
Conscious experience versus conscious thought

Peter Carruthers

Are there different constraints on theories of conscious experience as against theories of

conscious propositional thought? Is what is problematic or puzzling about each of these

phenomena of the same, or of different, types? And to what extent is it plausible to think

that either or both conscious experience and conscious thought involve some sort of self-

reference? In pursuing these questions I shall also explore the prospects for a defensible

form of eliminativism concerning conscious thinking, one that would leave the reality of

conscious experience untouched. In the end, I shall argue that while there might be no such

thing as conscious judging or conscious wanting, there is (or may well be) such a thing as

conscious generic thinking.

1 The demands on theories of conscious experience

What needs to be explained about conscious experience is its what it is likeness, together

with a number of surrounding puzzles. The primary demand on a theory of conscious

experience is that it should explain how conscious experiences come to possess their

distinctive subjective dimension, and hence explain why there should be something that it

is like for subjects to undergo them. Arguably, a good theory should also explain the

distinction between conscious and unconscious perceptual states, accounting for the fact

that the latter aren’t conscious.1 It should explain how we can come to form purely

recognitional concepts for our conscious experiences.2 And a successful theory ought also

1 Consider, for example, the kinds of visual percepts that one finds in blindsight (Weiskrantz, 1997), or in the

online guidance of movement, if a ‘two systems’ account of vision is correct (Milner and Goodale, 1995;

Jacob and Jeannerod, 2003).
2 Such concepts are arguably at the bottom of inverted-qualia and zombie-style thought experiments.

Possessing such concepts, there will be no incoherence in thinking, ‘Someone might possess states with

such-and-such functional role / intentional content while lacking this type of state’ – where the indexical

this expresses a concept that is purely recognitional, with no conceptual connections to causal-role concepts

or intentional concepts. See Carruthers, 2004a.

Experience versus thought 2

to explain why our conscious experiences should seem especially ineffable and private,

why they should seem to possess intrinsic (non-relational and non-intentional) properties,

and so on.

Is it also a desideratum of a successful theory, that conscious experiences should be

shown to be somehow self-referential in character? While not in the usual catalog of things

to be explained, it is arguable that the answer to this question is, ‘Yes’, in each of two

distinct senses. First, it is plausible that the contents of perceptual experience contain an

implicit reference to the self (Bermúdez, 1998). Objects are seen as being closer or further

away, for example, or as being above or below. Closer to or further from what? Above or

below what? The only available answer is: oneself. Equally, when one moves through the

world there is a distinctive sort of ‘visual flow’ as objects approach, loom larger, and then

disappear out of the periphery of the visual field. This experience of visual flow is

normally apprehended as – that is, has as part of its intentional content – motion through a

stationary (or independently moving) environment. Motion of what? Again the only

available answer is: oneself.

There is also quite a different sense in which it can be argued that conscious

experiences involve a sort of self-reference, however. This is not reference to the self (in

the manner sketched above), but rather reference to the very same experience itself. For it

seems that conscious experiences, in their distinctive subjectivity, somehow present

themselves to us, as well as presenting whatever it is that they are experiences of. So

conscious experiences, besides presenting or referring to items in and properties of the

world (or of our own bodies), also present or make reference to themselves. On this sort of

view, then, an experience of red, besides having the world-presenting content, red over

there, will also have the self-referential content, this is an experience of red over there.

How can these varying demands on a theory of conscious experience best be met?

My own view is a version of higher-order representational account. This is developed and

defended at length elsewhere (Carruthers, 2000, 2004a, 2004b); here there is space for just

the barest sketch. What constitutes an experience as phenomenally conscious, in my view,

is that it possesses a dual representational content: both world (or body) representing and

experience representing. And experiences come to possess such a dual content by virtue of

their availability to a higher-order thought faculty (which is capable of entertaining higher-

Experience versus thought 3

order thoughts about those very experiences), and by virtue of the truth of some or other

form of ‘consumer semantic’ account of intentional content.

 There are a number of components that need to be set in place in order for this

account to work. First, we need to accept that the intentional content of all perceptual states

(whether conscious or unconscious) is non-conceptual, or at least analog or fine-grained,

in character. Many in recent years have defended the reality of non-conceptual intentional

content (Bermúdez, 1995; Tye, 1995, 2000; Kelly, 2001; Luntley, 2003). And even if one

feels that these claims may go too far, and that the contents of perception are always to one

degree or another imbued with concepts, still it needs to be recognized that perceptual

experience is always analog in relation to any concepts that we can possess (Carruthers,

2000; Kelly, 2001). Our color experiences, for example, have a fineness of grain that far

outstrips our capacity to conceptualize, recognize, and remember them. The same holds for

movement and shape; and similar things are true in all other sense modalities.

 The second necessary ingredient is acceptance of some or other form of consumer

semantics. What all kinds of consumer semantics have in common is a commitment to the

idea that the intentional content of a state depends in part on what the ‘down-stream’

consumer systems for that state are apt to do with it or infer from it.3 (Teleo-semantics is

one form of consumer semantics; see Millikan, 1984, 1989; Papineau, 1987, 1993.

Functional or inferential role semantics is another; see Loar, 1981; Block, 1986; McGinn,

1989; Peacocke, 1992.) In fact the only kind of semantic theory that isn’t a form of

consumer semantics, is pure input-side, causal co-variance, or ‘informational’ semantics

(Fodor, 1990).

 These two main ingredients then need to be put together with what many consider

to be a plausible architecture for human cognition, in which perceptual contents are widely

‘broadcast’ and made available to a variety of down-stream consumer systems for

conceptualizing and drawing inferences from those contents (Baars, 1988, 1997). Included

3 The metaphor comes from conceiving of cognition as a stream flowing from input (sensory stimulation) to

output (action). Our perceptual systems are ‘up-stream’, constructing representations as output that are

taken as input by (that are consumed by) a variety of ‘down-stream’ inferential systems, belief-forming

systems, planning systems, and so forth. The latter in turn produce representations that are eventually

consumed by the motor-control systems.

Experience versus thought 4

amongst the latter will be a higher-order thought faculty capable of deploying concepts of

experience. And then what we get is the account sketched above. Each perceptual

representation with the analog content reda
4, for example, acquires the higher-order analog

content seems-reda a or experience-of-red , by virtue of its availability to a higher-order

thought system capable of judging immediately and non-inferentially that one is

experiencing red.5

 Such an account can meet all of the main demands made on a theory of conscious

experience. First, it can explain how conscious experiences have a subjective dimension of

what it is likeness. This is their higher-order analog content, in virtue of which they

themselves (and not just the objects and properties that their first-order contents are of) are

presented to us non-conceptually or in analog fashion. Second, the account can explain the

distinction between experiences that are phenomenally conscious and those that aren’t.

