
1

Please cite the published version

Can Hinge Epistemology Close the Door on Epistemic
Relativism?

Oscar A. Piedrahita

University of California, Irvine

piedraho@uci.edu

Abstract

I argue that a standard formulation of hinge epistemology is host to epistemic relativism and

show that two leading hinge approaches (Coliva’s acceptance account and Pritchard’s non-

doxastic account) are vulnerable to a form of incommensurability that leads to relativism.

Building on both accounts, I introduce a new, minimally epistemic conception of hinges that

avoids epistemic relativism and rationally resolves hinge disagreements. According to my

proposed account, putative cases of epistemic incommensurability are rationally resolvable:

hinges are propositions that are the objects of our belief-like attitudes and are rationally

revisable in virtue of our overarching commitment to avoid systematic deception in our

epistemic practices.

1 Introduction

As a recent trend in epistemological theorizing, hinge epistemology holds that epistemic justification is

possible thanks to unjustified and unjustifiable basic assumptions, or hinges, such as that there is an

external world or that we are not systematically deceived in our epistemic practices. At the same time,

hinge epistemology tries to distance itself from epistemic relativism. The latter is the view that

epistemic justification is relative to one’s epistemic system such that, given two radically different and

competing epistemic systems, there is no neutral, or rational way of determining which one of them is

epistemically better. In this paper, I deal with this question: how do we have to conceive of hinges in

order to block epistemic relativism? The version of epistemic relativism relevant in this paper comes

out of four theses:1

Dependence: Justification for beliefs is relative to particular epistemic systems.

Pluralism: There are radically different epistemic systems.

1 This motivation for relativism can be found in Kusch (2013; 2016a) and Carter (2017); see also Baghramian &
Coliva (2019, ch. 7). Furthermore, there are different definitions of relativism, as well as different arguments that
motivate it (arguments from underdetermination (Barnes and Bloor 1982) and semantic considerations
(MacFarlane 2014, Kölbel 2003)). In this paper, I will work with a formulation of relativism from
incommensurable disagreements as this is a form of relativism that seems most pressing for hinge epistemology.

2

Incommensurability: Given two radically different and competing epistemic systems, there is

no rational, system-independent, epistemic norm or method to assess and justify one epistemic

system over the other.

Equal validity: All epistemic systems are equally valid and are on a par regarding the

justification of their basic beliefs and methods.

These theses are considered individually necessary and jointly sufficient to motivate the idea that there

are different, exclusive, and incompatible epistemic systems that are equally valid and justified.2

Importantly, this version of epistemic relativism does not entail that all epistemic systems are equally

reliable, or that there are no instrumental (non-epistemic) reasons to justify our practices of belief

formation. The relativist rather contends that epistemic norms, understood as the building blocks of an

epistemic system and the justifiers of beliefs within it, have relative validity. This, urges the relativist,

entails that the justification of an epistemic system is itself non-epistemic and that any given epistemic

system is as justified as its competitors which have their own epistemic norms. A denier of epistemic

relativism should then show that at least some epistemic norms have non-relative validity and that

epistemic systems can be epistemically justified.

Central to this version of relativism is incommensurability: the impossibility of there being an

epistemic or rational path to resolve what I call a hinge disagreement, in which two parties’ dispute about

what to believe is rooted in their commitments to different and incompatible grounds. The

unavailability of such a path entails that epistemic reasons, that is, considerations in favor of what to

believe and what to consider as justified, are insufficient to ground our epistemic practices. Thus, if a

theory of epistemic justification makes room for there being rational resolution of hinge disagreements,

relativism is unmotivated. If, on the contrary, a theory of justification has the consequence that two

parties in a hinge disagreement cannot rationally reach a consensus, then such a theory is, prima facie,

friendly to relativism. As Duncan Pritchard has pointed out (2011, 2018b, forthcoming), a theory of

epistemic justification entails epistemic relativism when it licenses incommensurability. This is

particularly relevant when we evaluate whether hinge epistemology leads to relativism, since it is

seemingly committed to the possibility of there being epistemic systems with different, and internally

valid, epistemic norms.

This version of epistemic relativism has been largely discussed in the context of hinge

epistemology. As I shall show in the next section, hinge epistemology seems to provide a fertile ground

for these four theses to grow. Most hinge epistemologists, however, are reluctant to embrace relativism,

2 An exception is Williams (2007), who thinks that Dependence, Pluralism and Equal validity are sufficient for
relativism, provided the relativist argues that justifications for epistemic systems are inevitably circular.

