Comments on Reliabilism

General comments

The article attempts to present the main issues and difficulties with reliabilism. However, the article has some very serious difficulties that prevent it from being publishable in its present form. I think the author is probably sufficiently knowledgeable about reliabilism to be able to revise the article in light of the comments given below so that it would be suitable for publication. The present version, however, should not be published.

One general comment on the style of the article: I am told the IEP wants its articles to be accessible to non-specialists. I assume this means that they want their entries to be more readable than, say, the Stanford Encyclopedia of Philosophy. The author of the reliabilism article at times seems to presuppose some familiarity with epistemology or analytic philosophy that the non-specialist may not possess. The author seems clearly knowledgeable about the major issues and I’m sure could insert enough helpful details and explanations along the way to make this entry more accessible. I strongly recommend that s/he do so.

The author does not spend any real time on the motivations for reliabilism. It seems that the author should discuss reasons for thinking reliabilism might be true before discussing objections and criticisms of the theory. If the 3rd ¶ of the introduction is supposed to fulfill the function of discussing the strengths of reliabilism, it does an inadequate job of doing so.

Most of the material before the objections section is taken up with clarifying various (sometimes technical) aspects of the theory. Many of these details are such that they would not appear in many epistemology textbooks. And, I suspect, these details would not be of much interest to the sort of reader likely to read this entry. Moreover, the author’s discussion of these issues is generally tedious and not very explanatory.

Some of the author’s section headings are less than ideal. For example, the titles of the sections on the subject of analysis and the unit of analysis seem to obfuscate rather than promote a clear understaning of the organization of the essay and the main issues concerning reliabilism.

The words defined in the author’s glossary need to be explained or defined in the text. The author’s definitions in his/her glossary also need work. They are not all very clear or illuminating.

More specific comments

Introduction.

2nd sentence: The comparison of reliabilism to Gettier’s paper seems a little odd. Reliabilism is a theory, Gettier’s paper is an article.

3rd sentence: The author says that reliabilists “require a reliable mechanism for belief formation,” but the author does not say what this is required for. The author should explicitly mention that reliabilism is a theory about justified belief or knowledge.

3rd sentence: The second half of this sentence would probably strike the uninitiated as odd. The author might consider saying “but do not require any awareness or evidence that the mechanism is reliable or any awareness or evidence of the mechanism’s level of reliability.”

I’m not sure that the comparison of reliabilism to Bayesian theories is an ideal choice. The main theories one should contrast reliabilism with are internalist theories.

3rd ¶: The author mentions that “the fact of reliability, and not one’s awareness of reliability, is sufficient for knowledge is both the reliabilist’s strength…,” but the author does not devote any sections of the article to talking about how this feature of reliabilism counts as its strength.

3rd ¶: Insofar as reliabilism is a form of foundationalism, it provides a solution to the epistemic regress problem. I’m not sure that discussion of this point belongs in the introduction paragraphs of an encyclopedia article on reliabilism. Oddly, the third “strength” of reliabilism the author discusses—viz., that “reliabilism is consistent with belief formation of a non-inferential nature”—does not seem distinguishable from the first “strength”—viz., that it can solve the epistemic regress problem.

The author claims that “reliabilism constitutes a powerful response to sceptical arguments.” This is an odd thing to say. Most epistemologists think that reliabilists do not take skepticism sufficiently seriously and that they avoid rather than solve the problem. Most everyone finds the reliabilist response to skepticism to be unsatisfying.

Types of Reliabilism.
The author’s taxonomy of types of reliabilist theories is far from ideal. The author seems more focused on showing the various ways s/he has discovered one can partition the set of reliabilist theories than s/he is on explaining the most important features of the theory.

The Subject of Analysis.
It seems that the author could communicate the main point of this subsection by simply saying that some philosophers offer reliabilist theories of justification, while others offer reliabilist theories of knowledge, etc. The terms ‘the subject of analysis’ and ‘explanandum’ detract from rather than aid the clarity of the author’s point.

Some of the authors remarks about Goldman are incorrect. One of the many frustrating things about Goldman’s social epistemology is that he does not offer an account of social justification, as the author suggests. In the opening pages of his social epistemology book, he announces that he will use the term ‘knowledge’ in that book to mean mere true belief. He does not deal with justification at all. This makes one wonder whether his social epistemology is really an epistemology at all.

Secondly, it is not all clear that Goldman thinks of knowledge as justified true belief. He has always offered a reliabilist theory of justification. I’ve always suspected this is because he does not know how to fashion a reliabilist analysis of knowledge that can handle Gettier cases.