This will be the distinction between perceptual states that are, and those that aren’t, made

available to our higher-order thought faculty, thereby acquiring a higher-order analog

content. Third, the account can explain how we can have purely recognitional concepts of

our experiences. These will be recognitional concepts whose application conditions are

grounded in the higher-order analog content that attaches to those experiences (Carruthers,

2004a). Fourth, the account can explain why our conscious experiences should seem

especially ineffable. This is because the fine-grained character of our awareness of those

experiences, mediated by their higher-order analog contents, will seem to ‘slip through the

gaps’ of any of our attempts to describe them in conceptual terms. And so on. (For more

4 Here and throughout I shall use a subscripted ‘a’ when referring to perceptual contents, to emphasize their

fine-grained analog character.
5 Note that not any form of consumer semantics can be endorsed, if this account is to be plausible. Rather, we

need claim that it is only the immediate further effects of a state are determinants of its content. Otherwise,

if distant inferences were determinants of content, we would face the implausible consequence that our

perceptual experiences can have the contents, ripens-in-Julya, is-Aunt-Anne’s-favoritea, and so forth. It is

fortunate, then, that consumer semantics is especially plausible in respect of the immediate inferences that

consumer systems are apt to derive from a given state. For example, it seems that part of what fixes the

content of ‘&’ as and, is a disposition to move from ‘P&Q’ to ‘P’ and to ‘Q’ – but not necessarily any more

elaborate disposition to derive ‘~ (P ⊃ ~Q)’. Thus someone could surely mean P and Q by ‘P&Q’, even

though they lacked the inferential capacity to deduce from it ‘~ (P ⊃ ~Q)’.

Experience versus thought 5

extensive discussion, see Carruthers, 2000.)

 Notice that on this account there is an important respect in which conscious

experiences turn out to be self-referential, in addition to the reference to the self that is

implicit in their first-order intentional contents. This flows from the dual content that

attaches to them. Conscious experiences of red, for example, aren’t just targeted on the

worldly property (redness) that is represented in analog fashion by their first-order

contents. They are also targeted on themselves, via their higher-order analog contents of

the form, experience-of-reda. So we have a vindication of the intuition that conscious

experiences don’t just present the world (or our own bodies) to us, but also somehow

present themselves to us. This ‘presenting’ is done via their higher-order analog contents,

which represent, and replicate in ‘seeming fashion’, their first-order contents.

2 The demands on theories of conscious thought

If the desiderata for theories of conscious experience and conscious thought were the

same, then one would expect that people would need to converge on theories of the same

general type in respect of each. But this isn’t so. While I myself endorse higher-order

theories of both conscious experience and conscious thought, for example, such a

combination of views is by no means mandatory. In particular, someone might sensibly

combine some kind of first-order account of phenomenally conscious experience, with a

higher-order account of the conscious status of thought (e.g. Kirk, 1994). This suggests

that the demands on explanation, here, are distinct.6

If the desiderata for theories of conscious experience and theories of conscious

thought were the same, indeed, then one would expect that those who endorse first-order

representational theories of the former (Kirk, 1994; Dretske, 1995; Tye, 1995, 2000)

should also endorse a purely first-order account of the latter. Not only isn’t this the case

(Dreske and Tye are silent on the nature of conscious thinking; Kirk endorses a higher-

order account), but I suspect, moreover, that first-order accounts of conscious thinking

6 Is it any argument against imposing different desiderata on theories of conscious experience and thought,

that ‘conscious’ appears to be univocal when applied to experiences and thoughts? Not at all. For theories

of consciousness aren’t theories of the concept ‘conscious’. The concept can very well be univocal while

the phenomena picked out by that concept give rise to different explanatory problems.

Experience versus thought 6

aren’t even defensible. This can be brought out by considering what first-order theorists

might say in response to the widespread evidence of unconscious perception and

unconscious thought (Baars, 1988, 1997; Milner and Goodale, 1995).

In the case of conscious experience the main desideratum, as we noted, is to

explain the properties involved in phenomenal consciousness. And it is always then open

to a first-order theorist to respond to alleged evidence of non-conscious experience

(blindsight, dual-systems theories of vision, and so forth) by insisting that the experiential

states in question are actually phenomenally conscious ones, despite not being access-

conscious. (That is, despite not being available for the subject to know of or report on

directly. Tye, 1995, seems to endorse a view of this sort.) There is nothing incoherent in

the idea of phenomenally conscious experiences that subjects aren’t aware of themselves

possessing (even if such a thing is rather hard to believe).

In the case of conscious thinking, however, there would seem to be no independent

target of explanation. For in this case there doesn’t seem to be any scope for someone to

claim that the ‘unconscious’ thoughts investigated by psychologists are, really, conscious

ones, despite being thoughts of which the subjects lack awareness. In the case of conscious

thinking the phenomenon to be explained is the way that we (seem to have) immediate and

non-inferential awareness of (some of) our own thought processes. And this is because

thoughts aren’t phenomenally conscious per se. Our thoughts aren’t like anything, in the

relevant sense, except to the extent that they might be associated with visual or other

images or emotional feelings, which will be phenomenally conscious by virtue of their

quasi-sensory status.7

There is, of course, a sense in which it is like something to entertain a conscious

thought. This is that, depending on what one is thinking about, different aspects of the

world thought about will loom into focus. As one’s thoughts shift from one topic to

7 Admittedly, if ‘inner speech’ can be a kind of thought, as I am inclined to believe, and as we shall discuss

briefly in section 6.2, then some thinking will have phenomenal properties. These will be the properties,

namely, associated with the auditory images that constitute the stream of inner speech. But even in this case

it won’t be qua thoughts that the events in the stream are phenomenally conscious. Phenomenal

consciousness will attach to the imaged sounds of the sentences in inner speech, not to the contents of those

sentences, i.e. not to the thoughts that are thereby entertained.

Experience versus thought 7

another, so one’s attention shifts from one aspect of the world to another. Siewert (1998)

believes that this supports the view that non-imagistic thought is phenomenally conscious.

But this is to conflate worldly subjectivity with mental-state subjectivity (Carruthers,

1998). Of course the world is like something to any perceiver and to any thinker, whether

their states are phenomenally conscious or not. For any experience, and any thought, will

involve a partial and partially-subjective ‘take’ on the objects of experience / thought.

What is crucial for phenomenal consciousness, however, is that there should be something

that the subject’s own mental states are like, for them. It is the mental states themselves

that are subjective in character, that possess properties that are available to introspective

recognition, and so on. With this distinction in place, there is no reason to believe that non-

imagistic thoughts will be like anything.

