
Love in the time of cholera
Benj Hellie∗

February 12, 2014

1 Does perception have content?

David Lewis thought so. In his view, ‘someone sees if and
only if the scene before his eyes causes matching visual experi-
ence’, where ‘visual experience has informational content about
the scene before the eyes, and it matches the scene to the extent
that its content is correct’.1 ‘Visual experience’? Lewis presup-
poses that this is a sort of state that ‘goes on in the brain’ (Lewis
1980, 239). And he states that ‘the content of the experience is,
roughly, the content of the belief it tends to produce’—more pre-
cisely, ‘only if a certain belief would be produced in almost every
case may we take its content as part of the content of the visual
experience’ (240).

To see the relevance of these views for the question of this vol-
ume, let us generalize. Seeing is a kind of ‘perceiving’ or ‘percep-
tion’: other kinds include, at least, hearing, feeling, smelling, and
tasting. Visually experiencing—perhaps—is a kind of ‘sensorily
experiencing’: if so, other kinds include, at least, auditorily ex-
periencing, tactually experiencing, olfactorily experiencing, and

gustatorily experiencing. A scene before the eyes is, perhaps, a
kind of ‘perceptual surround’: if so, other kinds include, at least,
the sounds around the ears, the impingements in and on the body,
the aromas drawn in through the nose, and the flavors in the mouth.

So Lewis thinks that for Sam to be in an environmental state of
perceiving is for her to be in a brain state of sensorily experienc-
ing which is caused by her perceptual surround, and the content
of which—the content of the belief caused by almost every case
of which—is correct. The brain state state has content. The brain
state is a part of the environmental state. So the environmental
state of perceiving has content ‘derivatively’ by having a part, the
brain state of sensorily experiencing, which has content ‘more di-
rectly’. So says Lewis.

My story is a mixture of agreement and disagreement with
Lewis’s. Lewis is right to think that perceiving involves causal
impingement by the perceptual surround on the organism. And
he is right to think that ‘perceptual experience’ has content (or, I
should say, there is content to the phenomenon coming closest to
deserving that vexed name). But he is wrong to think that ‘percep-

∗Thanks first and foremost to Jessica Wilson. Thanks also to, in no particular order, Susanna Siegel, Berit Brogaard, Geoff Lee, David Chalmers, Nico Silins, Jeff Speaks,
Heather Logue, Nate Charlow, Seth Yalcin, Cian Dorr, Tim Button, Laurie Paul, Shamik Dasgupta, Jessica Moss, Ned Block, John Morrison, Dominic Alford-Duguid, Luke
Roelofs, Adam Murray, David Balcarras, Alex Byrne, Brie Gertler, Jacob Berger, Casey O’Callaghan, Herman Cappelen, Sebastian Becker, Andrew Sepielli, and many
others. Distinctive recognition is due, finally, to Mohan Matthen: for it is through Mohan’s agency that the lion’s share of the material in this chapter was in a position to
take wing.

1Actually, he thinks the biconditional is ‘not far wrong’. First, causal chains come cheap: an intricately refined replacement for ‘causes’ is required to secure sufficiency—
the ‘veridical hallucination’ of the title is a case Lewis takes to show this. Second, eyes are not required: rather, only some sort of ‘optical transducer’—as, Lewis thinks,
is shown by the ‘prosthetic vision’ of the title. Our complaints about Lewis’s view will target issues unaffected by these complications, so that ascribing to him the cruder
formulation in the body text buys simplicity without the cost of significant misdirection.

1


tual experience’ is a part of perception: the relationship of these
two is entirely different, in a way incompatible with even the indi-
rect assignment of content to perception. And he is wrong to think
it at all helpful to speak of ‘perceptual experience’ using efficient-
causal idioms.

Now in slightly more detail.

• The point of agreement

Perception is something along the lines of a certain base-
line of organismal sensitivity to the perceptual surround. It
makes sense to use ‘efficient-causal’ idioms in discussing
perception. And, indeed, the ordinary case of perception
surely does involve something like ‘standard-causation’ of a
neural state by a perceptual surround.

There is something that comes close to deserving the name
‘perceptual experience’. There is a certain aspect of the
stream of consciousness which stands in an intimate relation
to perception. That aspect of the stream of consciousness
has content. It must, because it rationalizes beliefs—and ra-
tionalization requires content (Lewis 1994).

• The first point of disagreement

Aspects of the stream of consciousness are not states or pro-
cesses ‘down there’ in the ‘objective world’. Rather, my
stream of consciousness is something more like a window
past which aspects of the objective world pass.2

If we think of the objective world as, so to speak, ‘lashed to-
gether in an efficient-causal nexus’, then we might imagine
that the sort of explanation applying to the stream of con-
sciousness is not efficient-causal. Aspects of the stream of

consciousness are explicable, if at all, rationalized by other
aspects of the stream of consciousness.

If perception is part of the efficient-causal nexus but the
stream of consciousness is not, then it sows confusion to
think of perception as ‘psychological’: we should think of
it, rather, as organismal or organismo-environmental or eco-
logical. If perception is nonpsychological, then, because
only the psychological can have content,3 perception doesn’t
have content. And conversely, because ‘perceptual experi-
ence’ is most certainly psychological, and has content, ‘per-
ceptual experience’ can’t be part of perception.

• The second point of disagreement

Explaining the nature of the relationship between conscious-
ness and perception requires abandoning the Carnapian no-
tion of ‘perceptual experience’ in favor of a notion with a
greater degree of phenomenological veracity.

Namely, attention. Attention is, at the very least, the tar-
geting of aspects of the perceptual surround for inclusion
within the stream of consciousness. Recast in this idiom,
the nature of the relation between perception and ‘percep-
tual experience’—ahem, attention—springs into focus. At-
tention is not a part of perception. Rather, perception sup-
plies and constrains attention.

• The third point of disagreement

While attention has content, it cannot fail to ‘match’ the per-
ceptual surround—cannot fail to be ‘correct’. And more-
over, the content is not the ‘narrow’ sort embraced by Lewis
(Lewis 1994). When an aspect of the perceptual surround

2For more on this, see Hellie 2013.
3Well, can only have ‘original’ content, as against the ‘derived’ content of written messages, and as against the ‘contentful stance’ we sometimes take toward bread-baking

machines.

2


is targeted by attention, it is present within the stream of
consciousness: the stream of consciousness is characterized
by a distinctively perceptual sort of assurance, or certainty,
of the existence of the target—has the content, ‘coded’ in a
distinctive way, that the target exists. And, more alluringly
still, the ‘nature’ of the target is simply ‘revealed’, in a way
that leaves (at a certain level) no room for doubt about what
it is like.4 While content in general is used to model er-
ror and ignorance, any mistakes or uncertainty I may make
are ‘wrapped around’ a point of certainty about a minor but
substantial matter: my certainty that this exists as such. This
certainty is the condition I am in thanks to having a certain
target of attention.

