Knowledge and Reality Pathway
Topics and Reading List

Block 1

Pathway Rationale

If philosophy begins in wonder, then that wonder often begins with wonder about ourselves, the world about us, and our knowledge of it. This Pathway explores that wonder, considering some fundamental questions about the nature of the world and our knowledge of it.

· What is knowledge and can we know anything at all? The first block considers these questions, canvassing a variety of responses to scepticism. What kind of thing am I?

· What about the things I find around me? The second block considers these questions, questions which concern the nature of corporeal objects, such as tables and persons, how they survive change and what changes they can survive.

· How can science give us knowledge about the world? Do atoms and quarks really exist if we can’t observe them? The third block considers these questions, questions about the nature of science and of scientific knowledge.

· From our experience of the world, do we have sufficient evidence for God's (non) existence? The fourth block considers this question, namely, given the world we see around us, ordered by fine-tuned laws of nature and marred by instances of moral and natural evil, what can we know about the existence of an omnipotent, omniscient, wholly good God and on what does that knowledge depend?

Block 1: Scepticism

When we are considering the limits of human knowledge, we tend to be thinking about whether physics will one day reveal to us the fundamental structure of the reality, whether we can know that God exists, or whether it is possible for neuroscience to fully explain the workings of the human mind. However, there is a tradition of arguments in philosophy, reaching back to the pre-Socratics in the 5th century BCE, which claim that the limits of human knowledge are much more restricted than commonsense suggests. In fact, philosophers arguing in this tradition hold that humans are not capable of having any knowledge of external reality at all.

 Philosophers who hold this view are called ‘sceptics’. According to sceptics, the conditions which must be met if a subject is to count as having knowledge about external reality are such that they cannot be fulfilled by ordinary humans. Their argument is as follows: in order for a subject to count as knowing that p, she must have evidence that excludes the possibility that ~p. If p is an ordinary empirical fact, then the evidence that a human subject could collect in support of p could never be enough, or could not be of the right kind, to rule out the possibility that ~p. Therefore, knowledge of ordinary empirical facts is not possible.

 Block 1 looks in detail at the sceptical argument and considers several important responses to it. Most philosophers want to resist the sceptic’s conclusion and hold on to the commonsense idea that we have lots of knowledge about the world around us. However, the sceptic’s argument is not easy to find fault with. In devising strategies for dealing with the sceptic, philosophers have had to think very carefully about the fundamental issues and methods of epistemology. We will consider how different ways of defining ‘knowledge’ and ‘justification’ can form the foundation of an anti-sceptical epistemology, and we will ask what role epistemological intuitions should play in theorizing about knowledge. We will also see how epistemology interacts with semantics and metaphysics by considering philosophers who have sought to find the resources for anti-sceptical arguments from outside epistemology.

Lecture 1: The Sceptical Argument
Essential reading
· Descartes, Rene 1641/1996: Meditation I. In Meditations on First Philosophy (trans. John Cottingham). Cambridge: Cambridge University Press.

· Wilson, Jessica 2012: ‘The Regress Argument Against Cartesian Skepticism’. Analysis. Vol. 72, no. 4, pp. 668–73.

Background reading
· Pritchard, Duncan: 2002: ‘Recent Work on Radical Skepticism’. American Philosophical Quarterly. Vol. 39, no. 3, pp. 215–57.

· Steup, Matthias 2005: ‘Epistemology’. Stanford Encyclopaedia of Philosophy (Spring 2014 Edition). Edward N. Zalta (ed.). URL = http://plato.stanford.edu/entries/epistemology

· Stroud, Barry 1984: ‘The Problem of the External World’. In his The Significance of Philosophical Scepticism. New York: Oxford University Press
· In Our Time radio programme on Scepticism, available online at http://www.bbc.co.uk/programmes/b01kblc3 [accessed 17/07/2014]

Further reading
· Elgin, Catherine 2010: ‘Skepticism Aside’. In Campbell, J. K., O’Rourke, M., and Silverstein, H (eds.) Knowledge and Skepticism. Cambridge: MIT Press. Available online: http://elgin.harvard.edu/knowledge/SKEPTICISMASIDEfs.pdf

· Roush, Sherrilyn 2010: ‘Closure on Scepticism’. The Journal of Philosophy. Vol. 107, no. 5, pp. 243–56.
· Stroud, Barry 1984: ‘Scepticism and the Possibility of Knowledge’. The Journal of Philosophy. Vol. 81, no. 10, pp. 545–51.

