Comments welcome!
john.f.post@vanderbilt.edu || Home Place

Book Précis:
Minimal Epistemology: BeyondTerminal Philosophy to Truth (latest working title)

Chapter 1 -- Terminal Philosophy (130 KB)
Chapter 2 -- Sic Transitivity
Chapter 3 -- Squaring the Circularity Arguments
Chapter 4 -- Regress Revisited
Chapter 5 -- Minimal Epistemology
Chapter 6 -- Explaining Best Explanation
Chapter 7 -- From Minimalism to Truth

The first four chapters are largely negative, aiming to subvert terminal philosophy in all its forms. These include skepticism, relativism and the leading varieties of irrealism, internalism, foundationalism and anti-naturalism, as well as social constructivism and more. In whatever form, terminal philosophy holds that some matters are so fundamental that they are presupposed in any practice of reason-giving; accordingly, if reason-giving were applied to such matters in order to justify them, or even to criticize, then the very attempt to do so would necessarily assume what is at issue, a fatal circularity. No further argumentative recourse is possible at this level of fundamentality; rational reason-giving must terminate.

Despite the long-entrenched appeal of this kind of circularity argument, it proves to rest on a presupposition that is both unwitting and false. The presupposition is that inferential justification is transitive: if x inferentially justifies y, and y inferentially justifies z, then x inferentially justifies z. Stripped of this presupposition and its relatives, the many terminal philosophies become untenable.

The remaining chapters are more positive, advancing an alternative to the many terminal accounts of reason-giving -- an account that may be new under the sun, differing as it does from other epistemologies, classical and contemporary, including foundationalism, coherentism, foundherentism, contextualism and infinitism, to name a few.

Chapter 1 -- Terminal Philosophy (130 KB)
Chapter 1 explains how the transitivity presupposition is implicated in terminal philosophy, gives a preliminary account of why the presupposition is false, and explores the enormous extent to which terminal philosophers have unwittingly relied on variants of the presupposition not only in their circularity arguments against opponents, but in the regress arguments many advance for terminal philosophy in one form or another. The chapter also examines why terminal philosophy has been so widespread and tenacious throughout modern and post-modern philosophy alike, why so very much is at stake when the transitivity presupposition is at issue, and how, having rejected the presupposition, one could advance non-question-begging reasons for thinking that the law of non-contradiction conforms to a structure of the world, contrary to those who think that any attempt to ground reason must be fatally circular. The transitivity presupposition may seem a mere technicality, remote from the larger questions of philosophy, but it enables, if it does not drive, the leading modern and post-modern answers to them.

Chapter 2 -- Sic Transitivity
Chapter 2 argues in detail that the relevant kinds of inferential justification are not transitive, including inference to the best explanation. The relevant kinds all suffer fatal counterexamples, but in addition a number of them can be shown to be non-transitive by way of more general arguments. The same is true of the relevant relations of evidence, warrant, support, dependence, confirmation, basing and more. This blocks efforts to use such relations in place of inferential justification, in order to restore the lost circularity arguments and regress arguments. Indeed, one can prove that if a relation R implies a relation Q, and there are x, y and z such that xRy and yRz but not xQz, then R is not transitive. It follows that given any would-be epistemic relation R, R is transitive only if for none of R's implications Q is it the case that there are x, y and z such that xRy and yRz but not xQz. And it is by no means easy to show that for none of R's implications is this the case. Worse, for the friends of transitivity, it looks as though for each of the relations at issue there is an implication for which this is the case, so that each is non-transitive.

Chapter 3 -- Squaring the Circularity Arguments
Chapter 3 applies these results to the circularity arguments canvassed in Chapter 1 -- those advanced by skeptics, relativists, and the leading irrealists, internalists, foundationalists, anti-naturalists, social constructivists and others. The conclusion is that their circularity arguments would fail even if they were revised in terms of epistemic relations other than inferential justification. In addition, it will turn out that there need be no vicious circularity involved solely because a belief occurs somewhere in its own inferential ancestry. The widespread conviction to the contrary rests largely on the transitivity presupposition. This undermines anti-naturalist arguments to the effect that an account of the relation between evidence and a justified belief cannot appeal to external descriptive affairs, since to do so would be to advance the description as itself evidence or warrant, thereby assuming the very relation of evidence or warrant at issue.

