Self-Knowledge

Routledge 2010

Brie Gertler
Chapters

1. Introduction

2. Historical Background

3. The Nature and Scope of (Purportedly) Special Self-Knowledge

4. The Acquaintance Theory of Self-Knowledge

5. The Inner Sense Theory of Self-Knowledge

6. The Rationalist Theory of Self-Knowledge

7. Awareness of the Self
8. The Dispute between Empiricism and Rationalism: a diagnosis

Detailed outline
1. Introduction

1.1. The topic of this book: self-knowledge and self-awareness
1.2. Self-knowledge

1.2.1. The problem of self-knowledge

1.2.2. Theories of self-knowledge

1.3. Self-awareness

1.4. Some philosophical implications of these theories

1.4.1. Self-knowledge and the distinctiveness of the mental

1.4.2. Self-knowledge and epistemic justification

1.4.3. Self-knowledge and perceptual knowledge

1.4.4. Self-awareness and personal identity

1.5. Outline of the book
1.6. Summary

1.7. Further reading

2. Historical Background

2.1. Introduction
2.2. The Greeks: The importance of knowing one’s nature
2.3. Descartes: Self-knowledge as an epistemic foundation
2.3.1. Introspection and the doctrine of innate ideas

2.3.2. Self-knowledge and epistemic internalism

2.3.3. Self-knowledge and epistemic foundationalism
2.3.4. Knowledge of the self and mind-body dualism
2.4. Locke: Self-knowledge through inner sense
2.4.1. Inner sense and knowledge

2.4.2. Inner sense and consciousness

2.4.3. Inner sense and personal identity
2.5. Kant: Self-knowledge and rational agency
2.6. Wittgenstein and Ryle: Minimizing self-knowledge
2.6.1. Wittgenstein’s doubts: privacy and epistemic significance

2.6.2. Wittgensteinian alternatives: the default authority and expressivist views
2.6.3. Ryle: self-knowledge as theorizing

2.7. Summary

2.8. Further reading
3. The Nature and Scope of (Purportedly) Special Self-knowledge
3.1. Introduction

3.2. Self-knowledge as special, relative to other sorts of knowledge

3.2.1. Self-knowledge as especially secure, epistemically

3.2.2. Self-knowledge as achieved through a unique epistemic method

3.2.3. Self-knowledge as special in a non-epistemic way

3.3. Limits to the domain of privileged access

3.3.1. Character traits, affective forecasting, and causal sources of actions and attitudes

3.3.2. Moods and emotions

3.3.3. Dispositional beliefs and desires

3.3.4. Boghossian’s puzzle

3.3.4.1. A note on content externalism
3.4. What remains of privileged access?

3.5. Summary

3.6. Further reading
4. The Acquaintance Theory of Self-Knowledge
4.1. Introduction
4.2. Russell’s acquaintance theory
4.3. Contemporary acquaintance theories

4.3.1. The Acquaintance Thesis

4.3.2. Davidson’s challenge

4.3.3. Answering Davidson’s challenge

4.4. Problems for acquaintance theories

4.4.1. The speckled hen

4.4.2. The problem of conceptualization
4.5. A proposed solution

4.5.1. Pruning the epistemic appearances

4.5.2. An account of phenomenal concepts amenable to acquaintance
4.5.3. Wittgenstein’s ‘privacy’ objection
4.5.4. Williamson’s luminosity objection
4.6. The scope of the acquaintance theory
4.7. The acquaintance theory: costs and benefits

4.8. Summary

4.9. Further reading

5. The Inner Sense Theory of Self-Knowledge
5.1. Introduction

5.2. Contemporary versions of the inner sense theory and HOP
5.2.1. Armstrong’s version
5.2.2. Lycan’s version
5.3. The objection from bruteness

5.4. The asymmetry objection

5.5. Shoemaker’s objections

5.5.1. Self-blindness regarding pains
5.5.2. Self-blindness regarding beliefs: first argument
5.5.3. Self-blindness regarding beliefs: second argument
5.5.4. Responses to Shoemaker’s objections
5.5.5. Inner sense and special access
5.6. Inner sense and the HOP theory of consciousness
5.7. A related view: Dretske’s displaced perception account
5.8. The inner sense theory: costs and benefits

5.9. Summary

5.10. Further reading
6. The Rationalist Theory of Self-Knowledge
6.1. Introduction

6.2. Rationalism: Burge and Moran.

6.2.1. Critical reasoning as a normative enterprise
6.2.2. Critical reasoners and self-knowledge
6.2.3. Reinterpreting the problem of self-knowledge

6.3. Is rationalism intended as an epistemic theory?
6.4. Objection: rationalism cannot explain the epistemic dimension of self-knowledge.
6.4.1. Burge’s epistemology of self-knowledge
6.4.2. Moran’s epistemology of self-knowledge
6.4.3. The transparency method as an epistemic source
6.5. Related theories
6.5.1. Gallois’ rationalism

6.5.2. Shoemaker’s constitutivism
6.5.3. Neo-Expressivism
6.6. The rationalist theory: costs and benefits

6.7. Summary

6.8. Further reading
7. Awareness of the Self

7.1. Introduction
7.2. What is self-awareness?
7.2.1. Hume’s thesis: the self is not introspectible
7.2.2. Self as subject vs. self as object
7.3. Special features of self-awareness
7.3.1. Essential Indexical
7.3.2. Immunity to error through misidentification

7.4. The Introspective Account
7.4.1. The introspective account
7.4.2. The introspective account and Hume’s bundle theory
7.4.3. Can the introspective account explain subject self-awareness?
7.5. The Deflationary View
7.6. The situated subject account

7.7. The rational agency account

7.8. Sensory accounts

7.8.1. Evans’ sensory account
7.8.1.1. Evans’ criticisms of introspectivism and rationalism
7.8.1.2. Evans’ alternative

7.8.2. Bermúdez’s sensory account
7.8.2.1. Bermúdez’s criticisms of other accounts

7.8.2.2. Bermúdez’s alternative

7.9. Do these accounts genuinely disagree?

7.10. Summary

7.11. Further reading
8. The Dispute between Empiricism and Rationalism: a diagnosis
8.1. Introduction
8.2. The distinction between empiricism and rationalism

8.3. The rationalist’s burden
8.4. Rationality and transparency
8.4.1. Two kinds of attitudes
8.4.2. The limits of transparency
8.4.3. Explaining transparency
8.5. Rationalism and entitlement
8.5.1. The epistemic distinctiveness of critical self-knowledge
8.5.2. The transcendental guarantee of entitlement
8.6. The rationalist conception of belief and believers
8.7. Diagnosing the dispute between empiricism and rationalism

8.8. Summary

8.9. Further reading
