
Forthcoming in Mind

Partial Belief, Partial Intention

Richard Holton

Abstract: Is a belief that one will succeed necessary for an intention? It is argued that the
question has traditionally been badly posed, framed as it is in terms of all-out belief. We
need instead to ask about the relation between intention and partial belief. An account of
partial belief that is more psychologically realistic than the standard credence account is
developed. A notion of partial intention is then developed, standing to all-out intention
much as partial belief stands to all-out belief. Various coherence constraints on the notion
are explored. It is concluded that the primary relations between intention and belief should
be understood as normative and not essential.

Does intending to do something entail that you believe you will succeed in doing it? Or
can you form an intention lacking any such belief? The question is important, shedding
light on the nature of intention and its role in the mental economy. Unsurprisingly it
has been the subject of much debate.1 I shall have something to say about some of the
recent contributions, but for the most part my aim is to take a rather different course.
My contention is that, as it stands, the question is not well posed. It is couched in
terms of all-out belief, with no mention of partial beliefs. Once these are brought into
the picture, things look very different.

For a start things are different because new questions become available: not just
‘Does intention entail belief?’ but also ‘Does intention entail partial belief?’ More
radically though, the thought that belief need not be all-or-nothing opens the door to
the thought that same might be true of intentions: that there might be partial intentions,
standing to all-out intentions much as partial beliefs stand to all-out beliefs.

I explore the notion of partial belief, introduce the idea of partial intention, and
then explore the relation between intention and belief in the light of these accounts. My
conclusion will be that there are very few entailments here: all-out intention does not
entail all-out belief, and partial intention does not entail partial belief. This is not
surprising. Intentions and beliefs are different states, so we should not expect necessary
connections between them. Instead of looking for entailments we should be looking for
normative connections: the ways in which partial intentions rationally require partial
belief in success. In pursuing these issues I shall have to say something about the relation
of partial belief to all-out belief; and about the relation of partial belief to credence,

1 For the recent debate see Velleman 2007, Bratman forthcoming, and Setiya 2007. For earlier
pieces arguing that intention requires a corresponding belief see Hampshire and Hart 1958, Grice
1971, Harman 1976, and Velleman 1985; for argument that it does not see Bratman 1987, and,
plausibly, Anscombe 1963: see her examples, at p. 94, of St. Peter, and of the man who knows he is
to be tortured. I discuss these below.

— 2 —

two notions that, surprisingly enough, I want to distinguish. But that is to get ahead of
myself. Let me start by taking, and modifying, some examples from Michael Bratman.

1. Two Examples

(i) Last night’s storm brought down a tree, which now lies across your
driveway, penning in the car that you urgently need to use this evening. You
are not sure whether you will be able to move the tree yourself, having never
confronted something quite this big before. Three possibilities have occurred
to you. You might lever it out of the way with a crowbar (though you are not
sure how much force you can exert with that). You might saw it into
manageable pieces with a chainsaw (though you are not sure that you will be
able to get the chainsaw started). Or you might put a rope round it and drag
it out of the way with your car (though you are not sure, given the way that
the car is penned in, that you will be able to manœuvre it into a position from
which this would work). Alternatively, and at considerable cost, you could get
the local tree company to move it; but the storm brought down a lot of trees,
so to stand any chance of getting them out in time you would certainly need
to phone them first thing. In the end you telephone the tree company, making
a (cancellable) arrangement for them to come late in the afternoon. Then you
walk down to the shed and load up the wheelbarrow with your biggest
crowbar and the chainsaw and a rope: all in preparation for a morning attempt
to move it, one way or another, yourself.

(ii) You have some library books that are badly overdue; in fact so badly
overdue that your borrowing privileges are about to be suspended (a major
inconvenience) if you do not return or renew them by the end of the day.
Since you have finished with them, the best thing would be to drop them off
at the library on your way home; but that is after the departmental seminar,
and you know that, once you get on your bike with your head full of ideas
from the discussion, you are all too likely to cycle straight home.
Alternatively, you could renew them on-line; but that would require your
library password, which is scribbled on a piece of paper lying somewhere on
your desk at home. If you renewed them on-line you would not need to take
the books home with you, but you would need to take your laptop, which you
would otherwise leave at work. In the end you head for the seminar with your
bag weighed down by both the library books and your laptop, moved by the
thought that you will avoid suspension one way or another.2

2 Bratman 1987 pp. 38–9. Bratman’s examples concern a log and a bookshop, not a tree and a
library; but since I have modified the examples, I thought it best to modify their objects to keep
them distinct.

— 3 —

I take it that in the first case you do not believe that you will move the tree on your
own. But, contrary to what some authors have assumed, you are not wholly agnostic on
the matter; clearly you think that there is some chance you will.3 Similarly in the second
you do not believe that you will take the library books back, though again you think
that there is some chance that you will. What should we say about your intentions?

2. Linguistic Intuitions & Their Limits

We can start, in time honored analytic fashion, by consulting our linguistic intuitions.
Here, it seems to me, the two cases are rather different. In the first case we would
naturally say, not that you intend to move the tree by yourself, but only that you intend
to try; and that datum might be taken to lend support to the thesis that intention
requires belief in success.

But what of the second case? We surely would not say that you intend to try to take
the library books back; it is not as though the library is currently under siege, and you
are sceptical about your abilities to get through the defences. No—if you get home and
find to your annoyance that the books are still in your bag, it will not be true that you
even tried to take them back.4 So what do we say of such cases? One perfectly natural
description is that you intend to take the books back, but are unsure whether you will
remember to do so. So long as we add the qualification, the direct statement of
intention is quite acceptable.

If what I have said about the library case is right, this should make us reconsider the
tree case, for the two are very similar. In each you can see different ways of achieving the
same end; and in each, whilst you prefer one of these ways (moving the tree yourself,
returning the books on the way home) you are unsure that you will be successful in it.
(To make the cases closely parallel, we can assume that the probability that you assign
to success is much the same in each.) So in each case, whilst making preparations for
acting in the preferred way, you simultaneously make preparations to achieve the end in
other ways. (Again, to keep the cases parallel, we can assume that your assessment of the
chances of achieving the end in these other ways is much the same in each.) But if the
two cases are so similar, and we would naturally say that in the second you have an
intention to return the book coupled with doubt that you will succeed, why should we

3 For instance, David Velleman writes as though in such cases, lacking all-out belief, the agent
simply has no opinion about whether they will succeed or not; see Velleman 2007. I discuss this
below.
4 Forgetfulness is not the only failing that can give rise to such cases. Weakness of will can
generate them too. Suppose that you arrive at the library steps, and, seduced by the lovely glint of
gold tooling on the books’ smooth cloth-covered boards, you decide that, suspension
notwithstanding, you simply will not give them up. An unlikely event perhaps, but possible. Then
once again it would not be true that you try to take the books back; we are not supposing some
strange compulsion forces you hand back as you endeavored to place them in the return chute. And
once again this is a outcome that you might foresee even as you form the intention to take the
books back; you can form the intention in the knowledge that you might not succeed.

— 4 —

restrict our description of the first to talk of trying? Why not say straight-out that you
have an intention to move the tree yourself, coupled with doubt that you will succeed?

An obvious suggestion here is that the explanation is pragmatic: it is not that it would
be false to say that you intend to move the tree yourself, but rather that it would be
misleading to say so when there is something more informative that we could say,
namely that you intend to try to move it. The difference between the two cases is just in
what is available to be said. In the tree case there are actions that you are confident that
you will perform, and these actions constitute trying to move the tree even in the
absence of success in moving it; so these are the actions that you can mention. In
contrast, in the library case there is no action of trying to take the books back that you
are confident of performing but that falls short of actually taking them back; so there is
no such alternative thing that we could say.5

This suggestion is very plausible, though it is a little complicated to say quite why
the statement that you intend to try to move the tree is more informative than the
statement that you intend to move it. Presumably it adds the information that you lack
confidence that you will succeed; but how does it do this? The best explanation I can
see draws a parallel between our statements about our own future actions and our
statements about our intentions. I see you strolling purposefully towards the tree,
crowbar in hand, and ask what you are doing. Suppose first that you do not make
explicit reference to your intentions, but just talk about what you are going to do. You would
be in no position to say that you were going to move the tree unless you were confident
that you were going to be successful. Lacking that confidence you might rather say that
you were going to try to move it; at least you could be sure of that.6 But then plausibly
the same considerations come into play even when you do explicitly describe your
intentions: rather than saying that you intend to move the tree, you say that you intend
to try to move it, since this description of your intention conveys the information, by
analogy with the earlier descriptions of your action, that you lack confidence that you
will succeed.