Chapter 4 -- Regress Revisited
Chapter 4 applies the results of Chapters 2 and 3 to show that the epistemic regress arguments found in the literature from Aristotle to the present all fail, whether they are meant as arguments for foundationalism or for anything else. The main reason for the failure is that they assume there are at most five possible kinds of epistemic sequences or chains of inferential justification: (i) infinite chains; (ii) circular chains, in which some belief x is ultimately based on itself because it is justified on the basis of something that is justified on the basis of something ... that is justified on the basis of x; (iii) chains that terminate with beliefs that are not justified; (iv) chains that terminate with beliefs that are non-inferentially or immediately justified; and (v) "coherence chains" in which the justification of a belief in the chain is a matter of its holistic coherence with other beliefs one holds.

There is a further possibility, completely overlooked, which opens up when inferential justification is non-transitive: (vi) finite "inferential-justification-saturated" chains (IJS-chains) in which every belief is inferentially justified by some other belief or beliefs in the chain. For each belief x in a finite IJS-chain, x is justified on the basis of something that is justified on the basis of something ... that is justified on the basis of x. If the kinds of inferential justification involved in a finite IJS-chain are transitive, then the chain is circular in the manner of (ii). But if they are not transitive, this does not follow (so too in the case of relations of partial inferential justification, where x is only part of what inferentially justifies y). Hence there are two possibilities where epistemologists have seen only one, two kinds of finite IJS-chain, the circular in (ii) and the non-circular in (vi). According to (vi), a belief can be inferentially justified on the basis of the next belief in the chain by way of an ordinary and well understood relation of inferential justification, even when the belief occurs in a finite chain in which each belief is inferentially justified on the basis of other beliefs in the chain (so too, again, for partial inferential justification); there is no need to shoulder the coherentist's heroic and possibly hopeless burden of making sense of holistic coherence. This non-coherentist, non-foundationalist account -- which is also non-foundherentist - is the optimal way out of the quandary posed by regress arguments (and by Agrippa's trilemma), I argue, in view of the problems that beset the alternative accounts. Chapter 7 explains how to break out of justification-saturated chains of beliefs to make contact with the real world beyond, a severe problem for coherentism.

Chapter 5 -- Minimal Epistemology
Chapter 5 begins the more positive part of the book, in which the aim is to provide an alternative to the many terminal accounts of reason-giving -- an account that differs from other epistemologies, classical and contemporary, including foundationalism, coherentism, foundherentism, contextualism and infinitism, among others. Terminal accounts, as Chapter 1 makes clear, include skepticism, relativism and the leading varieties of irrealism, internalism, foundationalism and anti-naturalism, as well as social constructivism. All are untenable, when denied their transitivity-presupposing circularity and regress arguments.

Minimal epistemology starts by conceding to the skeptic, provisionally, not only that nothing is known, but that nothing is justified even in the weak sense of being merely more likely true than not. If truth-indicative criteria (or whatever) should surface which can be shown to yield knowledge or at least justified belief, then include them, but meanwhile we'll do without. The minimalist agrees at least provisionally that for all we know, or think we know, it is possible that an evil demon has made even our most select beliefs only appear to be truth-indicatively justified.

One way the minimalist differs from the skeptic is in allowing (provisional) use of descriptive hypotheses from the sciences and elsewhere in the course of evaluating epistemic principles and methods (as well as particular beliefs). This includes hypotheses about the structure of the world in which the principles and methods are meant to operate. Skeptics are not alone in rejecting any such use on the ground that it must be question-begging. But as seen in Chapters 3 and 4, insofar as the charge of question-begging rests on circularity and/or regress arguments that presuppose the transitivity of the epistemic relations at issue, neither the minimalist nor anyone else need accept this hackneyed stricture (so long, at least, as the descriptive hypotheses about the world are not regarded as known or even justified, but simply as having survived so far in the trial by prerequisites sketched below). Among the crucial hypotheses about the structure of the world are those reached by way of inference to the best explanation, of which the needed minimalist account is defended at length in Chapter 6.

