memory foundationalism and

The problem of unforgotten carelessness
By Robert Schroer

Abstract: According to memory foundationalism, seeming to remember that P is prima facie justification for believing that P. There is a common objection to this theory: If I previously believed that P carelessly (i.e. without justification) and later seem to remember that P, then (according to memory foundationalism) I have somehow acquired justification for a previously unjustified belief. In this paper, I explore this objection. I begin by distinguishing between two versions of it: One where I seem to remember that P while also seeming to remember being careless in my original believing that P and the other where I seem to remember that P while not seeming to remember my past carelessness. I argue that the former case is the real challenge for memory foundationalism. After establishing the case of unforgotten carelessness as objection to memory foundationalism, I recast memory foundationalism in way that allows it to escape this objection.
1. A version of memory foundationalism

I seem to remember that the White Sox beat the Twins last Sunday. What kind of justification do I have now, in virtue of this apparent memory, for believing that the White Sox really did beat the Twins? According to the “preservation theory” of memory
, the justification I have now for believing that the Sox beat the Twins is determined by the justification I had in the past for that belief—for example, it might be determined by the justification I had when I originally formed the belief while watching the game on TV. Under this theory, memory does not generate new justification for a belief; rather, it merely preserves whatever justification you previously had for it.

In contrast, the “foundationalist theory” maintains that an apparent memory can generate justification for a belief.
 A memory foundationalist maintains that seeming to remember that P gives the subject a defeasible reason right now for believing that P, regardless of what reasons that subject had in the past for believing that P.
 In short, the memory foundationalist thinks that:

seeming to remember that P is prima facie justification for believing that P.

Some clarifications: Seeming to remember that P is not necessarily the same thing as actually remembering that P. A memory foundationalist can allow for the possibility that an apparent memory is not an actual memory; she can allow that a mental state that seems like a memory might not actually be one.
 Furthermore, the expression ‘seeming to remember that P’ might be taken to refer to an apparent memory belief, to an apparent memory image, or to a combination of both. In this paper, I am going to focus on the case of apparent memory belief. Hence, when I speak of ‘seeming to remember that P’, you should assume that I am referring to an apparent memory belief and not an apparent memory image or a combination of belief and image.

Although apparent memory beliefs do not exhibit the phenomenology of an image, there is a still a certain “feel” about them. Plantinga (1993), for instance, says that an apparent memory belief “…has a sort of past tinged feel about it. This past tinged feel, however, is not something sensuous. It isn’t at all like a mental image; it doesn’t fall under the modality of any of the senses” (59, his emphasis). Plantinga is not alone in claiming that apparent memory beliefs have a certain feel—Audi (1995) and Bonjour (2002), among others, make a similar claim.

The kind of memory foundationalism that I am interested in treats the feel of apparent memory beliefs as being prima facie justification for believing a proposition. Hence, in asserting that

seeming to remember that P is prima facie justification for believing that P

what I am really asserting is that a certain kind of feel—the feel of seeming to remember that P—is a defeasible reason for believing that P. It is important to emphasize that you do not have to justifiably believe that a mental state has this feel in order to have justification for believing that P; having the feel alone is sufficient to have prima facie justification for believing that P. I also want to note that having justification for believing that P is not the same things as believing that P with justification. To believe that P with justification it is not enough to simply have justification for believing it—you must also “base” your belief on that justification. (I will not explore the notion of “basing” any further in this paper.)

The form of memory foundationalism I am discussing—a form that focuses on the feel of our apparent memories—can be buttressed by an appeal to phenomenal conservatism.
 Phenomenal conservatism says (roughly) that the appearance that something is a certain way is a defeasible reason for thinking that it is that way.
 The feel of seeming to remember that P involves the appearance that something is a certain way—for now, we can say that it involves the appearance that P. (Later, I will argue that seeming to remember that P actually involves the appearance of the truth of a proposition other than P.) Given phenomenal conservatism, this feel serves as a defeasible reason for believing that P.
2. A common objection to memory foundationalism

A common objection to memory foundationalism is that it allows for a case where someone is initially unjustified in believing some proposition and then later, solely in virtue of seeming to remember the proposition in question, comes to have justification for it.
 To see why memory foundational allows for such a case, let’s compare memory foundationalism to perceptual foundationalism. Consider a version of perceptual foundationalism which posits that seeming to see that P is prima facie justification for believing that P. Under such an account, if I start with the unjustified belief that P and later seem to see that P, I can thereby come to have justification for the previously unjustified belief that P. As a foundational source of justification, perception can allow me to transition from an unjustified belief that P to a justified belief that P.

