
The Argument for Subject-Body
Dualism from Transtemporal
Identity

kirk ludwig

Indiana University

1. Introduction

In recent papers, Martine Nida-Rümelin (NR) has argued for a posi-

tion she calls subject-body dualism on the basis of three distinct argu-

ments.1 One is based on reflection on the emergence of phenomenal

consciousness (Nida-Rümelin 2010b). One is based on reflection on our

treatment of conscious subjects as active (Nida-Rümelin 2006). One is

based on reflection on intelligible possibilities of transtemporal identity

in fission cases drawn from the literature on person-identity over time

(Nida-Rümelin 2010a). In this paper, I am concerned only with last of

these arguments. Arguments from reflections on personal identity to a

form of subject-body dualism have been around for a while. For exam-

ple, (Swinburne 1984, 1986) has focused on the implications of duplica-

tion cases as well as the possibility of survival of the destruction of the

body. More recently (Lowe 2010a, sec. 1.4) has argued for a form of

subject-body dualism on the grounds of a difference between the iden-

tity conditions for persons and bodies. What I take to be distinctive

about NR’s argument is the focus on there being a factual difference

between the claims that the original subject is one, or the other, of the

two resultant subjects in fission cases. It is the role of this claim in her

argument that will be my central focus. I argue that on each of the

three most plausible interpretations of this assumption the argument

fails.

1 The general idea that subjects of experience are emergent individuals not identical

to their bodies has been advanced in recent times by a number of authors. See for

example (Hasker 1999; O’Connor and Jacobs 2003; Nida-Rümelin 2007; Lowe

2010b, 2010a; Zimmerman and Mackie 2010).

THE ARGUMENT FOR SUBJECT-BODY DUALISM FROM TRANSTEMPORAL IDENTITY 1

Philosophy and Phenomenological Research
� 2012 Philosophy and Phenomenological Research, LLC

Philosophy and
Phenomenological Research


By a subject, NR has in mind a subject of conscious experience that

persists through time while its properties change. Thus, NR rejects

four-dimensionalism about subjects of experience. She distinguishes

this from traditional substance dualism, which holds that there are dis-

tinct and independent substances that are the bearers of mental and

physical properties, respectively. The distinction rests on the denial of

the claim that subject-body dualism is committed to holding that the

subject of experience can exist without a body. On Descartes’s account

of substance dualism, not only were mental and physical substances

distinct, they were necessarily so. Given the form of the argument for

subject-body dualism, I think it is likewise committed to the thesis that

mental and physical substances are necessarily distinct, if not indepen-

dent. If subject-body dualism can be established on the grounds NR

advances, then ontic materialism is not only false but also necessarily

false.2

Subject-body dualism holds that the subject of experience is not (i)

identical with, or (ii) constituted by any material body, (iii) that it is

not composed even in part by a body, (iv) that it is not, on the

contrary, composed of some immaterial stuff, (v) nor an immaterial

part of a person, and (vi) that it has a location only in the derivative

sense of being where its body is.3 The thesis, being grounded in an

argument that involves reflection on being a subject of conscious expe-

rience, extends beyond humans to all creatures capable of (phenome-

nal) consciousness, e.g., to all creatures capable for feeling warmth or

pain.

It is, I think, antecedently implausible that it is impossible that sub-

jects of experiences be material objects located in space-time. Either

ontic materialism is true or it is false. If it is true, then it is not impos-

sible that subjects of experience be material objects located in space-

time. If it is false, then some form of property dualism is true. But

then, as Spinoza observed in his criticism of Descartes’s version of

substance dualism, as the attributes of thinking and of extension are

absolutely independent of one another, there is nothing to prevent one

2 I will use ‘ontic materialism’ to denote the view that every object, event or process is

physical. I will count a thing as physical if it is constituted by a physical thing or by

physical things (and nothing else). I will use ‘reductive materialism’ to denote the view

that mental properties conceptually supervene on the physical. Ontic materialism

is incompatible with subject-body dualism, but not with property dualism, while

reductive materialism is incompatible with property dualism, but compatible with, for

example, functionalism.
3 Points (ii) and (vi) distinguish NR’s position from that of (Baker 2000) and (Lowe

1996, 2006); points (iii) and (iv) from (Swinburne 1986).

2 KIRK LUDWIG


substance having both (Spinoza 1994, p. 90; IP10(Schol.)). Still: each

argument for a form of ontic dualism must be addressed on its own

terms.

NR’s master argument has three premises:

1. There is a factual difference between the claim that someone is

one or the other of two continuers in fission cases or we are sub-

ject to a pervasive illusion in our thoughts about personal iden-

tity over time (the illusion theory).

2. There could be a factual difference between the claim that some-

one is one or the other of two continuers in fission cases only if

subject-body dualism were true.

3. The illusion theory is untenable.

4. Subject-body dualism is true.

I will grant premise 3 for the sake of argument. We can then reduce

the argument to the following form.

1. There is a factual difference between the claim that someone is

one or the other of two continuers in fission cases.

2. There could be a factual difference between the claim that some-

one is one or the other of two continuers in fission cases only if

subject-body dualism were true.

