might yet mean
that the theory is unable to accommodate even modest Cartesian access. In §IV, after
reviewing the generality problem, I construct an argument from a set of psychological
results for the conclusion that introspection is an unreliable belief-producing process;
the implication of this conclusion is that process reliabilism will not underwrite even
modest Cartesian access.12 I go on to argue, however, that, given that one of a range
of current theories of mindreading (including versions of the theory theory and the
simulation theory, as well as a recent hybrid view) will turn out to be correct, there
is reason to individuate the belief-producing process of introspection in such a way
that it turns out, after all, to be reliable. I conclude that there is reason, at present, to
suppose that process reliabilism implies modest Cartesian access.

A. Access

Before stating the privileged access theses discussed in §§II–IV below,13 I want
to say something to allay the worry that, because even the strongest of these posits
only quite a weak or narrow variety of privileged access, the question which of them
is compatible with reliabilism is of rather limited interest. I restrict my attention
to narrow forms of access precisely because any plausible privileged access thesis
will have to be narrow—some such form of privileged access, that is, is the most
for which any of us is entitled to hope.

The forms of privileged access considered here are narrow, first, in that they are
forms of infallibility.14 In addition to infallibility, ‘privileged access’ has sometimes
been used to refer to various other relations subjects have been supposed to have to
their own mental states; besides infallibility, the standard list includes indubitabil-
ity (where S’s belief that P is indubitable, roughly, just in case it is impossible that
there be evidence that would justify S’s rejection of her belief that P), incorrigibility
(where S’s belief that P is incorrigible just in case no one (else) who knows that
S believes that P warrantedly can challenge that belief), and transparency (where
S’s belief that P is transparent just in case if P, then S believes that P).15 To survey
here the various available forms of indubitability, incorrigibility, and transparency
is neither possible (since there are too many)16 nor necessary (since contemporary
discussions focus largely on forms of infallibility).

The privileged access theses considered here are narrow, second, because they
explicitly concern properly epistemic relations between subjects and their own
mental states. ‘Infallibility’ is sometimes17 used to refer to the relation described
by (INF*).

72	 Kourken Michaelian

(INF*)	 S’s belief that P is infallible if and only if, if S believes that P, then P.

(INF*) describes a relation of perfect reliability; since the question I am interested
in here is an epistemological one, I will instead be concerned with relations of the
sort described by (INF).18

(INF)	 S’s belief that P is infallible if and only if, if S believes that P, then S
knows that P/S is justified in believing that P.

The forms of infallibility considered here thus are epistemic relations, not mere
reliability relations. Even given some sort of reliabilism, the distinction matters:
while something in the neighbourhood of INF-infallibility, given reliabilism, entails
something like INF*-infallibility,19 INF*-infallibility, even given reliabilism, does
not straightforwardly entail INF-infallibility.20

A third sense in which the privileged access theses considered here are narrow is
that they pertain only to beliefs resulting from introspection, where introspection is
some special, non-observational belief-producing process.21 Theses of privileged ac-
cess have been propounded which consist of conjunctions of claims about subjects’
infallibility and claims about the introspective availability of mental states; e.g:

(PA*)	 (i) S’s beliefs about her own mental states are infallible, and (ii) S can
introspect her own mental states.

The theses considered here, however, resemble (PA).

(PA)	 (i) S’s beliefs about her own mental states, if produced by introspection,
are infallible, and (ii) S can introspect her own mental states.

The reason for the restriction in clause (i) is simply that theses, like (PA*), consisting
simply of the conjunction of an infallibility claim and a claim about the availability
of mental states to introspection are subject to certain obvious counterexamples
(involving, e.g., beliefs about their mental states formed by subjects not via intro-
spection, but instead on the basis of unreliable testimony). Clause (ii) is retained
in order to give the thesis some teeth: without the clause, the thesis would be com-
patible with the possibility that, as a matter of fact, no subject ever has privileged
access to her own mental states (because no subject can ever introspect).

A further sense in which the relevant privileged access theses are narrow is that
they pertain only to those introspective beliefs produced when the mechanism sub-
serving introspection (whatever its nature) is functioning properly; they thus avoid
counterexamples turning on various sorts of interference with, or malfunctioning of,
the normal process of introspection. The final sense in which the theses are narrow
is that they concern only subjects’ access to their current mental states: any thesis
on which subjects are (even approximately) infallible about their past mental states,
too, is subject to various straightforward counterexamples.22

The strongest form of access consistent with these restrictions is that posited
by radical Cartesianism:

(RC)	N ecessarily, every subject S is such that (i) if S believes that she has
current mental state M, her belief was produced by introspection, and

Reliabilism and privileged access	 73

the mechanism subserving that process was functioning properly, then
S knows that she has M, and (ii) S sometimes has introspective access
to her current mental states.23

There is an obvious question regarding the range of ‘S’ here (and throughout); it
should suffice to say that ‘S’ ranges over “rational, cognitively well-developed
persons” (Gertler 2003a, xi–xii). Though no one any longer endorses a privileged
access thesis as strong as radical Cartesianism, it is nevertheless useful to have
the thesis before us, as the theses discussed below fruitfully can be thought of as
weaker descendants of the view.

Bearing this in mind, three features of radical Cartesianism merit emphasis.
First, the thesis is a necessity claim: the radical Cartesian supposes both that in
all possible worlds the relevant subjects are (in the specified sense) infallible and
that in all possible worlds those subjects can at least sometimes introspect their
own current mental states. Second, radical Cartesianism is consistent with the
possibility that some belief-producing process other than introspection is, with
respect to the production of beliefs about one’s mental states, epistemically just
as good as introspection; it counts as a thesis of privileged access simply because
it says that introspection is especially epistemically good. Finally, the radical
Cartesian is not, in virtue of clause (ii) of (RC), committed to any particular
view about the workings of the process of introspection or of the mechanism(s)
subserving it: the clause simply expresses the thought that subjects (sometimes)
can know their own current mental states directly or non-inferentially; such an
ability is compatible with various sorts of subpersonal processing, only ruling
out the possibility that the sole basis of our knowledge of our own current mental
states is inference from (inter alia) behavioral evidence of the sort we rely on
when forming beliefs about the mental states of others. The first and third of these
features are inherited by intermediate Cartesianism, and the second and third are
inherited by modest Cartesianism.

A series of modifications turns radical Cartesianism into a more plausible and
interesting thesis. While the suggestion that subjects are infallible with respect to
their own current phenomenal states is somewhat plausible, the infallibility theses of
interest in the context of a discussion of the implications of reliabilism for privileged
access pertain to propositional attitudes only. And since even current propositional
attitudes presumably are dispositional, it is necessary in order to bring a thesis of
privileged access to propositional attitudes up to the level of plausibility to restrict
it to occurrent propositional attitudes only. It has become usual further to restrict
the scope of infallibility theses to access to attitude contents: as Gertler (2002, 126)
points out, attitude-modes themselves should perhaps be understood dispositionally,
and so restricting infallibility in this way enables us to circumvent potential worries
about the possibility of introspecting attitude-modes, so understood.