If memory really generates justification (as opposed to merely preserving it), then seeming to remember that P should be able to provide the same service provided by seeming to see that P in the previous case. If memory generates justification, it ought to be possible to start with an initially unjustified belief that P and then later, solely in virtue of seeming to remember that P, come to have justification for that belief. This, however, strikes many as being a reductio ad absurdum of memory foundationalism—beyond being successfully stored in and recalled from memory, it seems that nothing significant has happened to the belief in question. In short, several have wondered how the mere passage of time can give you justification for a belief for which you formerly had no justification.

Let’s examine this objection in more detail. Towards that end, consider Careless Bob: Careless Bob comes to have some of his beliefs in a careless manner. When Careless Bob believes carelessly, he does not believe that which he suspects to be false; rather, he believes that which he has no evidence for or against. As a result of this carelessness, Careless Bob comes to have beliefs for which he has no justification.

I want to distinguish between two cases involving Careless Bob: In the first case, Careless Bob comes to believe that P without justification and later seems to remember that P while also seeming to remember being careless (i.e. not being justified) with respect to his earlier believing of P. Call this ‘the case of unforgotten carelessness’. In the second case, Careless Bob comes to believe that P without justification and later seems to remember that P while NOT seeming to remember his past carelessness with respect to his initial believing of P. Call this ‘the case of forgotten carelessness’.

Some who challenge memory foundationalism favor something akin to the case of forgotten carelessness as their official objection because they think that the case of unforgotten carelessness might involve a defeater (i.e. Careless Bob’s unforgotten carelessness) that would get memory foundationalism off the hook.
 I’m going to do the reverse: I’m going to emphasize the case of unforgotten careless as an objection to memory foundationalism. I’ll begin by briefly explaining how a defender of the version of memory foundationalism that I am discussing should respond to the case of forgotten carelessness. I will then turn my attention to the challenging case—the case of unforgotten carelessness. First, I will argue that under a standard construal of memory foundationalism, Careless Bob’s unforgotten carelessness would not be a defeater for the justification provided by his seeming to remember that P. I will then suggest a way of recasting memory foundationalism that allows it to avoid the problem presented by the case of unforgotten carelessness.

2.A. The case of forgotten carelessness

In case of forgotten carelessness, Careless Bob does not seem to remember his past carelessness with respect to his initial believing of P—he has no reason to doubt that his past believing of P was careful. Indeed, we could construct the case in such a way that, to put it simply, Careless Bob has no reason to doubt anything. From the perspective of memory foundationalism, what should be said about this case? To start off, note that in virtue of seeming to remember that P it appears to Careless Bob that P. According to phenomenal conservatism, the appearance that P is a defeasible reason for believing that P. Since Careless Bob has no reason to doubt anything, a fortiori he has no defeater for the justification provided by his apparent memory that P.
 Hence, if the memory foundationalist is going to take her own position seriously, she ought to say that in the case of forgotten carelessness Careless Bob is justified in believing that P.

This response to the case of forgotten carelessness does not strike me as problematic. Recall the earlier objection to memory foundationalism: How can the mere passage of time allow a formerly unjustified belief to become justified? The above discussion of the case of forgotten carelessness shows that this way of putting the challenge is unfair to the memory foundationalist (or at least unfair to the kind of memory foundationalist that I’m talking about). It’s not as if memory foundationalists think that the mere retention of a belief in memory allows it to make the transition from unjustified to justified; rather, it is really the presence of a memorial feel that allows an unjustified belief to become justified.
 And in the case of forgotten carelessness, there is no defeater to the prima facie justification provided by this feel. So, it seems both consistent and reasonable to say Careless Bob has undefeated justification for believing that P in this case.
2.B. The case of unforgotten carelessness

As I mentioned earlier, some favor the case of forgotten carelessness as their official objection to memory foundationalism because they think there may be a defeater present in the case of unforgotten carelessness. In the following subsection (2.B.1.), I’ll show that, in fact, the case of unforgotten carelessness does not involve a defeater. This means that the defender of memory foundationalism cannot immediately reject the case of unforgotten carelessness as an objection to their view. In the subsequent subsection (2.B.2.), I’ll explore a way of reformulating memory foundationalism so that it avoids this objection.