3. Subject-body dualism is true.

I will be concerned with the grounds for the second premise of this

argument. I consider three interpretations of the claim that there is a

factual difference between the claims that one or the other of two

equally good continuers of a person in a fission case is identical with

her. The first is that one or the other would in fact be identical with

the original. This would secure the second premise, but it begs the

question, as a prima facie equally intelligible option is that the original

does not survive. The second is that the two claims express different

propositions. I will argue, however, that there is no good reason to

think this is incompatible with a materialist position. The third is that

in contrast to the materialist position, it is at least possible that one or

the other be the original. I will argue that this must be reduced to the

claim that something of the type subject of experience could survive as

THE ARGUMENT FOR SUBJECT-BODY DUALISM FROM TRANSTEMPORAL IDENTITY 3


one or the other, but that this yields at best an epistemic possibility

that, as things are, subjects of experience survive as one or the other,

and from this subject-body dualism does not follow. I will also suggest,

however, that if the premise on this last interpretation is correct, a ver-

sion, not of substance, but of property dualism does follow. If this is

right, then while an ontic materialist need not reject the premise, a

reductive materialist must either deny that we are subjects of experience

(i.e., must embrace the illusion theory and so eliminativism about sub-

jects of experience) or deny even the possibility of survival of subjects

of experience in fission cases.

In section 2, I explain the argument for subject-body dualism in

enough detail to clarify the target of evaluation. In section 3, I con-

sider each of the three interpretations of the central claim sketched

above and argue that on each the claim is inadequately supported or

compatible with ontic materialism. In section 4, I show that the

assumptions that go into the final interpretation establish property

dualism.

2. The Argument from Transtemporal Identity for Subject-Body Dualism

The argument goes as follows. First, we imagine a case in which an

embodied person, Andrea, undergoes an operation that produces two

equally good candidates for her successor. We may think of a brain

that has developed into two identical hemispheres each capable of func-

tioning independently when separated, which are then each trans-

planted from the original body, which is destroyed in the process, into

identical bodies grown for the purpose. I will call such operations fis-

sioning. What is required for the argument is not that fissioning be bio-

logically or technically possible as things stand, or even in the limit of

human technological development, but just the conceptual possibility,

for the argument aims to be getting at something about our concept of

a subject of experience, which can be used to draw conclusions about

actual subjects of experience whether or not any of them are ever

involved in the sorts of scenarios considered.

The two successors bodies we call the L-body and the R-body (for

‘left’ and ‘right’) and the two successor subjects of experience we call

L-Andrea and R-Andrea. For whatever empirical relations there are

that obtain between Andrea at t and L-Andrea at t¢ that might be cited

to ground the claim that Andrea is identical with L-Andrea, there are

symmetrical empirical relations that obtain between Andrea and R-

Andrea. These include both physical and psychological facts—excepting

psychological facts which would themselves presuppose an answer to

the question which of L-Andrea and R-Andrea were identical with

4 KIRK LUDWIG


Andrea—for example, that one of them remembered doing something

that Andrea did in the sense of remembering that requires veridicality.

This would settle the matter, but not ground it, since it presupposes

identity. We are to imagine the case in such a way that if not for the

existence of R-Andrea, it would be natural to treat L-Andrea as

Andrea, and vice versa. That is, in the absence of the other, each would

be not just the best continuer of Andrea but a compelling candidate

for being Andrea.4 We will call cases that have these features duplica-

tion cases. Diagram 1 illustrates the relevant structural features of the

scenario.

Let ‘D’ stand in for a description of all the relevant facts of the case

independently of specifying the relevant facts about identity (one can

thrown in as much as one thinks relevant). There are (at least) three

possibilities with respect the question with which of L-Andrea and R-

Andrea our original Andrea is identical.

P1: D and Andrea is L-Andrea.

P2: D and Andrea is R-Andrea.

P3: D and Andrea is not L-Andrea and Andrea is not R-Andrea.

With NR, I put aside the possibility Andrea survives with two bodies,5

that is, I assume that L-Andrea and R-Andrea are distinct persons,

and that no one person is identical with two distinct persons.

Diagram 1. Symmetrical physical and psychological relations

4 I do not intend, however, to take on any commitment as to whether in fact Andrea

would be L- or R-Andrea if the other did not exist.
5 I will not distinguish between Andrea surviving the operation and there being some-

one subsequent to it who is Andrea.

THE ARGUMENT FOR SUBJECT-BODY DUALISM FROM TRANSTEMPORAL IDENTITY 5


The first premise of the argument is that there is a factual difference

between P1 and P2.6 What this comes to is crucial to understanding the

argument. It is natural, at a first pass, to take this to mean that what is

expressed by ‘Andrea is L-Andrea’ and ‘Andrea is R-Andrea’ are

distinct propositions, which would be made true by distinct states of

affairs. If the first is true, then Andrea’s experiences after t¢ are

L-Andrea’s and not R-Andrea’s. If L-Andrea feels pain, it is Andrea

who feels pain; but if R-Andrea feels pain, Andrea does not. Mutatis

mutandis if the second of these propositions is true instead of the first.