The only remaining puzzle about conscious thinking, in fact (given that such

thinkings aren’t necessarily and intrinsically phenomenally conscious) is that we seem to

have immediate and non-inferential awareness that we are doing it. So we might as well

say that conscious thoughts are, then, the thoughts that we can be immediately aware of

possessing. Or so, at any rate, I propose to assume in what follows. Our question will be:

how is such non-inferential awareness of our own thought processes even so much as

possible? We will begin on this question shortly, in section 3.

 Before we get to that, however, recall the familiar distinction between thoughts as

standing states and thoughts as occurrent events (acts of thinking). What is it for beliefs

and desires (qua standing states) to be conscious? One proposal, that might seem to flow

directly from the assumption we have just made, would be as follows. We might say that

standing states are conscious provided that the subject has immediate non-inferential

awareness of them. This won’t do, however, for a variety of reasons. One (the only one I

shall discuss) is that there exist a range of convincing counter-examples, drawn from both

Freudian-style psychology and common sense. These are cases where a standing-state

belief or desire is the target of seemingly non-inferential higher-order awareness, but

without thereby being conscious.

Suppose, for instance, that in a discussion of the merits and demerits of

utilitarianism, someone points out to me that I have not only been putting forward

utilitarian views, but that I have been speaking of utilitarians as ‘we’, and have felt

Experience versus thought 8

threatened and become angry when utilitarian views as such are maligned. This might

strike me with the force of self-discovery. Had I been asked whether I was a utilitarian

previously, I would have denied it. I did not consciously believe in the truth of

utilitarianism. Yet my behavior suggests both that I believe utilitarianism to be the correct

moral theory, and that I have second-order awareness of this belief (hence the fact that I

feel threatened when utilitarian views are attacked).

A better answer to the question of what renders standing-state beliefs and desires

conscious would be this: they are conscious just in case they are apt to emerge as

conscious occurrent thinkings with the very same first-order content. This is why I didn’t

consciously believe in utilitarianism, in the example above: I wasn’t disposed to think

consciously and spontaneously, ‘Utilitarianism is true’, or something to that effect. This

answer also fits neatly with what Gordon (1996) has defended as the ‘question / check

procedure’ for self-ascribing beliefs.8 If someone asks you whether or not you believe

something, what do you do? You surely ask yourself, ‘Is it true that P?’, and you ascribe

the belief to yourself just in case you find yourself inclined to answer, ‘Yes, it is the case

that P’. In effect, you use your conscious occurrent judgment with the first-order content P

as the basis on which to ascribe to yourself the standing-state belief that P.

It is plausible that the conscious status of standing-state thoughts should be

explained in terms of that of their occurrent counterparts, then. At any rate (again), this is

what I propose to assume in what follows. So we will need to focus on what it is for an

occurrent act of thinking to be conscious. Here is very natural proposal: a conscious act of

thinking is one whose occurrence and content the subject has immediate and non-

inferential awareness of (Rosenthal, 1993; Carruthers, 1996).9 The awareness in question

8 Note that endorsing this thesis needn’t involve any commitment to Gordon’s ‘simulation theory’ of the

basis on which we ascribe mental states generally. Endorsing the ‘question / check procedure’ as the basis

on which we have self-awareness of standing-state beliefs is perfectly consistent with some or other version

of ‘theory-theory’ of the overall basis of mental-state ascription.
9 Note that a major difference between the two authors cited concerns the question whether the higher-order

awareness has to be actual, or whether it can be merely dispositional. (There is a perfectly respectable sense

in which I can be said to be aware that zebras in the wild don’t wear overcoats, of course, or to be aware

that ten million and one is larger than ten million, even if I have never explicitly considered and endorsed

Experience versus thought 9

surely has to be non-inferential, since otherwise judgments that I attribute to myself as a

result of self-interpretation would count as conscious ones. While there is no doubt much

that could be said in support of (or against) such a proposal, for present purposes I shall

simply assume its correctness, and see what then follows concerning the likely reality of,

and the self-referential status of, conscious thinking.

3 How is conscious thinking possible?

Can we describe a possible functional architecture that might serve to realize conscious

occurrent judgment, in the sense explained above? What we need is that whenever a

judgment of a certain type is being made (e.g. occurring at a particular stage in the stream

of processing within the mind’s executive or decision-making systems, say), then that

judgment is disposed to cause or give rise to the higher-order judgment that just such a

judgment is occurring. And such causation needs to be direct, in a way that doesn’t count

as inferential or self-interpretive.

How might such an architecture be possible? And how might it be realized?

Suppose that there is a language of thought, or ‘Mentalese’. Then when a sentence in this

language, |P|,10 is entertained at a particular point in processing, we can suppose that the

system has been built in such a way that the subject is automatically disposed (if relevant,

i.e. depending on what else is going on in the subject’s mind) to token the sentence |I am

thinking that P|. And provided that the different causal roles distinctive of belief, desire,

and so forth are signaled explicitly by operators in the language of thought, then the very

same sort of mechanism will also yield non-inferential awareness that I am judging

(factively) that P, or that I have an activated desire for P, and so on.

In functional accounts of cognition, beliefs and desires are generally represented by

distinct boxes. But even if something like this were literally true, it would still have to be

the case that token activated beliefs and token activated desires can interact with one

another within other systems, such as in practical reasoning. So they would have to be

these propositions. I may be said to be aware of these things because I would immediately assent to them if

I were to consider them.) I shall be assuming the latter in what follows.
10 I shall use line-brackets when referring to sentences in the language of thought / Mentalese, using quote-

marks when referring to natural language sentences, and italics when referring to sentence contents.

Experience versus thought 10

tagged somehow to indicate which ‘box’ they derive from. What we might have, then, is

the belief that P realized by a Mentalese representation |BEL- P| and the desire for P

realized by |DES- P|, where the tags |BEL-| and |DES-| determine their causal roles as

beliefs and desires respectively.11 And then a mechanism can easily be imagined that

would go immediately from the former to |BEL- I am entertaining the belief that P| and

that would go immediately from the latter to |BEL- I am entertaining the desire that P| –

where these would of course mean that I am aware that I am judging that P, and that I am

aware that I am occurrently wanting that P, respectively.

Notice, too, that such an architecture (together with the truth of some version of

consumer semantics of the sort appealed to in the explanation of phenomenal

consciousness in section 1) might entail that conscious judgments, as well as conscious

experiences, are events with a dual intentional content. For the availability of the judgment

P to a consumer system apt to judge, immediately and non-inferentially, I am judging that

P, might be sufficient for the initial first-order judgment to acquire a higher-order content.

And then one and the same token act of thinking would possess the dual contents P and I

am judging that P.