Minimal epistemology emphasizes "prerequisites for truth" -- conditions that are logically necessary for a belief to be true. This contrasts with nearly all other epistemologies, which begin by seeking criteria -- conditions the satisfaction of which would be sufficient for the truth of a belief, or at least for its being more likely true than not. The prerequisites include (i) well-formedness, (ii) non-emptiness, (iii) successful presupposition, (iv) self-consistency, (v) consistency with all other truths, and (vi) truth of all the logical consequences. Even the skeptic would agree that these are logically necessary conditions for truth. A belief that fails to satisfy one of these prerequisites cannot be true. This is not to say that cherished beliefs are or ought to be replaced overnight, the moment we begin to think they flunk a prerequisite. Much depends on whether we know of a replacement that does any better. Also, further investigation may reveal that they do not flunk after all, that the trouble lies elsewhere. Evidence we had relied on may turn out itself to flunk a prerequisite. And even where cherished beliefs do flunk, often it is only long after the fact that we can best judge that they do, with the gift of hindsight; even then they may stage a comeback. Nonetheless, even though the logical prerequisites are few in number and often difficult to apply in practice, we will see that they are powerful in effect, individually and collectively, when applied in accordance with guidelines spelled out and defended in this chapter.

Now consider a minimal epistemic principle which even the skeptic can accept:

MinEp. Given two or more conflicting hypotheses of kind K, retain for further consideration only those that, so far as we can tell, have satisfied the logically necessary conditions for being true where their rivals in K have not.

Equivalently, retain only those beliefs that have survived the trial by prerequisites for truth better than their rivals in K (bearing in mind that those not retained may later stage a comeback in light of further evidence and argument). In the particular case where K consists of explanatory hypotheses about some matter, those that survive repeated culling in light of this principle are better explanations than those of their competitors that do not -- better in the sense of having survived so far, where they have failed, in the trial by prerequisites for truth. A hypothesis that has survived so well in an expanding body of evidence and argument is clearly reliable, so far as our experience goes, or we would have flunked it along with its competitors and predecessors.

This notion of reliability contrasts with nearly all those in the literature, according to which the reliability of a hypothesis, explanatory or otherwise, consists in the tendency of the process that produces it to produce beliefs that are true. The minimalist's claim is not that we have found some criterion for (likely) truth or for the tendency to produce it, but only that so far as we can tell, the beliefs produced have satisfied to date the logical prerequisites for being true where their rivals have not. Note also that in view of prerequisite (vi) -- the truth of all logical consequences -- a hypothesis H's reliability in this minimalist sense will include its comparative predictive success, since among its logical consequences will be its predictive consequences (under the relevant auxiliaries); H's having survived trial by prerequisite (vi) better than its rivals includes the case in which some at least of its rivals' predictions have flunked where H's have passed.

It begins to look as though what is called inference to the best explanation may be construed as just an instance of the innocuous MinEp:

MinIBE. Given two or more conflicting hypotheses of explanatory kind K, retain for further consideration only those that, so far as we can tell, have satisfied the logically necessary conditions for being true where their rivals in K have not.

One advantage of construing inference to the best explanation this way is that all the leading epistemologies and philosophies of science can agree to MinIBE. For they all accept (at least implicitly) the general minimal principle MinEp, of which MinIBE but an instance. Another advantage is that MinIBE does not construe inference to the best explanation as inference to the truth of the best explanation, not even to its being more likely true than not; something's being the best explanation is not treated as a criterion either for truth or for comparative likelihood of truth. It follows that MinIBE is not committed to an inference from what are often construed as the "pragmatic" properties of an explanation to its truth or greater likelihood of truth, where the pragmatic properties include simplicity, power to unify, elegance, and the like (though at least one of these arguably has truth-related epistemic force). Anything that is not a logically necessary condition of the truth of the explanatory hypothesis is excluded from consideration in the repeated culling or filtering of the rivals in K as regards the extent to which they have survived so far in the trial by prerequisites for truth.

Granted, we do value especially highly those explanatory hypotheses that also enjoy such (seemingly) pragmatic features as simplicity, power to unify, elegance, and so on. But we can easily accommodate such cases: simply specify that the particular explanatory kind K we are interested in consists of hypotheses that enjoy these desirable pragmatic features in the highest degree (and we leave open the possibility that a seemingly pragmatic feature may prove otherwise and be reclassified, as some have argued for power to unify). In effect this is to incorporate a "pragmatic-value" filter before going to the trial by prerequisites for truth via MinIBE. The best explanation then -- when there is one best -- is the hypothesis H in this particular kind K which is best as regards having survived so far in the trial by prerequisites for truth. Even though it does not follow that H is the best as regards being more likely true than not, or even more likely true than its discredited competitors in K, nonetheless H is better than its competitors in a strongly truth-related way, namely that, so far as we can tell, H satisfies the logically necessary conditions for being true where its competitors in K do not. An explanatory hypothesis that has survived better in this way in an expanding body of evidence and argument is clearly more reliable, so far as our experience goes, than its failed competitors in K.