Modifying (RC) appropriately produces (RC*).

(RC*)	N ecessarily, every S is such that (i) if S believes that she has some oc-
current propositional attitude with content C, her belief was produced

74	 Kourken Michaelian

by introspection, and the mechanism subserving that process was func-
tioning properly, then S knows that she has an occurrent propositional
attitude with C, and (ii) S sometimes has introspective access to the
contents of her occurrent propositional attitudes

(RC*) is in two ways still stronger than is wanted. First, there is a need, given
reliabilism, to have a contingent access thesis on the table.24 Second, given that
privileged access is a contingent matter, a strict infallibility claim along the lines
of (RC*) becomes implausible: since knowledge entails truth, clause (i) of such
a thesis would entail that if S satisfies the appropriate conditions, then in fact she
has an occurrent propositional attitude with the relevant content, i.e., that (properly
functioning) introspection is perfectly reliable with respect to occurrent proposi-
tional attitude contents; in order to allow for the possibility that introspection is
strictly fallible, it is more plausible to suppose more weakly that, if S satisfies the
appropriate conditions, then she is justified in believing that she has an occurrent
propositional attitude with the relevant content.

Making the appropriate modifications to (RC*) gives us modest Cartesianism:

(MC)	E very S is such that (i) if S believes that she has some occurrent propo-
sitional attitude with C, her belief was produced by introspection, and
the mechanism subserving that process was functioning properly, then
her belief is justified, and (ii) S sometimes has introspective access to
the contents of her occurrent propositional attitudes.

On modest Cartesianism, that a higher-order belief about one’s own occurrent
propositional attitude contents results from a process of (malfunction-free) intro-
spection does not guarantee the truth of the belief. It is thus potentially misleading
to refer to modest Cartesianism as an infallibility thesis, but, since the view is a
recognizable descendant of radical Cartesianism, and for ease of exposition, I will
continue so to refer to it.

Before reviewing reliabilism, I want to remark on two features of the—to my
mind—curious compromise between radical and modest Cartesianism endorsed
by Gertler (2002). On Gertler’s view, first, though that a higher-order belief
results from introspection does not guarantee its truth, nevertheless (fallible)
privileged access is necessary. Second, while radical and modest Cartesianism
count as theses of privileged access simply in virtue of positing that subjects
have a special, non-observational method of acquiring information about their
own mental states, intermediate Cartesianism claims also that this method (viz.,
introspection) necessarily is epistemically better than any alternative route to
knowledge of the relevant mental states. This hybrid view, I will take it, can be
formulated as follows:25

(IC)	N ecessarily, every S is such that (i) if S believes that she has some
occurrent propositional attitude with C, her belief was produced by a
process of introspection, and the mechanism subserving that process was
functioning properly, then her belief is both justified and better justified

Reliabilism and privileged access	 75

than is any type-identical belief held by S' (S ≠ S'), and (ii) S sometimes
has introspective access to the contents of her occurrent propositional
attitudes.26

Intermediate Cartesianism is, at any rate, the only compromise between radical
and modest Cartesianism I will entertain here. Note that, unlike her radical and
modest counterparts, the intermediate Cartesian is committed to the view that,
when it comes to higher-order beliefs about the contents of one’s own occurrent
propositional attitudes, no belief-producing process is epistemically as good as
introspection.

B. Reliability

Standard defences of content externalism against slow switching arguments
for its incompatibility with privileged access (more or less explicitly) invoke
reliabilism. Because of this, and because27 different reliabilisms might have differ-
ent implications for privileged access, I pause at this point quickly to distinguish
between process reliabilism (Goldman 1979) and counterfactual reliabilism (the
truth-tracking theory) (Nozick 1981).28

Where S tracks the truth with respect to P just in case S would believe that P if
it were that P and S would not believe that P if it were not that P, (CR) is a standard
version of counterfactual reliabilism.

(CR)	 S knows that P if and only if P, S believes that P, and S tracks the truth
with respect to P

Since, in order for a belief that P to amount to knowledge, counterfactual reliabi-
lism requires that the believer be reliable just with respect to P, counterfactual
reliabilism might be thought of as a sort of local reliabilism. There are various
well-known problems for counterfactual reliabilism,29 but, since I am interested
in the theory just to the extent that it “overlaps” with process reliabilism, I ignore
these here.

Process reliabilism, in contrast to counterfactual reliabilism, might be thought
of as a sort of global reliabilism, since it requires, in order for a belief that P to be
justified, not that the believer track the truth with respect to P, but instead that the
process by which the belief was produced be reliable. Where a belief-producing
process is reliable, roughly, just in case it would tend to produce more true than
false beliefs, (PR) is a standard formulation of process reliabilism.

(PR)	 S’s belief that P is justified if and only if it is produced by a reliable
process.

The chief problem for process reliabilism is the generality problem (Feldman 1985;
Conee and Feldman 1998), to which I return in §IV.A below.

Whereas counterfactual reliabilism is a theory of knowledge, process reliabilism
is a theory of justification. The source of this difference between the theories is
the concept of reliability at work in (PR), which is, in a sense, both more generous
and more stringent than that invoked by (CR). Process reliability is more generous

76	 Kourken Michaelian

in that it does not require that a believer track the truth with respect to P in order
for her to be justified in believing that P (and, if P is true and un-Gettierized, so to
know it); it is more stringent in that it requires that the process by which her belief
that P was produced be reliable with respect to some broader range of propositions
in order for the believer to be justified in believing that P (and so, potentially, to
know that P).

Two consequences of this difference between the theories are salient here. Sup-
pose, on the one hand, that introspection is unreliable with respect to the relevant
range of propositions; even so, if it is reliable at least with respect to occurrent
propositional attitude contents, then counterfactual reliabilism, but not process
reliabilism, might be able to accommodate modest Cartesian access.30 Suppose,
on the other hand, that introspection is reliable, but not perfectly reliable, with
respect to the relevant range of propositions; then process reliabilism will be able
to accommodate modest Cartesian access, but counterfactual reliabilism might still
be unable to do so (since some introspective beliefs about occurrent propositional
attitude contents might still fail to track the truth).31

II. CONTENT

With this background on privileged access and reliabilism in place, I turn to
the question of the implications for privileged access of process reliabilism. It will
be useful, as a first step in working those implications out, to review the debate
between compatibilists and incompatibilists about content externalism and privi-
leged access.