As I said, I think that there is much plausibility to this pragmatic account, but it is
clearly not conclusive. The main lesson that I want to draw is negative: when it comes
to cases like these it is not obvious what we should say. Certainly there are no
compelling grounds for saying that we lack intentions to do anything more than try;

5 An alternative suggestion about what distinguishes the cases is this: only in the tree case are you
doubtful of your ability to perform the action; in the library case you simply doubt that you will
perform it. So it might be suggested that a necessary condition on intending to perform an action
is confidence that one will be able to perform it. This strikes me as implausible. There are
alternative versions of the library case in which you would be unable to return the book, but in
which I think our linguistic intuitions would be unchanged. Suppose that exciting seminars have a
tendency to provoke epileptic seizures in you; if you were to suffer such a seizure you would be
unable to return the book the same day. Could we not still say that you intend to return the book
but are uncertain whether you will do so, even though in this case you are uncertain of your ability?
6 Lacking confidence, one does not simply say that one will try; one actually thinks of one’s action
in a different way, typically by focusing on the proximate mechanics of the movement rather than
on the final goal. For research on our tendency to focus in this way in the face of difficulty, see
Vallacher and Wegner 1987.

— 5 —

and there are some grounds for saying that we have intentions, provided that we add a
rider to indicate our lack of confidence in success. What we need then, if we are to make
any progress, is not just an examination of intuitions regarding these cases, but a
developed account of them.

Such an account, I suggest, should contain two elements. It will need to say
something about the attitude, an attitude falling somewhat short of all-out belief, that
we have to the proposition that we will succeed. And it will need to say something
about the attitude, an attitude falling somewhat short of all-out intention, that we have
towards the action that we might perform. The first topic has been much discussed in
philosophy, under the heading of partial belief. I want, however, to understand it in a novel
way, and it is with this that I shall start. The account of partial belief will set things up
for the second notion, that, to maintain the parallel, I shall call partial intention. 7

3. The Surprising Absence of Credence from the Discussion

We have assumed that you lack the all-out beliefs that you will be successful in moving
the tree or in dropping off the books. But in assuming this we have not assumed that
you have absolutely no clue about things will work out. On the contrary: you think that
there is some chance that you will succeed, and some that you will not. Indeed, in order
to make the cases parallel I added the assumption that you give equal weight to the
chance of success in each case. The standard way of understanding such attitudes is as
credences, attitudes assigning a value between one and zero to each proposition in ways
that, normatively at least, conform to the axioms of the probability calculus (so that,
for instance, the credence assigned to p should be equal to one minus the credence
assigned to not-p).

The idea of using credences is so well established that we might expect other authors
writing about intentions to have framed their discussion in terms of them; yet they have
not. We need to pause to ask why, since it is clearly not just an oversight. Admittedly,
some of the early discussion of intention took place before the notion of credence had
become so familiar; perhaps it did not occur to the initial authors to work with
anything other than all-out belief. But in more recent work the restriction has been
deliberate. The terms of the recent debate were largely set by Bratman’s highly influential
book Intention, Plans, and Practical Reason; and there Bratman explicitly rejected any
discussion of credences, in favour of all-out belief (Bratman 1987, pp. 36ff).

Although Bratman does not say much about his motivation for this, it is easy to see
the kinds of considerations that moved him. First, it looks as though, as a matter of
descriptive fact, we typically work with all-out beliefs rather than credences. Certainly
in most ordinary common sense attributions of cognitive attitudes to ourselves and to

7 Terminological point: Bratman also talks of intentions being partial, but he means by this the
very different idea that their details are not filled in. I hope that my very different usage does not
lead to confusion. I considered using another term (Graded intention? Uncertain intention?) but
none seemed right, and the parallel with the well entrenched notion of partial belief was too strong
to resist.

— 6 —

others, what we attribute are all-out beliefs. Of course this may just be a mistake: it
could be that we are working with a crude ungraded notion in our folk theory, when the
reality is graded. But it would be surprising if our ordinary notions were so far adrift
from the states that we actually have.

Even when we move to a more partial notion, we do not normally ascribe specific
numerical credences to agents. The psychological findings show that we are far happier
making qualitative probability judgements (‘I think it pretty unlikely that p’ ‘There is a
good chance that q’) than giving our judgments numerical values, even vague ones
(Budescu and Wallsten 1995). That is unsurprising. Maintaining large numbers of
credences leads to enormous complexity, especially if our updating is by
conditionalization, since this requires us to have a prior conditional probability for
every pair of propositions.8 And there is widely known evidence that when we do try to
make probabilistic calculations we often make terrible mistakes, ignoring base rates,
reacting differently to the same information presented in different ways, and so on.9

This is not to deny that there are areas of action and belief formation in which our
behaviour seems to be well described by assuming that we act as Bayesian agents that
form fairly precise credences and update by conditionalization; and the same is true of
other animals.10 But such areas typically involve unconscious judgments, or unconscious
manipulation of conscious judgments, about the kinds of things for which we might
well expect specific cognitive competences to have evolved, such as our ability to
identify causal dependencies. Such competences no more suggest that we are able to
engage in conscious Bayesian reasoning than the fact that some aspects of vision is well
modeled by Fourier series shows that creatures who can see are competent with
harmonic analysis.11 However much we might want to consciously entertain sets of
credences that conform to the axioms of the probability calculus, and manipulate them
by methods like conditionalization, it looks as though we simply cannot do it, any more
than wanting to swim like a dolphin enables us to do that. And the situation does not
change if we understand what would be involved in entertaining sets of credences, and
can even learn to perform some of the appropriate manipulations in isolation—just as
we still will not be able to swim like dolphins even when we understand the
biomechanics of dolphin swimming, and learning to ripple parts of our bodies in the
appropriate manner.

A second reason for wanting to eschew credences concerns the issue of how to relate
them to all-out belief. A natural first thought is that all-out belief is just high credence.

8 For this criticism see Harman 1988, pp. 25–7. Put as I have put it, the complaint is overstated.
Rather that assigning prior conditional probabilities to all pairs of propositions we might use
Bayesian Networks, representations that implicitly assume that many factors are independent, and
so drastically reduce the number of priors needed. For an introduction to Bayesian Networks, with
clear discussion of this point, see Charniak, 1991. Nevertheless, the computational complexity
remains outside our conscious ability.
9 The classic study here is Kahneman & Tversky, 1973; there has been much more since. See the
articles collected in Kahneman & Tversky, 2000.
10 For review see Chater et al., 2006, and the articles that follow it in the same journal.
11 The comparison is from Chater et al 2006, p. 288.

— 7 —

But, for familiar reasons, such an approach is hopeless. How high does an agent’s
credence need to be before we ascribe them an all-out belief? We might require complete
certainty, but then almost all of our attitudes to contingent propositions (and to some
necessary propositions) would not count as belief. Alternatively we might try to
establish a threshold which credence must pass to count as belief: 0.9 say. That does no
better. One problem is that any particular threshold will seem arbitrary. Another is that
we normally expect belief to agglomerate: if an agent believes A and believes B, then they
will believe A and B. But if credences obey the rules of the probability calculus then we
will not in general get this result. If A and B are independent beliefs that are just on the
threshold of 0.9, then the agent’s credence in A and B will be the product of the two
individual credences: in this case 0.81, which will fall below the threshold, and so not
count as belief.12 A related problem, the Lottery Paradox, confirms that the threshold
view and a rule of agglomeration do not fit together. Suppose that there are 1000 tickets
in a fair lottery. We reasonably assign a credence of .999 to any given ticket that it will
not win. Since such a credence takes us over the threshold for belief, it follows, on the
threshold view, that we believe of each ticket that it will not win. In itself that sounds
wrong. Add an agglomeration rule and it would follow that we would believe that no
ticket will win. Yet we surely do not believe that: we know that one of them will win.