2.B.1. There is no defeater in the case of unforgotten carelessness

In virtue of his unforgotten carelessness, does Careless Bob has a defeater for the justification provided by his apparent memory that P? In investigating this question it will be helpful to distinguish between two different kinds of defeater. In particular, it will be helpful to use Pollock and Cruz’s (1999) distinction between “rebutting defeaters” and “undercutting defeaters”. Let’s start with the idea of a rebutting defeater. To put it intuitively, a rebutting defeater for a reason to believe that P (or for justification for believing that P) is a reason to think P is false. Careless Bob’s apparent memory of his past carelessness with respect to his belief that P is not a reason for doubting the truth of his belief that P, so it is not a rebutting defeater for his current reason (i.e. the feel of his apparent memory belief that P) to believe that P.

An undercutting defeater for a reason—call it “J”—to believe that P is a reason to think that (this instance of) J is not a good indicator of the truth of P. An undercutting defeater is a reason to doubt that the subject would not have the justification in question (J) unless P was true. So, does Careless Bob’s unforgotten carelessness serve as an undercutting defeater for the justification provided by his apparent memory that P?

In investigating this question, it is important to distinguish between memory viewed as a belief-generating process and memory viewed as a justification-generating process. It is widely accepted that memory is a preservative capacity with respect to belief. It is a preservative capacity in the sense that, by itself, memory does not generate new beliefs; rather, it merely retains beliefs that were generated some other way.
 From the perspective of the memory foundationalist, however, memory is a generative capacity with respect to justification.
 Memory is a generative capacity in the sense that it provides defeasible justification for a belief independent of whatever justification (if any) one had for that belief when one originally formed it.

With the above distinction in mind, let’s return to the analogy between memory foundationalism and perceptual foundationalism. If Careless Bob originally believes that P carelessly and then later seems to see that P, his previous carelessness is not an undercutting defeater to his current (perceptual) justification for believing that P. This holds true even if he seems to remember his previous carelessness. This is because perceptual experience, according to the perceptual foundationalist, is a foundational (or generative) source of justification.

Memory is unlike perception in that memory is a preservative source with respect to belief—a memory belief, if it is a genuine memory belief, is originally formed via a non-memorial process. It is important, however, to not conflate questions about memory as a belief-generating process with questions about memory as a justification-generating process. In the case at hand, Careless Bob has a reason to think that something was amiss with the manner in which he originally came to have the belief that P. But if we are memory foundationalists, we should maintain that an undercutting defeater to Careless Bob’s original believing that P is irrelevant to the justification provided by his apparent memory that P for the same reason it would be irrelevant to the justification provided by his visual experience in the perceptual case. Although a non-memorial process is part of the psychological account of how one comes to have a certain memory belief, this does not mean that it should also be part of the epistemological account of whether that belief has justification or not. Indeed, under memory foundationalism, it follows that it should NOT be part of the account of whether that belief has justification or not.

Perhaps you are unmoved by the above argument. It could be tempting to respond to it in the following way: Careless Bob’s unforgotten carelessness is a reason to think that his original belief that P may not have been tracking the truth. And given that nothing significant has happened to that belief since that time (beyond it being retained in memory), there is reason to think that it still may not be tracking the truth.

But this line of thought makes it seem like the memory foundationalist thinks that the mere process of retaining a belief somehow generates defeasible justification. And, as we saw earlier, this is NOT what the memory foundationalist thinks (or at least not what the kind of memory foundationalist I’m talking about thinks). Rather, she thinks that the feel of an apparent memory is what allows it to serve as defeasible justification. So when we think about memory foundationalism, we should start with the claim that the feel of these states serves as defeasible justification. Given this starting point, the relevant question is: What would count as an undercutting defeater for this justification? Here are two possible answers:

Answer (1): Reasons that cast doubt on the process of memory (i.e. the ability to successfully retain and retrieve earlier beliefs) are undercutting defeaters for memorial justification.