Mental content externalism (which I accept) is the view that

(E)	A subject’s mental content supervenes not on her intrinsic properties alone,
but only on these together with her relational properties.32

Given that we accept content externalism, there remains the question whether we
should in addition to the wide (externalist) content described by (E) acknowledge
also a narrow (internalist) variety of content.33 Even should we acknowledge both
wide and narrow content, however, it is clear that the sort of content relevant to
privileged access is wide: if I have privileged access to my own occurrent thought
contents, then presumably I have such access to the wide content of, e.g., my
thought that water is wet.34

Boghossian (1989) and others have argued that (E), together with the possibility
of slow switching, rules privileged access out. I set out, in §II.A, a standard ver-
sion of this argument for incompatibilism and, in §II.B, a standard response to it;
though my concern here is not with the compatibilist/incompatibilist controversy
per se, reviewing the debate enables me to isolate an assumption about the causal
sources of higher-order beliefs about one’s own occurrent propositional attitude
contents that is key to the standard response. If correct, this assumption seems to
imply that reliabilism entails modest Cartesian access (see §II.C); I show in §IV.B,
however, that things are not quite so simple.

Reliabilism and privileged access	 77

A. Slow switching

McLaughlin and Tye (1998, 351–352), drawing on Boghossian (1989),35 state
the slow switching argument as follows:

Oscar, without his knowledge, has been traveling back and forth between
Earth and Twin Earth. With each move, he stays long enough to acquire the
concepts of the locals. [I.e., he is slowly switched.] So, when he utters the
sentence ‘Water is a liquid’ on Twin Earth, he comes to express the thought
that twater is a liquid, just as the members of the indigenous population do.
Oscar is, however, completely unaware that such shifts in his thought and
speech occur.

The difficulty this switching case is alleged to present for compatibilism
is the following. Suppose that on a particular occasion while residing on
Earth, Oscar occurrently thinks that water is a liquid. Given his travels, that
he is thinking that twater is a liquid is a relevant alternative to his think-
ing that water is a liquid. The introspective evidence available to Oscar is
compatible with its being the case that he is thinking that twater is a liquid;
and, so, his introspective evidence does not exclude the relevant alternative.
Thus, Oscar cannot know by introspection that he is thinking that water
is a liquid.

Regimenting this reasoning and taking as the dual targets of the argument modest
and intermediate Cartesianism produces the following standard formulation of the
slow switching argument for incompatibilism.

(S1)	S uppose that content externalism is true.

(S2)	S uppose that Oscar has been slowly switched from Earth to Twin Earth
and back.

(S3)	S uppose that, after having been switched back to Earth, Oscar has an
occurrent propositional attitude with the content [that water is wet].

(S4)	S uppose that, via introspection (subserved by a properly functioning
mechanism), Oscar then forms the second-order belief that he has an
occurrent propositional attitude with the content [that water is wet].

(S5)	T he possibility that Oscar has an occurrent propositional attitude with
the content [that twater is wet] is a relevant alternative to the fact that
he has an occurrent propositional attitude with the content [that water
is wet]. (from S1–S4, together with an account of the relevance of
alternatives)36

(S6)	 Introspection does not allow Oscar to rule out the possibility that he
has an occurrent propositional attitude with the content [that twater is
wet]. (from S1–S4)

(S7)	O scar does not know that he has an occurrent propositional attitude with
the content [that water is wet]. (from S5, S6, and an assumption about
relevant alternatives)

78	 Kourken Michaelian

(S8)	 If modest Cartesianism is true, then Oscar knows that he has an occur-
rent propositional attitude with the content [that water is wet]. (from
MC, S3, S4, and the fact that the belief is not Gettierized)

(S9)	 If intermediate Cartesianism is true, then Oscar knows that he has an
occurrent propositional attitude with the content [that water is wet].
(from IC, S3, S4, and the fact that the belief is not Gettierized)

(S10)	T herefore, if content externalism is true, then modest Cartesianism is
false. (from S7 and S8)

(S11)	T herefore, if content externalism is true, then intermediate Cartesianism
is false. (from S7 and and S9)

It might be objected—this would amount to a rejection of (S8)—that the standard
slow switching argument does no damage to modest Cartesianism, since (MC) is
a contingent thesis and the case of Oscar is merely hypothetical. Naturalistically
oriented philosophers, in particular, might be inclined to attempt to counter the slow
switching argument with something like the following line of reasoning:

At worst, the slow switching argument demonstrates that subjects who
have been slowly switched do not have privileged access to the contents
of their own occurrent propositional attitudes. But that just shows that
privileged access is not necessary. Since, as far we know, our world is not
one in which slow switching occurs, we still have been given no reason to
suppose that we ourselves do not have privileged access to the contents of
our own occurrent propositional attitudes. And such (contingent) access
is enough.37

The problem with this sort of objection to the slow switching argument is that it
overlooks the possibility that we ourselves are sometimes slowly switched, that
is, that we find ourselves in circumstances relevantly similar to those of Oscar. If
there is reason to think that we ourselves are actually slowly switched (as Ludlow
1995 argues that we are), then, though the case of Oscar described by (S1)–(S4)
is merely hypothetical, naturalists should want to say that, if we have privileged
access to the contents of our own occurrent thoughts, then so does Oscar (they
should treat the case as if it were actual). We should not have to wait to develop a
view on privileged access until we have settled the question whether we ourselves
are slowly switched; and so we had better take the case seriously. Naturalists (or at
least those who are content externalists), then, should not succumb to the tempta-
tion just mentioned.

That the slow switching argument can be blocked, of course, tells us neither that
modest Cartesianism is true nor that intermediate Cartesianism is true. It will turn
out, however, that, given the soundness of the pure causal response to the argument,
we can formulate a straightforward argument from reliabilism to modest (though
not to intermediate) Cartesianism.

Reliabilism and privileged access	 79

B. Causation

The pure causal response to the slow switching argument invokes reliabilism;
and, though it does not matter to the logic of the response whether process reli-
abilism or counterfactual reliabilism is invoked,38 the argument of §IV shows that
process reliabilism at minimum raises an additional concern about the soundness
of the response.

The response amounts to a purely causal account of self-knowledge, an account,
that is, on which privileged access derives entirely from certain causal relations
between introspected and introspective states.39 The strategy is to grant (S1)–(S5)
(content externalism, the description of the case of Oscar, and the inference from
these to the relevance of his thinking that twater is wet), but to argue that (S6) (the
claim that Oscar cannot introspectively rule out the possibility that he is thinking
that twater is wet) does not follow from these assumptions.

