2
3

Can Reliabilists Believe in Subjective Probability?

Peter Baumann

Abstract

According to reliabilist conceptions of knowledge, knowledge implies reliable true belief. Since reliability is an irreducibly probabilistic notion, one's view of knowledge also depends on one's view of probability. If one believes that all probability is subjective probability, knowledge becomes a relativized concept: knowledge is relative to a given body of beliefs of a given person at a given time. Since such a relativized conception of knowledge is extremely implausible and since reliabilism seems to capture at least part of the truth, one should rather give up a purely subjective view of probability.

I will argue here that the answer to the above question is "No!": reliabilist conceptions of knowledge do not (given very plausible assumptions) cohere with a subjectivist conception of probability. Why not? Suppose that

(1)
If S knows that p, then S's true belief that p is reliable (cf., e.g., Ramsey 1990, 110f.).

'Reliability' is an irreducibly probabilistic notion: a belief is reliable iff the conditional probability (P) of its truth, given that it was acquired in a certain way, is very high, that is, higher than a certain value a. Hence, 

(2)
If S knows that p, then P > a.

Now suppose further that

(3)
All probability is subjective probability (cf., e.g., de Finetti 1970, xf.).

According to adherents of (3), probability is relative to a given body of knowledge of a given person at a given time. Hence, given such a purely epistemic notion of probability, no sentence of the form "P > a" as such has a truth value but only sentences of the form "P > a, relative to body of knowledge B of person A at time t" have truth values. Thus, given (3), one should replace (2) by

(4)
If S knows that p, then P > a, relative to body of knowledge B, person A and time t.

Hence, it is also true that

(5)
Whether S knows that p, varies with persons, times and bodies of knowledge.

In other words:

(6)
Whether S knows that p depends on the subjective probability P of the person considering the question at a given time t.

Take this example. Maria has acquired the true belief that it is going to rain by using a particular -- and contested -- method of weather forecasting (M). According to Fred's subjective probabilities, M is pretty unreliable, whereas according to Jack's ones it is pretty reliable. How shall we answer the question whether Maria knows that it is going to rain? Given (3), such a question cannot even be posed: whether Maria knows that it is going to rain depends on the subjective probabilities of the person who is consider​ing the question. In our example, it depends on whether we listen to Fred or to Jack: if to Fred, then Maria doesn't know that it is going to rain, but if to Jack, Maria may know that. 

To be sure: whether S knows that p depends on objective facts. But -- according to those who believe both in reliabilism and in exclusively subjective probability -- it doesn't depend on objective facts about S alone but also on facts about another person A: not only on S's epistemic state but also on A's epistemic state. In this respect, knowledge would turn out to be irreducibly social.

The result of all this is the following. Three things are incom​patible:

(I)
a non-relativist view of knowledge,

(II)
reliabilism,

(III)
an essentially subjective view of probability.

Hence, if you start both with reliabilism and an essentially subjective view of probability, then the concept of knowledge gets relativized. This gives us three options:

(a)
accept a relativized notion of knowledge,

(b)
not accept that and skip reliabilism,

(c)
not accept that and skip an exclusively subjective view of probability.

If the above relativity of knowledge seems absurd and if reliabilism is plausible, then one should give up a purely subjective view of probability. And that seems to be the right thing to do.

References

de Finetti, Bruno 1970, Theory of Probability, vol. 1, New York: Wiley

Ramsey, Frank Plumpton, Knowledge, in: Frank Plumpton Ramsey, Phil​osophical Papers (Hg.: David Hugh Mellor), Cambridge: Cambridge University Press 1990, 110f.

�	This article has been published in The Philosophical Quarterly 48, 1998, 199-200. The definitive version is available at http://onlinelibrary.wiley.com/doi/10.1111/1467-9213.00092/abstract.


3