Presentation within attention therefore provides me with my
‘cognitive toehold’ on reality: it is what distinguishes con-
scious life from a ‘frictionless spinning in the void’.

The remainder of this chapter will flesh out this story in detail.
Doing so, regrettably, will require some terminological inno-

vation. For the ordinary notion of perception is too protean to
be useful in philosophical theory, while the philosopher’s notion
of experience carries doctrinal baggage I reject. So the broad
phenomenon of the chapter will be labeled sensory conscious-
ness (sometimes ‘sensorimotor consciousness’), by which we will
mean, roughly, those aspects of a creature’s conscious life that per-
tain to its ‘sense-perceptual’ or ‘sensorimotor’ condition.

These sensory aspects of consciousness are phenomenologi-
cally distinctive: have a character that is immediately striking upon
first-person contemplation of what it is like to undergo them. This
distinctive character is often thought to involve a sort of presen-
tation within sensorimotor consciousness of ingredients of the ob-

jective world (Martin 2004): things around one; one’s own body;
the motor activity of one’s body in relation to the things around
one.

If we set sensory consciousness in its broader phenomenolog-
ical context, it is this presentational aspect that uniquely quali-
fies sensorimotor consciousness to perform a variety of ‘rational-
psychological’ duties: duties of a semantic, epistemological, or
praxeological sort. These include: advancing ingredients of the
objective world as topics for thought and talk (Snowdon 1992);
opening a source of evidence about the objective world (Hellie
2011); providing a sink for agency in regard to the objective world.
So if conscious life in the objective world makes any sense, the
presentational capacities of sensory consciousness must be secure.

Unfortunately, philosophical challenges to presentation re-
move this security. For it can seem that what it is like for one
can remain fixed over an interval during which consciousness be-
comes ‘disengaged’ from the objective world (Valberg 1992); and
it can seem that the subject’s contribution to what sensory con-
sciousness is like threatens to overwhelm any contribution of what
is allegedly presented (Hellie 2010).

This chapter will follow out this dialectic. We turn immedi-
ately to a theory of the structure of sensory consciousness; the
phenomenon of presentation can be clearly located within this
structure. We then defend the rational-psychological necessity of
presentation. We conclude with discussion of these philosophi-
cal challenges to the possibility of presentation. A crucial aspect
of the discussion will be recognition of the deep nonobjectivity of
consciousness, a notion expanded upon in the technical appendix.

4Attention is in this way therefore similar to the ‘relational states’ proposed by a number of contemporary direct realists—although many of these theorists paint a view
incompatible with the ascription of content.

3


2 Presentation within sensory conscious-
ness

The theory of sensory consciousness used in this chapter is, in
outline, the following. At each moment of a creature’s life, the
creature and its environment are aspects of a particular extremely
rich and intricate course of ‘sensorimotor’ interaction. This sen-
sorimotor process is ‘objective’: neither it nor any of its aspects
is essentially a part of the creature’s ‘subjective’ conscious life; it
can be fully understood from the ‘third-person’ point of view. Still,
at each (waking) moment of the creature’s life, various aspects of
the sensorimotor state are ‘drawn up within’ conscious life: are
presented (or given) within the creature’s conscious picture of the
world as the momentary ‘anchor’ dropped by the objective world
within conscious life. This drawing up/presentation/givenness of a
particular is what we colloquially call attention to that particular.

We now expand on six points of detail. The first concerns our
talk of ‘objective things’ and ‘the objective world’. The chapter
adopts this manner of speaking for economy and vividness of ex-
pression; the subjective/objective distinction applies more literally
to modes of presentation (a more rigorous statement of this idea
is found in the technical appendix). To illustrate. When Mo stud-
ies a creature—such as Sam—as a physiological system (or as an
abstraction from an ecological system), Mo’s manner of under-
standing is ‘third-person’: is attained within a perspective on Sam.
By contrast, Sam herself, in her conscious life, understands herself
in a manner that is ‘first-person’: is attained within a perspective
from Sam—within her conscious life (Harman 1990a). The spe-
cific character of a certain episode of Sam’s understanding of the
latter sort is the specific way Sam’s conscious life, or existence,
or being, is for her: is ‘what it is like to be Sam’. Mo, like ev-
ery creature distinct from Sam, cannot adopt the very perspective
from Sam: after all, doing so requires being Sam. And yet, a phe-

nomenological manner of understanding Sam—a ‘knowledge of
what it is like’ for Sam—is not restricted to Sam. Through sym-
pathy—through temporarily making himself (as a creature) more
like Sam (as a creature)—Mo’s own temporary first-person under-
standing becomes more like Sam’s; Mo attains a ‘second-person’
perspective in which he attains some knowledge of what it is like
to be Sam (Heal 2003).

The second point concerns the general structure of the senso-
rimotor state. The sensory, recall, is objective: accordingly, a the-
ory of its structure should not involve phenomenological notions
(‘represents’, ‘aware’, ‘attention’, ‘looks’); and while phenomeno-
logical appeals are legitimate in the ‘context of discovery’, they
should be treated with great delicacy in the ‘context of justifica-
tion’. Research keeping these points firmly in mind (Gibson 1979,
Thompson 2007, Matthen 2005, Noë 2006) coalesces around a vi-
sion of an ecological process: a ‘feedback loop’ from which the
creature (Sam) and her environment are not genuinely dissociable,
and of which no momentary snapshot can be understood outside of
its enduring context. Much of the literature resists the ‘broad’ and
‘holistic’ aspects of this vision: each sensory state is dissociated
from the broader process; creature is dissociated from environ-
ment; motor ‘output’ is dissociated from sensory ‘input’. Within
these parameters, the sensory is sometimes treated as a relation,
often a relation of ‘awareness’ (Moore 1903): perhaps to the envi-
ronment (Campbell 2002); perhaps to ‘internal sense-data’ (Rus-
sell 1910–11). But the sensory might also be treated as monadic
(Ducasse 1942): perhaps as a physiological condition of ‘irrita-
tion’ (Quine 1960); perhaps as a semantic condition of ‘represen-
tation’ (Harman 1990b). Perhaps resistance to the ecological vi-
sion sometimes stems from the phenomenological considerations
to be discussed in section 4. But because the sensory is objective,
establishing the pertinence to it of those considerations would re-
quire extensive elaboration.