(C1)	S uppose that content externalism is true. (S1)

(C2)	S uppose that Oscar has been slowly switched from Earth to Twin Earth
and back. (S2)

(C3)	S uppose that, after having been switched back to Earth, Oscar has an oc-
current propositional attitude with the content [that water is wet]. (S3)

(C4)	S uppose that, via introspection (subserved by a properly functioning
mechanism), Oscar then forms the second-order belief that he has an
occurrent propositional attitude with the content [that water is wet].
(S4)

(C5)	T hen the possibility that Oscar has an occurrent propositional attitude
with the content [that twater is wet] is a relevant alternative to the fact
that he has an occurrent propositional attitude with the content [that
water is wet]. ((S5) from C1–C4, together with an account of the rel-
evance of alternatives)

(C6)	 If S has an occurrent propositional attitude with content C, then, if S
introspects, that attitude will reliably cause S to form the belief that she
has an occurrent propositional attitude with C. (R)

(C7)	 Had Oscar had an occurrent propositional attitude with the content [that
twater is wet], then, had he introspected, Oscar probably would have
arrived at the belief that he has an occurrent propositional attitude with
the content [that twater is wet]. (from C6)

(C8)	 If counterfactual reliabilism is true, then Oscar probably knows that he
has an occurrent propositional attitude with the content [that water is
wet]. (from CR, C1–C4, and C7)

(C9)	 If process reliabilism is true, then Oscar knows that he has an occurrent
propositional attitude with the content [that water is wet]. (from PR,
C1–C4, C6, and the fact that the belief is not Gettierized)

80	 Kourken Michaelian

(C10)	 If counterfactual reliabilism is true, then the Oscar case does not show
that if content externalism is true, then modest Cartesianism is false.
(from C1–C4, C8, and MC)

(C11)	 If counterfactual reliabilism is true, then the Oscar case does not show
that if content externalism is true, then intermediate Cartesianism is
false. (from C1–C4, C8, and IC)

(C12)	 If process reliabilism is true, then the Oscar case does not show that if
content externalism is true, then modest Cartesianism is false. (from
C1–C4, C9, and MC)

(C13)	 If process reliabilism is true, then the Oscar case does not show that
if content externalism is true, then intermediate Cartesianism is false.
(from C1–C4, C9 and IC)

(C14)	C ounterfactual reliabilism or process reliabilism is true.

(C15)	T herefore, the case of Oscar does not show that if content externalism
is true, then modest Cartesianism is false. (from C10, C12, and C14)

(C16)	T herefore, the case of Oscar does not show that if content externalism
is true, then intermediate Cartesianism is false. (from C11, C13, and
C14)40

If this pure causal strategy is successful, then the slow switching argument is
blocked at the point of the inference to (S6): because lower-order thoughts, un-
der appropriate circumstances, tend to cause higher-order thoughts with similar
contents, introspection can in fact rule out the possibility that Oscar’s lower-order
attitude has the content [that twater is wet].41

Note that the conclusions (C15) and (C16) of the argument are negative, in that
they say only that the slow switching argument fails to establish that content exter-
nalism is incompatible with the given forms of privileged access, not that content
externalism in fact is compatible with either of those forms of access. In §III, I defend
the pure causal strategy against an argument designed to show that it fails.

C. Introspection

Aside from (C14) (which I will of course not challenge here), the key unde-
fended assumption of the pure causal strategy is (C6) or (R). (R) is not only key to
the success of the pure causal strategy, but also serves as one premise of a simple
argument for the conclusion that reliabilism implies modest Cartesian access.42
Since (R) says nothing about introspection being more reliable than relevant other
belief-producing processes, no such argument is available for the conclusion that
reliabilism implies intermediate Cartesianism.

(R1)	If S has an occurrent propositional attitude with C, then, if S introspects,
that attitude will reliably cause S to form the belief that she has an occur-
rent propositional attitude with C. (R)

Reliabilism and privileged access	 81

(R2)	Introspection is usually a locally reliable belief-forming process. (from R1
and the notion of local reliability)

(R3)	Introspection is a globally reliable belief-forming process. (from R1 and
the notion of global reliability)

(R4)	Therefore, if counterfactual reliabilism is true, then modest Cartesianism
is true. (from CR and R2)

(R5)	Therefore, if process reliabilism is true, then modest Cartesianism is true.
(from PR and R3)

In §IV, I consider a challenge to the inference from (R1) to (R3) on the basis of a
worry that the process of introspection cannot be individuated so as to legitimate
the move. Note that, if the inference to (R3) fails, then so does that to (C9), so that
the pure causal strategy then also fails.

III. INTERMEDIATE CARTESIANISM

Gertler has recently argued that, because “the relation between a thought content
and an introspective state isn’t merely a causal relation,” the pure causal strategy fails
(2002, 127). Her argument invokes intermediate Cartesian access; those who would
be content with modest Cartesian access might thus in principle simply disregard
the argument. It is, however, instructive to consider the argument, for, in doing so,
we learn, first, that reliabilism cannot accommodate intermediate Cartesianism, but
also that, absent an apparently innocent but ultimately implausible assumption, the
content inheritance strategy favored by Gertler fares no better.

A. Asymmetrical access

Gertler’s argument against the pure causal strategy appeals to a thought ex-
periment (Fig. 1) involving Nick, an alcoholic, and Nora, a neuroscientist of the
future and Nick’s sponsor in Alcoholics Anonymous. Nora knows which of his
brain states realizes Nick’s thoughts about his favourite drink, gin, as well as which
of her brain states realizes her thoughts about Nick thinking about gin. She pro-
grams this information into a monitoring device, and hooks it up to both Nick and
herself. The device scans Nick’s brain for the “gin” state and, whenever he enters
that state, reliably causes Nora to form a belief that Nick is thinking about gin. It
also scans Nora’s brain for (precursors of) the “Nick is thinking about gin” state
and, whenever she is about to enter that state, reliably prevents her from entering
it until Nick is actually thinking about gin.43 Suppose that Nick has a thought with
the “gin” content, C1, so that the monitoring device causes Nora to have a higher-
order belief that Nick has an occurrent propositional attitude with C1. Suppose
also that Nick introspects (using a properly functioning mechanism), and as a
result himself forms a higher-order belief that he has an occurrent propositional
attitude with C1.

As Gertler points out,

82	 Kourken Michaelian

according to causal accounts of self-knowledge, Nick’s access [to his gin
thought] is exclusively explained by the causal process which resulted in his
self-attributing belief. But Nora’s causal access to Nick’s gin thought ap-
pears to parallel Nick’s access to it, epistemically speaking. . . . Nora’s belief
that Nick is thinking about gin appears to meet the epistemic requirements
of reliabilism, since the device establishes an appropriate counterfactual-
supporting link between Nick’s gin thoughts and Nora’s belief. And Nora’s
method of detecting Nick’s gin thoughts is no more prone to error than is
Nick’s own method. (2002, 129–130)

If the pure causal strategy succeeds, then, it appears that Nora’s higher-order be-
lief that Nick has an occurrent propositional attitude with C1 is precisely as well
justified as is Nick’s own higher-order belief that he has an occurrent propositional
attitude with C1.

Figure 1: Gertler’s thought experiment

Taking aim at this implication of the pure causal strategy, Gertler gives an argu-
ment that can be regimented as follows.

(G1)	Suppose that the case of Nick and Nora (described above) occurs.

(G2)	Intermediate Cartesianism is true.