Answer (2): Reasons that cast doubt on the process of memory OR reasons that cast doubt on the process by which you originally came to have the beliefs in question are undercutting defeaters for memorial justification.

To opt for (1) is to be a memory foundationalist; to opt for (2) is to defend the preservation theory. In short, you cannot be a memory foundationalist (of the sort I’m discussing) and maintain, in good faith, that the case of unforgotten carelessness involves a defeater. And that, in turn, means that the case of unforgotten carelessness stands as an objection to memory foundationalism.

2.B.2. Recasting memory foundationalism

Now that we’ve re-established the case of unforgotten carelessness as an objection to memory foundationalism, let’s turn to the question of how a memory foundationalist should respond to this objection. One bold option is to bite the bullet and claim that in the case of unforgotten carelessness Careless Bob has undefeated justification for believing that P. This option strikes me as too extreme. Instead, I suggest that the memory foundationalist should recast the epistemic import of seeming to remember that P so that Careless Bob’s apparent memory of his past carelessness serves as a rebutting defeater to the justification provided by his apparent memory that P. In particular, instead of claiming that—

seeming to remember that P is prima facie justification for believing that P
the memory foundationalist should claim that—

seeming to remember that P is prima facie justification for believing that Q (where “Q” is the proposition that in the past I believed, with justification, that P
).
This is still a version of memory foundationalism: The apparent memory that P, by itself, is still a defeasible reason for believing something. What is different, however, is that the proposition that we have prima facie justification for in virtue of seeming to remember that P is not P—it’s Q. Under this new way of interpreting memory foundationalism, seeming to remember that P is a defeasible reason for believing a proposition about one’s past epistemic relationship to P—it is a defeasible reason for believing that in the past one justifiedly believed that P.

To be clear, some apparent memories might be more specific in that they tell us when in the past we justifiedly believed that P. For simplicity, I’ll work with the more general formulation—the one which says that an apparent memory merely tells us that at some point in the past we justifiedly believed that P. I am also going to maintain that the feel of an apparent memory belief tells you nothing about how you were justified in believing that P in the past. The feel of an apparent memory belief does not tell you whether your past justification took the form of a visual experience, a piece of a priori reasoning, etc.; rather, it only tells you that you were justified in your past believing that P.

Under this new account, we need to distinguish between the (conceptual) content of an apparent memory belief, its memorial feel, and the proposition this feel directly justifies. The (conceptual) content of an apparent memory that P is P. The memorial feel of an apparent memory that P is a feeling of having justifiedly believed that P in the past. An apparent memory that P can feel this way even if you do not think of (or conceptualize) this feel as such. You do not need to have the concepts necessary to entertain the thought “I justifiedly believed that P” in order to have an apparent memory with the aforementioned feel. Finally, the proposition that this feel directly justifies is Q, not P.

Let’s return to the case of unforgotten carelessness: Under my recasting of memory foundationalism, Careless Bob’s apparent memory of past carelessness with respect to his belief that P becomes a rebutting defeater, for it is a reason to doubt that Q—it is a reason to doubt that in the past he justifiedly believed that P.
 This, in turn, allows the memory foundationalist to rightfully reject the case of unforgotten carelessness as an objection to her position.

Recasting memory foundationalism in this way repels the case of unforgotten carelessness, but does it do so at the cost of severing the connection between seeming to remember that P and having justification for believing that P? No. Seeming to remember that P still provides justification for believing that P, but now it does so in an indirect manner. Allow me to explain: Seeming to remember that P is prima facie justification for believing that in the past you justifiedly believed that P. If you (now) have reason to believe that in the past you had reason to believe that P, you can thereby (now) have reason to believe that P. To put it more simply, I assume that a reason to believe that there was a reason to believe that P can be a reason (now) to believe that P.
 Under my new account of memory foundationalism, seeming to remember that P is a reason to believe that there was a reason to believe that P.
 So, given the above assumption, seeming to remember that P can be a reason (now) to believe that P.