It seems easy to see the difference if one is imagining that it is oneself

who will be undergoing the operation. If one wakes up afterwards, it

will either be in the one body or the other. When one looks in the mir-

ror, it will be the face of the R-body or the L-body that one sees.

When one pinches oneself, one will be pinching the R-body or the

L-body, and the pain one feels will be the pain associated with the

pinch in the one body or the other. And so on.

Reflection on the perspective of the person facing the operation

leads NR to several additional claims.

The first is that future directed self-attributions of properties in the

first person (attributions we would express by saying ‘‘I will have the

property P,’’ for example, ‘‘I will have a headache tomorrow morning’’)

are conceptually prior to transtemporal self-identifications. That is, we

don’t first decide that we are going to be a certain person in the future

and then infer that we will have the properties that that person has

6 NR puts it this way (Nida-Rümelin, 2010a, pp. 195–6; unless otherwise indicated,

henceforth parenthetical citations to page numbers will be to this article): ‘‘we have

or seem to have a clear positive understanding of the factual difference (or an

apparent factual difference) between P1 and P2. If the future is such that P1 will be

rendered true, then Andrea will wake up with the L-body, she will see the world

from the L-bodies perspective: she will be the one who suffers if the L-body is

damaged. But if P2 correctly describes what will happen, then Andrea will have

quite different visual experiences when waking up (the ones connected with the

R-body): she will act with the R-body, and she will live the life of the person who

has the R-body.’’ Further (p. 196): ‘‘The difference appears to be factual in this

sense: ‘D and Andrea is L-Andrea’ and ‘D and Andrea is R-Andrea’ are not just

two legitimate description[s] of one and the same course of events. Rather, there

is—according to the way we conceive of the situation—an objective possible feature

of the world that makes one of the two descriptions true and the other wrong. The

factual difference may be described [by] pointing out that Andrea will have a differ-

ent future depending on which of the two possible identity facts will obtain.’’ I

believe that NR has in mind Parfit’s claim that, on the Reductionist View, P1-P3

‘‘are merely different descriptions of the same outcome’’ and the question whether

one is one or the other or neither ‘‘is an empty question’’ because ‘‘it does not

describe different possibilities, any of which might be true, and one of which must

be true’’ (Parfit 1984, pp. 260–1). Parfit appears to agree with NR that admitting

‘‘different possibilities’’ in fission cases requires us to be ‘‘separately existing entities,

such as Cartesian Egos’’ (p. 258).

6 KIRK LUDWIG


(that I am him and he will have a headache settles that I will), but

instead we infer identity on the basis of what we take to be correct

future directed self-attributions (that it will be my headache tomorrow

morning settles that I will be him).7

The second is that the content of future directed self-attributions of

properties does not depend on our theories about the empirical criteria

for transtemporal personal identity (e.g., material continuity versus

psychological continuity). What scenario we are imagining remains the

same through changes in our views about the empirical criteria. This

allows us to change our minds about who we would be in various sce-

narios by fixing the facts relative to which we are considering the ade-

quacy of different empirical criteria for its obtaining. It is the priority

of future directed self-attributions to claims of transtemporal identity

and the independence of their content from empirical criteria of trans-

temporal identity that underlies our recognition of the distinctions of

the two situations expressed in P1 and P2, according to NR. We are, it

seems, free to entertain the possibility that we are the subjects of the

experiences of either.

These two points lead to a third, namely, that transtemporal self-

identification is conceptually invariant with respect to changes in one’s

empirical criteria (such things as bodily or psychological continuity) for

personal identity across time. One could change one’s mind about this

without changing the content of one’s thought, though one might

decide that what one thought was true was in fact false as a result.

According to NR, all of these points contrast with claims about

transtemporal identity of non-conscious entities. For non-conscious

entities, transtemporal identifications are prior to property attributions:

we must first locate the thing as the same to talk about its properties

7 NR puts it this way (p. 198): ‘‘you understand what has to be the case for your

utterance ‘I will be the L-person’ to be true on the basis of your understanding of

what would render your self-attribution ‘I will have property P in the future

moment m’ true.’’ The thought, I believe, is that the question whether I will be the

F, where that picks out something I know to be a subject of experience, is settled

by whether I will be the subject of F’s experiences, and there is no other more basic

criterion. It seems true that if I think that I will be the subject of the headache expe-

rienced by the F tomorrow morning, then I must think of myself as the F. This is

because in thinking that I will have property P tomorrow, whatever it is, I am

thinking about myself. And the reason this does not seem beholden to any further

check, I believe, is that when I think about myself in thinking this I think about

myself directly and not by way of any description (see (Ludwig 1996) in this connec-

tion). But it seems to me also, by this same token, that I do not deploy any positive

conception of my own nature. And so, though there is nothing in the thought that

precludes it, there may yet be something about what it is I am thinking about in

thinking about myself directly that makes it impossible for me to be the F. This

point is connected with the final point in section 3.