4


The third point concerns the ‘constituency’ of the sensorimo-
tor state: that which can be found in it, or abstracted from it.
Among the sensorimotor state’s central jobs is that of providing
the subject-matter for ordinary judgements of perception and sen-
sation (along with motor behavior). So if we think Sam sees a
truck or a dog or a book or a rainbow or a mirror image, smells
an aroma of chili, or suffers a pain in her shoulder or a spell
of double vision—then Sam’s sensorimotor state should accord-
ingly embed her in some sort of visual condition in regard to truck
or dog or book; or in regard to ‘rainbow-relevant phenomena’;
or in regard to the mirror and what it reflects; and should em-
bed her in an olfactory condition in regard to some ‘chili-scent-
waft’ phenomenon; and should locate ‘painfulness’ somehow in
her shoulder; and should somehow qualify her visual condition
with some sort of ‘doubledness’ somehow in her eyes and brain.
Conversely, what Sam does not perceive or sense—the remote, the
tiny, the subtle, the obscured, the occluded—should in general be
absent from her sensorimotor state. Judgements of what is per-
ceived or sensed are often highly indeterminate; a full theory of
sensorimotor processes should reflect and explain that. Resolving
the vexation stemming from such phenomena as rainbows, mir-
rors, and double vision will require delicate balancing of method-
ological and ontological issues. Again, care should be taken to
avoid phenomenological notions like the looks, sounds, smells,
tastes, and feels of things; and, conversely, to avoid contaminating
solutions to the phenomenological puzzle of ‘distinguishing the
senses’ (Grice 1962) with considerations more appropriate to the
objective characterization of sensorimotor processes.

Fourth, we elaborate the notion of ‘presentation’. To fix ideas,
stare at this page: there it is. When the page is, in this way, there,
we shall say it is ‘present within conscious life’ (‘present’, ‘pre-
sented’). Philosophical traditions have labeled this phenomenon in
various ways: the page is ‘up against you’, ‘given’, ‘apprehended

in intuition’. That this phenomenon of presentation is at least
prima facie genuine is widely acknowledged (Price 1932/1950,
Valberg 1992, Hellie 2011); indeed, its first-blush allure is ar-
guably the central source of dialectical tension in the analytic phi-
losophy of perception (Martin 2000). Presentation is, moreover, of
philosophical interest because if it is genuine, it would involve an
incursion or intrusion of the objective within the nonobjective—
of ‘brute’ nonconscious matter within conscious life. Presentation
does not seem to be restricted to objects, in a strict sense: the
features of objects (the white of the page) are candidates, as are
events (the utterance of a sentence; the throbbing of a pain), as are
courses of motor activity; and as are, perhaps, whatever smells or
rainbows may be.

Fifth, we elaborate the connections between attention and our
other notions. Attention and presentation are linked: what is (or
are) present is exactly what is (or are) the target of attention. The
concept of attention is phenomenological in nature: known and
understood ultimately from within conscious life as the visage
of however one comports oneself such that something becomes
present. Nevertheless, attention involves an admixture of the ob-
jective: what is a candidate target of Sam’s attention is exhausted
by what is a constituent of her sensorimotor state. Still, while the
sensorimotor state is objective, that one turns attention on some
aspect of it is not. Attention is therefore the ‘porthole’ in con-
scious life through which the objective world drops its anchor; or
perhaps the ‘lashings’ with which conscious life stays moored to
the objective world. (Perhaps there is some objective ‘realization’
of attention: if so, the risk of terminological confusion would be
reduced by calling it ‘centering’ or ‘tracking’.)

And sixth and finally, we remark on a range of phenomenolog-
ical features of attention. Ordinary discourse recognizes looking
at x, feeling x, tasting x, smelling x, and listening to x; these are
all varieties of targeting attention on x. Each of these varieties

5


itself doubtless comes in still more determinate varieties: for ex-
ample, staring and luxuriating. Typically we find attention used
in conscious life as an inextricable part of an activity. Consider
reading, chasing down a fly ball, assembling a ship in a bottle,
dancing, conversing, searching for one’s keys, analyzing a piece
of music or a wine: one performs such an activity attentively just
when one turns attention to those aspects of the sensorimotor pro-
cess in which the action unfolds within the objective world. What
it is like is not exhausted by what is the target of attention: intense
focus on a tomato and a passing glance differ phenomenologically.
Moreover, which activity one is performing attentively seems to
make a distinctive phenomenological contribution: an artist mak-
ing a final survey of a painting and a gallery visitor studying that
painting might glance over the very same regions of the painting,
but what it is like for them in doing so would differ dramatically.

To summarize. (A) What it is like for Sam—the distinctive
character of her conscious life—is a nonobjective matter. (B) As-
pects of what it is like for her include (but are not exhausted by)
every fact concerning what is present within conscious life. (C)
An entity x is present within Sam’s conscious life (and that x is so
present is part of what it is like for her) at a moment just if Sam
then targets x with attention; and (D1) if she does target x with
attention, x is a constituent of Sam’s sensorimotor state. But not
conversely: (D2) most constituents of Sam’s sensorimotor state
are not targets of attention. While (E1) Sam’s sensorimotor state
is composed in part of what she perceives or senses, (E2) much re-
mains beyond the scope of Sam’s sensorimotor state. Finally, (F)
Sam’s sensorimotor state is an ingredient of the objective world,
so that its constituency is an objective matter.

Distinguishing the objective phenomenon of the sensorimotor
from the nonobjective phenomenon of conscious life permits an
attractive description of the following sort of case:

Fred’s copy of Being and Time: it is on his bookcase

somewhere. But where? Fred combs every inch of the
bookcase furiously, repeatedly, unsuccessfully. His
frustration mounts. Until, at last—there it is. Right
in front of Fred’s nose the whole time, he saw it but
did not notice it—a source of great consternation.

Recent literature (Block 2011) draws a conundrum from the fol-
lowing assumptions. (1) Fred sees whatever is right in front of his
nose; (2) if Fred sees something right in front of his nose, that the
thing indeed is right in front of his nose is part of what it is like
for him; (3) what it is like for Fred explains what Fred thinks and
does.

The conundrum is drawn out as follows. Being and Time is
right in front of Fred’s nose; so by (1), he sees it; so by (2), that
Being and Time is right in front of his nose is part of what it is like
for Fred; so by (3), what Fred thinks and does is made sense of by
the fact that part of what it is like for him is that Being and Time
is right in front of his nose. But it isn’t: if that is part of what it
is like for Fred, he should reach out and grab the book rather than
continuing the search.

The literature presents a choice between poverty and excessive
wealth: some deny (1), concluding that what we see is impover-
ished relative to what we think we see; others deny (3), concluding
that what it is like for one is enriched relative to what we think it
is like for one. But the poverty response loses the distinction be-
tween Fred’s case and a search for something simply unseen: the
latter should not provoke the consternation Fred displays in the
example. And the wealth response severs the evident connection
between consciousness and rationality: if the location of Being
and Time is within Fred’s conscious life and yet he acts in a way
that (we would have thought) makes no sense in light of that, the
rational role of consciousness is cast into obscurity.

The theory of this section allows the following story. By (3),
the rationality of Fred’s search depends on what it is like for him.

6


By (B), it makes sense to assume that Fred’s search is rational just
if Being and Time is not present within conscious life. By (C), the
search is rational just until Fred’s attention alights on the book. By
(D1), ending the search is only rational if the book is an aspect of
Fred’s sensorimotor state. So, by (E1), at least when the search
ends, Fred sees the book; but moreover, continuing the search can
be rational even if the book is an aspect of Fred’s sensorimotor
state: after all, (D2) means that even if attention has not alit on
the book, the book can nonetheless be an aspect Fred’s sensorimo-
tor state and therefore (E1) seen—preserving consistency with (1).
Wrapping up, (E2) preserves the consternation-free case in which
Being and Time is at home.