Of course problems in relating credence to all-out belief do not by themselves tell
against credences; in fact they have more often been used by proponents of a credence
account for explaining why they should have no truck with all-out belief. But once we
accept that we do have all-out beliefs, then these considerations provide further reason
for not blithely adding credences in as well.

I take it that these are the sorts of consideration that led Bratman to avoid talk of
credences; and they are powerful. But they should not lead us to try to work exclusively
with all-out belief. Clearly the tree and library examples can only be handled by
introducing some attitude that falls short of that. The most that we can conclude is
that this attitude is not well modeled by the classical credence account. I think that
implicitly Bratman concedes this. Bratman thinks that one can rationally intend to F iff
either one believes that one will F, or one neither believes nor disbelieves that one will F.
All that is ruled out is that one disbelieves that one will F (Bratman 1987, p. 38). In
proposing this I think that he is not just working with two attitudes, believing that p
and disbelieving that p. He is implicitly working with a third: neither-believing-nor-
disbelieving that p. This is not simply the state that agents are in when they do not
believe that p and do not disbelieve that p. One could be in that state as a result of
never having raised the question whether p. Yet if disbelieving that one will F is
incompatible with intending to F, then surely failing even to have considered whether
one will F is incompatible with intending it. Rather the attitude of neither-believing-
nor-disbelieving that p looks to be a distinct attitude that one can take to p, an
attitude that assigns it a degree of belief less than that assigned by believing it, and
greater than that assigned by disbelieving it. But once we admit three attitudes we no

12 For these two worries see Stalnaker, 1984, pp. 91–2

— 8 —

longer have an all-out account of belief; we have a very coarse grained version of a
graded account.

4. Belief, Partial Belief, and Credence

So can we give an account of partial belief that is psychologically more realistic than
that provided by the credence account, and that can be integrated into an account of
all-out belief? I think that we can. In this section I want to sketch the outlines of such
an account, and to say something about how it relates to the idea of credence.

We saw how hard it is to arrive at all-out belief by starting with credences: the
threshold account is clearly hopeless. So let us try to move in the other direction. Let us
start by getting clearer on the nature of all-out belief, and then inquire how it might be
made more partial.

A number of recent authors have argued that the central feature of all-out belief
concerns its relation to practical deliberation. For instance, in distinguishing belief
from credence, Timothy Williamson, has suggested that one all-out believes a
proposition just in case one is willing to use it as a premise in practical deliberation
(Williamson, 2000, p. 99). The proposal echoes some earlier comments of Bratman’s
who, in discussing his original log case, wrote:

To believe something is not merely to assign a high probability to its occurrence. I might assign a
high probability to my failing to move the log without believing that I will fail … what seems
distinctive about believing that I will fail is that it puts me in a position to plan on the assumption
of failure.13

As it stands the proposal is over restrictive. Mightn’t I have all-out beliefs about
certain things (things in the distant past, for instance) where the question of action
does not arise? And, conversely, seeing no other possibility of getting what I want,
mightn’t I act on a supposition even though I do not fully believe it? Moreover, all-out
belief surely has connections with other attitudes that are independent of action. To
take a nice example from David Owens: my feelings of guilt, or pride, or anger only
really come in when I all-out believe that I have done badly, or well, or have been badly
done to (Owens, forthcoming).

Nevertheless, I think that the central idea, that all-out belief is at heart a practical
attitude, is right.14 We are cognitively limited creatures. Maintaining and manipulating
large numbers of credences would overload our capacities, and our reasoning would get
nowhere. So as a practical matter it makes sense to accept certain premises as given, and
to do our reasoning on the basis of them, even though we acknowledge that there is

13 Bratman 1987, p. 40. Elsewhere Bratman is keen to distinguish the idea of acceptance, which is
what is needed for reliance, from belief; see Bratman, 1990. For other interesting accounts of all-out
belief that tie it to the idea of action see Frankish, forthcoming and Weatherson, 2005.
Weatherson is also adamant that all-out belief is not a distinct state from partial belief, but that
the distinction stems only from our different descriptions of it. I am inclined to think that the
distinction is psychologically real; see below.
14 Here I am especially indebted to conversations with Agustin Rayo.

— 9 —

some chance that they will be wrong. In making my plans this morning I took it as a
premise that the philosophy department would be functioning, that my route to it
would be open, that my computer would not have been stolen, and so on; and this is so
even though I would give to each of these propositions a credence of less than one. I
even took it as a premise that the lifts would be working, pressing the button and
waiting patiently for one to come, though the credence I would assign to that
proposition is quite considerably less than one.

On this picture, the role of all-out beliefs is in many ways parallel to the role that
Bratman and others have ascribed to intentions. Just as intentions enable us to resolve
deliberative uncertainty in order to facilitate action, so all-out beliefs enable us to
resolve epistemic uncertainty in order to facilitate action. They allow us to reduce an
unmanageable amount of information to a manageable amount by excluding certain
possibilities from our practical reasoning. They provide us with a relatively simple
description of what the world is like, to which straightforward non-probabilistic
reasoning can be applied, around which plans can easily be built, and which can easily
be communicated to others.15

Note how this approach to all-out belief differs from that suggested by Williamson
and Bratman. Deliberating with all-out beliefs is an attitude dictated by practical
considerations. But the deliberation that we do is not then limited to practical matters.
I can deliberate about what happened in the distant past, or what will happen in the
distant future, or about what I would have done if things were very different to how
they are, even though none of this will affect my behaviour. The approach offered here
thus plausibly entails that if someone believes a proposition they will use it in their
practical deliberation in so far as it is relevant; but it does not identify belief with such
a use. 16

If this is right, we can see why it makes sense to deliberate with all-out beliefs
wherever possible. But of course we cannot always do so. Sometimes it is clear to us that
we do not know what did or will happen; this is true of the tree case and of the library
case. In such situations we have to make use of a more partial notion. But this does not
take us all the way to credences, for two reasons. First, as we have seen, we do not

15 There is a further way in which beliefs are similar to intentions, in that they both have a certain
inherent stability. This can be best understood, I think, in terms of differing thresholds for
formation and for revision. Some considerations that would have been enough to stop me forming
an intention will not be enough to lead me to revise it once it has been formed. Similarly, some
evidence that would have been enough to stop me forming a belief will not be enough to get me to
revise it once it has been formed. Though obviously such tendencies can lead to irrationality, I
think that it is quite rational to have them to some degree. I suggest that they work by placing
different thresholds for initial consideration and for reconsideration. For discussion in the case of
intention see Holton 2004.
16 The proposal has a similar subsuming relation to various other proposals in the literature. Thus,
for instance, Mark Kaplan has argued that the defining characteristic of all-out belief in p is,
roughly, the agent’s preparedness to assert that p if they are restricted to asserting either p or not-p.
See Kaplan, 1996, Ch. 4 for details. This feature plausibly follows from the account proposed here,
but again I do not think that it captures the essence of belief.

— 10 —

normally assign anything like numerical values to the possibilities.17 We just talk of one
outcome being likely or unlikely, or being more likely than, or equally likely as, another.
Sometimes we do not even this, but simply think of a number of possibilities as being
live, without trying to rank them.