THE ARGUMENT FOR SUBJECT-BODY DUALISM FROM TRANSTEMPORAL IDENTITY 7


and that requires applying criteria of transtemporal identity. If we

change our view of the criteria, it changes the concept we deploy, and

hence the content of such thoughts is not invariant with respect to

empirical criteria for transtemporal identity. These differences are

supposed to be traceable to the fact that we have first person thoughts

about ourselves, but there is nothing corresponding in the case of

nonconscious entities. Further, if we consider a single celled organism,

C, which is by hypothesis nonconscious, which splits into two dupli-

cates by fission, L-C and R-C, we do not, NR says, feel that there is a

factual difference between the claims that C is identical with L-C and

C is identical with R-C. We will return to these claims below when we

turn to evaluating the argument.

The point about first-person attributions, NR claims, extends to

third person attributions. As we take the truth of future directed self-

attributions to determine the truth of claims about transtemporal per-

sonal identity claims, so in the case of others we take the truth of their

first person future directed claims to determine the truth of claims

about transtemporal personal identity claims. Even in the case of crea-

tures without the conceptual resources to self-attribute, NR claims we

can make sense of counterfactuals such as ‘If x were capable of think-

ing ‘‘I will be in pain’’, then it would be true,’ and in terms of these we

can ground claims of subject identity across time. This then gives us a

fourth claim: transtemporal attribution of properties to other subjects

of experience is conceptually prior to transtemporal identification and

conceptually invariant with respect to changes in our empirical criteria

for personal identity across time.8

NR uses these points to argue that the costs of giving up the factual

difference between P1 and P2 is to give up thinking of oneself and oth-

ers as subjects of experience, because to think of something as a subject

of experience is inter alia to think of it as a thing for which attributions

of properties (using, as she puts it, the conceptual resources of first per-

son thought) is prior to the question of transtemporal identity, and if

there is such a thing, one cannot but accept that there is a factual dif-

ference between P1 and P2. Thus, to deny the factual difference is to

maintain that creatures who think of themselves as subjects of experi-

ence are subject to an unavoidable cognitive illusion—the illusion the-

ory—one that is involved in every thought about transtemporal

identity of subjects of experience, for if the difference is an illusion,

there are, NR claims, no subjects of experience in the relevant sense at

all.

8 I compress three claims (4–6) NR marks separately into one here (pp. 204–5).

8 KIRK LUDWIG


Suppose that we reject the illusion theory, and so accept that there is a

factual difference between P1 and P2. NR argues for subject-body dual-

ism by arguing that a number of materialist candidates for what the sub-

ject of experience is cannot account for there being a factual difference

between P1 and P2, and then generalizing from those cases. The three

cases she treats are that the subject is identical with her body, that func-

tionalism is true and that we are identical with certain functional systems

with identity conditions distinct from bodies, and that the subject is

constituted by her body rather than being identical to it, in the way we

may wish to say that a statue is distinct from the clay of which it is made

but is constituted by it, so that it is not an immaterial body in any sense.

The argument in each case has the same form, the differences repre-

sented here as clauses a-c in step 2:

1. There is a factual difference between the claims P1 and P2.

2. If subjects of experience were

a. identical with material bodies,

b. bodies with an appropriate functional organization,

c. constituted by material bodies,

then there would be no factual difference between the claims P1

and P2.

3. Therefore, Andrea is not (a) identical to Andrea’s body ⁄ (b) her
body as a functional system ⁄ (c) constituted by her body.

The argument for 2a is that there are empirical criteria for transtempo-

ral identity of material bodies, but given the symmetry of the case,

there cannot be a factual difference between P1 and P2 if we identify

subjects of experience with material bodies. The argument for 2b is

that if we assume that persons are bodies with appropriate functional

states, we cannot make sense of a factual difference between P1 and

P2 because there is complete empirical symmetry between the relevant

material successor bodies, and any account that identifies Andrea with

L-Andrea as opposed to R-Andrea on a functionalist account would

have to appeal to some relevant empirical difference between them.

The argument for 2c is that the constitution view is committed to

transtemporal identity conditions being spelled out in terms of empiri-

cal relations, but once again these are symmetrical between the cases

THE ARGUMENT FOR SUBJECT-BODY DUALISM FROM TRANSTEMPORAL IDENTITY 9


with respect to all the relations that the constitution theorist can

appeal to.9

Although NR does not do so, the argument can be generalized as

follows. For this purpose, let us say that x is distinct from any thing of

type Y iff x is neither identical with anything of type Y nor constituted

by anything of type Y.

1. There is a factual difference between the claims P1 and P2.

2. If subjects of experience were not distinct from anything that

has empirical transtemporal identity conditions, then there

would be no factual difference between the claims P1 and P2.

3. If subjects of experience were not distinct from anything of a

type that entails that it is inter alia material, then it would have

empirical conditions for transtemporal identity.

4. Therefore, Andrea is distinct from anything of a type that

entails that it is inter alia material.

3. Three Interpretations of the Factual Difference

I will focus attention on premise 2 of this generalized argument.10 In

evaluating this argument, it is crucial to get clear on what is meant by

saying that there is or is not a factual difference between P1 and P2,

repeated here.