3

even though some epistemologists with relativistic inclinations appeal to hinge epistemology to

motivate relativism.3 I take it that hinge epistemologists’ success in blocking epistemic relativism

depends on the appropriate account of hinges, such that it can allow for the possibility of there being

rational resolution of hinge disagreements. In this paper I am interested in determining the account of

hinges that allows us to make room for such a possibility.

Here's the structure of the paper. In Section 2, I show how hinge epistemology seems

committed to the above four theses of relativism. In Section 3, I examine two influential but different

accounts of hinges that seek to avoid relativism by denying incommensurability: Coliva’s (2015)

acceptance and Pritchard’s (2015) non-doxastic accounts. I then present some worries that they face

when allowing for rational resolution of hinge disagreements. Building upon Pritchard’s and Coliva’s

accounts, in Section 4 I elaborate on the characteristics that hinges should have in order to make

possible a rational resolution of hinge disagreements. Roughly, while the attitude of belief cannot be

directed towards our hinges, there needs to be some doxastic attitude that can, i.e., one that is capable of

being responsive to rational considerations. Also, hinges should be considered as propositions, that is,

our hinge-attitudes should be considered as having a content. And thirdly, hinges should be

discriminative enough to rationally favor, in a non-question begging way, one of the disagreeing parties.

Before concluding in Section 5, I briefly consider how such an account might look like in order to

avoid the kind of relativism that emerges from incommensurability.

2 Epistemic relativism at the door of hinge epistemology4

Hinge epistemology is best conceived as opposed to traditional epistemological foundationalism, since

instead of looking for a non-inferential justification of the foundations of knowledge, it starts with the

idea that rational evaluation and epistemic justification are limited enterprises. The limits and starting

points of justification posed by hinge epistemology are the so-called hinges. Although there are different

conceptions of hinges,5 both concerning what they are (propositions, pseudo-propositions, or norms)

and the appropriate attitude we have towards them (doxastic or non-doxastic), hinge epistemologists

agree in considering them as conceptually prior to our epistemic practices of justification. These

propositions are examples of hinges:

I am not the subject of systematic and sustained deception in my beliefs.

3 See for instance Ashton (2019, forthcoming), Kusch (2013, 2016a, 2017a).

4 This is a rough exposition of hinge epistemology, but one that suits my purposes of locating the relevant aspects
of relativism in connection to hinge epistemology. More thorough expositions can be found in Coliva (2010,
2015, 2016), and Pritchard (2011, 2015, chs. 3-4).

5 See Coliva (2016).

4

There is an external world.

What has happened before most likely will happen in the future.

My cognitive capacities are mostly reliable.

The Earth has existed for a very long time.

The following epistemic methods and norms are also examples of hinges, since they determine the role

that certain kinds of evidence may have in an epistemic system and epistemic practice:

Observation: If one’s current experience has observational content p then, other things being

equal (e.g., no presence of defeaters and the assumption that there is an external world), one is

prima facie rationally justified in believing that p.6

Induction: If events of type B regularly follow events of type A, and if one has observed that

events of type B regularly follow events of type A, then one is prima facie rationally justified in

believing that events of type B follow events of type A.7

Modus Ponens: If A entails B, and one truly believes that A, then one is rationally justified in

believing that B.8

Revelation: One is prima facie rationally justified in believing that p, if p is stated in the Bible (or

in any other epistemic community’s preferred holy scripture) as the infallible and revealed word

of God.9

Those statements, norms, and methods are hinges because they are the conditions of possibility of our

practices of doubting and justifying beliefs. In this way, hinge epistemology rules out skeptical doubts

about them by holding that they are not susceptible to rational evaluation.10 This is evident, according

to hinge epistemology, once the justification for any given belief in a proposition presupposes at least

one, if not several, of the hinges. For instance, justification for our beliefs about physical objects (their

location, our perception of them, etc.) is only possible given our background assumption that there are

physical objects. Relatedly, doubts about those hinges are not intelligible, since there is no independent

ground that can be added in their favor that could be more certain than them. Consider: what could be

6 Cf. Coliva (2015, 34).

7 Cf. Coliva (2015, 155). Cf. Also Boghossian (2006, 67).

8 Cf. Coliva (2015, 177).

9 Cf. Pritchard (2011, 268), Kusch (2017), also Boghossian (2006, 69). As it shall be clear below, although Coliva
denies that Revelation is a hinge, there is a natural way of interpreting it as a hinge from within the account that
she favors.