So, by asserting both (D1) and (D2), we drive a wedge be-
tween the targets of attention (and onward to presence, what it is
like, and rationality) and the constituents of the sensorimotor state
(and onward to what is seen)—and are therefore in a position to
reject (2).

But how do we have the right to (D1) and (D2) simultane-
ously? The literature embeds a widespread presupposition that
consciousness is objective, involving ‘subjects of experience’ in-
stancing ‘sense-perceptual qualia’—where states of such instanc-
ing are rather like narrow and monadic sensory states. (Block
1995, Chalmers 2010). But this picture makes (D1) a trivial con-
sequence of (B) and (C), while engendering a very strong tension
among (B), (C), and (D2): (B) and (C) mean that all qualia are tar-
gets of attention; but (D2) means that some qualia are not targets
of attention. The ‘higher-order’ manoeuvre (Rosenthal 2005) of
making consciousness into attended qualia, where attention is an
objective propositional attitude, restores the significance of (D1)
and the coherence of (D2); but the cost is to raise the vexing ques-
tion of how an objective propositional attitude and qualia, neither
by itself an article of consciousness, can collectively amount to
consciousness.

With (F), our theory acknowledges the objectivity of the sen-
sory. But with (A), it rejects the objectivity of consciousness—
and is therefore compatible with neither the qualia nor the ‘higher-
order’ approach. The right to (D1) and (D2) is secured by aban-
doning the objectivity of consciousness.

3 The importance of presentation

Attention to a tomato drops the tomato as an anchor of the ob-
jective world within Sam’s conscious life. To appropriate John
McDowell’s vivid metaphor (McDowell 1994), it is this anchoring
that distinguishes conscious life from a ‘frictionless spinning in
the void’. As discussed above, a central aim of the philosophy of
perception has long been to secure the apparent friction against the
concerns to be discussed in section 4. In this section, we discuss
an explanation of why presentation is worth the bother.

In a nutshell: without presentation, rational psychology—and
probably conscious life—in an objective world would be impossi-
ble. In outline, a sort of ‘transcendental argument’: (1) Rational
psychology is about picture of the world and stock of actions, both
of them grasped through understanding how they evolve intelli-
gibly (Stalnaker 1984, Anscombe 1963). In particular, (2) one’s
picture of the world evolves through the accumulation of evidence
(Lewis 1973), while one’s stock of actions evolves through the dis-
charging of plans (Bratman 2000); where, still more specifically
(in a way apparently required by embodiment), (3) one accumu-
lates evidence by gradually making more precise one’s certain-
ties about the objective world as regards the evolving sensorimo-
tor processes of a certain creature and discharges one’s plans by
contouring those same sensorimotor process. So unless the link
in (3) is intelligible, (RD) our understanding of rational psychol-
ogy is thoroughgoingly ‘semantically defective’. But intelligibil-
ity is a phenomenological notion, in at least the weak sense that

7


(4W) whether someone evolves intelligibly over an interval is de-
termined by what it is like to be them over the interval; and per-
haps also in the strong sense that (4S) there is nothing to what
it is like beyond that which is relevant to intelligibility. So, by
(4W), unless (L) some aspect of what it is like makes the link
in (3) intelligible, (RD) follows; and perhaps by (4S), unless (L),
(CD) our understanding of consciousness is also thoroughgoingly
semantically defective. But (RD) is perilously close to the baffling
claim that there are no truths of rational psychology, and (CD) is
perilously close to the absurd claim that there are no truths about
consciousness. Fortunately, we can avoid (RD) and (CD), for (5)
presentation within conscious life can, and can alone, suffice for
(L)—can be the aspect of what it is like that makes the link in (3)
intelligible.

Now in a bit more detail. Principles (1) and (2) are ancient
framework doctrines best explored more deeply in another forum.
Principle (3) is obvious: for each of us, there is a creature about
which we care in a manner that is absolutely sui generis, the death
of which would extinguish consciousness; it is this creature’s sen-
sorimotor processes which serve as evidence source and agency
sink.

Now to (4W). Intelligible evolution is one with the availabil-
ity of rationalizing explanation; of answers to ‘why’ asked with a
distinctively rationalizing spirit (Anscombe 1963). For example:
suppose that Fred has leapt to his feet, and that we wonder why.
An ‘efficient-causal’ explanation of the sort offered by physiology
is not what we want: we don’t know any physiology, so such an
explanation would be so much gibberish to us. What we won-
der, rather, is what Fred saw in leaping to his feet at that moment.
Citing facts utterly beyond Fred’s ken would therefore be of no
assistance: if Fred thereby narrowly avoided being struck by a fly-
ing bottle, that would be of no explanatory force unless that he did
so was part of his picture of the world. Nor would some sort of

‘intentional stance’-type story in which some part of Fred’s brain
is treated as performing a calculation on representations (Burge
2005): an explanation offered in the course of Chomsky-type syn-
tactic research may elucidate how it comes about that a sentence
strikes one as structured in this way rather than that, but it offers no
insight into what one sees in being struck by the sentence in this
way rather than that (indeed, one sees nothing in doing so: one
is simply so struck). Instead, what we want to know was what it
was like for Fred in the interval during which he leapt to his feet:
what his conscious picture of the world and conscious aims were
such that leaping to his feet was the best action in his repertoire
for achieving those aims in a world like that. If we are told that, in
Fred’s view, the Mayor had just entered the room, that Fred seeks
always to obey protocol, and that Fred’s conception of how to do
obey protocol when a high political figure enters a room calls for
leaping to one’s feet, this gives us a sense of what it was like for
Fred; and we do find that if this is what it was like for us, we too
would leap to our feet. This may not be what it was like for us:
we think it wasn’t the mayor, are not especially concerned to obey
protocol regarding this mayor, and think the protocol for mayors
doesn’t require leaping to one’s feet anyway. So that we did not
leap to our feet was overdetermined. Nevertheless, when we sym-
pathize with Fred, we understand why he did so.

Now, somewhat more speculatively, to (4S). This principle is
in the spirit of, and inherits the plausibility of, the widely discussed
doctrine of ‘representationalism’ (Harman 1990b, Chalmers
2004). Separated from its focus on exclusively sensory conscious-
ness and its commitment to objective ‘phenomenal properties’ as
characteristic of conscious life, we are left with the reasonably
salutary doctrine that what it is like for one is just what (for one)
the world is like—that conscious life involves no ‘subjective qual-
ities’, does not outstrip one’s picture of the world. A still more
salutary doctrine would reflect the practical side to conscious life;

8


but if so, we would be left with the view that all there is to know
about what it is like is what the objective world is like and what is
to be done in it. (This leaves room for presentation: the presence
of something objective is not a kind of subjective quality.)