Second, and more importantly, even when we do assign non-zero credences to a
range of propositions, we need not accept each of them as what we might call a live
possibility. In the tree case I attributed to you a partial belief that you would succeed in
moving the tree using one of three methods, and a further partial belief that you would
fail with all three and that the tree company would move it. But unless your view was
remarkably blinkered, this would not exhaust your credences; or at least, it would not
exhaust the credences that you would be inclined to entertain, given the right
prompting. You might give a non-zero credence to the tree being moved by a helpful
gang of passing weightlifters, or to it being blown out of the way by a freak local
tornado; and you would give a much higher credence to the tree not being moved at all,
either because both you and the tree company tried and failed, or, more likely still,
because you failed and the tree company did not show up. So on reasonable
assumptions, your credences over the four options would not sum to one. Nevertheless,
it is a very normal case in which you narrow your focus to these four, as we have
assumed that you do. These are your live possibilities. They are the only four upon
which you base your reasoning and, in this case, your plans.18 You do not consider what
to do if the tree is not moved. Or at least, if you did initially consider this possibility,
you do not continue to do so, and you certainly do not make plans around it. It is not
live. You thus do not make plans around the possibility that you will be unable to move
the car: you do not telephone those you should meet this evening to warn them that you
might not make it, do not ask to see if someone can pick you up, do not start finding
out about taxi services. So there is something special about the four options that you
believe partition the ways in which the tree will be moved. You have an all-out belief in
their disjunction, even though your credence in that disjunction remains less than one.
It follows that the attitude you take to each of the disjuncts is not simply credence. 19

17 Exception: cases in which the uncertainty is in not primarily epistemic, but can be thought of as
deriving from a chance that is in some sense objective: the chance of rolling a six on a fair die for
instance. Here people are quite prepared to assign numerical probabilities. But exactly because of
this objective construal, it is plausible to think that the probability assigned is part of the content of
an all-out belief, rather than a measure of the attitude: one all-out believes that there is a one sixth
chance of rolling a six. Certainly our standard ordinary language locutions suggest this. No one
who is not a theorist talks of having a one sixth degree of belief.
18 We do not require that live possibilities always give rise to plans. In thinking about the distant
past we can equally treat some possibilities as live (Mary Queen of Scots was in the pay of the
French), and others not (she was in the pay of the Russians), even though we would assign each a
credence of greater than zero. So the approach does not collapse back into that of Bratman and
Williamson.
19 It remains open whether or not even in this case our inability to manipulate these states in the
way that credences should is so great that they do not deserve to be called credences; even here we
could still be trying to be dolphins.

— 11 —

I conclude then that there is a practical stance that one can take towards a
proposition that is rather like all-out belief, but is partial. We might call it partial all-out
belief; but, since that has an air of oxymoron, I shall somewhat stipulatively call it partial
belief.20 Then we can summarize the discussion in a pair of definitions, taking the notion
of a live possibility as primitive:

All-out Belief
One all-out believes p iff one takes p as a live possibility and does not take not-p as
a live possibility.

Partial Belief
One partially believes p iff one takes p as a live possibility and takes not-p as a live
possibility.21

Although I have been keen to emphasize the ways in which partial belief differs from

credence, there is an important way in which they are alike. Like credence, partial belief
involves a distinctive (partial) attitude to a normal content, rather than a normal
attitude to a distinctive (partial) content (one partially believes that p, rather than all-
out believing that p is probable). Given that partial belief and credence share this
structural feature, we might ask whether credence can nevertheless be accommodated
within the account. I suggest that we think of credences as the partial beliefs that an
agent would have if they were quite unconstrained by cognitive limitations; or, more
plausibly, as the partial beliefs that they do have when their cognitive limitations are
irrelevant. One obvious circumstance in which these limitations are largely irrelevant is
in simple betting behaviour. When you are asked the odds that you would give to a
certain outcome—the odds that a gang of passing weightlifters will move the tree—this
does not require much from you. It does not require you to formulate complex plans
contingent on that outcome, since it doesn’t require further action on your part; if you
win the bet the winnings will be delivered to you.22 So in such circumstances there is
typically no need to exclude the possibility from your reasoning: you just come up with

20 Williamson discuss the idea that all-out belief comes in degrees whilst remaining distinct from
credences, but he means to measure something rather different by it, namely how readily one would
abandon one’s reliance if the stakes were to go up (Williamson 2000, p. 99).
21 It is an interesting question, one that will not be properly pursued here, how we determine
which possibilities are live and which are not. I certainly would not want to suggest that one can
simply choose which options to regard as live. More plausible is the idea that they will be
determined by some sort of rules. An obvious place to start would be by looking at the rules that
contextualist accounts of knowledge use to determine relevant epistemic possibilities, for instance,
like given in Lewis, 1996. One plausible difference though concerns Lewis’s rule of attention, by
which the mere mention of a possibility makes it epistemically relevant. It does not look as though
the mention of a possibility should make it live (though it is debatable whether this rule is correct
even for the case of knowledge).
22 Things would be very different if you were required to ascertain whether you had won, and then
to claim the winnings yourself. For the extra cognitive load that this would impose would make it
rational to avoid getting involved in much betting behaviour.

— 12 —

an answer. It typically is not a very good one (we tend, for instance, to overestimate
small possibilities and underestimate large ones), and the kind of work that would be
needed to get it better would require serious work; but nonetheless we are unconcerned
about saying something. So we can concede to the orthodox approach that in certain
circumstances we can form attitudes that are very like credences,23 and that betting
behaviour provides the touchstone for them, whilst insisting that this is really a very
particular phenomenon, one that provides a bad model for our cognitive attitudes more
generally.

Clearly there is much more that would need to be said in making precise this
account of partial belief, and in explicating the notion of a live possibility on which it
rests. But it should be clear enough for us to return to our main topic, that of partial
intention.

5. Partial Intention

Consider again the tree example. We supposed that you acknowledge four live
possibilities: that you will move the tree with the crowbar (which you will try first); that
you will fail with the crowbar and move it with the chainsaw (which you will try next);
that you will fail with the chainsaw and move it with the car (which you will try last);
and that you will give up and let the tree company move it. And let us say that you
think that success in each of the first three possibilities is rather unlikely, but that
overall you think you are about as likely to move it yourself as to have to wait for the
tree company to move it.

You have then a set of partial beliefs; that is enough to start planning and acting on
them. That is what you do when you phone the company and fill up your wheelbarrow
with the various tools. In so doing you exhibit various attitudes that are intention-like.
It is not clear that we would ordinarily call them ‘intentions’; but equally we would not
ordinarily call your partial beliefs ‘beliefs’. The attitudes are certainly like all-out
intentions in many respects. They play the same roles of curtailing deliberation,
resolving indeterminacy, and enabling coordination that intentions play: you fix on a
small number of plans from the many that occurred to you and that you might have
pursued, and as a result of this you are coordinate with your other plans (the plan to go
out in the evening), and with other people (the people at the tree company). What
distinguishes the states you are in from normal intentions is simply that they are partial:
they stand to all-out intentions much as partial beliefs stand to all-out beliefs. You do
not all-out intend to move the tree by means of the crowbar; but you do partially intend to
do so. Moving it with the crowbar is one component—a subplan—of your larger all-
out intention of moving it before the evening.

There are two ways to understand the idea of a partial intention. We might say that
an agent has a partial intention whenever they have merely a partial belief in its success.
Or we might say that it is essential to partial intentions that they be only a proper part

23 I leave open the question of whether even here we are good enough at manipulating them for us
to say that they are credences.

— 13 —

of an overall plan i.e. that they be accompanied by alternative partial intentions to
achieve the same end. As we saw, in agents’ partial beliefs the analogues of these two
different features come together: if I have a partial belief in p I will automatically have
an accompanying partial belief in its complement, not-p. With intentions the result
does not come automatically. If I have only a partial belief that I will achieve my end by
succeeding in a certain intention, it does not automatically follow that I have an
alternative intention designed to achieve the same end. I might have no backup plan: I
might simply have a partial belief that I will achieve the end at all.

So we need to make a choice of how to define partial intentions, in terms of partial
belief in success or of the presence of alternative intentions to the same end. I take the
second path:

Partial Intention
An intention to F is partial iff it is designed to achieve a given end E and it is
accompanied by one or more alternative intentions also designed to achieve E. If an
intention is not partial it is all-out.

After all, it does seem that if something is partial there should be other parts that make
up the whole; that is the idea the definition captures. As defined here, the crucial aspect
of partial intentions is that, like partial beliefs, they involve a division in the agent’s
consideration. An agent with partial beliefs considers two or more competing live
possibilities. An agent with partial intentions is working with two or more competing
plans.

Note though that since all-out intentions are in turn defined as those that are not
partial, the lack of an alternative intention is enough to qualify an intention as all-out.
The definition thus leaves open the possibility that there may be all-out intentions in
whose success the agent has only a partial belief; in other words it does not follow from
the definition that all-out intention entails all-out belief. Of course there may be other
reasons for believing in that entailment; we shall examine some later. But it does not
follow by fiat.