(G3)	If intermediate Cartesianism is true, then Nora’s second-order belief that
Nick has an occurrent propositional attitude with C1 is less justified than
is Nick’s second-order belief that he has an occurrent propositional attitude
with C1. (from G1 and IC)

(G4)	Nora’s second-order belief that Nick has an occurrent propositional attitude
with C1 is less justified than is Nick’s second-order belief that he has an
occurrent propositional attitude with C1. (from G2 and G3)

(G5)	If the pure causal response to the slow switching argument is successful,
then Nora’s second-order belief that Nick has an occurrent propositional
attitude with C1 is precisely as well justified as is Nick’s second-order
belief that he has an occurrent propositional attitude with C1. (from G1
and the pure causal response)

Reliabilism and privileged access	 83

(G6)	Therefore, the pure causal response fails. (from G4 and G5)

The appeal to intermediate Cartesianism (G2) is crucial here, since the implica-
tions of modest Cartesianism (and, for that matter, those of radical Cartesianism)
with respect to the case of Nick and Nora are consonant with those of the pure
causal response.

Now, (G5) is a claim about the implications of the pure causal strategy with
respect to the case of Nick and Nora. The key undefended assumptions of that
strategy are (R) and (C14) (that either counterfactual or process reliabilism is true).
Nothing in the thought experiment compels us to reject (R).44 Thus the only apparent
way of understanding the argument is as being directed against (C14), that is, as
being directed against reliabilism. Though Gertler does not explicitly say so, then,
the argument (G1)–(G5) is to be understood as moving from a certain privileged
access thesis (intermediate Cartesianism), via a thought experiment (the case of
Nick and Nora), to the conclusion that reliabilism is false.

Unless we can find fault with the logic of the argument (and I can find none),45
then, we are bound to admit that reliabilism cannot accommodate intermediate Car-
tesian access: of the privileged access theses considered here, modest Cartesianism
is thus the strongest that is (perhaps) compatible with reliabilism.

B. Inheritance

Its inability to accommodate intermediate Cartesian access, however, should
not be taken to count against reliabilism, for, Gertler’s argument to the contrary
notwithstanding, the content inheritance strategy46 she favors likewise is unable to
accommodate such access.47 In this section, I review Gertler’s case for the content
inheritance strategy, and, in §III.C, I argue that it fails.

On the content inheritance strategy, “the relationship between introspected and
introspective states [is] not merely causal but, rather, [is] a relationship of inclu-
sion: introspective thoughts embed or contain introspected thoughts” (Gertler 2002,
135). As Burge puts it,

by its reflexive, self-referential character, the content of the second-order
judgement is logically locked (self-referentially) onto the first-order content
which it both contains and takes as its subject matter. (1988, 122)48

According to this approach, then, the content of an introspected lower-order thought
is itself a proper part of the content of certain introspective higher-order thoughts
about it. Thus, the key difference between the content inheritance strategy and the
pure causal response to the slow switching argument is, I take it, that the latter
replaces (R) with something like (C).

(C)	 If S has an occurrent propositional attitude with C, then, if S introspects,
that attitude will reliably cause S to form the belief that she has an occurrent
propositional attitude with C; the content C of S’s lower-order attitude is
moreover itself a proper part of the content of S’s higher-order belief that
she has an occurrent propositional attitude with C.

84	 Kourken Michaelian

In slogan form: causation by introspection suffices for content inheritance.49

The content inheritance strategist goes on to argue that the fact that Oscar’s
higher-order belief that he has an occurrent propositional attitude with the content
[that water is wet] inherits the relevant part of its content (viz., [that water is wet])
from his lower-order thought suffices to ground his privileged access to the content
of that thought. I will not attempt to set out the remainder of the content inheritance
strategy in any detail here: the idea, roughly, is that since, normally, when a subject
introspects, the content of the resulting higher-order belief contains the content
of the introspected lower-order thought as a proper part, introspective thoughts
normally get the relevant parts of their content determined in precisely the wide,
externalist way in which lower-order thoughts have their content determined, so that
introspection does, contra the slow switching argument, permit subjects to know
their own occurrent thought contents, even given content externalism.50

I am prepared to suppose that the content inheritance strategy, however, precisely,
it is to be worked out, succeeds in defusing the slow switching argument, but I want
to challenge Gertler’s argument for the claim that the content inheritance strategy,
unlike the pure causal strategy (that is, unlike reliabilism) can accommodate in-
termediate Cartesian access. The argument for this claim has two parts: the first is
designed to establish that content inheritance entails a certain metaphysical disparity
between self- and other-knowledge (e.g., between Nora’s belief about Nick’s “gin”
thought and Nick’s own belief about that thought); the second is supposed to show
that this disparity is epistemically significant. I will not discuss the second part of the
argument here, since I think that the first part can be blocked, and since if content
inheritance secures no metaphysical disparity between self- and other-knowledge,
we have been given no reason to suppose that it can secure an epistemic disparity
between these two sorts of knowledge.51

The argument for the metaphysical disparity can be reconstructed as follows.

(G7)	 If the content of a lower-order thought is a part of the content of a
higher-order thought about it, then, if S instantiates the higher-order
thought, S instantiates the lower-order thought.

(G8)	N o occurrent thought (i.e., no thought-token) is instantiated by more
than one person.

(G9)	N o higher-order thought of S’s about a lower-order thought of S'’s (S ≠
S') could embed the content of any lower-order thought of S'’s. (from
G7 and G8)

(G10)	N ora’s second-order belief that Nick has an occurrent propositional at-
titude with C1 does not (and could not) embed the content C1 of Nick’s
first-order thought. (from G9)

(G11)	N ick’s second-order belief that he has an occurrent propositional attitude
with C1 does embed the content C1 of his first-order thought. (from C
and the description of the case)

Reliabilism and privileged access	 85

(G12)	T herefore, there is a metaphysical disparity between Nora’s second-
order belief that Nick has an occurrent propositional attitude with C1
and Nick’s second-order belief that he has an occurrent propositional
attitude with C1. (from G10 and G11)

This argument is clearly valid (or, rather, easily could be made valid); I argue in
the next section, however, that it is unsound.

C. Overlapping Thoughts

(G8), the claim that no occurrent thought content can belong to more than one
subject, presumably amounts to something like (G8').52

(G8')	 If C is the content of a belief of S’s, then, while C might be part of the
content of some other belief of S’s, it could not be part of the content
of any belief of S'’s (S ≠ S').

Gertler notes that this is a “highly plausible” assumption, but provides no explicit
reason for endorsing it (2002, 138). (Note that nothing in logic of the proper part-
hood relation mandates it: C might, as far as that logic goes, be a proper part of
the contents of non-identical beliefs B and B', no matter whether the subjects to
whom B and B' belong are identical. And note that (G8) does not follow from (C),
which only states a sufficient condition for content inheritance, and so by itself
tells us nothing about whether Nora’s belief about Nick’s “gin” thought inherits
the content of the latter thought.) The assumption is indeed plausible, but there is
reason to reject it.

In order to secure (G8), Gertler will have to reject the following plausible prin-
ciple stating a general sufficient condition for content inheritance.

(A)	 If occurrent propositional attitude A causes beliefs B and B', the causal
relations between A and B, on the one hand, and those between A and B',
on the other hand, are (otherwise) epistemically equivalent, and B inherits
the content of A, then B' also inherits the content of A.