Finally to (5). What is presented is, and is phenomenologically
manifest as, singled out as certain to be part of the objective world.
Paraphrasing a famous passage by Price (1932/1950, 3): if one
is presented with a certain aspect of a sensorimotor state, then—
while one may be uncertain about the exact nature of that aspect, or
about the broader objective world ‘wrapped around’ the aspect—
one’s conscious picture of the world displays certainty that the as-
pect is an ingredient of the objective world and that the aspect is
singled out as present within conscious life. This phenomenolog-
ically manifest certainty simply is the accumulation of evidence;
grounded in presentation, this certainty faces no further demand
for justification. And while explaining the credibility of discharg-
ing plans on a single objective sensorimotor process would be a
more subtle matter, the manifest singling out of such a process
may at least serve as a toehold. We see a way forward on the links
in (3).

Conversely, without presentation, these links become unintelli-
gible. There are two alternatives to the relevant sort of privileging
of a single particular: the privileging of many things; the privi-
leging of nothing. For Sam’s conscious life to privilege many ob-
jective particulars would be for Sam to be uncertain about which
location in the objective world is hers (creature Sam now? crea-
ture s′ then? creature s′′ at some other moment?) for conscious
life to leave it open which of many candidate positions Sam occu-
pies (our ordinary predicament, according to Lewis (1979)). This
would be phenomenologically distinct from Sam’s actual condi-
tion just if the positions are objectively discriminable. So suppose
that creature Sam focuses on red and creature s′′ focuses on green.
By the hypothesis, Sam’s conscious life involves the presentation

of both the former focus on red and the latter focus on green. But
the data is that Sam’s evidence about the objective world records
only what happens to creature Sam. So, phenomenologically, it
is as if the presentations of creature s′ have been thrown out, and
only the presentations of creature Sam are recorded in the picture
of the objective world. That would seem to be an imposition of
an alien intelligence: a decision that makes no sense in light of
the multiplicity of presentations. Similarly, for Sam’s plans to dis-
charge only in the creature Sam would seem to make no sense in
light of the multiplicity of presentation. Why go all in with this
creature when she might be that creature? Or why not use both
bodies? Again, this would seem to be an imposition of an alien
consciousness, would not make sense.

At the other pole, for Sam’s conscious life to privilege no ob-
jective particular would be for Sam to be forever ignorant about
which location in the objective world is hers (the situation of the
‘two gods’ in Lewis 1979). Sam’s objective evidence would, she
would recognize, update in accord with the peregrenations of crea-
ture Sam; and Sam’s plans would, she would recognize, discharge
in a way mirrored exactly by the motor behavior of creature Sam.
Evidence would come out of nowhere; plans would discharge into
nothing. Sam would find herself simply ‘saddled’ with the evi-
dence, would find her plans simply ‘falling away’: nothing in con-
scious life would be present to make sense of all this coming and
going. It would be cold comfort to superadd the certainty that
some creature is, bizarrely, comporting itself exactly as if a source
of Sam’s evidence and sink for her agency.

9


4 Challenges to presentation

4.1 Disengagement

In cases of ‘illusion’ and ‘hallucination’, one does not recognize
that one has become somehow ‘out of touch’ with one’s environ-
ment. Such cases have been widely thought to demonstrate the
impossibility of presentation, on grounds like the following (Mar-
tin 2004):

(1) If anything is ever presented, what it is (perhaps in
particular, perhaps in kind) is then part of the charac-
ter of conscious life. (2) For any course of ordinary
waking life, one could dream in such a way that what
the course of dreaming is like is no different from what
the course of ordinary waking life is like. Of course
(3) the character of conscious life is just exhausted by
what it is like, so that (appealing to (2)) (4) the con-
scious lives of the ordinary subject and the dreamer
do not differ in character. And if so (appealing to (1)),
(5) whatever is presented to either is presented to both.
But surely (6) nothing (either in particular or in kind)
need be presented to both subjects. And if not (ap-
pealing to (5)), (7) nothing is presented to either.

The premisses are (1)–(3) and (6). We have defended (1) and re-
jected (7) in the previous section, and advocated (3) in the first
section. Little light would emanate from a challenge to the valid-
ity of the argument. So we face a choice of challenging (2) and
challenging (6).

Challenging (6) is the way of Russell (1910–11): even if noth-
ing familiar is presented to both, perhaps something unfamiliar
is—an ‘internal’ sort of ‘sense-datum’. A first problem. The un-
familiarity of these internal sense-data is a perpetual source of
widespread philosophical distaste for this approach. This distaste

is a sure sign that we think that what is presented in ordinary wak-
ing life is almost always something ‘external’; so Russell’s view
means that, in ordinary waking life (and also when we are taken
in by a dream), we are almost always mistaken about what is pre-
sented. The alternative this chapter will press predicts that mis-
take is (strictly more) rare. In this respect, Russell’s approach is
strictly worse. This leads to a second problem: the stating of the
approach undermines its own solution; so the approach embeds a
sort of ‘pragmatic contradiction’. For if we come to understand
what sense-data are, we will find it easy enough to concoct a sce-
nario in which what it is like is preserved while the availability
of sense-data is scrambled—destroying the solution. Any diffi-
culty imagining such a scenario is rooted in our cluelessness about
what sense-data are. But that is also bad: for it is cluelessness
about what the theory says. This suggests a third, and fundamen-
tal, problem. Russell’s proposed solution is, ultimately, utterly
superficial: the dialectical tension is rooted not in details of the
constitution of the objective world, but rather in our capacity to
dissociate the first- and third-person perspectives on our own lives.
(From the first-person point of view, Sam regards herself as see-
ing an anteater; when she later learns she was only dreaming, her
sense of the situation from the third-person no longer coheres with
her sense from the first-person; bringing this sense into the ‘here
and now’, one may temporarily adopt an alienated perspective re-
garding one’s ordinary view as mistaken.) Pushed to its limit, this
strategy leads to Cartesian skeptical hypotheses: and presumably
an evil genius could blast out of the picture any sense-data (or other
unfamiliar objective things) that might have been lying around.

So we need an alternative to (2). Fortunately, the alternative is
obvious (Snowdon 1980/1, Martin 2004, Hellie 2011): when one
is taken in by a dream of looking at a tomato, one mistakenly thinks
that one is looking at a tomato; and so because looking at a tomato
is the sort of activity that can be part of what it is like for one, one

10


therein mistakenly thinks that part of what it is like for one is that
one is looking at a tomato. If one is mistaken in this, then it is
no part of what it is like for one that one is looking at a tomato.
And more generally, there is no course of ordinary waking life for
which there is a dream such that what they are like is the same
(though one is always at risk of being taken in).

One might well wonder what it could possibly be to be mis-
taken about what it is like. The apparatus of the previous sec-
tions sheds light on the phenomenon; we will develop the position
in the course of the following dialogue with a skeptic about such
mistakes (‘S’ for skeptic; ‘U’ for us):

S. One can’t be mistaken about what it is like for one: one al-
ways knows exactly that it is just like this.

U. Even if so, this infallible but inarticulate sense for what it
is like is irrelevant. For (2) is about cross-comparisons; so
unless (2) begs the question, these must involve some ‘inter-
pretive grain’ mixed in with the bare ‘this’. Where there is
interpretation, there is misinterpretation. And where there is
misinterpretation, there is a mistaken picture of the world.

