

The Varieties of Self-Awareness

David Chalmers

Self-Awareness

- Self-awareness = awareness of oneself
 - One is self-aware if one stands in a relation of awareness to oneself and/or one's properties
 - There are many different ways of construing (i) the relation of awareness and (ii) the object of awareness.
-

Awareness of Self vs Awareness of Properties

- Awareness of the self
 - Jesse, John, Sydney
 - Awareness of one's (mainly mental) properties
 - Alex, Brent, Eric, Fred, Nathan
-

Awareness of Self

- Jesse: *Experience* of the self
 - John: *Beliefs* about the self
 - Sydney: *Memories* about the self
-

Awareness of One's Properties

- Alex, Brent, Eric, Fred, Nathan:
 - *Knowledge of one's (mainly mental) properties*
 - Alex: knowledge of one's desires (beliefs, intentions)
 - Brent: knowledge of one's qualia
 - Eric: knowledge of one's experiences, attitudes, traits
 - Fred: knowledge of one's thoughts
 - Nathan: knowledge of one's beliefs
-

Optimists vs Pessimists about Self-Awareness

- Pessimists about self-awareness: suggest that the relevant sort of self-awareness is problematic: difficult, nonexistent, impossible...
 - Jesse on experience of the self
 - Brent, Eric, Fred, Nathan on knowledge of one's properties
 - Optimists about self-awareness: try to vindicate the relevant sort of self-awareness, perhaps in light of these difficulties
 - John, Sydney on beliefs and memories about the self
 - Alex on knowledge of one's properties
-

Transparency

- A common theme: transparency
 - There is no experience of the self (Hume, Jesse, Sydney)
 - One looks right through the self at one's perceptions?
 - There is no experiences of one's mental states (Moore, Fred, Alex)
 - One looks right through one's mental states at the world
-

Hume on the Self

- “For my part, when I look inward at what I call myself, I always stumble on some particular perception of heat or cold, light or shade, love or hatred, pain or pleasure, or the like. I never catch myself without a perception, and never observe anything but the perception.”
-

Moore on Diaphanousness

- "The moment we try to fix our attention upon consciousness and to see what, distinctly, it is, it seems to vanish: it seems as if we had before us a mere emptiness. When we try to introspect the sensation of blue, all we can see is the blue: the other element is as if it were diaphanous. Yet it can be distinguished if we look attentively enough, and if we know that there is something to look for. “
-

Evans on Self-Ascription

- “In making a self-ascription of belief, one’s eyes are ... directed outward upon the world. If someone asks me “Do you think there is going to be a third world war?”, I must attend, in answering him, to precisely the same outward phenomena as I would attend to if I were answering the question “Will there be a third world war?”
-

The Transparency Challenge to Self-Knowledge

- 1. We have no experience of our mental states
- 2. If we have no experience of our mental states, we have no introspective knowledge of our mental states.

-
- 3. We have no introspective knowledge of our mental states.
-

Other Transparency Challenges

- One could use analogous arguments to suggest:
 - We have no introspective concepts of our mental states
 - We have no introspective beliefs about our mental states
 - We have no knowledge of ourselves
 - We have no first-person concepts of ourselves
 - We have no first-person beliefs about ourselves
-

Option 1: Skepticism

- Some accept premises 1 and 2 and so accept the skeptical conclusion
 - E.g. we have no introspective self-knowledge
 - Fred
 - I take this to be a reductio of the combination of 1 and 2.
-

Option 2: Nonexperiential Models

- Some deny 2, embracing nonexperiential models of self-knowledge (etc)
 - E.g. introspective knowledge of mental states is grounded in something other than experience of mental states (Alex)
 - Memory of self grounded in something other than experience of self (Sydney)
 - Concepts/beliefs/knowledge of self grounded in something other than experience of self (Jesse, John?)
-

Option 3: Experiential Models

- Another strategy: deny 1
 - We do have experiences of ourselves and our mental states
 - These experiences can ground our self-knowledge (self-concepts, self-beliefs, etc).

Experience of Self

- Q: Does “I” enter into contents of experience
 - A: Plausibly yes. I can experience the table as being in front of me, a body as being my body, etc.
 - This is already enough to ground much self-knowledge (as well as self-concepts, etc)
 - Q: What about experience of self as subject (of mental states)?
 - A: This would need experiencing oneself as in mental states
 - Jesse, Fred: skeptical about experience of mental states
 - To address this, need to first address transparency of mental states
-

Transparency of Mental States

- Strong transparency thesis: in experience, one is aware of non-mental *contents* of those states, but one is never aware of one's mental states
 - Vision: aware of colors, shapes, objects, but not of seeing them
 - Conscious thought: aware of third world war (etc) but not of thinking about it
- Distinguish from weaker transparency theses:
 - Difficult to attend to mental states (Moore, Amy Kind)
 - One attends to mental states by attending to their contents (Evans)
 - There's no element of "mental paint" corresponding to these mental states

Why Accept Strong Transparency?