· Williams, Michael 2001: ‘Experience & Reality’. In his The Problems of Knowledge: A Critical Introduction to Epistemology. Oxford: Oxford University Press.

· Williams, Michael 1998: ‘Descartes & the Metaphysics of Doubt’. In John Cottingham (ed.) Readings in Philosophy: Descartes. Oxford: Oxford University Press.

Lecture 2: The Commonsense Response
Essential reading
· Moore, G. E. 1959: ‘Proof of an External World’. In his Philosophical Papers. London: Allen & Unwin; reprinted in T. Baldwin (ed.), G. E. Moore: Selected Writings (London: Routledge, 1993).

· Pryor, James 2002: ‘The Skeptic and the Dogmatist’. Nous. Vol. 34, pp. 517–49.

Background reading
· Baldwin, Thomas 2004: ‘George Edward Moore’ in The Stanford Encyclopaedia of Philosophy, available online at http

 HYPERLINK "http://plato.stanford.edu/entries/moore/"
://

 HYPERLINK "http://plato.stanford.edu/entries/moore/"
plato

 HYPERLINK "http://plato.stanford.edu/entries/moore/"
.

 HYPERLINK "http://plato.stanford.edu/entries/moore/"
stanford

 HYPERLINK "http://plato.stanford.edu/entries/moore/"
.

 HYPERLINK "http://plato.stanford.edu/entries/moore/"
edu

 HYPERLINK "http://plato.stanford.edu/entries/moore/"
/

 HYPERLINK "http://plato.stanford.edu/entries/moore/"
entries

 HYPERLINK "http://plato.stanford.edu/entries/moore/"
/

 HYPERLINK "http://plato.stanford.edu/entries/moore/"
moore

 HYPERLINK "http://plato.stanford.edu/entries/moore/"
/

· Malcolm, Norman: 1949: ‘Defending Common Sense’. The Philosophical Review. Vol. 58, pp. 201–20.
Further reading
· Coliva, Annalisa 2008: ‘The Paradox of Moore’s Proof of an External World’. The Philosophical Quarterly. Vol. 58, no. 231, pp. 234–43.
· Moore, G. E. 1925: ‘A Defence of Common Sense’. In Contemporary British Philosophy (2nd series). J. H. Muirhead (ed.); reprinted in G. E. Moore, Philosophical Papers (1959). Available online at http://www.ditext.com/moore/common-sense.html

· Pritchard, Duncan 2002:‘Resurrecting the Moorean Response to the Sceptic’. International Journal of Philosophical Studies. Vol. 10, no. 3, pp. 283–307.
· Pryor, James 1999: ‘What’s Wrong with Moore’s Argument?’. Philosophical Perspectives. Vol. 13, pp. 349–78.

Seminar 1: The Sceptical Argument and the Commonsense Response
Essential reading
· Descartes, Rene 1641/1996: Meditation I. In Meditations on First Philosophy (trans. John Cottingham). Cambridge: Cambridge University Press.

· Wilson, Jessica 2012: ‘The Regress Argument Against Cartesian Skepticism’. Analysis. Vol. 72, no. 4, pp. 668–73.

· Moore, G. E. 1959: ‘Proof of an External World’. In his Philosophical Papers. London: Allen & Unwin; reprinted in T. Baldwin (ed.), G. E. Moore: Selected Writings (London: Routledge, 1993).

· Pryor, James 2002: ‘The Skeptic and the Dogmatist’. Nous. Vol. 34, pp. 517–49.