S. What is the mistake? (And what is it like when we don’t
make the mistake?)

U. The literature focuses too extensively on good cases in
which one knows oneself to be seeing and bad cases in
which one is taken in by hallucination. But surely one can
believe oneself to be hallucinating, as during lucid dreaming
(Hellie 2011): and once hallucination and belief that one
is seeing are prised apart, it becomes clear that one might
mistakenly believe waking life to be a dream. In addition
to good and bad cases, we need therefore to recognize also

subgood cases (like good cases in involving seeing; like bad
cases in involving mistake about whether one is seeing) and
suprabad cases (like bad cases in involving hallucinating;
like good cases in involving correct belief about whether one
is seeing).

(What it is like when we don’t make the mistake is what
lucid dreaming is like.)

Having made this distinction, the mistake in the bad case is
just that one is seeing and that therefore the presented entity
is a physical object rather than a mental figment. But be-
cause any mental figment is presumably essentially that way
and any physical object is presumably essentially that way,
the bad-case judgement this is a physical object is counter-
essential and therefore fails to draw up a coherent picture of
the world. The bad case is a case of a bad, because false,
presupposition:5 nothing in the mind is ‘intrinsically bad’;
badness is a Frege case, resulting from unobvious misalign-
ment of various components of one’s picture of the world.

S. Are we allowing picture of the world to fix what it is like? If
so, I applaud. (A) One can’t be mistaken about one’s picture
of the world, and (B) presentation seems to have been cut
out of the story—so what it is like is fixed by a trouble-free
‘narrow’ feature about which one can’t be mistaken (com-
pare the doctrine of ‘representationalism’, discussed above).

U. (A) is mistaken. To see this, recall that David Lewis once be-
lieved that Nassau Street runs roughly (to within 10 degrees)
north–south, the train runs roughly east–west, and the two
are roughly parallel (Lewis 1982): his picture of the world
was inconsistent. Obviously he spent some time unaware of
this: when he recognized the inconsistency, straightaway it

5Thanks to Dominic Alford-Duguid and Michael Arsenault for making this point especially sharply.

11


vanished.

Why? It is in the spirit of (4S) from the previous section
to think of one’s own characterization of conscious life as
presenting the world transparently and coherently. But the
world as Lewis pictures it is not coherent. And while the
second-person perspective permits a sort of scattered hop-
ping around among three consistent fragments—but that is
a nontransparent perspective. So incoherence among frag-
mentary pictures of the world inevitably carries with it error
about one’s total picture of the world.

So the picture is this: presentation of a certain sort of aspect
of one’s sensorimotor state brings with it conscious certainty
that that aspect of that sort exists. If other aspects of one’s
conscious picture of the world are incompatible with the ex-
istence of that aspect, one’s total conscious picture of the
world is incoherent—and so, against (B), presentation is not
irrelevant to what it is like. But because incoherence in one’s
picture of the world is unrecognizable, one makes some sort
of mistake about what it is like for one.

S. But why does one judge, in the bad case, that the presented
figment is (for example) purple rather than red? In the
suprabad case, one recognizes it to be neither, but simply
possessed of a certain feature P characteristic of some men-
tal figments but not others. What is it about feature P that
combines with the mistaken belief that one is seeing which
misleads us into judging the figment to be purple (Speaks
2013, Logue 2013)? Internalists have a single feature to
which they can appeal in rationalizing both the good and
bad case judgements—what about you?

U. The discussion of (6) shows that this is a problem for ev-

eryone; what everyone should say is this. The incoherent
bad-case subject has to make some judgement, of course.
But that subject is in the incoherent position of accepting a
counteressential content that this figment is a physical ob-
ject; and rational psychology is paralyzed in the presence of
incoherence, and therefore not up to the task of saying which
thing it is. So the question is misplaced. The best we can do
is attempt to enter sympathetically into the position of the
other, shut off much of what we know, and think from a po-
sition of self-imposed artificial ignorance what we would do
in the situation of the other. Turning a phrase from McDow-
ell (1994) on its head: we may have wanted justification, but
we will have to settle for exculpation.

4.2 The subject’s contribution

If someone—Flip, for instance—is afflicted by spectral inversion,
then what it is like for him to see a red thing is the same as what
it is like for an ordinary person—Norma, for instance—to see a
green thing; and vice versa; and so on around the spectrum (Shoe-
maker 1991). Spectral inversion is a vivid example of the sort of
‘subjective contribution’ to what it is like that prompted Berkeley’s
perplexity over a round tower that looks square from far off, over
the large appearance to the mite of what we find small. It sets in
motion the following aporia:

Let Flip have normal color vision for a member of his
species. It would be hopelessly parochial to assert that
Norma has but Flip lacks the correct view on which
color this patch of grass is: the cosmopolitan recog-
nizes that each thinks it is green; more generally, that
typically everyone is right about the colors of objects.

6‘Cool’ and ‘warm’ are a pedagogically-convenient stand-in for whatever higher-order features we in fact find to distinguish green as we see it from red as we see it.

12


But while Norma thinks green is a ‘cool’ color, Flip
thinks green is a ‘warm’ color.6 The higher-order
features of ‘coolness’ and ‘warmth’ are incompatible,
cannot be both possessed by a single color; so at least
one of Norma and Flip is wrong. Which is it? It
would be hopelessly parochial to vote for Norma: the
cosmopolitan recognizes that both of them are wrong;
more generally, that everyone is mistaken about the
natures of the colors.

But it is within presentation with colors that we ar-
rive at our view on the natures of the colors. Mistakes
about nature are necessary falsehoods: matters about
which we can only be uncertain through gross confu-
sion. So here again we find a contra-essential error.
Whichever one of them is wrong is not just mistaken:
their conception of green is semantically defective.
(Relativization—cool for us, warm for them—would
only push error to the third order: at the third order,
warmth and coolness are presented as ‘absolute’.)

So presentation is a source of confusion so gross as
to engender semantic defectiveness. But the central
theoretical role of presentation is as a source of infal-
lible certainty about objects and their features. Once
burned, twice shy: our misadventures at the higher
order should undermine our confidence at the lower
order—indeed, we now see that they infect what is
meant at the lower order, rendering it unintelligible.

So nothing can fill the theoretical role of presentation:
the phenomenon does not exist. But, as discussed in
section 3, without presentation, it may be that there
are no truths about consciousness. So if we reach this
stage, consciousness vanishes.

Perhaps the time is right to revive Kant’s approach to this apo-
ria. The second leap toward cosmopolitanism—recognition that

the structure we find in the world, we put in in the first place—is
both compulsory and forbidden. Compulsory for the theorist seek-
ing the most objective possible viewpoint. But forbidden because
from that viewpoint, conscious life itself vanishes—and with it,
the theorist.