10 This is true of Coliva’s (2015) and Pritchard’s (2015) accounts, which I discuss in this paper. Some notable
exceptions are Wright (2004), Williams (2007), and Kusch (2016b).

5

added in favor of the truth that physical objects exist? It cannot be the fact that there seems to be a

hand right in front of me, since for there to be true that there is a hand, it has to be true that physical

objects exist. Or consider a justification of the method of Observation. Any attempt to justify the

reliability of Observation would make use of the deliverances of the senses; thus, it would be

epistemically circular, which not only entails no justification at all, but also that the validity of

Observation cannot be established independently of the use of that very same method. The upshot is

that hinges, being the starting points and limits of rational and epistemic evaluation, are unjustified and

unjustifiable (cf. Coliva 2015), or groundless and ungroundable (cf. Pritchard 2015).

If epistemic justification is only possible relative to hinges, this should mean that hinge

epistemology is committed to Dependence. I shall assume that hinges, understood as propositions,

norms and methods, are elements of an epistemic system. Epistemic systems are comprised both of

norms and methods to forming, assessing, and relating beliefs (such as Observation, Induction, Modus

Ponens, Revelation) and propositions whose truth is presupposed in the rational and epistemic

justification of beliefs. Additionally, if an epistemic system’s elements are its hinges, and the latter are

the grounds on which justification for belief depends on, then two epistemic systems are different

when a difference in their hinges leads to justifying opposing beliefs.

This last point is particularly relevant for our discussion of the relationship between hinge

epistemology and the kind of relativism sketched in the introduction. It is an empirical fact that there

are and have been different sets of belief systems that were supported by different hinges. For a subject

matter X, here and now there are some who form beliefs on the basis of what they observe, and there

are others who form beliefs about X on the basis of what they read in a sacred book. And across

cultures and ages there is even more variation. Thus, hinge epistemology may accept Pluralism: people

differ not only in what they believe, but also in what they take to be the justification and starting points

of their beliefs. That is, there are different sets of hinges. But if there are different sets of hinges, we

should expect that there are hinge disagreements. These are disagreements about what to believe and are

rooted in differences in the hinges that comprise epistemic practices.11 Given that hinge disagreements

involve differences in the justification of beliefs, when two sets of hinges differ in what they take as

unjustifiable and unjustified (that is, one of them holds fixed a hinge that the other does not) then they

are two different epistemic systems.

Thus far, I haven’t said anything contentious in the context of hinge epistemology. Is there

something else in hinge epistemology that leads it to relativism? Incommensurability can be

11 In order to be in a hinge disagreement, the parties in a dispute need not disagree explicitly over hinges. Hinge
disagreements are disagreements rooted in differences in hinges, and not in the conscious dispute over what are
the right hinges of a given epistemic practice. On the possibility and intelligibility of there being disagreement
over hinges such as “there are physical objects”, see Coliva & Palmira (forthcoming).

6

motivated with what we have. Suppose there is a hinge disagreement between two different sets of

hinges such as the well documented and discussed disagreement between Galileo and Bellarmine.12 As

the dispute is normally described, Galileo and Bellarmine held different beliefs: the latter believed that

the Earth was immobile at the center of the universe, whereas the former believed that the Earth

moved on its own axis and around the Sun. Purportedly, they also held different methods to justify

their respective beliefs about the positions and movements of planets: Bellarmine endorsed Revelation,

whereas Galileo rejected it and held Observation. Key to their dispute is that Bellarmine considered it

unjustified to use only Observation to form beliefs about the Earth’s movement, while Galileo took as

unjustified the relying on Scripture to decide what is true about celestial bodies. Additionally, any

attempt by either party to justify the validity of his own methods and norms would either apply the

deliverances of the methods at issue or make use of other parts of the epistemic system whose

justification was in doubt.

 How can this lead to incommensurability? As it was mentioned, hinge epistemology holds that

hinges are unjustified and unjustifiable within the epistemic system they belong to. If Bellarmine’s

hinges cannot be justified within his own epistemic system, they cannot be justified within Galileo’s

epistemic system either, and vice versa. Both epistemic systems are mutually exclusive and closed to

each other. The upshot is that in the context of their disagreement, Bellarmine is not in a position to

accept Galileo’s justification for the belief that the Earth moves, since Galileo cannot in principle justify

the hinges (say, Observation) that generate and justify such a belief.13 Thus, from the fact that hinges

are unjustified and unjustifiable, it follows that in cases of hinge disagreement the parties cannot be

epistemically and neutrally convinced, since they are blind to each other’s hinges. Furthermore, if they

are blind to how the other party is justified to form a certain belief they disagree with, then their dispute

is incommensurable.