P1: D and Andrea is L-Andrea.

P2: D and Andrea is R-Andrea.

9 More specifically, NR assumes that the proponent of the constitution view is com-

mitted to the following principle: ‘‘If B is the body of a person P at a given moment

m and there are two human bodies B1 and B2 at a moment ḿ, and if B1 but not

B2 constitutes the person P at ḿ, then B1 and B2 must be different with respect to

their empirical relations to the body B that originally constituted person P’’

(p. 209).
10 It is worth noting that premise 3 can be sustained only if we add that if subjects of

experience were not distinct from anything of a type that entails that it is inter alia

material, it would be identical to something material that would be subject to

fissioning. I do not see any reason to thing this is necessarily so. The argument,

however, might be reformulated so that the conclusion was limited to material

things subject to fissioning. As the most plausible candidates for material things we

are identical with are, it seems, in principle subject to fissioning, we would still have

a result of significance if we accepted it.

10 KIRK LUDWIG


One plausible way of reading ‘there is a factual difference between P1

and P2’ is as the claim that there is a fact of the matter, in the sense

that one of P1 or P2 is correct. I do not think this is the interpretation

that NR intends, but it is useful to consider it so that it can be clearly

distinguished from other ways of understanding the claim and set aside.

If this were the claim, then it would be difficult to sustain a materialist

account of the subject of experience, because there could be no materi-

alist ground for the transtemporal identity. In the present context,

though, it not easy to see how this could be persuasive because it seems

at least as plausible to suppose that Andrea does not survive the opera-

tion, and, thus, it seems simply to beg the question against the ontic

materialist. The fact that NR holds that P3

P3: Andrea is not L-Andrea and Andrea is not R-Andrea.

is a possibility as well as P1 and P2, and that she does not argue that

this possibility is not actual, shows, I think, that this is not the

interpretation she intends. Nonetheless, if one is minimally an ontologi-

cal materialist, one must, I think, maintain that in the kind of case

under consideration P3 is true.

A second, more plausible, way of reading the claim is as the claim

that there is a difference in the content of the two claims, and this is

the suggestion I made above. That there is a difference in content

between the two claims, I believe, is correct, and it is compatible with

P3. But on this way of reading it, it is unclear why it is not also true

that there is a difference in the content of the two claims P4 and P5 (to

just choose one of the candidates).

P4: D and L-Andrea body’s is Andrea’s body.

P5: D and R-Andrea’s body is Andrea’s body.

If there are in fact empirical criteria for transtemporal identification of

bodies, then we have simply to interpret these claims in their light to

given them content. And as the right hand conjuncts in P4 and P5

clearly differ in content, so do P4 and P5. If this is right, then just the

fact that there is a difference in factual content between P1 and P2

could not show that Andrea is not identical with her body, and the

point generalizes to any materialist proposal.

What could be the ground for saying that there is no factual differ-

ence, on the current view of what that comes to, between P4 and P5?

Let us consider three possibilities with respect to how our criteria for

transtemporal identity are fitted out to deal with such cases.

THE ARGUMENT FOR SUBJECT-BODY DUALISM FROM TRANSTEMPORAL IDENTITY 11


1) Our criteria for transtemporal identity for bodies tell us to

endorse both P4 and P5.

2) Our criteria for transtemporal identity for bodies are silent on

whether to endorse P4 or P5.

3) Our criteria for transtemporal identity, making provision for

such symmetries, and sensitive to the fact that identity is an

equivalence relation, tell us to reject both P4 and P5.

On the third, we reject P4 and P5 as both false, though differing in

content, and there is no obvious ground for saying that they do not

differ in factual content, though both are false. If either the first or the

second of these were correct, though, there might be a ground for

claiming that P4 and P5 do not differ in content.

On the first, (1), our criteria would be incoherent. We might then

say that this means that there is no factual difference between them

because ‘material body’ does not express a concept at all. But then

there would be no factual content to any claims about material bodies

in this case, which seems an unwelcome commitment. It would, in any

case, surely be compatible with the materialist stance to revise our cri-

teria, if they were found to be incoherent, so as to make more appro-

priate provisions for these sorts of cases. The simplest way to do that

would be to stipulate that in cases in which there is an n-way tie

(n > 1) for the best continuer, the original body does not survive.11

Perhaps this will involve a revision of our notion of a material body

(or a cell, etc.)—or at least a revision of the meaning of the term ‘body’

(etc.). But it will not change any verdicts delivered by the old usage,

and it would cover the problem cases. And there would seem then no

difficulty for the materialist to reinterpret ‘body’ throughout his

discourse and then assert that P4 and P5, so interpreted, differ in

content, and that they are both false in the envisioned circumstances.

