Epistemology and Cognition

Preface
vii

Introduction
1

Epistemology as a Multidisciplinary Affair
1

Objects of Evaluation
3

Continuities and Discontinuities with Historical Epistemology
6

Part 1: Theoretical Foundations

1. The Elements of Epistemology
13

Beliefs, Assertions, and Propositions
13

Truth-Values and Knowledge
17

Epistemic Evaluation
20

Reliability, Power, and Speed
26

2. Skepticism
28

Varieties and Grounds of Skepticism
28

Responses to Skepticism: Metaphysics, Analysis, and Psychology
33

How Important is Skepticism?
39

3. Knowledge
42

Knowledge and Causal Processes
42

Alternative Reliable-Process Theories
44

Second-Order Processes
51

Knowledge and Justification
53

Knowledge and Skepticism
55

4. Justification: A Rule Framework
58

Justification and Rules
58

Rightness Criteria for J-Rules
63

Objectivism, Relativism, and Related Issues
69

J-Rules as Cognitive-State Transition Rules
74

5. Justification and Reliability
81

Logic, Psychology, and J-Rules
81

Evidence Proportionalism: Confirmation Theory and Statistics
89

Processes, Methods, and Levels of Justifiedness
93

Consequentialism
95

Reliabilism
103

Counterexamples and Replies
109

Calibration and Second-Order Processes
113

Truth-Linkedness
116

6. Problem Solving, Power, and Speed
122

Intelligence and Goal-Directedness
122

Problem Solving and Truth
125

Cognitive Components of Problem Solving
131

Social Problem Solving and Product Epistemology
136

Multiple Values: Adjunct and Specialized
138

7. Truth and Realism
142

Varieties of Realism
142

Truth as Nonepistemic
144

Truth and Correspondence
151

Scientific Realism
156

8. The Problem of Content
162

Epistemology and Content
162

Challenges to Content
164

Can Psychology Address Content?
171

Content, Rationality, and Reliability
173

Part 2: Assessing Our Cognitive Resources

9. Perception
181

An Agenda for Primary Epistemics
181

Bottom-Up and Top-Down Processing
184

Reliability, Speed, and Power in Perception
188

Foundationalism and Coherentism
194

10. Memory
199

Two Kinds of Belief
199

Memory, Inductive Inference, and Rationality
204

Elaboration and Reconstruction
208

Belief Perseverance
214

Retaining, Forgetting, and Revising
221

11. Constraints on Representation
227

o Epistemology and Representation Formation
227

Partitions and Hierarchies
228

Operations and Analogies
238

Epistemic Assets and Liabilities
243

 [32 missing pages (247-278); through 2nd page of 13.1]
12. Internal Codes
252

?

?

?

?

?

13. Deductive Reasoning
278

?
278

Basic Reasoning Abilities
284

o Mental Logic versus Mental Models
286

Justification and Natural Logic
293

o The Dichotomy in Epistemology versus the Unity of Cognition
299

14. Probability Judgments
305

What Can Psychologists Tell Us?
305

Empirical Findings
307

Probability and Rationality
311

o Probability and Justifiedness
318

15. Acceptance and Uncertainty
324

Acceptance and Subjective Probabilities
324

o Winner-Take-All Networks
328

Epistemic Evaluations of WTA Networks
338

16. Belief Updating
344

Psychological Realism
344

o The Anchoring-and-Adjustment Model
345

Justification and Calibrational Convergence
353

17. Production Systems and Second-Order Processes
359

o Anderson's Production System Theory
359

Production Architecture: Reliability, Speed, and Power
366

Procedural Learning
369

Epistemic Assessment of Second-Order Processes
373

Conclusion: Primary Epistemics and Cognitive Science
378

Notes
383

Illustration Credits
421

Author Index
423

Subject Index
429

Formatting and table of contents extraction by http://www.egodeath.com

The Cybernetic Theory of Ego Transcendence