4 Is conscious thinking actual?

I have outlined an architecture that would vindicate the reality of conscious thinking, while

at the same time entailing (given consumer semantics) that conscious thinkings are self-

referential. The evidence suggests, however, that the human mind may contain no such

architecture as the one just sketched above. For there is now widespread evidence that

humans routinely confabulate explanations of their own behavior, as has emerged again

and again over the last quarter century of social-psychological and neuro-psychological

research. (For recent reviews, see Gazzaniga, 1998; Wilson, 2002.) Such data are in

tension with the existence of the sort of non-inferential thinking-attribution mechanism

11 Note that the representation |BEL- P| isn’t yet a higher-order one. It isn’t a representation that the subject

believes that P. Rather, it is constitutive of the subject believing that P. The tag |BEL-| causes other systems

to treat the representation in the manner constitutive of belief (e.g. by feeding it to inferential systems, or

by feeding it to the practical reasoning system to guide action). It doesn’t represent that the representation

in question is a belief.

Experience versus thought 11

envisaged above. (Some attempts to render them consistent will be considered in a

moment.)

 Let me quickly sketch a couple of highlights from this body of research. In one of

the classic experiments of Nisbett and Wilson (1977), subjects in a shopping mall were

presented with an array of four sets of items (e.g. pairs of socks or panty-hose), and were

asked to choose one of them as a free sample. (All four sets of items were actually

identical.) Subjects displayed a marked tendency to select the item from the right-hand end

of the display. Yet no one mentioned this when they were asked to explain why they had

chosen as they did. Rather, subjects produced plainly-confabulated explanations, such as

that the item they had chosen was softer, that it appeared to have been better made, or that

it had a more attractive color.

 As Nisbett and Wilson (1977) point out, what seems to happen in such cases is this.

Subjects have a right-hand bias, leading them to spend a longer time attending to the right-

most item. Their higher-order thought faculty, noticing and seeking to explain this

behavior, proposes an explanation. For example: I am attending more to that item because I

believe it to be the softest. And this explanatory higher-order belief is then the source of

the subject’s verbal report, as well as the subject’s choice. But the subject has no access to

the process of interpretative thinking that generated their higher-order belief; and that

belief itself is without any foundation in the first-order facts – it certainly isn’t produced by

the sort of non-inferential ascent-mechanism envisaged in section 3.

 The second example is reported in Gazzaniga (1998), concerning one of his ‘split

brain’ patients. When the instruction, ‘Walk!’, was flashed up in the patient’s left visual

field (accessible to his right hemisphere, which had some capacity to comprehend simple

forms of language, but no productive abilities), the patient got up and started to walk

across the room. When asked what he was doing, he (his left hemisphere, which controls

speech) replied, ‘I want to get a coke from the fridge’. This answer was plainly

confabulated, generated by his higher-order thought faculty (which independent evidence

suggests is located largely in the left hemisphere) in order to explain his own behavior. But

the answer came to him with all of the obviousness and apparent indubitability that

attaches to any of our ascriptions of occurrent thoughts to ourselves.

 The thoughts that actually produced the subject’s behavior, in this example, were

Experience versus thought 12

presumably |DES- I comply with the experimenter’s instruction| and |BEL- To comply

with the instruction to walk, I must walk|. Whereas the higher-order thought faculty, being

aware of the subject’s own behavior and seeking to explain it, came up with the

explanation |BEL- I am walking because I want to get a coke from the fridge| (perhaps

noticing that the fridge lay in the direction that he was walking). And the higher-order

attribution of desire, here, was plainly an inference-produced product of self-interpretation,

not resulting from the operations of some sort of ascent-mechanism.

 This and similar data lead Gazzaniga (1998) to propose that the left hemisphere of

the brain houses an ‘interpreter’ (a higher-order thought faculty), which has access to

perceptual input, but not to the occurrent conceptual thoughts and decision-making

processes occurring elsewhere in the brain. The interpreter is continually weaving an

explanatory story for the agent’s own actions. These stories may often be true ones, in

familiar-enough cases and in cases where the interpreter does its job well. But they are still

a product of interpretation, and not the result of any sort of non-inferential access to the

subject’s own thought processes. And in unusual or unexpected circumstances the subject

may end up with stories that are confabulated (i.e. false).

If any such account is true, then a plausible abductive inference – in this case an

application of Occam’s razor – suggests that the human mind does not have the sort non-

inferential semantic-ascent architecture that we sketched in section 3. And it appears to

follow, too (if these cases can be taken as representative) that there is no such thing as

conscious thinking.

Can such a conclusion be ruled out of court immediately, rejected on the grounds

that we can be certain that there is such a thing as conscious thinking? No, it can’t. For we

are assuming that conscious thinking requires non-inferential awareness of our own

thought processes. But all we can be certain of – the most that introspection can deliver –

is that we are sometimes aware of our own thought processes without engaging in any

conscious inference. We can’t be certain that our awareness of our own thought processes

isn’t grounded in an unconscious inference. And if Gazzaniga is right, it always is.

 It is worth noting that Gazzaniga’s proposal is consistent with, and to some degree

receives independent support from, an overall architecture for cognition that has been

receiving increasing support in recent decades (Baars, 1997; Carruthers, 2000 ch.11, 2002).

Experience versus thought 13

On this account the various sensory systems produce integrated analog representations of

the environment (and body), which are then widely broadcast and made available to a

range of down-stream conceptual systems (for higher-order thought, for folk mechanics,

for folk biology, and so on). These latter systems have quite limited access to one another,

however. (They are to some degree ‘encapsulated’.) And neither do they have access to

what takes place even further down-stream, within practical reasoning. So on this model,

although the higher-order thought faculty would have access to perceptual and

proprioceptive input (and hence to whatever the agent is physically doing), it won’t have

any direct access to the thought processes that cause our actions. I shall return to discuss

this model at greater length in section 5.

One way in which it might be argued that the confabulation data are consistent with

an architecture of the kind sketched in section 3, however, would be this. Perhaps the

confabulated judgments are made too long after the event to be reliable, or for the

semantic-ascent architecture envisaged in section 3 to operate. It is plausible enough that

the decay-time for any given occurrent thought should be pretty brief. So if the token

Mentalese sentence |P| doesn’t give rise to |I am thinking that P| almost immediately, the

subject will have no option but to self-interpret; which might lead, in the right

circumstances, to confabulation. This reply doesn’t really work, however. For a subject can

be asked for an explanation immediately after she makes a choice (in the Nisbett and

Wilson example), or while he is getting up out of his chair (in the Gazzaniga example).

And the window for unrehearsed items to remain in working memory isn’t generally

reckoned to be this brief.