11 This is the line taken by Wiggins in his account of personal identity over time

(Wiggins 1967, p. 55). Is it an absurd consequence of this view that in duplication

cases whether the original subject survives depends on whether both duplicates

rather than only one survive? What would we say in the case of cell fission? If we

want a coherent account of cell identity over time, we cannot say the original cell

survives as two. But then if we want to say it survives certain operations, which

could have produced a duplicate (in the sense in question), we are committed to

maintaining identity over time can be relative to whether or not something distinct

survives. We can, of course, say that no cell survives any process that might have

produced a duplicate, though it may be difficult to say what counts; but in any case

we can say this in the case of persons as well. The bottom line is this: whatever we

say about cell fission to resolve the parallel objections will work for a materialist

account of personal identity over time.

12 KIRK LUDWIG


This would to be to modify the criteria so that they rendered the ver-

dict in option (3). So far as the resulting view is a perfectly respectable

materialist position, it would succeed in rebutting the charge that the

materialist cannot make sense of there being a factual difference

between P1 and P2, on this interpretation of ‘factual difference’.

On the second, (2), we imagine that the criteria give no verdict on the

case. Then we might say that this means that there is no factual difference

because, given our rules, nothing in the world determines that the second

conjuncts of P4 and P5 are true or false. This gives some content to the

idea that there would be no factual difference on this view. But this also

shows that the practice with ‘material object’ is incomplete, and the sensi-

ble thing, as in the case of option (1), would be to complete the rules

along the lines of (3). This would be a perfectly respectable materialist

position, and so this would succeed in undercutting the force of the claim

that P1 and P2 differ in factual content against materialism.

But this second reading may not what NR has in mind either. For

there is still a possibility that seems open that would not be open on

any materialist view, and which seems to be what informs NR’s discus-

sion of what the factual difference comes to.12 For on the maneuver we

just considered, P4 and P5 are not possibilities at all. That is, on option

(3), they are necessarily false. Yet, prima facie, P1 and P2 are possibili-

ties. Thus, there is still available a sense in which P1 and P2 can be

said to express a factual difference that P4 and P5 do not. P1 and P2

each express genuine possibilities, while P4 and P5 do not.

However, if this is the sense that we give to there being a factual

difference between P1 and P2, the argument for subject-body dualism

12 Parfit says that when ‘‘we ask an empty question, there is only one fact or outcome

that we are considering’’ and that different answers are ‘‘merely different descrip-

tions of this fact or outcome’’ (Parfit 1984, p. 214). Further: ‘‘When an empty ques-

tion has no answer, we can decide to give it an answer’’ but that this is ‘‘not a

decision between different views’’ (p. 214). Consider the question, with respect to

the circumstances as described by ‘D’, whether Andrea’s body is identical with L-

Andrea’s body or with R-Andrea’s body. I think Parfit would call this an empty

question on the grounds that all the fundamental facts that can be appealed to to

settle questions about transtemporal identity of bodies are already in view in what

is expressed by ‘D’, irrespective of which of (1)-(3) obtains. Remaining questions

are verbal, in the sense that they are questions about how to use words on the basis

of the fundamental facts, for there is nothing else, in principle, to appeal to. This is

what I think Parfit has in mind by saying different answers are descriptions of the

same facts. To say they are verbal in this sense need not be to say it doesn’t matter

how we answer the question, for I have argued that only option (3) makes sense

for the materialist. But it is to say that the facts expressed by ‘D’ settle the matter.

Now consider the question whether P1, P2 or P3 obtains. Is this question empty? If

one says ‘yes’, then, given our interpretation of this, one is committed to saying

that the facts expressed by ‘D’ are the only facts there are to appeal to in principle.

This is to deny even the possibility that a subject of experience in such circum-

stances can be identical with one of the two subsequent persons.

THE ARGUMENT FOR SUBJECT-BODY DUALISM FROM TRANSTEMPORAL IDENTITY 13


appears to be unsound. The premise I wish to focus attention on, in

the generalized argument, repeated here, is premise 2.

2. If subjects of experience were not distinct from anything that has

empirical transtemporal identity conditions, then there would be no
factual difference between the claims P1 and P2.

Let us rewrite 2 with the present interpretation of ‘no factual differ-

ence’ made explicit, as in 2¢:

2¢. If subjects of experience were not distinct from anything that has

empirical transtemporal identity conditions, then the claims P1 and P2
would not be genuine possibilities.

In the heuristic of possible worlds talk, 2¢ holds that if in the actual world

the subject of experience were not distinct from anything that has empiri-

cal transtemporal identity conditions, then there is no possible world in

which (P1) D and Andrea is L-Andrea or in which (P2) D and Andrea is

R-Andrea. What would prompt us to accept 2¢? If (N) were true,

(N) If P1 is possible or P2 is possible, then necessarily, if D, then

Andrea is L-Andrea or Andrea is R-Andrea.

then 2¢ would follow immediately, on the assumption that empirical con-

ditions for transtemporal identity cannot sanction Andrea being identical

to either L-Andrea or R-Andrea. For if, in any world in which D, Andrea

were identical with something with empirical transtemporal identity con-

ditions, then Andrea would not be identical to L-Andrea or to R-Andrea.