The Unit of Analysis.
I have similar feelings about the key words the author uses in this section. What the author wants to say could be said much more clearly and straightforwardly without using terms like ‘unit of analysis’ and ‘explanans.’

Since the author thinks it is important to talk about the distinction between reliable process theories and reliable indicator theories, s/he should say more about this distinction.

In both this subsection and the previous one, the author mentions de re non-inferential perceptual knowledge. The author should explain these technical terms for the non-specialist or reword his/her explanations using more common terminology.

Levels of Reliability.
Goldman discusses another option that the author does not mention. Goldman does not specify a precise level of reliability that is required for justified belief because he thinks that the concept of justification is vague. Since he is analyzing the ordinary conception of justification, his analysis needs to be isomorphically vague. If there were more precision in his analysis than were in his analysandum, he could not claim to be explicating the ordinary notion.

The author’s comments on Russian Roulette would not be understandable by the general reader.

Types of Reliability.
I don’t know why the author mentions the classical theory of probability, since that is not in any way part of the contemporary debate about reliabilism. Not only would it be ridiculous to combine reliabilism with interpretation of probability, none of the major proponents of reliabilism have done so. I don’t see the relevance of this discussion.

Clearly, reliabilists adopt either a frequency or propensity interpretation. However, the author’s discussion of these interpretations in this section seem to contribute very little to the entry.

The author’s discussion of overall reliability suffers from the fact that it assumes a ‘track-record’ version of the frequency interpretation. That is, in the tuberculosis example, the author assumes that reliability is a ratio comparing actual true beliefs and total actual beliefs. There is no counterfactual component—a feature which has always been part of every reliabilist theory.

In the first ¶ of this section, the author mentions the issue of determining the relevant means of measuring reliability. But then the author does not discuss this issue. I’m not sure this issue is something that reliabilist epistemologists must really resolve. But if the author thinks it is, s/he should say something about it.

Process Characterization.
This section is entirely too short. Many of the ideas in this section are discussed in the following section. The two should be brought together or should at least be better organized.

Contrary to what the author suggests, Goldman does not offer his intellectual virtue prototype theory as a solution to the problem of how to characterize process types.

The Relevance Class.
The author seems guilty of some of the conflation s/he accuses others of. The question of how to characterize process types is one issue. The issue of relevant alternatives is another. The issue of which situations or types of circumstances are those in which we determine a process type’s reliability is yet another. The author does not carefully distinguish between these issues.

It is far from clear what the author means here: “When one construes the relevance class and characterization issues in terms of ascription and methodology…” The author should explain these remarks. I don’t see that the pendulum example helps to clear things up.

Actual Applications.
None of the major (or even minor, to my knowledge) reliabilists have defended actualism. So, it is not clear why an entire section is devoted to discussing it. When Goldman first characterized the Single Case Problem, he unwittingly adopted an actualist view, but it is clear from the rest of his writings that this was a misstatement and that the view he was defending included a counterfactual component.

The sections on Subjunctive Conditionals and Local and Global Reliability do not seem to be well explained.

Characterization/Relevance Class Arguments.
The author has already discussed characterization/relevance class difficulties facing reliabilist theories. I don’t see why the author is going over them again. The author should bring together his/her comments on these problems.

The Generality Problem has nothing to do with café wall illusions. Or at least the author does not make it clear what the relation is. It is not that “One cannot distinguish normal cases of veridical (accurate) shape recognition from cases like the ‘café wall illusion’ shown below.”

If the author is going to mention the Generality Problem—a widely known and discussed problem facing reliabilism—and the author is going to mention that reliabilists have responses to it, the author should tell the audience what those responses are.

Irrationality Arguments.
The author notes that the knee-weather case is disallowed by Goldman’s nonundermining clause. This is why cases like Lehrer’s Mr. Truetemp case and BonJour’s fourth (but not his first, second or third) clairvoyant case are the real counterexamples to reliabilism. In these cases, the subjects have no defeaters and yet do not seem justified in their beliefs.

The author is incorrect in thinking that Goldman’s intellectual virtue prototype theory provides a response to irrationality arguments. I don’t want to take time to explain it, but the author should look carefully at Goldman’s careful distinction between descriptive and normative scientific epistemology and reread the intellectual virtue theory in light of this distinction.

Evil Demon Argument.
The author’s comments on Goldman’s intellectual virtue theory in this section are again incorrect.