Under my recasting of memory foundationalism, seeming to remember that P is a reason to believe that Q—it is a reason to believe that in the past you justifiedly believed that P. In seeming to remember that P you have indirect justification for believing that P in virtue of having direct justification for believing that Q.
 Because seeming to remember that P provides indirect justification for believing that P, there can be cases where seeming to remember that P provides you justification for believing that Q while NOT providing you justification for believing that P. Consider, for example, a case where you seem to remember that P and you also have independent reason to believe that P is false. In this case, seeming to remember that P could be justification for believing that Q while not being justification for believing that P. Why? Because a reason to think that P is false need not be a reason to doubt that Q—it need not be a reason to doubt that in the past you justifiedly believed that P. After all, you could have justifiedly believed that P even though your belief that P was false.
 In this way, a reason to believe that P is false could undermine the ability of an apparent memory of P to speak in favor of P while not undermining its ability to speak in favor of Q.

In conclusion: I have shown that, under a standard construal of memory foundationalism, Careless Bob’s unforgotten carelessness is neither a rebutting nor an undercutting defeater for the prima facie justification provided by his seeming to remember that P. This means that the case of unforgotten carelessness cannot be immediately dismissed as an objection to memory foundationalism. I then argued that memory foundationalism can be recast in a way that allows it to dismiss the case of unforgotten carelessness as involving a rebutting defeater while also not severing the connection between seeming to remember that P and having justification for believing that P.

3. Conclusion: The feel of apparent memory beliefs

In closing, I want to briefly examine an implication that my recasted version of memory foundationalism has for understanding the feel of our apparent memory beliefs. Apparent memory beliefs are introspectively unique—they have a unique feel. But what, exactly, is this memorial feel like? Is it like a less vivid version of the felt character of occurrent belief? Is it ineffable?

Robert Audi (1995) has suggested that the felt pastness of apparent memories involves these beliefs appearing familiar. “As I consider the proposition, I have a sense not only of believing it but also of having believed it” (35, his emphasis). My account of the felt pastness of memory beliefs is along the same lines, but with an extra wrinkle. I have argued that the feel of our apparent memories is prima facie justification for believing that Q; it is prima facie justification for believing that in the past I justifiedly believed that P. This, in turn, suggests that the feel of our apparent memories is really a feeling of our having justifiedly believed that P. In short, the past tinged feel of our apparent memories is a feeling of the pastness of having had justified beliefs.

Dept of English and Philosophy

Arkansas State University

NOTES�

� I borrow the name “preservation theory” from Huemer (1999).

� To be clear, the preservation theorist does not need to hold that memory perfectly preserves previous justification.

� Again, I borrow Huemer’s (1999) terminology.

� Defenders of memory foundationalism include Russell (1921), Audi (1995), and Pollock and Cruz (1999).

� There could also be beliefs that are from memory that lack a memorial feel. For a much-cited example, see Martin and Deutscher 1966.

� I am indebted to Earl Conee for this point.

� For some additional details on phenomenal conservatism, see Huemer 2001.

� Versions of this objection can be found in Annis 1980, Senor 1993, Goldman 1999, Huemer 1999, and Owens 2000.

� This is not to imply that I am equating justification with a form of epistemic responsibility. In the cases under discussion, Careless Bob’s carelessness happens to result in his forming beliefs that are not justified; it does not guarantee that they will not be justified.

� See, for example, Senor 1993 and Huemer 1999. (To be fair, Huemer expresses reservation about whether the case of unforgotten carelessness really does involve a defeater in a footnote).

� In a sense, there is still a “defeater” given that there is a true proposition that, if it were believed, would defeat his justification. It should be clear, however, that this is not the sense in which I have been using the word “defeater” in this paper.

� This point is made by Conee and Feldman (2001).

� As Audi (1995) notes, it is possible that you can use something in memory to generate a new belief. But in this case, the new belief is the result of inference or some other belief-generating process that is applied to whatever output is supplied by memory and not a result of memory by itself.