Of course there remain a number of urgent questions for this account of inference to the best explanation. They are addressed in the next chapter.

Chapter 6 -- Explaining Best Explanation
What happens when the filtering process driven by MinIBE leaves not one but two or more explanatory hypotheses tied on the score of having survived the filtering, so that there is no one best explanation? In this connection, what about the widespread objection to inference to the best explanation -- it may also be the most fundamental objection -- that for any explanatory hypothesis whatever there is always an empirically equivalent rival, so that choice of an explanation as "best" must always be underdetermined by all possible evidence? What exactly is the filtering role of the largely "pragmatic" features that define a hypothesis as distinctively explanatory? Is there nothing of epistemic significance about such features in the filtering -- nothing the satisfaction of which is truth-indicative or at least truth-prerequisite? Does inference to the best explanation construed via MinIBE remain non-transitive?

Chapter 6 advances solutions to each of these problems. Thus consider the fundamental objection that for any explanatory hypothesis there is always an empirically equivalent rival, so that choice of an explanation as "best" must always be underdetermined by all possible evidence. As Laudan and Leplin have argued, (i) this inference from empirical equivalence to underdetermination presupposes that any evidence at all for a hypothesis must come from within its own empirical consequences, (ii) there are solid counterexamples to the contrary, and (iii) the logico-semantic notion of empirical equivalence is of dubious epistemic significance in the first place. What I add to their arguments is mainly that a minimalist account does not construe inference to the best explanation as producing an explanatory hypothesis H that is best in the sense of being true on the evidence or even more likely true than its discredited competitors. Therefore, insofar as the suspect inference from empirical equivalence to underdetermination of H is an inference to the underdetermination by the evidence of H's truth or greater likelihood of truth than its discredited competitors, the fundamental objection would have no bite against minimalism's MinIBE even if it were sound.
Of course someone could respond that for any explanatory hypothesis H there is always an empirically equivalent rival H*, so that whatever counts against H* counts equally against H, which means that H could never be better than H* as regards having satisfied the logically necessary conditions for being true where H* has not. But the response presupposes both the epistemically dubious logico-semantic notion of empirical equivalence, and that any evidence at all against a hypothesis must come from within its own empirical consequences, against which there are solid counterexamples.

Chapter 7 -- From Minimalism to Truth
According to Nietzsche, "The world appears logical to us because we have made it logical." As noted in Chapter 1, Nietzsche is under the influence of an argument to the effect that any attempt to justify reason as an objective and universal order beyond the self would have to make use of reason, a fatally circular tactic. As also noted, the argument presupposes the transitivity of the relevant epistemic relations. Absent the transitivity, the way is open to non-circular reasons for thinking that the law of non-contradiction conforms to something in the nature of things. One such account is sketched toward the end of Chapter 1. Largely because the account makes use of a non-transitive form of inferential justification, namely inference to the best explanation, the circularity charge has no bite.

On the other hand, inference to the best explanation has further problems, in view of which many philosophers reject its use in any epistemically basic context such as this. The further problems are those treated in Chapter 6. Assuming the cures prescribed in Chapter 6 were successful, we are free to use inference to the best explanation, construed as MinIBE, in the course of giving reasons in epistemically basic contexts, including contexts in which reasons are being advanced for thinking that the law of non-contradiction conforms to something in the nature of things. So too may we appeal to MinIBE with a clear conscience in connection with the realism/irrealism debates, including those in the philosophy of science. Scientific realists may legitimately use MinIBE in the course of defending their claim that