12 A classic discussion of this disagreement in the context of epistemic relativism is Rorty (1979). See also
Boghossian (2006), and Seidel (2014). Cf. Kinzel & Kusch (2017). As cases like this are commonly discussed in
the literature about epistemic relativism, I should clarify that this is a go-to case study from both sides of the
debate: relativists appeal to it to motivate the argument from incommensurability, whereas anti-relativistic strategies
normally show why and how a non-relativistic reading of the case is more compelling. This means that the case
neither proves relativism right nor wrong, nor entails that the different arguments in favor or against epistemic
relativism should speak to Galileo and Bellarmine’s particular dispute. The use of the case, both in this paper and
in the literature, assumes just this much: if an epistemological theory predicts that epistemic relativism from
incommensurability is true or false, then it should show that (and how) it is true or false of the kind of disputes
exemplified by Galileo and Bellarmine.

13 For ease of exposition, I am simplifying matters a little here. For strictly speaking, there was no observational
and available proof or demonstration that the Earth moves at the time of Galileo and Bellarmine’s dispute (cf.
Graney, 2011). More concretely, if Galileo’s hinges are unjustified even for himself, they are also unjustified for
any other set of hinges (such as Bellarmine’s) that conflicts with Galileo’s.

7

I shall say more about Galileo and Bellarmine’s disagreement below, but for the moment let me

just note that we have the elements to commit hinge epistemology not only to incommensurability, but

also to Equal validity. Some say that equal validity is entailed by incommensurability (cf. Carter 2017):

if hinge disagreements are not neutrally and epistemically resolvable, epistemic systems are not to be

ranked, at least not by their epistemic credentials (cf. Coliva forthcoming-a).

If this is the case, we have a prima facie reason to think that hinge epistemology is a relativistic

epistemology. Since this form of relativism, besides worrisome, seems to be too quick, hinge

epistemologists debate whether the theses of dependence and pluralism actually entail

incommensurability. Even though hinge epistemologists grant that the dependence and locality of our

practices of justification can vary across different epistemic systems, they think that this does not imply

a radical variability that gives rise to an impossibility to rationally resolve hinge disagreements. This

avoidance of relativism depends on an account of what hinges are. The hinge epistemologist needs to

defend an account of hinges that does not license incommensurability.14 Let’s consider two noteworthy

efforts towards that direction: the acceptance view and the non-doxastic view.

3 Two attempts to close the door on epistemic relativism

The acceptance and non-doxastic accounts of hinges share this idea: incommensurability is false

because hinge disagreements are epistemically and rationally resolvable, and they are rationally

resolvable because all epistemic systems share the same background to which any putative hinge

disagreement can be, by epistemic means, traced back.

3.1 The acceptance account

Let’s consider again Galileo and Bellarmine’s disagreement. The latter, unlike the former, forms and

justify beliefs about the movements and locations of heavenly bodies according to Revelation. If

Revelation is part of the building blocks of Bellarmine’s epistemic practices in the same way that

Observation is of Galileo’s, it seems that their disagreement is not only a case of pluralism, but also of

incommensurability. Given that Revelation is for Bellarmine what Observation is for Galileo, there is

no rational and neutral way to determine which one of these methods is justified.

Annalisa Coliva (2010) argues that the relativist is reasoning too quick and that a relativistic

interpretation of the kind of disagreements exemplified by Galileo and Bellarmine’s is not compelling.

To begin with, Coliva doubts whether these disagreements actually entail pluralism. Roughly, that

Bellarmine forms beliefs according to Revelation does not mean that his is an epistemic practice

14 An exception is Williams (2007). He thinks that blocking Equal validity is sufficient to refute relativism.
Pritchard (2011) criticizes Williams on this score.