It might look as though this definition makes the partiality of an intention sensitive
to the way in which the end is described. The worry is that if my end when wielding the
crowbar is to move the tree, then clearly the intention is partial, since I have other
intentions aiming for the same end; but if my end is rather to move the tree with the crowbar,
then it is not partial. So let us be clear: given the definition, an intention is partial just
in case there is some description relative to which it is partial. The intention to move the
tree with the crowbar is thus partial simpliciter. This raises a worry from the other
direction. Mightn’t it be the case that, at some level, all of our intentions are directed at
the same end: our eudaimonia for instance? The worry is misplaced. Even if all of our
intentions were ultimately directed at our eudaimonia, it is very unlikely that they would
represent alternative ways of achieving it as the definition requires; rather they are
contributory. One intention is an alternative to another in achieving an end just in case, were
it successful, there would be no possibility of using the other to achieve the end.

A partial intention need not be half-hearted. When you set to work with the crow
bar, it does not follow that you push more gently than you could, on the grounds that

— 14 —

your intention is only partial. You may: you may want to hold some energy in reserve
for the other options, or, knowing that you have them in reserve, you may be more
careful not to risk your back. But that is not essential to the endeavour. Although your
intention is partial, you may execute it with everything at your disposal. A partial
intention is only partial because of the presence of alternatives. Does this bring a
disanalogy with partial belief? It may seem that, in contrast to this whole-heartedness,
the state of partially believing requires one’s belief to be half-hearted. But I doubt that
that is an apt parallel. It is the action that results from the partial intention that can be
whole-hearted, and this is equally true of an action that results from a partial belief. My
confidence that the chainsaw will start may be very low, but that doesn’t mean I pull the
start cord with any less vigour.

To sum up this section: I propose that we should admit a notion of partial
intentions, standing to all-out intentions much as partial beliefs stand to all-out beliefs.
Whether we call them ‘intentions’ or not is of little importance: after all, ordinary usage
is unclear on the parallel issue of whether partial beliefs should be classed as a form of
belief. In the light of the earlier considerations, I suggest that much of the reluctance we
have to call them intentions is merely pragmatic, triggered by the availability of
mentioning instead a distinct action that is a trying. Where no such action is available
(as in the library case) we have less reluctance. But I am not too concerned if I am
wrong about that; ordinary language is no infallible guide to psychological kinds.

6. Do We Need Partial Intentions?

Perhaps though we could live without partial intentions; perhaps we could account for
the kinds of cases that I have discussed with just the normal framework of all-out
intentions. I have already explained, by means of the library example, why we cannot in
general think of them as all-out intentions to try. We might instead try to understand
them as compound all-out intentions. Presumably they are not conjunctive: you do not all-
out intend to move the tree by yourself and have it moved by the tree company, since you
know that that is impossible. But mightn’t they be disjunctive: could we not simply say
that you all-out intend either to move the tree yourself, or have it moved by the tree
company?

Of course we could say that; but to say only that would be to lose explanatory
force. For we need to break compound intentions down into their elements if we are to
understand quite what explains what. Consider a parallel example with ordinary all-out
intentions. Here presumably conjunction is permissible: if I intend to hear a concert and
intend to buy some whisky, then I intend to hear a concert and buy some whisky. But we
would not want to be constrained to use only the conjunctive sentence. It is my
intention to hear the concert that explains why I buy a ticket; it is my intention to buy
some whisky that explains why I divert to the off-licence. It is only if we break the
conjunction down into its consistent atoms that these explanations become available.
The same is true when we try to give all-out disjunctive surrogates for partial intentions.
It is my partial intention to get the tree company to move the tree that causes me to

— 15 —

phone them; if we are limited just to all-out disjunctive intentions, we can give no
explanation of this.

A more plausible approach uses conditional all-out intentions: you all-out intend, if
your attempt with the crowbar fails, to cut up the tree with the chainsaw; and so on.
This avoids the problem raised for the disjunctive approach, since in place of each
partial intention we get a separate conditional intention. Nonetheless, I do not believe
that the proposal will work. Of course it is true in a trivial sense that you intend each
subplan to work if the others fail; to that extent your partial intentions are conditional.
That, however, is just to say that they are partial intentions; it does not explain how
they are to be characterized as a class of all-out conditional intentions. What gives
some support to this latter claim is the idea, made explicitly in the tree case, that each of
the later stages in your plan will be triggered by the failure of earlier stages. But that
does not provide a general recipe for reducing partial intentions to conditional
intentions. First it is not true of the first stage: moving the tree with the crowbar is a
partial intention but not a conditional one. Nor, in the library example, is your
intention to return the books on the way home a conditional intention. But we want to
register that these are not normal all-out intentions: they are already enmeshed in
further intentions that would have no place if they were. Second, one may formulate a
set of partial intentions without yet deciding how to integrate them; perhaps when you
place the tools in the wheelbarrow you have not yet decided which to employ first. So
there is not yet a set of conditional intentions in place. Of course in this case there is a
compound intention: to start with either the crowbar or the chainsaw or the rope, and
if that fails, to proceed to one of the remaining methods, and so on. But we have already
seen that compound intentions of this form cannot do the work that is needed of them.
Third, whilst it is true that the subplans in the tree moving example and the library
example are basically sequential—I go through one subplan after another—not all cases
will be like this. Again we can use an example from Bratman to illustrate the point.24 I
am faced with two identical video games. Success in either involves hitting a target with
an electronic missile. This is a difficult feat that will probably require many attempts.
Ambidextrous as I am, I decide to start shooting in both games at once, one per hand,
despite my knowledge that the games are linked, so that were I to be about to hit both
targets simultaneously (a chance I rate as very slim), both would shut down.25 In this
case I do not intend to hit both targets; I know that to be impossible. Rather, I
partially intend to hit a target with each missile. But these are not conditional
intentions; I do not fire the missiles sequentially, but simultaneously.

So all-out intentions to try will not do all of the work required of partial intentions,
nor will all-out disjunctive intentions, nor will all-out conditional intentions. But I have

24 Bratman 1987, pp. 114ff. Bratman denies that there are intentions involved here, for reasons that I
discuss below.
25 Perhaps being ambidextrous is not enough; perhaps I would need independent eyes if I were to
aim each of the missiles independently. Still, that is possible, though it may require severing my
corpus callosum (compare the case of Kim Peek, the model for the central character in the film
Rain Man, who, born without one, can reputedly read the left and right pages of a book
simultaneously).

— 16 —

responded to each with a different counter-example. A worry thus remains that a
patchwork of different strategies might do the work: replace some of the partial
intentions with intentions to try, some with disjunctive intentions, and some with
conditional intentions. Such a response certainly seems inelegant; but can it be refuted? I
suggest that the initial library example provides a refutation. I have already argued that
that cannot be seen as an intention to try. But nor can it be seen as simply a disjunctive
intention to either return or renew the books (I need separate explanations of why I take
the books with me, and why I take the laptop). Finally it is not a conditional intention:
since it is the first in the series, it will not be triggered by the failure of some other
intention. I conclude then that we need a separate notion of partial intentions.

7. Consistency Requirements

Michael Bratman rejects the idea that there are states like partial intentions. But this is
not on the grounds that they are unnecessary. Rather, he holds that they infringe a
plausible consistency requirement on intention. My main aim in this section is to rebut
this argument, and then explore consistency requirements on partial intentions more
generally.

There is a minimal consistency requirement that everyone can concede, so let us start
by getting it out of the way. It should never be the case that your total set of intentions
and partial intentions puts you in a practically impossible situation: it should never
require you to do two inconsistent things (or, at least, two things that you believe
inconsistent) at the same time. Call this the execution requirement. Though the intuitive
idea is clear, the requirement is rather hard to formulate. Sometimes a perfectly rational
plan will require you to try to do two things that are in a sense inconsistent at the same
time: that is just what happens in the video game case. The point is rather that the
demands on your immediate, proximate actions should be consistent: you should not
have to stand up and sit down at the same time, to shoot the gun and not shoot the
gun, to turn simultaneously to the left and the right, and so on. What is consistent here
is a highly contingent matter: perhaps an intention to rub my stomach and pat my head
is consistent for me, perhaps not; perhaps the only way to find out is to try.
 The execution requirement poses no threat to the existence of partial intentions. But
this is not the kind of requirement that interests Bratman. Rather, he is interested in the
consistency of our intentions with our beliefs in their success. A weak requirement of
this kind is:

Weak consistency
If an agent forms an intention, then they must not believe that they will fail to
realize that intention.26

This is an atomic requirement: it places a constraint on each intention individually. We
might want something stronger, a holistic consistency requirement that places a constraint

26 Bratman endorses such a principle (Bratman 1987 p. 38).

— 17 —

on the agent’s intentions and beliefs all taken together. The obvious candidate is the
constraint that Bratman endorses, namely:

Strong consistency
If an agent forms an intention, then the realization of that intention must be
consistent with their beliefs and with the realization of all their other intentions.27

Clearly the weak consistency requirement follows from the strong, since if an agent
believes that they will fail to realize their intention, then the realization of that
intention is inconsistent with their beliefs. The strong requires, in addition, a holistic
coherence. For those who endorse the intention-entails-belief thesis, the strong
consistency follows from the requirement of consistency on beliefs. But for those, like
Bratman, who deny this thesis, it is an independent constraint.