The consequent of (N) would then be false, and from (N) we could con-

clude that neither P1 nor P2 is possible. But (N) is not true, or at least we

have been given no reason to think it is. For there is at least one more

possibility, namely, P3: D and Andrea is not L-Andrea and Andrea is

not R-Andrea. In any world in which P1 or P2 obtains, if D, then Andrea

is L-Andrea or Andrea is R-Andrea. If in every world P1 or P2 obtained,

then (N) would be true. But we allow some worlds in which P3 obtains

instead of either P1 or P2. In such a world, it is false that if D, then

Andrea is L-Andrea or Andrea is R-Andrea. Hence, (N), if its antecedent

is true, as we are supposing, is false, because it has a false consequent.

Suppose that in the actual world, then, D and Andrea is not

L-Andrea and Andrea is not R-Andrea. We have no reason, so far, to

think that in the actual world Andrea is not identical with or consti-

tuted by something that has empirical criteria for transtemporal iden-

tity. For Andrea not being either L-Andrea or R-Andrea is prima facie

compossible with having empirical criteria for transtemporal identity

14 KIRK LUDWIG


over time. Thus, it would appear as if there is a modal error in the

argument, once we have characterized the content of the claim that

there is a factual difference between P1 and P2 so as to provide the

relevant contrast with objects that have transtemporal identity condi-

tions. The error is to slip from the possibility of a world in which the

subject of experience must be distinct from anything that has empirical

transtemporal identity conditions to its actuality.

But not so fast! For are we not forgetting the necessity of identity

(NI)?

(NI) For any x and any y, if x = y, then for any possible world w, if
x exists in w or y exists in w, x = y in w.

If we say that in the actual world Andrea exists and is not identical

with L-Andrea or R-Andrea, then, given (NI), we have to deny that

Andrea is identical with L-Andrea or R-Andrea in any possible world.

Thus, we rule out, after all, the two possibilities that are introduced by

the first premise of the argument.

This rejoinder, however, is altogether too powerful. For given that

Andrea cannot be identical to both L-Andrea and R-Andrea, we must

by this reasoning also deny that P1 and P2 are both possibilities. But

there is no ground for admitting the one possibility without admitting

the other. Thus, we should, it seems, admit neither. In that case,

though, we get the conclusion that it is necessarily the case that Andrea

is not identical with either L-Andrea or R-Andrea, and the case against

materialism collapses.13

One could retreat to the claim that either it is possible that Andrea

is L-Andrea or it is possible that Andrea is R-Andrea, but not both,

and that which of these is possible is a brute fact. But then this equally

requires denying that Andrea could fail to be whichever it is possible

that she be, and so requires denying that it is possible that Andrea is

neither. This would provide an immediate argument against the materi-

alist, but it would have a different form than the argument above.

More importantly, however, it is at least as prima facie plausible to

think P3 is a genuine possibility as it is to think that either P1 or P2 is,

and if we choose P3 over either of the others, then the materialist faces

no challenge. So to complete this argument one would have to advance

a reason to reject P3 as possible.

There is, perhaps, a way to rescue the argument from these difficul-

ties. That is to see the possibilities as epistemic possibilities. How can

13 This requires thinking that if A at t = B at t¢, then for any world w, if A exists at

any time at w or B exists at any time at w, then at w, at any times t1, t2, A at

t1 = B at t2. We assume here also an S5 modal logic, so that if it is possible that

p, it is necessary that it is possible that p.

THE ARGUMENT FOR SUBJECT-BODY DUALISM FROM TRANSTEMPORAL IDENTITY 15


they both be epistemic possibilities if they are not both genuine possibil-

ities? The idea is this: it is metaphysically or conceptually possible for

subjects of experience to survive operations that result in fissions of the

sort being entertained in the scenario involving Andrea. And it is meta-

physically or conceptually possible for a subject of experience in a cir-

cumstance of the relevant type to be identical to the L-successor and

likewise it is possible for a subject of experience in a circumstance of the

relevant type to be identical to the R-successor. In either case, for such

a subject to survive, it cannot be identical with any object with empirical

criteria of transtemporal identity. If it is not, on the assumption that

material objects are essentially material objects, if follows that necessar-

ily it is not a material object. When one is thinking about P1 and P2,

one is thinking of Andrea qua subject of experience. It is epistemically

open that Andrea realizes an L-type survivor or an R-type survivor, or

neither one. Whichever one it is, however, if either, fixes the facts about

identity involving Andrea across all possible worlds.

This preserves the central idea that the conceptual structures associ-

ated with thoughts about ourselves allow that subjects of experience can

survive fission as either of the successors, but allows that for any given

subject of experience, whichever it is, if either, the subject is necessarily

identical with it. On this view, we would restate premise 2¢ as in 2¢¢.

2¢¢. If subjects of experience were not distinct from anything that has
empirical transtemporal identity conditions, then the claims P1 and P2

would not be genuine epistemic possibilities.

Unfortunately for the argument, however, 2¢¢ is false. For it is clearly

compatible with Andrea being identical with or constituted by a mate-

rial thing that it is epistemically open for her (and for us) that she is

not. We are back to a form of Descartes’s argument from doubt.14 We

have, then, found to no reading of ‘factual difference’ on which the

argument is successful.