A related objection would be this. There are a range of experimental

demonstrations that so-called ‘think aloud protocols’ – in which subjects verbalize their

thinking out loud while reasoning to the solution of some problem – are really quite

reliable in providing us with a window on the underlying sequences of thought in question

(Ericsson and Simon, 1993). And how can this be possible unless those subjects have

reliable (non-confabulated) awareness of the thoughts that they verbalize? But in fact,

linguistic expression of a thought need not imply that the subject has higher-order

awareness that they are entertaining that thought. And indeed, one of the central findings in

this area is that subjects need to be induced not to report on their thoughts when they have

Experience versus thought 14

them, since this is demonstrably unreliable (Ericsson and Simon, 1993).

Notice that the production sub-system of the language faculty will need to be

situated down-stream of the various belief-forming and decision-making reasoning

processes that figure in cognition, so that the results of those processes should be

expressible in speech (Carruthers, 2002). And although one of these systems that feeds

input to the language faculty will be the higher-order thought faculty, there is no reason to

assume that the language faculty can only receive higher-order thoughts as input. On the

contrary, many of our first-order thoughts should be directly expressible in speech. This is

sufficient to explain the Ericsson and Simon data. But then unless the linguistic

expressions of thought are somehow constitutive of the thoughts being articulated, our

awareness of what we are thinking will be derivative from our awareness of the sentences

in which those thoughts are expressed – and it looks as if this won’t, then, have the kind of

immediacy required for those thoughts to count as conscious ones. (We return to some of

these points in section 6.)

Another way in which someone might try to argue that the confabulation data are

consistent with the required sort of semantic-ascent architecture would be this. Perhaps in

the confabulation cases the thoughts in question don’t occur in the right sub-system.

Perhaps there are two distinct sub-systems in the mind in which thinking occurs, and which

can generate behavior. But perhaps only one of these has the kind of direct access to the

higher-order thought faculty that we envisaged earlier. So the thoughts in this sub-system

would be conscious; whereas the confabulation behaviors are produced by the other sub-

system, whose contents aren’t conscious. However, it is hard to see any plausible way of

drawing the sub-divisions here, that wouldn’t simply be ad hoc.12 For the confabulation

examples seem pretty much like paradigmatic cases of (non-natural-language-based)

judgment.

12 One suggestion – which definitely isn’t ad hoc, since it is supported by multiple lines of evidence – would

be to claim that there are dual systems for thinking and reasoning, one of which is fast, implicit, and

unconscious, and the other of which is slow, explicit, and conscious (Evans and Over, 1996; Stanovich,

1999). However if, as some have argued, the explicit system implicates natural language sentences (Evans

and Over, 1996; Frankish, 2004), then it won’t exemplify the sort of Mentalese-based semantic-ascent

architecture that is under discussion here. This point will be further explored in section 6.

Experience versus thought 15

It would appear, then (if the problem of sub-divisions can’t be overcome), that the

confabulation evidence will show that we don’t have the kind on non-inferential access to

our own acts of thinking for those acts to count as conscious ones. And nor, either, will our

acts of thinking have the right sort of self-referential content. For if the thought P isn’t

available to a higher-order thought faculty that is disposed to judge immediately that I am

thinking that P, then the thought P won’t at the same time bear the higher-order self-

referential content I am thinking that P.

5 An alternative model of the higher-order thought faculty

Let us assume that the problem of sub-divisions can be overcome, however. Assume that

there is some non-arbitrary way of distinguishing between those reasoning systems whose

processes are directly available to higher-order thought, and those that aren’t. Then what

we have on the table is an alternative model of the way in which a higher-order thought

faculty could be embedded into the overall architecture of the mind, to be contrasted with

the model deriving from Baars (1997) sketched above. According to the latter, the higher-

order thought faculty has direct access only to those of our occurrent states that are

perceptual, necessary to construct explanations and predictions of people’s behavior.13 Call

this the ‘mind-reading model’. According to the alternative now being suggested, the

higher-order thought faculty also has direct access to some of the other reasoning

processes taking place down-stream of perception, especially some of the processes that

occur within practical reasoning. Call this the ‘self-monitoring model’.

These two models correspond to two different accounts of what higher-order

thought is for. According to the mind-reading model, higher-order thoughts are for

interpreting and predicting behavior. The mind-reading faculty evolved in highly social

creatures (such as our great-ape ancestors manifestly were) for purposes of manipulation,

co-operation, and communication. This is the standard explanation that cognitive scientists

offer of the evolution of our capacity for higher-order thought (e.g., Byrne and Whiten,

1988, 1998). And on this account, the application of higher-order thoughts to ourselves,

13 The higher-order thought faculty would also need access to (activations of) standing-state beliefs, of

course, such as beliefs about the target-subject’s long-term goals or idiosyncratic beliefs. But this wouldn’t

require it to have access to the processes within the agent that generate beliefs and decisions.

Experience versus thought 16

and the dual-analog-content that consequently comes to attach to our perceptual states, is

an evolutionary spin-off.

 The self-monitoring model, in contrast, will claim that higher-order thought is also

for monitoring our own processes of thinking and reasoning – enabling us to trouble-shoot

in cases of difficulty or breakdown, and enabling us to reflect on and improve those

processes themselves. (It could be claimed either that this is the basic function of our

higher-order thought faculty, and that a capacity to predict and explain behavior came

later; or that the mind-reading and self-monitoring functions of the faculty co-evolved.)

Some cognitive scientists have begun to explore just such an hypothesis (e.g., Smith et al.,

2003).

 There are some strong prima facie reasons for preferring the mind-reading model to

the self-monitoring model, however. The most important is that the former appeals to what

is, uncontroversially, a highly-developed cognitive competence, whereas the latter doesn’t.

Everyone agrees that human beings are quite remarkably good at predicting and explaining

the behavior of themselves and others through the attribution of mental states. And

everyone agrees that this capacity forms part of our natural endowment, emerging in any

normally developing member of the species. In contrast, it is very controversial to claim

that humans have any natural competence in correcting and improving processes of

reasoning. On the contrary, both common sense and cognitive science are agreed that naïve

subjects are extremely poor at spotting errors in reasoning, and at seeing how to improve

their own reasoning.14

 These issues are too large to pursue in any detail here. And to the extent that they

remain unresolved, the self-monitoring model (combined with the semantic-ascent

architecture envisaged in section 3) holds out the hope that we may yet be shown to engage

14 People can monitor their own reasoning, for course, even if they aren’t very good at improving it (although

they can get better) – especially when their reasoning is verbally expressed. But this lends no support to the

version of self-monitoring model under discussion here. For the best account of this capacity is that it is

realized in cycles of operation of other systems (including language and mind-reading), and that it is – like

Dennett’s 1991 Joycean machine – heavily influenced by cultural learning (Carruthers, 2002; Frankish,

2004). By learning to verbalize our own thoughts we can learn to monitor and improve upon our own

patterns of reasoning. But only if our verbalizations are constitutive of (a kind of) thinking will our access

to our own thoughts count as immediate and non-inferential. (See the discussion in section 6.)