Strong consistency leads Bratman to deny partial intentions, or states like them, the
status of intentions. Consider, for instance, the mental states involved in the video game
example described above, where I simultaneously shoot at two targets, one with each
hand, knowing that I cannot hit both (or the games would shut down). It follows, by
both weak and strong consistency, that I cannot intend to hit both targets with both
missiles for I believe that this is impossible. Further, since neither missile is privileged,
any intention I have regarding one I must have regarding the other. So, by strong
consistency, it follows that I cannot intend to hit either, for if I intended to hit one, I
would also intend to hit the other, and the realization of both intentions is not
compatible with my beliefs. In consequence, following Chisholm, Bratman classes them
as mere endeavourings, states that resemble intention in being action guiding, but that are
otherwise very different (Bratman 1987 pp. 129ff.).

I think that Bratman’s response here is mistaken. As we have seen partial intentions
are like intentions in that they enable agents to coordinate, to curtail deliberation, and
to resolve indecision. Thus the only ground for denying them the status of intentions is
that they fail the strong consistency requirement. Yet whilst simple consistency is a
plausible constraint on all-out intention, as it is on all-out belief, it is not a plausible
constraint on partial intention. Rather, the consistency constraint that we place on our
partial intentions should be like the one that we place on our partial beliefs; otherwise
we are not treating like with like. We do not require that partial beliefs be consistent, in
the sense that everything that we partially believe must be compossible; so we should not
require this of our partial intentions. Instead, we should require of our partial intentions
at most the same kind of consistency that we require of our partial beliefs.

So how can we reformulate analogues to the consistency conditions on partial
beliefs? A natural reformulation of the weaker requirement is:

27 I.e. the proposition describing the realization of that intention must be consistent with the
propositions that form the content of their beliefs, and the propositions that describe the
realization of their other intentions (Bratman 1987, p. 31).

— 18 —

Very weak consistency for partial intentions
If an agent forms a partial intention, then they must not all-out believe that they
will fail to realize that intention.

Or, slightly stronger, we might require them to have, not just an absence of all-out belief
that will fail, but at least a partial belief that they will succeed:

Weak consistency for partial intentions
If an agent forms a partial intention, then they must have a partial belief that they
will succeed in realizing that intention.

After all, if they are partially intending to do something, then they will have a subplan
in which that partial intention figures. But if they lack a partial belief in success, and yet
do not all-out believe that they will fail, this must be because they have failed to
consider whether they will succeed; in which case it is surely irrational to have formed
that subplan.

The move from very weak consistency to weak consistency looks an innocuous one,
but it brings an interesting consequence. Very weak consistency clearly places only an
atomic requirement on our intentions. Weak consistency appears to do the same. But
since it requires a partial belief for each partial intention, it follows that if we have a
consistency condition on partial beliefs, it will be transformed into a global
requirement on partial intentions. For if each partial intention must bring with it a
partial belief, and there is a global consistency requirement on partial beliefs, that in
turn will provide a global consistency requirement on the partial intentions.

However, placing a global consistency requirement on partial beliefs is no trivial
task. If we were dealing with credences, it would be clear how to proceed. We have a
notion of consistency for sets of credences that is provided by the axioms of the
probability calculus: a set of credences is consistent just in case it conforms to those
axioms. Can we make use of a similar approach for partial beliefs? The problem, of
course, is that it was precisely one of the features of partial beliefs, part of what
distinguished them from credences, that they did not get numerical values.

There are two ways to go. One is to retreat from the position that an agent will
frequently only have partial beliefs. Let us suppose then that, in addition to their partial
beliefs, an agent, at least a rational agent, will go on to establish precise credences in
ways that correspond to the axioms of the probability calculus. Then we might say,
plausibly enough, that the partial beliefs will inherit their values from the corresponding
credences in a way that preserves the ratios between them. Thus if your credence that
you’ll do something yourself is .45, and your credence that you’ll get someone else to do
it is .45, and you all-out believe that you’ll get it done in one of those two ways, then
your partial belief in each of the two possibilities will be .5.

The alternative, far more in keeping with the account of partial belief that I
originally proposed, is to try for a weaker test of consistency. It would be analogous to
the requirements of the axioms of the probability calculus, but applying, where it does,
in an ordinal way. Treating one possibility as likely would require treating its negation
as unlikely; the conjunction of two possibilities must be treated as no more likely than

— 19 —

either of them, and so on. Such a requirement would be more easily satisfied—in
particular, it would place no constraints at all in cases in which probabilities were not
even ranked—but it would still provide a global constraint.

Still, it might seem too weak. Suppose, to vary our example, that you think that
moving the tree by sawing it up is very likely to succeed, whereas moving it with the car
or the crow bar is almost certain to fail. But suppose that, despite this, you plan to put
almost all of your effort into the latter two plans. And suppose that there is no
independent justification for this: it is not as if the latter two plans require more effort,
or have to be tried first, or that there is something immoral or offensive or otherwise
undesirable about sawing up the tree. Then there are some grounds for saying that you
would be behaving in a practically irrational way. Yet the weak consistency requirement,
even with a consistency requirement on partial belief, says nothing against it.

To rule out this kind of imbalance we would need a stronger global measure of
coherence akin to that given by the strong consistency requirement. That requirement
works by demanding consistency between all the agent’s beliefs and the realization of all
their intentions. We might try to do likewise. Suppose then that, in addition to placing
a value on partial beliefs, we could place a value of between zero and one on each partial
intention. Then we could impose a consistency requirement between the beliefs and the
intentions by insisting that these states should, when taken together, conform to the
axioms of the probability calculus. To see how to do this, imagine replacing each
occurrence of ‘has a partial intention of degree n that he will F’ with ‘has a partial belief
of degree n that he will F’ as these occur in the full description of the agent’s intentions.
Then one needs to check that putting the class of such statements together with the
class of statements fully describing the agent’s beliefs gives a class that is consistent
with the axioms of the probability calculus. Calling this the ‘extended probability
calculus test’ we could now define a strong consistency requirement for partial
intentions (all-out intentions now becoming the special case where n = 1):

Strong consistency for partial intentions
If an agent forms a partial intention, then that intention must be consistent with
the agent’s other intentions, and with the agent’s beliefs (partial and all-out), as
this is established by the extended probability calculus test.

Or, slightly stronger (and following parallel reasoning to that which took us from very
weak consistency to weak consistency):

Proportionality requirement
For each partial intention of degree n the agent should have a credence of degree
n that it will succeed; and the agent’s total set of credences, including those that
result from this requirement, should conform to the axioms of the probability
calculus.

How though should we place a measure on partial intentions? It is no good saying

that a partial intention has degree of n just in case one has a credence of degree n that it
will be successful; that makes the proportionality requirement trivial and so does

— 20 —

nothing to rule out the cases of imbalance. Instead we need a truly independent measure
of the strength of a partial intention. At a first pass we might say that one partial
intention is twice as strong as another just in case one relies on it twice as heavily. This
in turn we can gloss by saying that one relies on one intention twice as heavily as on a
second just in case one plans to invest twice the resources into the first as into the
second. That still hasn’t got us a cardinal scale, but we can achieve this by adding that
the values of the different partial intentions that one has for achieving the same all-out
intention sum to one.