8

alternative to Galileo’s, least that such a practice is deviant enough from Galileo’s to motivate the claim

that they subscribe two radically different epistemic systems. Forming beliefs according to Revelation

does not constitute an independent and different epistemic system, because Revelation is carried out

thanks to Observation. For instance, in order to read and interpret the Scripture, Bellarmine should use

his perceptual faculties, rely on them, as well as form beliefs and reason according to Induction and

Modus Ponens. Seen from this perspective, Coliva suggests, Bellarmine’s and Galileo’s respective

systems of beliefs do not seem to encompass two radically different epistemic systems. Rather, it seems

that Bellarmine’s Revelation “would just be a piece of, as it were, ‘primitive’ Science [and] can’t be used

to support the idea that we are actually confronted with a different system of justification but only to

maintain the view that our system of justification may evolve through time” (Coliva, 2010, 8-9).

If pluralism is false of the kind of disagreements exemplified by Galileo and Bellarmine’s

dispute, the thesis of incommensurability does not arise. Coliva, furthermore, not only says that

incommensurability is unmotivated, but also that it is false. She says that there is just one universal

epistemic system which is encompassed by more basic and fundamental methods and norms, such as

Observation, Induction, and Modus Ponens.15 In this way, if all epistemic systems presuppose the

building blocks of the one system of justification, then hinge disagreements can be rationally resolved

when traced back to those basic methods and norms. In the case at hand, Bellarmine’s and Galileo’s

epistemic systems are commensurable in the sense that Revelation is just a deviation from the right

methods of the one epistemic system; Revelation exemplifies a pre-scientific way of forming beliefs that

could rationally evolve to a stage in which it can be completely consistent with the methods employed

by modern science.

Turn now to the account of hinges, and hinge-attitudes, that underlies Coliva’s proposal of a

rational resolution of a hinge disagreement.

First, as already suggested, Coliva’s hinges are necessary and constitutive of epistemic systems.

Those are very general and abstract propositions, norms and methods that must be presupposed in any

cognitive engagement with the world: if an epistemic practice A cannot be carried out without

presupposing B, and B expresses either a very general proposition, or a basic method of belief

formation that does not depend on any other method or norm, then B is a hinge. For Coliva this means

that Revelation is not a hinge of any epistemic practice, since one can drop off Revelation and still be in

a position to engage cognitively with the movements and locations of heavenly bodies (cf. 2015, 141).

Furthermore, Coliva thinks that the possibility of alternative hinges (and with them the soundness of

15 A similar point is made by Boghossian (2006, 103). Roughly, if everyone has to use their perception to acquire
information about the world and relate the contents of their perception according to general principles such as
Induction or Modus Ponens, then there are no radically different epistemic systems and hence no
incommensurability. See also Seidel (2014).

9

relativism) depends on the possibility of there being epistemic systems carried out without the hinges

that are necessary for our epistemic system. But, according to Coliva, this is not only highly implausible

but also misguided, since it is unconceivable to engage cognitively with the world without presupposing

that there is a physical external world or that I am prima facie justified in believing the deliverances of my

senses. Insofar as the one epistemic system of justification does not exhibit such a radical deviation,

there is no radical variation of epistemic systems that could motivate incommensurability.

Second, Coliva conceives of hinges as propositions (2015, 33 and ff.). This involves two things.

On the one hand, they have a content, or convey information, about the “abstract space of reasons” in

which epistemic justification takes place (more on this below). On the other hand, hinges are graspable

by a doxastic attitude which Coliva calls acceptance or assumption. Accepting a hinge is in turn understood

as a doxastic propositional attitude, in the sense that a subject (i) takes the content of the hinge to be

true (Coliva, 2018) and (ii) is in a position to successfully participate in epistemic practices that

presuppose the hinge. S accepts the existence of the external world if it is committed in her “thoughts

and actions to the existence of an external world” (Coliva 2015, 38; cf. 35). This commitment in

thought and action does not require having or consciously entertaining the appropriate concepts. It

suffices that the agent “said things, such as, ‘The red table is in the kitchen’, while he is not there seeing

it” (2015, 35). Importantly, despite being a kind of doxastic attitude towards a proposition, acceptances

are not meant to be justified. They do not aim at truth or justification, since they are the necessary

conditions to judge what is true and justified.