In slogan form: appropriate causation suffices for content inheritance. The notion
of one causal relation being epistemically equivalent to another admittedly requires
some unpacking, but we can make sufficient sense of it to proceed here. The causal
relation between Nick’s lower-order attitude and his higher-order belief about that
attitude and that between his lower-order attitude and Nora’s higher-order belief
about it, in particular, are (ignoring for the moment the matter of content inheri-
tance and its epistemic significance) clearly epistemically equivalent. Hence, by
(A), if Nick’s higher-order belief inherits the content of his lower-order attitude,
then Nora’s higher-order belief inherits that same content; we might, then, say that
their higher-order beliefs overlap.

It might be objected that, if we suppose that, in violation of (G8), thoughts can
overlap in this way (that is, if it is not merely that distinct subjects might have type-
identical thoughts, but rather that distinct subjects might actually share a thought),

86	 Kourken Michaelian

then, given (G7) (which I do not dispute), we are committed to the strange view
that, e.g., some of Nora’s thoughts (that is, some of the thoughts she instantiates)
are located outside of her head; what is worse, we then seem to be committed to
the view that some of her thoughts (some of the thoughts she instantiates) are
located in Nick’s head.

Fortunately for the defender of (A), it is far from clear that it is problematic to
say that Nora can instantiate a thought that is nevertheless located in Nick’s head.
Clark and Chalmers, inter alia, have argued for an “active externalism,” on which
some of a subject’s beliefs can indeed fail to be located in her head, on which “be-
liefs can be constituted partly by features of the environment, when those features
play the right sort of role in driving cognitive processes,” so that “the mind extends
into the world” (1998, 12).53 If some of Nora’s beliefs are in Nick’s head, then we
might say (in the jargon of Clark and Chalmers) that Nora and a part of Nick’s
brain compose a coupled system.

Now, the suggestion that there is a coupled system here is no doubt more out-
landish than are the analogous claims about most of the cases discussed by Clark
and Chalmers;54 compare it, e.g., to the case of Otto the Alzheimer’s patient who
(arguably) stores some of his beliefs in a notebook. But perhaps it does not differ
in kind. Clark and Chalmers draw our attention to several features which render it
reasonable to suppose that the information in the notebook constitutes some of Otto’s
beliefs: first, “the notebook is a constant in Otto’s life”; second, “the information
in the notebook is directly available without difficulty”; and third, “upon retriev-
ing information from the notebook he automatically endorses it” (1998, 17).55 The
relevant part of Nick’s brain is similar to Otto’s notebook in the first two of these
three respects: in virtue of their respective connections to the monitoring device,
it is normally available to Nora; and the thoughts in question are directly available
to Nora without difficulty. Nora, of course, does not automatically endorse those
of Nick’s thoughts she reliably detects; but perhaps this only means that there is
no clear answer as to whether Nora’s brain and the relevant part of Nick’s brain
constitute a coupled system.56 The objection, then, at least is not decisive.

Perhaps anticipating this line of argument, Gertler points out that Clark and
Chalmers argue only that one’s dispositional beliefs can be located outside one’s
head, whereas what is at issue here is whether occurrent beliefs can be located
outside one’s head; she claims that because she “[applies] the inclusion strategy to
occurrent states only, this claim is immune to the Clark and Chalmers argument”
(2002, 145).57 But the claim is puzzling, for it would seem on the face of it that if
one’s dispositional beliefs might be located outside one’s head, then so might one’s
occurrent beliefs—one’s occurrent beliefs, that is, need not occur in one’s head.

Consider again the case of Otto the Alzheimer’s patient. If Clark and Chalm-
ers are right, the information in the notebook constitutes part of the set of Otto’s
dispositional beliefs. Under what conditions does one of these dispositional beliefs
become occurrent (for Otto)? Gertler, apparently, would take it that, in order for it
to become occurrent for Otto, the belief must occur in his head. The supposition

Reliabilism and privileged access	 87

is sensible enough, for it is natural to describe the situation along the following
lines: when Otto wants to “call up,” e.g., his belief about the location of his home,
he opens his notebook to the page on which the relevant information is recorded,
looks to see what it says, and then (in his head proper) forms the occurrent belief
that his home is located at such-and-such coordinates. In effect, the information is
copied from one location in the coupled system to another.

While natural enough, this description of the situation misses the point of treat-
ing Otto and his notebook as a coupled system. It would seem to be sufficient for
a dispositional belief of Otto’s, located in the notebook, to become occurrent for
Otto that it become occurrent for the coupled system composed by Otto and his
notebook, which would presumably be a matter of the notebook (with Otto looking
at it) being opened to the page on which the relevant information is recorded. The
system itself has the dispositional belief that Otto’s home is located at such-and-
such coordinates; in virtue of being (the principal) part of the system, Otto has
the dispositional belief that his home is located at those coordinates. Similarly, if
the system itself has the occurrent belief that Otto’s home is located at such-and-
such coordinates, Otto, in virtue of being the principal part of the system, has the
occurrent belief that his home is located at those coordinates. No copying would
seem to be required. Clark and Chalmers go so far as to write that “Otto himself
is best regarded as an extended system, a coupling of biological organism and
external resources” (1998, 18), that is, that Otto just is the coupled system; and
if so, then it is trivially true that if a belief is occurrent for the system, then it is
occurrent for Otto.

Figure 2: First variation on Gertler’s thought experiment

In order to see that Gertler is bound to reject (A), consider the following variation
on the case of Nick and Nora (Fig. 2). Suppose, as before, that Nick and Nora are
hooked up to the monitoring device in such a manner that Nick’s having a thought
with C1 reliably causes Nora to believe that Nick is having a thought with C1.
Suppose, further, that Nora has effected an additional connection between Nick
and the device, such that, when the device detects that Nick is having a thought
with C1, it reliably causes him to believe that he is having a thought with C1, if it
detects that he is not already entertaining that belief. (Were this the whole story,

88	 Kourken Michaelian

Nick’s higher-order beliefs about his “gin” thoughts would be overdetermined.)
Suppose also that Nora has disabled the mechanism (whatever it might be) that
subserves Nick’s capacity for introspection. Suppose, finally, that Nick has a
thought with the “gin” content C1, so that the monitoring device both produces in
Nora a higher-order belief that Nick has an occurrent propositional attitude with
C1 and produces in Nick himself a higher-order belief that he has an occurrent
propositional attitude with C1.

Gertler will have to say that, in this variant scenario, not only does Nora’s higher-
order belief not inherit the content of Nick’s lower-order attitude, but also Nick’s
own higher-order belief does not inherit the content of that attitude, for Nick and
Nora are, in all relevant respects, symmetrically situated with respect to the target
attitude. But the only salient difference between this case and the original of which
it is a variant is the absence of introspection (or, rather, of the mechanism normally
subserving Nick’s introspective capacity):58 the causal relations between Nick’s
higher-order belief and his lower-order attitude in the two cases are epistemically
on a par (the question of content inheritance aside); Nick has precisely the same
evidence available to him in both cases, and so on.59 In short, it seems that, on
penalty of incoherence, Gertler must maintain that causation by introspection is a
necessary condition for content inheritance.