This is rough; how, for a start, do we measure the investment of resources? Still, it is
hopefully clear enough to give some sense to the proportionality requirement; enough, I
think, to see that it is not plausible. For it may be that one option will simply require
more resources to be successful, however resources are measured; you are not irrational if
you give it what it needs to have a chance of succeeding, even though you think it no
more likely to succeed that the less demanding option. Alternatively you might simply
prefer one of the options, even if you think it less likely to succeed; again you are not
irrational if you put more resources into it than into the others.

Indeed, I suspect that the whole attempt to place a measure on partial intentions is
wrong-headed. I do not mean just that they need not receive values, in the way that
partial beliefs need not. More fundamentally, when it comes to partial intentions, there
is no role for values to play. Our preferences can receive values, and so can our partial
beliefs, and these are important for the intentions that we form. But once we have
formed a partial intention, we add no explanatory advantage to our account of it if we
also ascribe it a value—this is one important way in which partial intentions differ
from partial beliefs. I conclude then that there is no place for anything like strong
consistency for partial intentions, or the proportionality requirement. In so far as there
is need to preserve some degree of proportionality, it should rather come as a constraint
on the intentions that one forms: given one’s beliefs and preferences, one should all-out
intend to put this many resources into this partial intention, and that many into that.

One reason that I have spent so long investigating these various coherence
requirements is because they will be important to us in considering whether partial
intention entails partial belief. But before we turn to that, let me briefly conclude this
section by mentioning a further normative constraint on intentions that has been much
discussed. This is what Bratman calls the constraint of means-ends coherence: roughly, we
must intend the means to our intentions. This goes beyond a simple consistency
requirement in that it can require us to add new intentions if these are needed to provide
the means to our existing intentions; it is thus the intention analogue to dynamic
requirements on belief formation, rather than to static requirements of consistency. The
requirement as I have roughly formulated it is a very strong one; almost certainly too
strong, though I shall not argue that here.28 Here we need only observe that the

28 It may, for instance, be more rational to abandon one’s intention, than to go on to intend the
means to realize it. This suggests the idea that ‘oughts’ in these contexts typically have wide scope:
it is not that, if one has an intention, one ought to intend the means, but rather that one ought, if
one has the intention, to intend the means; and this latter obligation can, and sometimes should,

— 21 —

introduction of partial intentions by itself forces no substantial revision on the
requirement of means-end coherence. It is just that the intention to achieve the means to
a partially intended end may itself be partial. Given that partial intentions from
different subplans need not be consistent, you can partially intend the means to one
partial intention, whilst at the same time partially intending something inconsistent
with that means: one requirement for the success of your subplan that involves getting
the tree company out is that you not phone to cancel. So that subplan had better not
contain any such intention. Yet it is exactly part of the other subplans, those in which
you do move it, that you do phone to cancel.

8. Intentions and Belief

We are finally in a position to return to the question with which we started, that of
whether intention entails belief in success. That has now fractured into a set of four
questions depending on whether the belief is all-out or partial, and similarly whether the
intention is all-out or partial. I take them in turn.

8.1 Does partial intention entail all-out belief?
The answer to this question is obvious: a partial intention does not entail all-out belief
in success. If one had all-out belief in success, one would have no need of a merely
partial intention.

8.2 Does all-out intention entail all-out belief?
The answer to this second question, although it has been much discussed, is, I think
almost as obvious. All-out intention does not entail all-out belief. An all-out intention
is simply one that is not accompanied by an alternative intention, and that is quite
compatible with a merely partial belief in success. One might, for instance, be simply
resigned to a high chance of failure in achieving one’s end, having no idea of any
alternative intentions that one might pursue. Of course, I could have defined an all-out
intention as one that is accompanied by an all-out belief in success; but then the claim
that all-out intention entails all-out belief would have been trivial. Once it is
understood as a substantial claim, we have no grounds for believing it.

To say this is to disagree with David Velleman, who has recently provided a set of
arguments that purport to show that all-out intention does entail all-out belief
(Velleman 2007). His first contention is that it is only if one believes that one will do
something that one will be able to coordinate one’s plans around it, and that others will
be able to do likewise. He writes: ‘If I am agnostic as to whether I will be in Chicago on
Tuesday, why should anyone plan or act on the assumption of my being there?’ Here he
gives simple agnosticism as the alternative to belief, which in unsurprising since he is
working in an all-out belief framework. But once we move the kind of framework that I
have proposed, the alternative to an all-out belief in success need not be agnosticism.

be discharged by abandoning the initial intention. For discussion of the plausibility of this move
in application to intentions see Setiya, 2007.

— 22 —

Instead it can be a partial belief. Of course, an all-out belief in success will engender
greater confidence in the success of my coordinations. But even a partial belief can
provide enough structure to enable defeasible intra-personal coordination—after all,
what else am I to do if I can see no other options? And defeasible inter-personal
coordination is equally possible, though we would expect a warning of my uncertainty
to my collaborators.

Velleman’s second claim about intention picks up on Anscombe’s observation that
the natural expression of an intention to do something is the simple assertion that one
will do it. This may well be true in cases when we have an all-out intention and an all-
out belief in success. But, as we have seen, where that belief is lacking, intention is more
naturally reported by saying that one intends to act (or that one will try to act, if the
act of trying can be separated out), often with a qualification that one is unsure of
success.

Velleman’s third contention concerns coherence requirements on intention. He
writes: ‘Why, for example should an agent be rationally obliged to arrange means of
carrying out an intention, if he is agnostic about whether he will in fact carry it out?’ A
first response is again that the alternative to all-out belief is not agnosticism but partial
belief. If the answer to our remaining question—whether intention entails partial
belief—is positive, this may be enough to ground the normative constraints. So, before
addressing Velleman’s point fully, let us turn to consider that issue. We can do so by
considering partial and all-out intentions together.

8.3 Does intention (whether partial or all-out) entail partial belief?
Here, at last, a positive response has some plausibility. If I intend to do something then
it might seem that I must regard success as a real possibility. If I did not then I would be
in no position to plan and coordinate around it; and it is only if I plan and coordinate
around it that we can really see it as an intention. I raise two worries though.

The first concerns the strength of this claim. If it is only the claim that an
intention entails a partial belief, then the claim is very weak. Indeed it is just the weak
consistency requirement for partial intentions that was discussed in the last section,
now elevated from the status of a normative requirement to that of a necessary truth.
We might hope to make it stronger, but the only way to strengthen it that I can see is in
the direction of the strong consistency or proportionality requirements of the last
section, again transformed from normative requirements to necessary truths. But as we
saw there, it is very hard to make them plausible even as defeasible normative
requirements; I see little hope of establishing them as necessarily truths.

We should stick then with the weaker claim that intention entails partial belief in
success, that is, as seeing success as a live possibility, though perhaps one to which little
confidence is given. My second worry concerns even this weak claim. It may be true that
if one intends to perform an action, it follows that one will take the performance of
that action as a live possibility in one’s deliberations about what to do up until that
action. But is it so clear that it entails one to take it as a premise in what to do subsequent
to the time at which the action will or will not have been performed? Take Anscombe’s
example of the man who is to be tortured, who believes he will break down, but who is
determined not to. Might he not be sure that he will break down? (This does not mean

— 23 —

that he has a credence of zero that he will fail; only that he does not treat it as a live
possibility.) Or take Anscombe’s other example of St Peter, determined not to betray
Christ, but convinced, since he has it on Christ’s own authority, that he will. Again, this
seems possible.

It is not easy to get into the mind of either of these agents, but let us focus on the
man who is to be tortured, since here at least we can avoid distracting issues of divine
foreknowledge. His planning for what to do up until the torture takes it as a live
possibility that he will not break down. We can imagine that he prepares himself in
whatever way he can to resist (it is wise not to try to imagine this too far). But at the
same time his thought about, and plans for, the period subsequent to the torture all
involve the premise that he will have broken down. Such a state of mind, admirable
though it is, is perhaps rationally criticizable; if he is convinced he will break down,
should he not rationally give up his resolve to hold out? But we have yet to see a reason
for denying that it is possible.