The second leap toward cosmopolitanism may be one we only
perform sometimes, in safe circumstances quarantined from others
where it would be genuinely damaging. Why think either univer-
sal cosmopolitanism or universal parochialism is required of us?
A third option is the cynical adventitious cosmopolitanism of the
savvy politician: in the home province, affirming wholeheartedly
local parochial biases; in the capital, as easily abandoning them in
a cosmopolitan spirit of national compromise. Diachronically in-
consistent; less than wholeheartedly sincere at any moment; quite
possibly distasteful if not vicious. And yet life goes on.

This is the First Critique’s discomfiting alternation between
transcendental idealism and empirical realism. Our reasoning tells
us that transcendental idealism must be correct. But because what
transcendental idealism means can only be grasped from a view-
point that is unattainable if ordinary life is to continue, our desire
to leap beyond empirical realism will be forever frustrated.

A Semantics for deep nonobjectivity

Think of (nonextremal) propositions as representing answers to
questions which can be reasonably asked and universally an-
swered. ‘Are your shoes tied’ cannot be universally answered
(some rightly say yes, others no). Still, in any given circumstance,
it corresponds to the question whether the addressee’s shoes are
tied at the moment, a question over which disagreement requires
mistake. ‘Is 2 + 2 = 17’ cannot be reasonably asked, in the sense
that if I know the right answer for you, I can’t make full sense

13


of what things would be like for you were you to give the wrong
answer; and I therefore can’t make full sense of what you are un-
certain between if you don’t answer the question. But ‘are your
shoes tied’ can be reasonably asked: even framed, against a given
context, so that it can be universally answered, I can make sense of
how someone in a given context might get the wrong answer. And
‘is 2 + 2 = 17’ can be universally answered: the correct answer for
everyone is in the negative.

The full field of propositions includes all nonextremal proposi-
tions as well as two limit cases: the trivial proposition, represent-
ing the correct answer to any question which can’t be reasonably
asked; and the absurd proposition, representing its incorrect an-
swer. The notion of ‘the objective world’ used in the main body
of the paper, then, corresponds to the totality of correct answers
to questions reasonably asked and universally answered; alterna-
tively, it is the totality of correct propositions.

A question that cannot be universally answered is in one re-
spect nonobjective: it is situated, with potentially varying answers
for me and for you. A question that cannot be reasonably asked is
in another respect nonobjective: it is superficial, with an answer at
no distance from conscious life; whatever it concerns, its condition
is not ultimately potentially elusive to reason. A question that can
be reasonably asked and universally answered is deeply objective:
its subject-matter is the structure of the brutely nonconscious, con-
sidered in isolation from any peculiarities of consciousness. Are
any questions deeply nonobjective—on the one hand situated; but
on the other hand superficial?

Yes. One such question is ‘is it like this: goats eat cans.?’ The
question is situated. For Fred, who falsely believes that goats eat
cans, the answer is affirmative. For me, it is negative. Before I
learned that goats do not eat cans, the answer was also negative
(but so was the answer to ‘is it like this: goats do not eat cans.?’, a
question I now answer in the affirmative). But the question is also

superficial: because it is like that for Fred, I can’t make sense of
what things are like for him if he answers otherwise; and therefore
I can’t make sense of what things are like for him if he takes both
answers seriously.

A sentence ϕ entails a sentence ψ just if whenever a context c
affirms ϕ, c affirms ψ. A proposition P is a subset of W, ‘modal
space’, the set of possible worlds. In a context-sensitive propo-
sitional semantics, a declarative sentence ϕ receives a proposi-
tion ~ϕ�c as its semantic value against a context c. In a truth-
conditional semantics, affirmation is verification: c verifies ϕ

(c � ϕ) just if wc ∈ ~ϕ�
c, for wc ∈ W the ‘world of the context’. In

a mindset semantics, affirmation is support: c supports ϕ (c 
 ϕ)
just if ic ⊆ ~ϕ�

c, for ic ⊆ W the ‘information state of the context’.
A rigidifying operator returns an extremal proposition against

c corresponding to the affirmation-value of its prejacent at c. In
truth-functional semantics, the characteristic rigidifier is A, the fa-
miliar ‘actuality’ operator, with ~Aϕ�c = {w : c � ϕ}; in mindset
semantics, the characteristic rigidifier is Â, the ‘Veltman rigidifier’
(Veltman 1996, Yalcin 2007), with ~Âϕ�c = {w : c 
 ϕ}—with an
intuitive reading along the lines of ‘certainly’.

These rigidifiers exhibit inferential properties corresponding to
their associated notions of affirmation. Verification is ‘self-dual’:
c 2 ϕ just if c � ¬ϕ; but support is ‘non-self-dual’: sometimes
both c 1 ϕ and c 1 ¬ϕ. As a result, while A interacts with the
classical connectives only classically, Â exhibits surprising inter-
actions with the classical connectives. In particular, both dilemma
and reductio are mindset-invalid: although Âϕ a` ϕ, ¬Âϕ a0 ¬ϕ
and ϕ ∨ ψ a0 Âϕ ∨ Âψ.

This makes Â distinctively useful in representing ‘transparent
certainty’ (Hellie 2011). The equivalence of ϕ to Âϕ makes for
transparency. And yet while truth is bivalent, certainty is triva-
lent: whenever whether-ϕ can be reasonably asked, it is coherent
to accept any of Âϕ, Â¬ϕ, and ¬Âϕ ∧ ¬Â¬ϕ.

14


Because its being like such-and-such is a kind of transparent
certainty, this in turn makes Âϕ distinctively useful for represent-
ing ‘it’s like this: ϕ’. For ϕ and ‘it’s like this: ϕ’ are equivalent—
accepting one is accepting the other. And yet, while accepting ¬ϕ
requires accepting ‘it’s not like this: ϕ’, the converse is not so:
when consciousness is ‘grey’ regarding whether ϕ, one accepts
‘it’s not like this: ϕ’ but does not accept ¬ϕ. If the context against
which sentences are evaluated represents what it is like for the sub-
ject under consideration, we can then say that c 
 Âϕ just if, for
that subject, it is like this: ϕ.

The overall picture advanced by the semantics is one on which
we do not think of distinctions in consciousness as distinctions in
the world (Hellie 2013). The field of propositions is one thing, the
context entertaining them another: we entertain the world by en-
tertaining propositions from a context; our entertainment of con-
sciousness, by contrast, is nothing other than the context itself.
That is all to the good, because injecting distinctions in conscious-
ness into the world leads immediately to ‘Kaplan’s paradox’: with
n worlds, there are 2n propositions; with 2n propositions, there
are 2n states of consciousness; with 2n states of consciousness, if
there are propositions about consciousness, there are 22n

propo-
sitions about consciousness; but because 22n

> 2n, that makes
for more propositions about consciousness than propositions—
contradiction.