Lecture 3: Contextualism
Essential reading
· Lewis, David 1996: ‘Elusive Knowledge’. Australasian Journal of Philosophy. Vol. 74, no. 4, pp. 549–67.

· Daukas, Nancy 2002: ‘Skepticism, Contextualism, and the Epistemic “Ordinary”’. The Philosophical Forum. Vol. 33, no. 1, pp. 63–79.

Background reading
· Feldman, Richard 2010: ‘Contextualism’ in Dancy, Jonathan, Sosa, Ernst, and Steup, Martin (ed.) A Companion to Epistemology, 2nd Edition, London: Blackwell, available online through the library catalogue.

· Rysiew, Patrick: 2011: ‘Epistemic Contextualism’. The Stanford Encyclopaedia of Philosophy (Winter 2011 Edition), Edward N. Zalat (ed.), URL = http://plato.stanford.edu/entries/contextualism-epistemology/

Further reading
· Breuckner, Anthony 2004: ‘The Elusive Virtues of Contextualism’. Philosophical Studies. Vol. 118, no. 3, pp. 401–5.

· Cohen, Stewart: 2000: ‘Contextualist Solutions to Epistemological Problems: Scepticism, Gettier, and the Lottery’. Australasian Journal of Philosophy. Vol. 76, no. 2, pp. 289–306.
· Feldman, Richard 2001: ‘Skeptical Problems, Contextualist Solutions’. Philosophical Studies. Vol. 103, no. 1, pp. 61–85.
· Stine, Gail 1976: ‘Relevant Alternatives, and Deductive Closure’. Philosophical Studies. Vol. 29, no. 4, pp. 249–61.

· Wright, Sarah 2010: ‘Virtues, Social Roles, and Contextualism’. Metaphilosophy. Vol. 41, no. 1–2, pp. 95–114.

Lecture 4: Semantic Externalism
Essential reading
· Putnam, Hilary 1981: ‘Brains in a Vat’. In his Reason, Truth and History, Cambridge: Cambridge University Press, pp. 1–21.
· Brueckner, A. 2003: ‘Trees, Computer Program Features, and Skeptical Hypotheses’. In his Essays on Scepticism, 2013. Oxford: Oxford University Press, pp. 152–62.
Background reading
· Brueckner, Anthony: 2012: ‘Scepticism and Content Externalism’. The Stanford Encyclopaedia of Philosophy (Spring 2012 Edition), Edward N. Zalta (ed.), URL = http://plato.stanford.edu/entries/skepticism-content-externalism/
· Lau, Joe and Deutsch, Max 2014: ‘Externalism about Mental Content’. The Stanford Encyclopaedia of Philosophy (Summer 2014 Edition), Edward N. Zalta (ed.), URL = http://plato.stanford.edu/entries/content-externalism/

Further reading
· Brueckner, Anthony 1986: ‘Brains in a Vat’. In his Essays on Scepticism, 2013. Oxford: Oxford University Press, pp. 115–32.

· Brueckner, Anthony: 1992: ‘Semantic Answers to Skepticism’. In his Essays on Scepticism, 2013. Oxford: Oxford University Press, pp. 133–51.

Seminar 2: Contextualism and Semantic Externalism
Essential reading
· Lewis, David 1996: ‘Elusive Knowledge’. Australasian Journal of Philosophy. Vol. 74, no. 4, pp. 549–67.

· Daukas, Nancy 2002: ‘Skepticism, Contextualism, and the Epistemic “Ordinary”’. The Philosophical Forum. Vol. 33, no. 1, pp. 63–79.

· Putnam, Hilary 1981: ‘Brains in a Vat’. In his Reason, Truth and History, Cambridge: Cambridge University Press, pp. 1–21.

· Brueckner, A. 2003: ‘Trees, Computer Program Features, and Skeptical Hypotheses’. In his Essays on Scepticism, 2013. Oxford: Oxford University Press, pp. 152–62.