Experience versus thought 17

in conscious thinking independently of the use of sensory images. In what follows,

however, I shall assume that the mind-reading model of our higher-order thought abilities

is the correct one. This is partly because interesting questions then arise, concerning the

extent to which sensory images could nevertheless underpin a kind of conscious

propositional thinking. And it is partly because it is worth exploring what would follow if

the self-monitoring model turns out to be false, since it may well turn out to be false. And

in philosophy, of course, the conditional questions are often the most interesting and

important ones.15

6 Does inner speech make thinking conscious?

So far, then, the evidence looks as if it might point to the conclusion that there is strictly

speaking no such thing as conscious thinking (at least, to the extent that thinking isn’t

expressed in natural language or other imagery). And some cognitive scientists have

concluded just this (even if not in exactly these words; see Gopnik, 1993). But what of

‘inner speech’, however? Might this give us the kind of immediate awareness of our own

thought processes to constitute some of the latter as conscious?

 Our discussion of these questions now needs to proceed in two parts, corresponding

to the contrast that I have drawn elsewhere between ‘communicative’ and ‘cognitive’

conceptions of the role of natural language in cognition (Carruthers, 1996, 2002).

According to the communicative conception of language, the only real function of

language is communication (whether with another or with oneself). Natural language

sentences express thought, but aren’t constitutive of thought. According to the cognitive

conception of language, on the other hand, at least some of our thinking takes place in

natural language. So on this view, natural language sentences are, at least sometimes,

(partly) constitutive of acts of thinking. Let us take these possibilities in turn, the former in

section 6.1 and the latter in section 6.2.

6.1 Inner speech as expressive of thought

Consider first, then, the traditional view that inner speech is expressive of thought, rather

than directly (and partly) constitutive of it. On this account, thinking itself might be

15 As one of the characters in the Walt Disney movie Hercules remarks to another, ‘If is good!’

Experience versus thought 18

conducted in some sort of Mentalese. (Let us assume so.) But some of these Mentalese

representations can be used to generate a representation of a natural language sentence in

auditory imagination, creating the phenomenon of inner speech. Might this be sufficient to

give us the sort of non-inferential awareness of the underlying thoughts that is required for

the latter to count as conscious ones?

Suppose that the contents of the Mentalese acts of thinking and the contents of the

natural language sentences generated from them line up neatly one-for-one. Then thinking

something carried by the Mentalese representation |BEL- P| will cause a suitable

(indicative-mood) natural language sentence ‘P’ to be imaged, where the contents of |P|

and ‘P’ are the same. But we might suppose that the imaged sentence ‘P’ comes with its

semantic properties somehow attached – for after all, when we form an image of a

sentence, we don’t just hear imaginary sounds, we also (as it were) hear the meaning, just

as we do in normal speech comprehension.

Then suppose that I am disposed to move from the imaged sentence ‘P’ to the

higher-order representation |I am thinking that P|, in which the content of the

representation ‘P’ is extracted and re-used within the content of the that-clause. It will then

turn out that it is pretty much guaranteed that such self-attributions will be reliable.

Moreover, the immediacy of the causal pathway involved could be sufficient for the

higher-order item of awareness in question to count as non-inferentially produced; in

which case the first-order thought that P could count as conscious. By the same token, too,

that thought might qualify as having a dual content, making conscious thinking self-

referential in something like the way that conscious experiences are (on my account).

There are two significant problems with this neat picture, however. The first is that,

even if self-attributions of thought contents resulting from the use of inner speech are

immediate (non-self-interpretative and non-inferential), self-attributions of thought modes

(such as judging and wanting) surely aren’t. This is because natural language sentences

don’t wear their modes on their face.

An utterance of the indicative sentence, ‘The door is open’, can in suitable

circumstances express the belief that the door is open, or ask a question as to whether or

not the door is open, or issue a command to close the door, or merely express the

supposition that the door is open for purposes of further inference, and so on. So whether

Experience versus thought 19

or not an indicative-mood sentence in inner speech, ‘P’, is expressive of the subject’s

judgment (i.e. occurrent belief) that P, simply cannot be recovered from the sentence alone.

It is always going to be a matter of self-interpretation to attribute to oneself a given

judgment, on this sort of account. And that seems sufficient to disqualify such judgments

from counting as conscious ones.

It might be replied that in spoken language, mode is often indicated by tone of

voice; and this can be amongst the contents of the auditory images that figure in inner

speech. So the basis for my knowledge that I am judging that P when I token the natural

language sentence ‘P’ in auditory imagination, is the imagined tone of voice in which that

sentence is ‘heard’. This reply won’t wash, however, for two distinct reasons. The first is

that although the mode in which a sentence is meant can be marked by intonation, in

needn’t be – someone’s delivery can be entirely neutral, or ‘flat’. So this couldn’t be a

quite general solution to our problem. But the second, and more fundamental, reason is that

tone of voice must any case be interpreted to yield the intended mode. If someone says,

‘The door is open’, in a sharp, angry-sounding voice, for example, it requires interpretation

to tell whether they are expressing a belief about something that they disapprove of, or are

issuing a command to close the door. Telling which it is might require knowledge of our

respective power / authority relations, among other things.

The second problem for the simple account sketched above is that natural-language

sentence-contents and the contents of the Mentalese sentences used to generate them will

rarely line up one-for-one. Language routinely makes use of contextual factors in

expressing meaning. The sentence, ‘The door is open’, leaves it to the context to determine

which door is the door; it also leaves it to the context to determine the appropriate standard

of openness (unlocked? open just a crack? wide open?); and so on. In contrast, the

corresponding sentence of Mentalese must render such facts determinate. So again, one

can’t recover the underlying Mentalese thought from the natural language sentence alone.

It might be argued that these problems can be overcome, however, if self-generated

sentences (in inner-speech) can somehow carry with them the elements necessary for their

interpretation. For then provided that those same meaning-determining connections are

also inherited by the higher-order Mentalese sentence that replicates the content of the

first-order one within a that-clause, we may still have the sort of immediacy needed for

Experience versus thought 20

conscious thinking.

Perhaps it works like this. The underlying assertoric thought with the content P is

carried by the Mentalese expression |BEL- P|. This is then used to generate a natural

language sentence ‘Q’ in auditory imagination. But that sentence comes with the

connections to |BEL- P| already attached. The imaged sentence ‘Q’, by virtue of being

‘experienced’, is a state of the right sort to be received as input by the mind-reading

faculty, which can deploy the concept of occurrent belief. The mind-reading faculty

detaches the Mentalese sentence |BEL- P| from the natural language sentence received as

input, and forms from it the Mentalese belief |BEL- I am thinking that P|, in which the

Mentalese sentence |P| is re-used with the same content as the original. And the result

might then count as non-inferential awareness of my own act of thinking.