Coliva’s response to relativism consists then in contending that pluralism is false, for any

disagreeing parties in a dispute make use of the same basic methods and norms to which their

disagreement can be traced back. This in turn entails that incommensurability is false. In our case at

hand, we have then that Galileo and Bellarmine are not in a hinge disagreement, and that Bellarmine

does not really accept Revelation as a hinge. Rather, he might be confused about how to direct the basic

methods and constitutive hinges of his epistemic practice. In the reminder of this subsection, I shall

mention why this response is insufficient to avoid relativism.16

If the acceptance account seeks to deny pluralism, that should follow from the account of

hinges that it delivers. In particular, the acceptance account should establish that methods of belief

formation such as Revelation are neither basic for any given epistemic system, nor the object of

acceptance (in the sense of not being presupposed in an agent’s thoughts and actions). The acceptance

account of hinges, in order to avoid a commitment to epistemic relativism, should deliver on these two

things. However, the relativist has at least two reasons to think that, in the case of Bellarmine, an

16 I should mention that my target is not Coliva’s particular acceptance account, but rather the prospects of a
conception of hinges as accepted propositions to avoid epistemic relativism from incommensurability.

10

acceptance account of hinges as the one sketched above does not entirely preclude Revelation from

being a hinge.17

First, Revelation is a hinge because Bellarmine does accept Revelation as a hinge. Bellarmine thinks

and acts as if he takes Revelation to be a valid method of belief formation, even if unbeknownst to him

that method happens to be unreliable. Notice that, as it was mentioned, acceptance as an attitude does not

require anything but acting and thinking as if the proposition or method endorsed is taken as true or

reliable. Thus, as long as Bellarmine’s endorsing of Revelation is manifested in his actions and thoughts

even when he could be wrong in so acting and thinking, then –so the relativist contends– we can say

that he accepts Revelation.

Second, Revelation is a hinge because it is a basic method of justification for Bellarmine. As it was

mentioned, an acceptance account considers that Revelation, in order to be a genuine hinge, must be

carried out without presupposing any other method. Thus, if Bellarmine should use the deliverances of

his senses to carry out Revelation, then Observation, and not Revelation, is a hinge. But the relativist

thinks that this is debatable. Some have questioned whether it is true that the fact that all of us use our

senses to engage cognitively with the world entails that there is just one epistemic system.18 For one

thing, even though Bellarmine needs to use his eyes in order to read and interpret the Scripture, this

does not mean that Revelation is justified by Observation. The senses do not pay any justificatory role:

what the Scripture says is not justified because Bellarmine can read it, but because it is presupposed in

his overall epistemic system, despite allegations to the contrary. Bellarmine accepts Revelation, and acts

as if what the Scripture says is true, not because his eyes (or his sense organs in general) so lead him to

believe.19 Rather, Bellarmine accepts Revelation even though other methods conflict with its

17 It is important to clarify that the relativist is not saying that the nature of hinges as accepted propositions is
determined by the contingencies of Bellarmine and Galileo’s dispute. Rather, the relativist contends that the
acceptance account cannot avoid relativism by simply insisting that methods of belief formation like Revelation
are not hinges, because (so argues the relativist) Bellarmine’s epistemic practices can be interpreted as if
Revelation is a hinge, which is what the relativist needs in order to commit the acceptance account to epistemic
relativism.

18 Cf. Ashton (forthcoming), Kusch (2016a, 2017a, 2017b), Bland (2018, chs.8 and 9). I discuss Bland’s solution to
the problem of relativism in Piedrahita (2020).

19 Consider what Bellarmine thought about Galileo’s discoveries and Copernicanism in general:

if there were a true demonstration that the sun is at the center of the world and the earth in the third
heaven, and that the sun does not circle the earth but the earth circles the sun, then one would have to proceed
with great care in explaining the Scriptures that appear contrary, and say rather that we do not understand them than that
what is demonstrated is false. (“Cardinal Bellarmine to Foscarini (12 April 1615)” in Finocchiaro 1989, 68,
Emphasis added).

The relativist can contend that the emphasized consequent suggests that Revelation was a hinge for Bellarmine,
since its validity did not depend on the deliverances of Observation or of any other method. Furthermore,
Bellarmine’s apparent reluctance to give up either Scripture or ‘what is demonstrated’ by Copernicanism suggests
that Revelation and Observation were independent of each other and there was no hierarchy between them. For

11

deliverances: he is willing to consider as unjustified any piece of observational information that is

unjustified in light of the Scripture. Furthermore, Bellarmine is not willing to justify the validity of

Revelation by appealing to any other method. The relativist thus insists that Revelation is a hinge, even

if the one who accepts Revelation uses, like the naturalist, her eyes to carry out that method of belief

formation.