Combining this claim with (C) produces the view that, roughly, causation by
introspection is both a necessary and a sufficient condition for content inheritance.
But the view is highly implausible. Consider, e.g., a world just like ours, but for the
fact that a mischievous (and nearly omnipotent) counterpart of Nora’s has removed
the mechanisms subserving the introspective capacities of its inhabitants and con-
nected each of those inhabitants to a monitoring device in the manner in which
Nick is connected to the device in the second of the thought experiments described
above (Fig. 3). (Suppose, if you like, that the monitoring devices are quite small and
are implanted in the inhabitants’ skulls.) If introspection is necessary for content
inheritance, then the world just described is a world without content inheritance.
But to accept this is to make introspection into a sort of magic.60

Figure 3: Second variation on Gertler’s thought experiment

Reliabilism and privileged access	 89

I, therefore, contend that we should reject the view that introspection is necessary
for content inheritance. I contend, moreover, that we should adopt the plausible
principle (A). Absent the dubious principle about introspection, there is no obvious
reason in favor of (G8). And given (A), we must reject (G8). Without (G8), the
argument from content inheritance for a metaphysical disparity between self- and
other-knowledge does not go through. And absent such a metaphysical disparity,
we have no way of accommodating the sort of epistemic disparity between self- and
other-knowledge posited by intermediate Cartesianism.

In fact, I suspect that the original case of Nick and Nora actually turns out to be
a counterexample to intermediate Cartesianism. In that case, Nora’s beliefs about
Nick’s “gin” thoughts are caused precisely as reliably as are Nick’s own beliefs
about those thoughts. Moreover, we may suppose, Nick’s evidence that he is think-
ing about gin is precisely as good as Nora’s evidence that he is thinking about gin.61
These facts together mean that any reasonable epistemology, whether internalist or
externalist, will imply that Nora’s second-order belief that Nick has an occurrent
propositional attitude with C1 is precisely as well-justified as is Nick’s second-
order belief that he has an occurrent propositional attitude with C1. Intermediate
Cartesianism, of course, is incompatible with this implication—recall (G3).62 If
the case of Nick and Nora is, as it appears to be, a genuine possibility, then, since
intermediate Cartesianism is a necessity claim, that privileged access thesis is false.
Hence, that reliabilism is unable to accommodate intermediate Cartesian access is
no evidence against reliabilism, and is no evidence that reliabilism finally will be
incompatible with some tenable privileged access thesis.

Before turning to the problem about generality, which threatens to defeat the
argument (R1)–(R5) for the conclusion that reliabilism can accommodate in par-
ticular modest Cartesian access, I should deal with an additional objection to (A).
It might be objected that, if we adopt (A), the content inheritance strategy collapses
into the pure causal strategy: appropriate causation does all the work; content
inheritance just “comes along for the ride.” I grant that, given (A), the content
inheritance strategy collapses into the pure causal response. But this, I suspect, is
precisely what is wanted.

To see why, consider a final variant of the Nick and Nora thought experiment.
The connections among Nick, Nora, and the monitoring device this time are just
as they were in the initial version. But now Nick has been slowly switched from
Earth to Twin Earth and back, with neither Nick nor Nora being aware that this has
taken place. As it turns out, not only is water on Twin Earth replaced by twater, but
also gin is replaced there by tgin. During his sojourn on Twin Earth, therefore, the
brain states that formerly realized Nick’s “gin” thoughts (his thoughts with content
C1) instead realized “tgin” thoughts (thoughts with a different content C2); he has
now been back on Earth for long enough that those brain states again realize “gin”
thoughts. Suppose that, as before, Nick enters the relevant brain state (and so has
an occurrent propositional attitude with C1). Suppose also that Nick introspects and
thereby forms a second-order belief that he has an occurrent propositional attitude

90	 Kourken Michaelian

with C1. The monitoring device, of course, produces in Nora a second-order belief
that Nick has an occurrent propositional attitude with C1.

Two questions about this modified case are salient here: first, whether Nick’s
second-order belief inherits the content of his lower-order thought (that is, whether
that content is a proper part of the content of his second-order belief); second,
whether Nora’s second-order belief inherits the content of Nick’s lower-order
thought (that is, whether that content is a proper part of the content of her second-
order belief). If content is ever inherited, clearly Nick’s second-order belief in-
herits the content of his first-order thought; the answer to the first question, then,
is affirmative. Now, if, contra A, appropriate causation is insufficient for content
inheritance, the answer to the second question might nevertheless be negative.
(Gertler, at any rate, will have to answer it that way.) Presumably, if one invokes
content inheritance in the case of slowly switched Oscar, one does so because one
thinks that it can do some work there. If so, then we should say that Nora’s belief
in the modified case inherits the content of Nick’s thought, for, if we do not, we
leave ourselves vulnerable to the following argument.

(N1)	S uppose that content externalism is true.

(N2)	S uppose that the modified case of Nick and Nora (described above)
occurs.

(N3)	S uppose that, after having been switched back to Earth, Nick has an
occurrent propositional attitude with the content [that gin is good to
drink].

(N4)	S uppose that, via introspection (subserved by a properly functioning
mechanism), Nick then forms the second-order belief that he has an
occurrent propositional attitude with the content [that gin is good to
drink].

(N5)	S uppose that the monitoring device, as expected, produces in Nora the
second-order belief that Nick has an occurrent propositional attitude
with the content [that gin is good to drink].

(N6)	T he possibility that Nick has an occurrent propositional attitude with
the content [that tgin is good to drink] is a relevant alternative to the
fact that he has an occurrent propositional attitude with the content
[that gin is good to drink]. (from N1–N3, together with an account of
the relevance of alternatives)

(N7)	N ick’s second-order belief inherits the content [that gin is good to drink]
of his lower-order attitude. (from N1–N4 and C)

(N8)	N ick can rule out the relevant alternative that he has an occurrent propo-
sitional attitude with the content [that tgin is good to drink]. (from N6,
N7, and the success of the content inheritance strategy in dealing with
the Oscar case)

Reliabilism and privileged access	 91

(N9)	S uppose (as might be the case if (A) is false) that Nora’s second-order
belief does not inherit the content [that gin is good to drink] of Nick’s
lower-order attitude.