I suspect that there may be a good many problems with this attempted vindication

of the reality of conscious thinking. Let me focus on one. It is quite widely accepted that

the language faculty is divided into two distinct sub-systems, one for production and one

for comprehension (with perhaps each of these drawing off a single language-specific data-

base; Chomsky, 1995). It will be the work of the production sub-system to create the

natural language sentence ‘Q’ from the Mentalese representation |BEL- P|. But in order for

that sentence to be displayed in auditory imagination and received by the mind-reading

faculty, it needs to be passed across to be received by the comprehension sub-system. And

there is good reason to think that the connections with the underlying thought, expressed

by |BEL- P|, will thereby be severed.

One reason for this is that the comprehension sub-system simply isn’t built to

receive Mentalese representations as input. Its job is rather to receive natural language

sentences as input and to construct interpretations of them, perhaps in co-operation with

other systems. Another reason is that ‘inner speech’ may well exploit the feed-back loops

within the overall language faculty that are used during normal speech production for

phonological and semantic monitoring and repair (Levelt, 1989). In normal speech

production, the sentence ‘Q’, generated from the Mentalese message-to-be-communicated

|BEL- P|, is passed to the consumer sub-system to check that the intended utterance will

indeed convey the intended message. This can only work if the consumer system doesn’t

already have access to the message |BEL- P|.

Experience versus thought 21

6.2 Inner speech as (partly) constitutive of thought

It appears, then, that if language is but a means of expressing thought, then there may be

no such thing as conscious thinking. For although we come to be aware of our thoughts by

consuming their internal expressions, in inner speech, the route from thought, to speech, to

awareness of thought is too indirect and interpretative to constitute the thoughts in question

as conscious ones. Everything may look a bit different if we switch to a version of the

cognitive conception of language, however (Carruthers, 1996, 2002), according to which

inner speech is, or is somehow constitutive of, thinking. To be plausible, such a view

should only claim that representations of natural language sentences in inner speech are

partly constitutive of thinking. (This is because of the problems of indeterminacy attaching

to natural language sentences, inter alia, discussed in section 6.1.)

Within the framework provided by a cognitive conception of language, an account

can be given of how we have non-inferential knowledge of the contents of our (conscious)

thoughts. The sentence ‘Q’, generated by the production sub-system, is tokened in inner

speech and consumed by the comprehension sub-system. The result will be a

representation of an interpreted sentence, carrying with it the connections to the Mentalese

expressions, underlying data structures, perceptual experiences, or whatever else is

necessary to make the meaning of ‘Q’ determinate. In the simplest case, if the

interpretation process is a reliable one, then the meaning that gets attached to ‘Q’ might be

the same as the content of the Mentalese sentence |P| that initiated the production of ‘Q’.

But this doesn’t really matter in the present context. And it might not always happen. So

let us work with an example in which it doesn’t: let us imagine that the process of

interpreting ‘Q’ attaches to it the Mentalese sentence |R|.

Now by hypothesis (if some version of the cognitive conception of language is

correct) the pairing of <‘Q’, |R|> has further consequences in cognition; and not just any

consequences, but those that are distinctive of thinking. One way in which this might be

the case is if the representation |R| is one that can only be formed via the construction of an

appropriate natural language sentence, as ‘module-integration’ accounts of the role of

natural language in cognition suggest (Hermer-Vazquez et al., 1999; Carruthers, 2002).

Another way in which it might be true is if it is only by virtue of articulating the sentence

Experience versus thought 22

‘Q’ in auditory imagination, and hence making its content available to the various

inference-systems that exist down-stream of perception and consume its products, that the

subject comes to believe |R| for the first time. The process of articulating ‘Q’ leads to |R|

being evaluated and accepted, in a way that would not have happened otherwise.16

Now amongst the consumer-systems to which <‘Q’, |R|> is made available by the

language comprehension sub-system will be the mind-reading faculty. Suppose that the

latter is immediately disposed, whenever it receives such a pairing, to form the belief |I am

thinking that R|. Then the result will be non-inferential awareness of what I am thinking.

We can regard the immediacy and reliability of the connection between the higher-order

thought and the thought thereby attributed as being sufficient both to render the act of

thinking that R conscious, and to mean that the sentence ‘Q’ has both the first-order

content that R and the higher-order content I am thinking that R. So now we have a single

event (a token representation of the natural language sentence ‘Q’ in inner speech) that has

both a first-order and a higher-order content, similar to the case of experience.

Note that this ‘immediacy’ needn’t be at all undermined by the fact that the

comprehension process that generates an interpretation for ‘Q’ is an inferential and

interpretative one. For it is the product, rather than the initial cause, of the interpretative

process that gets self-attributed. And this can be attributed to oneself without further

interpretation or inference. According to the hypothesis that we are considering (the

cognitive conception of language), the sentence ‘Q’ displayed (and interpreted) in inner

speech is itself a thought, or is rather partly constitutive of a thought, given its causal role

in the overall architecture of cognition. And it is this thought (the thought expressed by |R|)

that gets reliably and non-inferentially attributed.

It would appear, therefore, that if the cognitive conception of language is correct,

then we have a vindication of the reality of conscious thinking. For we can have immediate

and non-inferential awareness of the contents of those acts of thinking that occur in inner

speech, on this account. However, the point that awareness of attitude (as opposed to

16 This might happen if the subject avows ‘Q’, for example – where this means that they commit themselves

to thinking and reasoning in future as if ‘Q’ were true (Frankish, 2004). If the subject thereafter remembers

and executes this commitment, the effect will be that the underlying representation |R| will become the

functional equivalent of |BEL- R|.

Experience versus thought 23

awareness of content) must always be inferential / interpretative remains in force. Even if

the tokening of some natural language sentence ‘Q’ in auditory imagination is sometimes

constitutive of thinking, still the fact that the entertaining of that sentence is an assertoric

judgment, or a wondering-whether, or an act of supposition, or whatever, will be a matter

of its larger causal role beyond the point at which interpretation occurs. (It will be a matter

of the further causal role of |R|, indeed.) And that role just can’t be read off from the

sentence itself. It will have to be a matter of further self-interpretation.

The upshot is that, while there might be such a thing as conscious (and self-

referring) thinking, there might be no such thing as conscious assertoric judging, conscious

(propositional) wanting, conscious supposing, and so forth. Put differently: although there

are conscious episodic propositional contents, there might be no conscious episodic

propositional attitudes.