In this case perhaps it will be countered that he has not so much an intention as a
hope that he will not break down; after all, it may seem that there is little that he can do
to plan for it. But that is surely incidental to the form of the case. In general it seems
that there may be cases in which agents have plans to achieve certain ends, but in which
they are sure that they will fail. We might wonder why, if they are really not prepared to
formulate partial intentions contingent on their success, they are even bothering to try.
There are answers that one might give: perhaps they superstitiously fear that
entertaining the possibility of success will doom them to failure; perhaps they think that
they will be rewarded for having the intention29; perhaps, as in the torture case they
think that it is right to have the intention, even if they are sure that they will fail. All of
these do seem to involve grounds for having or not having an intention that are, in
some sense, non-standard: the value is there whether or not one achieves the end. We
might then try to embrace the restricted claim that agents’ standard intentions entail the
corresponding partial beliefs that they will succeed; but it is quite unclear that we will be
able to define ‘standard’ in a way that makes this interesting. And even if we could, since
intentions are typically arrived at on a variety of grounds, we would risk excluding too
much. 30

So I am sceptical even of the weak hypothesis that intention entails partial belief.
The thesis is better kept as the normative one that intentions rationally require partial
belief. If this is right though, it brings us back to the third of Velleman’s arguments,
discussion of which we postponed. Velleman asks how we are to understand the source

29 Imagine a Kavkaesque case in which I am to be rewarded if I can somehow intend to do
something that I believe impossible.
30 Such counterexamples are lent some support by a clinical literature that seems to show cases of
subjects with frontal damage maintaining intentions in the knowledge that they are acting against
them. For various such cases see Luria 1966, Ch. 5; for discussion of these and others see Monsell
1996. I say that these only lend support, since the findings are somewhat unclear. In particular,
most of Luria’s cases involve agents who have been given commands but fail to act on them,
whilst nevertheless acknowledging what they should be doing so. An alternative but equally
plausible explanation is that they have failed to form the right intentions, or that, whilst they have
formed them, they are failing to realize that they are not acting on them.

— 24 —

of the normative constraints on intention—most obviously the various coherence
requirements discussed above. He argues that, if we understand intention to entail belief,
then the normative constraints on belief will be inherited by intention. As we might put
it, practical rationality is premised on theoretical rationality.

One response to this is to insist that the normative requirements on practical
rationality are sui generis.31 But the considerations raised here suggest another. Velleman’s
approach has much plausibility when we consider just all-out belief and all-out
intention, for there we clearly have a better take on the coherence constraints on
theoretical rationality. In particular, we have a very good take on (static) consistency
for belief, which we might hope will provide a basis for consistency of intention. But
matters are rather different when we turn to the partial case. We have no obvious
analogue of consistency when it comes to credences or partial belief. The best that we
have is the idea of conformity to the axioms of the probability calculus. And the
standard arguments for the rationality of that commitment rely on arguments that
themselves appeal to practical rationality: Dutch Book arguments, that aim to show
that agents who fail to meet the commitment will accept bets that they will be bound to
lose; and Representation Theorem arguments, that aim to show that agents will meet the
commitment on the assumption that they have certain preferences, and that they will
seek to maximize utility. Some have claimed that here theoretical rationality is grounded
in practical rationality.32 But one does not have to go that far. We might say instead
that the distinction between theoretical and practical rationality is less clear. Rather
than grounding one on the other, we should see them as forming a package that will
stand or fall together. And once we think this about partial intentions and partial
beliefs, maybe we should explore the idea that this holds for all-out intention and all-
out belief too.

9. Conclusion

I have argued for a novel interpretation of partial belief, and for the existence of partial
intentions. Largely independently of either of those controversial claims, I have argued
that we should be sceptical of the intention-entails-belief thesis in any of its forms.
Lying behind this is a more general thought: that beliefs and intentions are distinct
existences, characterized by distinct features. We should not expect necessary
connections between them. What we can expect are normative connections. I hope I
have made some start on identifying what these are, once we move away from all-out
beliefs to the more complex structures given by partial beliefs. 33

31 This is the approach taken in Bratman forthcoming.
32 For an effective response to that, see Christensen 1996.
33 This paper was presented at seminars at MIT, Stanford and Monash from which it benefited
greatly. I am very grateful to the audiences there, and to Michael Bratman, Agnieszka Jaworska,
Nico Kolodny, Rae Langton, Agustin Rayo, Susanna Rinard, Kieran Setiya, Michael Smith, Brian
Weatherson, Timothy Williamson and the referees for Mind.

— 25 —

RICHARD HOLTON

Department of Linguistics and Philosophy
Massachusetts Institute of Technology
77 Massachusetts Avenue
Cambridge MA 02139
USA

holton@mit.edu

References

Anscombe, G.E.M. 1963: Intention, Second Edition. Oxford: Basil Blackwell.

Bratman, Michael 1987: Intention, Plans, and Practical Reason. Cambridge, MA: Harvard

University Press.

— 1992: ‘Practical Reason and Acceptance in a Context’. Mind 101 pp. 1–15.

—Forthcoming: ‘Intention, Belief, Practical, Theoretical’. Forthcoming in Jens

Timmerman, John Skorupski, and Simon Robertson, (eds) Spheres of Reason.

Budescu, David and Thomas Wallsten 1995: ‘Processing Linguistic Probabilities: General

Principles and Empirical Evidence’. In J. Busmeyer, D. Meldin and R. Hastie (eds)
Decision Making from a Cognitive Perspective. San Diego: Academic Press, pp. 275–318.

Charniak, Eugene 1991: ‘Bayesian Networks without Tears’, AI Magazine 12, pp. 50–63,

Chater, Nick, Joshua Tenenbaum and Alan Yuille 2006: ‘Probabilistic Models of

Cognition: Conceptual Foundations’. Trends in Cognitive Sciences 10, pp. 287–91.

Christensen, David 1996: ‘Dutch Books Depragmatized: Epistemic Consistency for

Partial Believers’. Journal of Philosophy 93, pp. 450–79.

Frankish, Keith, Forthcoming: ‘Partial Belief and Flat-out Belief’. Forthcoming in F.

Huber and C. Schmidt-Petri (eds), Degrees of Belief. Oxford: Oxford University Press.

Grice, Paul 1971: ‘Intention and Uncertainty. Proceedings of the British Academy 57, pp. 263–79.

— 26 —

Hampshire, Stuart, and H. L. A. Hart 1958: ‘Decision, Intention and Certainty’. Mind 67,
pp. 1–12.

Harman, Gilbert 1976: ‘Practical Reasoning’. Review of Metaphysics, 29, pp. 431–63.

—1988: Change in View. Cambridge, MA: MIT Press.

Holton, Richard 2004: ‘Rational Resolve’. Philosophical Review, 113, pp. 507-35.

Kahneman, Daniel and Amos Tversky 1973: ‘On the Psychology of Prediction’.

Psychological Review, 180, 237-257.

—2000: Choices, Values and Frames. Cambridge: Cambridge University Press.

Kaplan, Mark 1996: Decision Theory as Philosophy. Cambridge: Cambridge University Press.

Lewis, David, 1996: ‘Elusive Knowledge’. Australasian Journal of Philosophy, 74, pp. 549–67.

Luria, Aleksandr 1966: Higher Cortical Functions in Man. New York: Basic Books.

Monsell, Stephen 1996: ‘Control of Mental Processes’. In Vicki Bruce (ed) Unsolved

Mysteries of the Mind. Hove: Psychology Press, pp. 93–148.

Owens, David forthcoming: ‘Freedom and Practical Judgement’. Forthcoming in Lucy

O’Brien and Matthew Soteriou (eds) Mental Action. Oxford: Oxford University Press.

Setiya, Kieran 2007: ‘Cognitivism about Instrumental Reasons’. Ethics, 117, pp. 649–67.

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

Vallacher, Robin and Daniel Wegner 1987: ‘What Do People Think They Are Doing?

Action Identification and Human Behavior’. Psychological Review 94, pp. 3–15.

Velleman, David, 1985: ‘Practical Reflection’. Philosophical Review 94, pp. 33–61.

—2007: ‘What Good is a Will?’. In Anton Leist and Holger Baumann, (eds) Action in

Context. Berlin: de Gruyter & New York: Mouton.

Weatherson, Brian, 2005: ‘Can We Do Without Pragmatic Encroachment?’ Philosophical

Perspectives, 19, pp. 417-43.

Williamson, Timothy, 2000: Knowledge and Its Limits (Oxford: Clarendon Press).