SR. The theories and hypotheses produced by the ongoing trial by prerequisites in science -- amplified by the relevant social arrangements -- are more likely true than not, or at least more likely true than those of their rivals that have flunked the prerequisites where they have not.
What best explains the relevant features in the developmental history of science is that the theories and hypotheses produced by the ongoing amplified trial are more likely true than not, or at least more likely true than those of their rivals that have flunked the prerequisites where they have not. Realists can break out of the chains of reason-giving to make contact with the world beyond.
Objection: MinIBE was advertised in Chapter 5 as being minimal; inference to the best explanation was not to be inference to the truth of the best explanation, not even to its being more likely true than not. Yet now we hear of using MinIBE in the course of justifying the claim SR that the theories and hypotheses produced by the trial by prerequisites are more likely true than not, or at least more likely true than those of their rivals that have flunked the prerequisites where they have not. What's going on?
Reply: It is true that MinIBE is to be used in the course of defending SR. But this use of MinIBE does not amount to inferring that SR -- which is a kind of meta- methodological thesis -- is itself more likely true than not, or even that it is more likely true than those of its rivals that have flunked the prerequisites where it has not. Hence this use of MinIBE does not construe inference to the best explanation as inference to the truth of the best explanation SR, not even to SR's being more likely true than those of its rivals that have flunked the prerequisites where it has not. At the same time, the minimal epistemologist is saying that until a better explanation than SR comes along, we are entitled to rely provisionally on the meta-methodological thesis that the theories and hypotheses produced by the ongoing amplified trial by prerequisites are at least more likely true than those of their rivals that have flunked the prerequisites where they have not. That is, we are entitled to rely provisionally on the thesis that those beliefs which, so far as we can tell, survive in the ongoing amplified trial by prerequisites better than their competitors are at least more likely true than those of their rivals that have flunked the prerequisites where they have not. Thus we have moved provisionally from minimalism to truth, or at least to the beliefs' being more likely true than their flunked rivals. We have moved provisionally from necessary conditions for truth to criteria for truth or at least for being more likely true than the flunked rivals.
Wait a minute. Surely inference to the best explanation is among the methods used in the sciences and elsewhere, yet in effect you are using inference to the best explanation in the course of defending those methods, a fatal circularity.
This objection is not quite accurate. What would be used in the course of defending the methods is MinIBE, not inference to the best explanation conventionally construed. And unlike inference to the best explanation conventionally construed, MinIBE is a direct consequence of the innocuous minimalist principle MinEp, hence in need of no defense of the sort the objection assumes, as explained in the previous chapter; anyone committed to MinEP is automatically committed to MinIBE. But even if inference to the best explanation conventionally construed were used in the course of defending itself, no vicious circularity need be involved, in view of the non-transitivity of the relation of inference to the best explanation (as shown in Chapter 2).
Because of its non-transitivity (among other things), inference to the best explanation can be used not only to defend the meta-methodological thesis SR without vicious circularity, but to defend another meta-thesis to the effect that certain further inductive methods for evaluating theories and hypotheses reliably produce theories and hypotheses that are true or comparatively more likely true. Among these inductive methods are the basic principles of induction questioned by Hume. And even if, as some would have it, all inductive inference is inference to the best explanation, still inference to the best explanation can be used in the course of defending inductive inference without vicious circularity, thanks largely to its non-transitivity.
Minimal epistemology started by conceding to the skeptic, provisionally, not only that nothing is known, but that nothing is justified even in the weak sense of being merely more likely true than not. It now looks as though the concession can be withdrawn, though of course equally provisionally. Truth-indicative criteria have surfaced in the form of a belief's surviving in the ongoing amplified trial by prerequisites better than its competitors; the survivor is justified at least in the sense of being more likely true than those of its rivals that have flunked the prerequisites where it has not. And some survivors, depending on the evidence, are more likely true than not.
But there is worse trouble for skepticism. We noted in Chapter 1, almost in passing, that skepticism is one of the terminal philosophies. This verdict is confirmed, in effect, by Michael Williams (in Unnatural Doubts, 1996), who argues convincingly that skepticism presupposes a view of reason-giving that amounts to a substantive kind of foundationalism, which in turn presupposes that at some point something must always be accepted without further inferential justification. What we are now in a position to add to Williams's diagnosis is that the regress and circularity arguments -- and the responses to Agrippa's trilemma -- by means of which the skeptic arrives at a terminal stance turn out to presuppose the transitivity of the relevant epistemic relations. It follows that whether or not the rest of Williams's account is right -- in particular, his rejection of skepticism's epistemological priority thesis, and his contextualism - skepticism rests on a presupposition that is a problematic and highly theoretic idea about the structure of reason-giving, contrary to skepticism's claim to be a consequence simply of natural and intuitive ideas. Worse still, skepticism's presupposition of transitivity, by Chapter 2, is just false.

Comments welcome! || john.f.post@vanderbilt.edu || Home Place