15


References
Anscombe, Gertrude Elizabeth Margaret, 1963. Intention. Cam-

bridge, MA: Harvard University Press.

Block, Ned, 1995. ‘On a Confusion About the Function of Con-
sciousness’. Behavioral and Brain Sciences, 18:227–47.

Block, Ned, 2011. ‘Perceptual Consciousness Overflows Cogni-
tive Access’. Trends in Cognitive Sciences, 15:567–575.

Bratman, M. E., 2000. ‘Ruling Passions: A Theory of Practical
Reasoning’. Philosophical Review, 109:586–589.

Burge, Tyler, 2005. ‘Disjunctivism and Perceptual Psychology’.
Philosophical Topics, 33:1–78.

Campbell, John, 2002. Reference and Consciousness. Oxford:
Oxford University Press.

Chalmers, David J., 2004. ‘The Representational Character of Ex-
perience’. In Brian Leiter, editor, The Future for Philosophy.
Oxford: Oxford University Press.

Chalmers, David J., 2010. The Character of Consciousness. Ox-
ford: Oxford University Press.

Ducasse, C. J., 1942. ‘Moore’s Refutation of Idealism’. In
Paul Arthur Schilpp, editor, The Philosophy of G. E. Moore.
LaSalle: Open Court.

Gibson, J. J., 1979. The Ecological Approach to Visual Perception.
Boston: Houghton Mifflin.

Grice, Herbert Paul, 1962. ‘Some Remarks About the Senses’. In
R. J. Butler, editor, Analytical Philosophy, first series. Oxford:
Blackwell.

Harman, Gilbert, 1990a. ‘Immanent and Transcendent Ap-
proaches to the Theory of Meaning’. In Roger Gibson and

Robert B. Barrett, editors, Perspectives on Quine. Oxford:
Blackwell. Reprinted as ‘Immanent and Transcendent Ap-
proaches to Meaning and Mind’ in Harman 1999.

Harman, Gilbert, 1990b. ‘The Intrinsic Quality of Experience’.
In James Tomberlin, editor, Action Theory and the Philosophy
of Mind, volume 4 of Philosophical Perspectives, 31–52. Atas-
cadero: Ridgeview.

Harman, Gilbert, 1999. Reasoning, Meaning, and Mind. Oxford:
Oxford University Press.

Heal, Jane, 2003. Mind, Reason, and Imagination. Cambridge:
Cambridge University Press.

Hellie, Benj, 2010. ‘An Externalist’s Guide to Inner Experience’.
In Bence Nanay, editor, Perceiving the World. Oxford: Oxford
University Press.

Hellie, Benj, 2011. ‘There It Is’. Philosophical Issues, 21:110–
164.

Hellie, Benj, 2013. ‘Against Egalitarianism’. Analysis, 73:304–
320.

Lewis, David, 1973. ‘Why Conditionalize?’ In Lewis 1999.

Lewis, David, 1979. ‘Attitudes De Dicto and De Se’. The Philo-
sophical Review, 88:513–43. Reprinted in Lewis 1983.

Lewis, David, 1980. ‘Veridical Hallucination and Prosthetic
Vision’. Australasian Journal of Philosophy, 58:239–49.
Reprinted, with postscripts, in Lewis 1986.

Lewis, David, 1982. ‘Logic for Equivocators’. Noûs, 16:431–441.

Lewis, David, 1983. Philosophical Papers, volume I. Oxford:
Oxford University Press.

Lewis, David, 1986. Philosophical Papers, volume II. Oxford:
Oxford University Press.

16


Lewis, David, 1994. ‘Reduction of Mind’. In Samuel Guttenplan,
editor, Companion to the Philosophy of Mind. Oxford: Black-
well. Reprinted in Lewis 1999.

Lewis, David, 1999. Papers in Metaphysics and Epistemology.
Cambridge: Cambridge University Press.

Logue, Heather, 2013. ‘Comments on ‘There it is”. In Richard
Brown, editor, Consciousness Inside and Out: Phenomenology,
Neuroscience, and the Nature of Experience. Springer.

Martin, Michael G. F., 2000. ‘Beyond Dispute: Sense-Data, Inten-
tionality, and the Mind-Body Problem’. In Tim Crane and Sarah
Patterson, editors, History of the Mind-Body Problem. London:
Routledge.

Martin, Michael G. F., 2004. ‘The Limits of Self-Awareness:
Disjunctivism and Indiscriminability’. Philosophical Studies,
120:37–89.

Matthen, Mohan P., 2005. Seeing, Doing, and Knowing: A Philo-
sophical Theory of Sense Perception. Oxford University Press.

McDowell, John, 1994. Mind and World. Cambridge, MA: Har-
vard University Press.

Moore, George Edward, 1903. ‘The Refutation of Idealism’.
Mind, 12:433–53.

Noë, Alva, 2006. ‘Experience Without the Head’. In Tamar Szabó
Gendler and John Hawthorne, editors, Perceptual Experience.
Oxford: Oxford University Press.

Price, Henry Habberly, 1932/1950. Perception. London: Methuen,
second edition.

Quine, Willard Van Orman, 1960. Word and Object. Cambridge,
MA: The MIT Press.

Rosenthal, David M., 2005. Consciousness and Mind. Oxford:
Oxford University Press.

Russell, Bertrand, 1910–11. ‘Knowledge by Acquaintance and
Knowledge by Description’. Proceedings of the Aristotelian So-
ciety, 11:108–28. Reprinted in Russell 1992.

Russell, Bertrand, 1992. Collected Papers of Bertrand Russell,
volume 6. London: Routledge.

Shoemaker, Sydney, 1991. ‘Qualia and Consciousness’. Mind,
100:507–24.

Snowdon, Paul, 1980/1. ‘Perception, Vision, and Causation’. Pro-
ceedings of the Aristotelian Society, 81:175–92.

Snowdon, Paul, 1992. ‘How to Interpret ‘Direct Perception’ ’.
In Tim Crane, editor, The Contents of Experience. Cambridge:
Cambridge University Press.

Speaks, Jeffrey, 2013. ‘Comments on ‘There it is”. In Richard
Brown, editor, Consciousness Inside and Out: Phenomenology,
Neuroscience, and the Nature of Experience. Springer.

Stalnaker, Robert C., 1984. Inquiry. Cambridge, MA: The MIT
Press.

Thompson, Evan, 2007. Mind in Life: Biology, Phenomenology,
and the Sciences of Mind. Cambridge, MA: Harvard University
Press.

Valberg, J. J., 1992. The Puzzle of Experience. Oxford: Clarendon
Press.

Veltman, Frank, 1996. ‘Defaults in Update Semantics’. Journal of
Philosophical Logic, 25:221–61.

Yalcin, Seth, 2007. ‘Epistemic Modals’. Mind, 116:983–1026.

17


	Does perception have content?
	Presentation within sensory consciousness
	The importance of presentation
	Challenges to presentation
	Disengagement
	The subject's contribution

	Semantics for deep nonobjectivity