� The distinction between these two ways of thinking about memory is emphasized by Audi (1995). Interestingly, even though Audi maintains that memory is a generative capacity with respect to justification he maintains that it is a merely preservative capacity with respect to knowledge. I ignore this idea in what follows.

� Here’s another way to think about it: If an undercutting defeater for the justification of the original belief that P is also an undercutting defeater for the justification provided by the apparent memory belief that P then it appears that at least some of the justification provided by the apparent memory belief that P is coming from the justification that Careless Bob originally had in believing that P. And that, in turn, is the position of the preservation theorist of memory, not the position of the memory foundationalist.

� Where “P” is a stand in for the same proposition that it was standing for in the earlier formulation of memory foundationalism.

� Perhaps an apparent memory image tells what kind of justification you had for believing something in the past. For instance, perhaps an apparent memory image that is visual in nature tells you that you had visual justification for the belief that P. But this is a topic for another day.

� It is possible that at one point in the past Careless Bob believed that P without justification and that at another point in the past he believed that P with justification. But apart for having some reason for thinking that a situation like this obtains, I assume that his unforgotten carelessness is a reason to doubt whether he ever believed that P with justification in the past.

� In a similar spirit, Hardwig (1985) argues that a reason to think that someone else has reason to believe that P is a reason (for you) to believe that P. My argument can be viewed as being an intra-personal version of Hardwig’s argument.

� Sometimes what we believe contains an implicit reference to time. For instance, if I believe that it is raining out, what I really believe is that it is raining out now. This is important to keep in mind when thinking about my assumption that a reason to believe that there was a reason to believe that P can be a reason (now) to believe that P. Just because I have reason to believe that there was a reason to believe that it is raining out is NOT a reason to believe that it is raining out now, although it could be a reason (now) to believe that it was raining out then.

� Note that to have this justification for believing that P you do not need to actually believe that Q or to infer your belief that P from the belief that Q.

� Given the assumption that justification is not infallible.

� I want to thank Andy Blom, Charles Carr, Eric Cave, Earl Conee, David Harker, Jeanine Schroer, and an anonymous referee from this journal for their comments. A version of this paper was presented at the 2006 meeting of the Central Division Meeting of the American Philosophical Association—I am especially indebted to Earl Conee’s comments on that paper. Part of this paper was written while I was a resident in John Heil’s 2006 N.E.H. Summer Seminar, “Mind and Metaphysics”, at Washington University (in St. Louis).

REFERENCES

Annis, D. (1980). “Memory and Justification”, Philosophy and Phenomenological Research 40, pp. 324-333.

Audi, R. (1995). “Memorial Justification”, Philosophical Topics 23 (1), pp. 31-45.

Bonjour, L. (2002). Epistemology: Classic Problems and Contemporary Responses. Lanham: Rowman & Littlefield Publishers.

Conee, E. and Feldman, R. (2001). “Internalism Defended”, In H. Kornblith (ed.), Epistemology: Internalism and Externalism. Oxford: � CONTACT _Con-42D17D09AC \c \s \l �Blackwell Publishing�, pp. 231-260.

Goldman, A. (1999). “Internalism Exposed”, The Journal of Philosophy 96, pp. 271-293.

Hardwig, J. (1985). “Epistemic Dependence”, The Journal of Philosophy 82, pp. 335-349.

Huemer, M. (1999). “The Problem of Memory Knowledge”, Pacific Philosophical Quarterly 80, pp. 346-357.

Huemer, M. (2001). Skepticism and the Veil of Perception. Lanham: Rowman & Littlefield Publishers

Martin, C.B. and Deutscher, M. (1966). “Remembering”, The Philosophical Review 75, pp. 161-196.

Owens, D. (2000). Reason without Freedom. London: Routledge.

Plantinga, A. (1993). Warrant and Proper Function. New York: Oxford University Press.

Pollock, J. and Cruz, J. (1999). Contemporary Theories of Knowledge, 2nd edition. Lanham: Rowman & Littlefield Publishers.

Russell, B. (1921). The Analysis of Mind. London: Allen and Unwin.

Senor, T. (1993). “Internalistic Foundationalism and the Justification of Memory Belief”, Synthese 94, pp. 453-476.

PAGE
1