4. Ontic versus Reductive Materialism

We have been granting that it is possible for a subject of experience to

survive as one of the candidates in a fission operation, as well as to fail

to survive. This generates three epistemic possibilities when it is not set-

tled for us what our fundamental natures actually are. The trouble with

the argument is that one of the epistemic possibilities is compatible

with our being material things. Thus, the argument simply leaves open

14 See (Malcolm 1965). Although sometimes attributed to Descartes, it is unclear

whether Descartes was committed to any such argument (Cottingham 1986, 112–3).

16 KIRK LUDWIG


whether as a matter of fact we are or are not identical with material

things.

But if we grant the underlying idea, there is still a conclusion that can

be drawn that is significant. It is implicit in what we have said already.

Suppose that a version of reductive materialism is true, that is, that men-

tal states, and conscious states in particular, are reducible to either physi-

cal states or functional states or perhaps function-cum-relational states.

Then subjects of experience will of necessity have empirical criteria for

transtemporal identity. And if this is right, then it cannot be that it is pos-

sible that subjects of experience survive fissioning. Thus, if it is possible,

reductive materialism is false. The argument goes as follows:

1. Necessarily, if reductive materialism is true, then necessarily men-

tal properties would be first-order material properties of objects

or second-order functional-cum-relation properties of objects.

2. Hence, necessarily, if reductive materialism is true, necessarily,

subjects of experience would be material objects or functional

systems.

3. No material object or functional system can survive fissioning.

4. Subjects of experience can survive fissioning.

5. Therefore, reductive materialism is false.

The apparent intelligibility of survival in fission thought experiments

does therefore present a serious challenge, not to ontic materialism, but

to reductive materialism. The materialist either must reject the possibil-

ity of survival for a subject of experience, or reject the view that mate-

rial objects have purely empirical criteria for transtemporal identity. If

NR is right, then it is not possible to deploy the concept of a subject

of experience without seeing it as a possibility. Granting this, a modi-

fied form of NR’s conclusion is still available: to be a reductive materi-

alist and embrace empirical criteria of transtemporal identity, one must

conclude that we are subject to an ineluctable illusion in so far as we

conceive of ourselves as subjects of experience.

References

Baker, Lynne Rudder. 2000. Persons and bodies: a constitution view,

Cambridge studies in philosophy. Cambridge: Cambridge University

Press.

THE ARGUMENT FOR SUBJECT-BODY DUALISM FROM TRANSTEMPORAL IDENTITY 17


Cottingham, John. 1986. Descartes. Oxford: Blackwell.

Hasker, William. 1999. The emergent self. Ithaca, N.Y.: Cornell

University Press.

Lowe, E. J. 1996. Subjects of experience. New York: Cambridge

University Press.

—— 2006. Non-Cartesian Substance Dualism and the Problem of

Mental Causation. Erkenntnis 65:5–23.

—— 2010a. Substance Dualism: A Non-Cartesian Approach. In The

waning of materialism, edited by G. Bealer and R. Koons. Oxford:

Oxford University Press.

—— 2010b. Why My Body is Not Me: The Unity Argument for

Emergentist Self-Body Dualism. In Emergence in science and philos-

ophy, edited by A. Corradini and T. O’Connor. London: Routl-

edge.

Ludwig, Kirk. 1996. Singular Thought and the Cartesian Theory of

Mind. Noûs 30 (4):434–460.

Malcolm, Norman. 1965. Descartes’s Proof that his Essence is Think-

ing. The Philosophical Review 74 (3):315–338.

Nida-Rümelin, Martine. 2007. Dualist Emergentism. In Contemporary

debates in philosophy of mind, edited by B. McLaughlin and J. Co-

hen. Oxford: Blackwell.

——. 2010a. An Argument from Transtemporal Identity for Subject-

Body Dualism. In The waning of materialism, edited by G. Bealer

and R. Koons. Oxford: Oxford University Press.

——. 2010b. What About the Emergence of Consciousness Deserves

Puzzlement? In Emergence in Science and Philosophy, edited by A.

Corradini and T. O’Connor. London: Routledge.

——. 2006. Doings and Subject Causation. Erkenntnis 67 (2):147–372.

O’Connor, Timothy and Jonathan D. Jacobs 2003. Emergent

Individuals. The Philosophical Quarterly 53 (213):540–555.

Parfit, Derek. 1984. Reasons and persons. Oxford: Clarendon Press.

Spinoza, Benedict de. 1994. A Spinoza reader: The ethics and other

works. Translated by E. Curley. Princeton: Princeton University

Press.

Swinburne, Richard. 1984. Personal Identity: The Dualist Theory. In

Personal identity: Great debates in philosophy, edited by

S. Shoemaker and R. Swinburne. Oxford: Blackwell.

——. 1986. The evolution of the soul. Oxford: Oxford University Press.

Wiggins, David. 1967. Identity and spatio-temporal continuity. Oxford:

Oxford University Press.

Zimmerman, Dean and Penelope, Mackie. 2010. Mind-Body Dualism.

Proceedings of the Aristotelian Society LXXXIV:119–149.

18 KIRK LUDWIG