(N10)	N ora cannot rule out the relevant alternative that Nick has an occurrent
propositional attitude with the content [that tgin is good to drink]. (from
N6, N9, and the assumption that content inheritance is required to deal
with the Oscar case)

(N11)	N ick’s second-order belief that he has an occurrent propositional attitude
with the content [that gin is good to drink] can qualify as knowledge.
(from N4, N8 and an assumption about relevant alternatives)

(N12)	N ora’s second-order belief that Nick has an occurrent propositional
attitude with the content [that gin is good to drink] cannot qualify as
knowledge. (from N5, N10 and an assumption about relevant alterna-
tives)

(N13)	T herefore, if content externalism is true, then possibly Nick, but not
Nora, can know that Nick has an occurrent propositional attitude with
the content [that gin is good to drink]. (from N1, N11, and N12)

The problem with (N13) is that if Nick can know that he has an occurrent
propositional attitude with the content [that gin is good to drink], then so can Nora
(or so say the intuitions of those I consulted). Even Gertler, after all, says only
that Nick’s higher-order belief in the original case is better justified than is Nora’s,
not that Nora does not know that Nick is thinking about gin. But the foregoing
argument demonstrates that, if content externalism is true, then, if we take content
inheritance to be doing some work in the case of slowly switched Oscar and yet
reject (A), we might have to say (contrary to our intuitions) that Nora does not
even know that Nick is thinking about gin. If the content inheritance strategy is to
succeed, then, we should in fact let it collapse into the pure causal response to the
slow switching argument.63

IV. SCEPTICISM

I take (R), according to which introspection is highly reliable with respect to
the contents of occurrent propositional attitudes, to be uncontroversially true.64
The argument (R1)–(R5) given in §II.C above suggests that the truth of (R) is suf-
ficient to ensure that reliabilism can accommodate modest Cartesian access. Things
are not, however, as simple as they seem at first: the difficulty of individuating
belief-producing processes means that we cannot straightforwardly infer from the
fact that introspection is reliable with respect to occurrent propositional attitude
contents that beliefs about occurrent propositional attitude contents produced by
introspection are produced by a reliable process, and hence, according to process
reliabilism, justified.

92	 Kourken Michaelian

A. Generality

The generality problem for process reliabilism is the problem of individuating
belief-producing processes (Feldman 1985; Conee and Feldman 1998). A given
process-token, of course, occurs only once, so that reliability must be construed
as a property of process-types; otherwise, every process would be either perfectly
reliable or perfectly unreliable. But how are we to determine which of the many
process-types under which a given process-token falls is the type that is relevantly
(un)reliable? Consider, e.g., my belief B1 that the string of characters ‘generality
problem’ appears on the screen in front of me now. And consider the process p1
that produced B1. Is p1 the process of taking my visual inputs at face value, or the
process of taking my visual inputs at face value after gazing at a computer screen
all day, or the process of taking my visual inputs at face value after gazing at a
computer screen all day on a Saturday, or . . . ? Any given belief-production, of
course, tokens indefinitely many process-types, some of which are reliable, others
of which are unreliable.

The implications of the generality problem for the compatibility of process
reliabilism and modest Cartesianism are straightforward. Suppose that, via in-
trospection, a subject S forms a belief B that she has an occurrent propositional
attitude with content C. If (R) is true, then we know that B is probably true. But,
if we are process reliabilists, then, if the generality problem is bona fide, we will
have to say that this is not yet sufficient to ground a claim that B is justified, for the
introspection process-token which produced B tokens indefinitely many process-
types, not all of which will be reliable. Even given (R), then, if we are to be in a
position to assert that B is justified, we need some principled way of picking out the
(reliable) process-type that might be described as “introspecting (with a properly
functioning mechanism) in an attempt to detect the contents of one’s own occurrent
propositional attitudes” as the type relevant to the reliability of the process-token
instantiated by S.

The significance of the differences between process and counterfactual reliabi-
lism (described in §I.B) for the question of the ability of reliabilism to accommodate
modest Cartesian access thus emerges: the counterfactual reliabilist, given (R), can
say that B (probably) counts as knowledge, since, given (R), S (most likely) tracks
the truth with respect to the proposition that she has an occurrent propositional
attitude with C; but no such move is available to the process reliabilist.

I assume here that counterfactual reliabilism is immune to the generality prob-
lem. (CR), the version of the theory stated in §I.B above, is indeed not afflicted
by the problem, but if a version of the theory sufficiently sophisticated to avoid
the known counterexamples to (CR) will have to invoke belief-forming methods
(as does Nozick’s own favored version of the theory), then (as Bonjour 2002, 253
points out) counterfactual reliabilism, too, will face the generality problem. The
assumption, however, is harmless in the present context, for even if the sophisticated
counterfactual reliabilist owes us a story about the individuation of belief-forming
processes, her theory, together with (R), still implies modest Cartesian access, since

Reliabilism and privileged access	 93

(R) tells us that the method of introspection is reliable with respect to occurrent
propositional attitude contents.

Alston (1995) has proposed an attractive solution to the generality problem:
he suggests that we are, in order to pick out the belief-producing process-type rel-
evant to the reliability of a given process-token, to appeal to the “psychologically
realized” function underlying the token, where psychologically realized functions
are psychological mechanisms.65 If Alston’s proposal is correct, then what process
reliabilists require to legitimate a move from (R) to (R3) (and hence a move from
(R) to modest Cartesianism) is evidence about the reliability of the mechanism
subserving the process of introspection.

Though I have nothing novel to say in support of Alston’s proposal, I proceed
in §§IV.B–IV.C as if it is true. For suppose that the proposed solution is incorrect.
Then, I say with Adler and Levin, “the generality problem, to the extent that there
is one, cuts across the board” (2002, 97). Any given process-token (regardless
of whether it is a belief-producing process-token) falls under indefinitely many
types, types that will have various mutually incompatible properties. Yet theoriz-
ing and explanation are not and should not as a consequence of the recognition
of this fact be paralyzed. For clearly, in a wide range of cases, we somehow—
never mind that it is immensely difficult to say just how we do this—manage to
pick out the relevant types. And, the intrinsic interest of the generality problem
aside, this ability is, in general, enough. I therefore suppose that epistemologists
may pick out the relevant belief-producing process-types in the normal way,
whether or not we have solved the generality problem. And the normal way of
individuating belief-producing process-types coincides, I suppose, with Alston’s
proposal: we are, in the first place, to look to our psychological architecture.66 The
question whether the truth of (R) entitles process reliabilists to modest Cartesian-
ism, then, reduces to that of the reliability of the psychological mechanism(s)
subserving subjects’ introspection of their own occurrent propositional
attitude contents.

B. Error

Kornblith (1998) gives what I take to be a sort of relevant alternatives argument
for a “mitigated scepticism” about self-knowledge; though his sceptical argument
is not what I wish to discuss here, it serves to highlight certain relevant features
of our cognitive lives. Drawing our attention to the prevalence of psychological
conditions that cause subjects with them to make false judgments about their own
mental lives, but that nevertheless do not reveal themselves to introspection, Korn-
blith concludes that we generally lack the evidence required to justify our claims to
self-knowledge, and that there is therefore considerably less self-knowledge around
than is normally supposed. The argument, I suspect, does not rule out the sort of
modest Cartesian privilege I am interested in here.67 But it does draw our attention
to the relevance, given reliabilism, of certain empirical psychological results to the
truth of modest Cartesianism.