- I think the strong transparency thesis is implausible. Why accept it?
 - (1) Prior commitment to a strong representationalism
 - To have an experience is to have a content
 - Access to experience is just access to content
 - But: This is a non sequitur
 - (2) Fred's developmental argument
 - One can think P without being able to think that one thinks P
 - But: awareness of x doesn't require ability to think about x (Dretske!)
 - (3) Phenomenological argument
 - One doesn't find awareness of mental states in one's experience.
-

Phenomenological Argument?

- Prima facie: upon introspection, the experiencing of thinking that P differs from the experience of seeing that P, and both differ from the experience of wanting that P, hoping that P, fearing that P, ...
 - E.g. P = there's a red dot in front of one.
 - This is strong prima facie evidence that one's relation to P makes a difference to phenomenology
 - Maybe not conclusive evidence (phenomenology is hard!)
 - But at least enough to suggest that the denial of this claim isn't a datum
-

Awareness of Mental States

- Natural view: at least on introspection, one is aware of thinking P, wanting P, seeing P, etc.
 - Fred: one is aware of wanting and aware of P, but not aware of wanting P?
 - But: the experience of seeing a blue dot and wanting a red dot differs from that of seeing a red dot and wanting a blue dot.
 - Another alternative: The wanting/seeing/thinking makes an experiential difference only as mode of awareness, not object of awareness.
 - Requires impure representationalism
 - Seems less phenomenologically plausible (in the introspective case)
-

Two Models

- Q: When one conscious sees, thinks, wants P, is one *always* aware of seeing/thinking/wanting P? Or only on introspection?
- Introspective model: Only on introspection
- Ubiquity model: Always

Introspective Model

- (1) In ordinary cases of consciously seeing/wanting/thinking P, one is aware of P, but not of seeing/wanting/thinking P
 - These are just modes of awareness of P
 - (2) On introspection, one becomes aware of seeing/wanting/thinking P
 - A special kind of introspective experience
 - Worry 1: A new component of experience on introspection?
 - Worry 2: Are there pre-introspective grounds for introspection?
-

Ubiquity Model

- (1) In ordinary cases of consciously seeing/wanting/thinking P, one is aware both of P, and of seeing/wanting/thinking P
 - P is in foreground of awareness, seeing/wanting/thinking is in background?
 - (2) Upon introspection, one attends to the seeing/wanting/thinking, so that seeing/wanting/thinking P is in the foreground of awareness
 - No new components, just a reorientation of attention, and pre-introspective grounds for introspection
 - Worry 1: Phenomenologically plausible?
 - Worry 2: Regress?
-

Two Versions of the Ubiquity Model

- Self-representational model (Kriegel):
 - Experience involves a phenomenal representation of that content, and a phenomenal representation of that representation
 - Phenomenally representing P entails phenomenally representing phenomenally representing P
 - Acquaintance model:
 - Experience involves a phenomenal representation of a content
 - Phenomenal representation entails acquaintance with phenomenal representation
-

The Role of Acquaintance

- Acquaintance with X is a primitive (?) relation to X, one that serves to ground
 - Attention to X
 - Ability to demonstrate X
 - Ability to form a concept of X
 - Knowledge of X
- A nonconceptual epistemic relation (Russell)

Acquaintance and Introspective Knowledge

- So e.g. acquaintance with (consciously) thinking P will ground knowledge that one is thinking P.
 - The resulting acquaintance with (consciously) thinking “I’ m thinking P” will ground knowledge that one is thinking “I’ m thinking P”.
 - No actual regress, just a potential regress.
-

Acquaintance and Experience of the Self

- Acquaintance with thinking P arguably involves acquaintance with one's thinking P
 - Prereflective, preconceptual consciousness of self as subject
 - Brentano, Husserl, Sartre?
- If not: introspective contents "I'm thinking P" grounds reflective consciousness of self as subject

Unreliability of Introspection

- What of the unreliability of introspection (Eric)?
 - Does the acquaintance model suggest that introspection is easy?
 - It does yield a very limited class of infallible introspective beliefs
 - But much can go wrong when acquaintance is used in cognition
 - Limitation 1: The model doesn't apply to nonconscious states
 - Limitation 2: Introspection requires attention, so gives no direct guidance regarding nonattentive experience
 - Limitation 3: Judgment requires cognitive input as well as acquaintance, with potential distortions.
 - ...
-

Conclusion: What of the Self?

- What about the self, as opposed to the experience thereof?
 - This view of the phenomenology and epistemology of the self is compatible with many accounts of the metaphysics of the self.
 - My own view: We are essentially subjects of conscious states.
 - If so: Then knowledge of consciousness is knowledge of our essential nature
 - Perhaps: Conscious states ground the meaningfulness of our lives.
 - If so: knowledge of consciousness is central to grounding knowledge of meaning in our lives.
-