What of the self-referential character of conscious thinking, on this conception? In

what sense is it vindicated? As I presented the view above, I tacitly assumed that the

higher-order thought generated from the sentence / thought pair <‘Q’, |R|> would be |BEL-

I am thinking that R|. That is, I assumed that the sort of self-reference here would be a

reference to the self. But perhaps this was unwarranted. One can just as well move directly

from, <‘Q’, |R|> to |BEL- That is an act of thinking that R|. This suggests that (assuming

the truth of some form of consumer semantics) the sentence ‘Q’ might have the dual

contents R and that is a thinking that R, where the pronoun refers to the sentence ‘Q’ in

question. In that case, conscious thoughts may be self-referential in exactly the same sort

of way that conscious experiences are (as discussed in section 1).

7 Conclusion

I have sketched an account of phenomenally conscious experience according to which such

experiences always have dual (and self-referential) analog contents. I have argued that the

constraints placed on a theory of conscious thinking are different from those placed on a

theory of conscious experience, since conscious thoughts aren’t necessarily and

intrinsically phenomenal in character. I have sketched some reasons for thinking that there

might be no such thing as conscious thinking, if natural language plays no direct role in our

thoughts, since all self-attributions might then be inferential / self-interpretative ones. And

Experience versus thought 24

I have argued that, if language does play such a role, then the contents of our thoughts

might be conscious (and self-referential) even if the attitudes that we take to them are

not.17

References

Baars, B. 1988. A Cognitive Theory of Consciousness. Cambridge University Press.

Baars, B. 1997. In the Theatre of Consciousness: The workspace of the mind. Oxford

University Press.

Bermúdez, J. 1995. Non-conceptual content. Mind and Language, 10, 333-369.

Bermúdez, J. 1998. The Paradox of Self-Consciousness. MIT Press.

Block, N. 1986. Advertisement for a semantics for psychology. Midwest Studies in

Philosophy, 10, 615-678.

Byrne, R. and Whiten, A. (eds.) 1988. Machiavellian Intelligence. Oxford University

Press.

Byrne, R. and Whiten, A. (eds.) 1998. Machiavellian Intelligence II: Evaluations and

extensions. Cambridge University Press.

Carruthers, P. 1996. Language, Thought and Consciousness. Cambridge University Press.

Carruthers, P. 1998. Natural theories of consciousness. European Journal of Philosophy, 6,

203-222.

Carruthers, P. 2000. Phenomenal Consciousness: a naturalistic theory. Cambridge

University Press.

Carruthers, P. 2002. The cognitive functions of language. & Author’s response:

Modularity, language, and the flexibility of thought. Behavioral and Brain

Sciences, 25, 657-719.

Carruthers, P. 2004a. Phenomenal concepts and higher-order experiences. Philosophy and

Phenomenological Research, 68, 316-336.

Carruthers, P. 2004b. HOP over FOR, HOT theory. In R. Gennaro (ed.), Higher Order

Theories of Consciousness. Philadelphia: John Benjamins, 115-135.

17 I am grateful to Georges Rey for a series of conversations that prompted me to begin writing about the

main topic of this paper. And I am grateful to Keith Frankish, Uriah Kriegel, and Georges Rey for

insightful sets of comments on earlier drafts.

Experience versus thought 25

Chomsky, N. 1995. The Minimalist Program. MIT Press.

Dennett, D. 1991. Consciousness Explained. Penguin Press.

Dretske, F. 1995. Naturalizing the Mind. MIT Press.

Ericsson, K. and Simon, H. 1993. Protocol Analysis: Verbal reports as data. (Revised

edition.) MIT Press.

Evans, J. and Over, D. 1996. Rationality and Reasoning. Psychology Press.

Fodor, J. 1990. A Theory of Content and Other Essays. MIT Press.

Frankish, K. 2004. Mind and Supermind. Cambridge University Press.

Gazzaniga, M. 1998. The Mind’s Past. California University Press.

Gopnik, A. 1993. How we know our minds: the illusion of first-person knowledge of

intentionality. Behavioral and Brain Sciences, 16, 1-14.

Gordon, R. 1986. ‘Radical’ simulationism. In P. Carruthers and P. Smith (eds.), Theories

of Theories of Mind, Cambridge University Press.

Hermer-Vazquez, L., Spelke, E., and Katsnelson, A. (1999). Sources of flexibility in

human cognition: Dual-task studies of space and language. Cognitive Psychology,

39, 3-36.

Jacob, P. and Jeannerod, M. 2003. Ways of Seeing. Oxford University Press.

Kelly, S. 2001. Demonstrative concepts and experience. Philosophical Review, 110, 397-

420.

Kirk, R. 1994. Raw Feeling. Oxford University Press.

Levelt, W. 1989. Speaking: from intention to articulation. MIT Press.

Loar, B. 1981. Mind and Meaning. Cambridge University Press.

Luntley, M. 2003. Non-conceptual content and the sound of music. Mind and Language,

18, 402-426.

McGinn, C. 1989. Mental Content. Blackwell.

Millikan, R. 1984. Language, Thought, and Other Biological Categories. MIT Press.

Millikan, R. 1989. Biosemantics. Journal of Philosophy, 86, 281-297.

Milner, D. and Goodale, M. 1995. The Visual Brain in Action. Oxford University Press.

Nisbett, R. and Wilson, T. 1977. Telling more than we can know. Psychological Review,

84, 231-295.

Papineau, D. 1987. Reality and Representation. Blackwell.

Experience versus thought 26

Papineau, D. 1993. Philosophical Naturalism. Blackwell.

Peacocke, C. 1992. A Study of Concepts. MIT Press.

Rosenthal, D. 1993. Thinking that one thinks. In M. Davies and G. Humphreys (eds.),

Consciousness, Blackwell.

Siewert, C. 1998. The Significance of Consciousness. Princeton University Press.

Smith, J., Shields, W. and Washburn, D. 2003. The comparative psychology of uncertainty

monitoring and meta-cognition. Behavioral and Brain Sciences, 26.

Stanovich, K. 1999. Who is Rational? Studies of individual differences in reasoning.

Laurence Erlbaum.

Tye, M. 1995. Ten Problems of Consciousness. MIT Press.

Tye, M. 2000. Consciousness, Color and Content. MIT Press.

Weiskrantz, L. 1997. Consciousness Lost and Found. Oxford University Press.

Wilson, T. 2002. Strangers to Ourselves. Harvard University Press.

	Conscious experience versus conscious thought
	1 The demands on theories of conscious experience
	2 The demands on theories of conscious thought
	3 How is conscious thinking possible?
	4 Is conscious thinking actual?

	5 An alternative model of the higher-order thought faculty
	6 Does inner speech make thinking conscious?
	7 Conclusion

	References