Relatedly, remember that the acceptance account says that pluralism is false because Galileo

and Bellarmine share some hinges. The relativist alleges that the acceptance account cannot avoid

pluralism by making that claim. The possibility of a hinge disagreement, and thus of pluralism, does not

depend on whether Bellarmine uses Observation and inductive reasoning when reading the Scripture.

Rather, it depends on whether there are two different methods doing different justificatory work for

different sets of beliefs. And Galileo and Bellarmine’s dispute exhibits a situation in which the

justificatory work is done by different and irreducible methods. Both Bellarmine and Galileo rely on

Observation, but only the latter uses it as a source of justification. There is then no apparent reason to

deny Bellarmine the right to accepting Revelation as a genuine hinge and to concede that he is with

Galileo in a hinge disagreement.20

The acceptance account then cannot easily avoid pluralism. Can it avoid incommensurability?

If it cannot, relativism ensues. According to the acceptance account, rational resolution of a hinge

disagreement is possible by appealing to the basic, constitutive hinges of every cognitive engagement

with the world: Observation, Induction, Modus Ponens and Deduction, and general propositions such

as “There is an external world” or “My sense organs are mostly reliable”. One of the virtues of the

acceptance account is that its hinges carry propositional content and are graspable by a doxastic attitude

of acceptance. Another virtue of the acceptance account is that, considered as the constitutive

assumptions of any epistemic system, the basic hinges are neutral: if they are part of every epistemic

system, then they constitute a common ground to which both parties can appeal in order to reach an

agreement. This makes hinges something that agents like Galileo and Bellarmine can argue for, defend,

and even comprehend, in a way that both parties can reach a rational resolution to their disagreement.

instance, Bellarmine takes it that the truth of Copernicanism does not debunk Revelation, but rather it calls for a
more careful interpretation of Scripture. In this way, both hinges are independent in that even if Bellarmine was
open to concede that the deliverances of Observation could affect his carrying out of Revelation (i.e., he should
have to proceed with care in explaining Scriptures), this does not mean that the latter’s justification depends on the
former.

20 It could be objected, against the relativist and on behalf of the acceptance account, that Galileo and
Bellarmine’s is not a disagreement about hinges, for are they not merely disagreeing about very entrenched
(maybe irrational) beliefs? The relativist responds that most interlocutors in the debate about hinge disagreements
agree that disputes such as Galileo and Bellarmine’s are not just disagreements over what to believe, but also over
what justifies our beliefs. And hinges, by definition, are the building blocks of epistemic justification. Thus, to say
that Galileo and Bellarmine’s is not a hinge disagreement, but a mere disagreement over beliefs, would assume
that Revelation is not a hinge, which is precisely what the acceptance account cannot easily avoid.

12

The acceptance account thus predicts that even though Galileo cannot justify Observation, and

Bellarmine cannot justify Revelation, both parties can rationally engage in a process whose outcome is

Bellarmine’s dropping of Revelation and acceptance of Observation. Notwithstanding these virtues, the

relativist still has reservations and offers the following three challenges to the acceptance account.

First, regarding what hinges are, even though they are propositions, it is not clear that their content

is adequately discriminative. In other words, the common, basic, and universal hinges do not seem to

determine who is right and who is wrong.21 The relativist does not mean that Observation does not

favor the use of telescopes over the use of the Scripture when one does astronomy. Rather, the point is

that Observation does not trump Revelation from both parties’ perspectives, which the relativist claims

as a point for herself.22 For, so the relativist claims, if Bellarmine has any reason to think that a defense

of Observation over Revelation begs the question against his epistemic system, that defense despite

being discriminative, is not sufficiently neutral. Thus, following Adam Carter, the relativist says that

there must be a discriminating condition for rational resolution of hinge disagreements:

Discriminating: for there to be rational resolution of a hinge disagreement between two

epistemic systems, the systems’ common hinges should be discriminative in the sense that they

will favor one epistemic system over the other in a non-question begging way (cf. Carter

2017).23

Does the acceptance account of basic hinges meet the Discriminating condition? Take, for example, the

tautological norm that is (allegedly) shared by all epistemic systems: infer p from p. This norm, though

basic and universal, would not be discriminative to help rationally settle a debate as to whether p is the

case (cf. Carter forthcoming). Or consider the basic method of belief formation, Perception, which is

presumably constitutive of any (human) epistemic system: if it seems to me that p, and further

conditions obtain, then I am rationally justified in believing that p. Is this method, albeit neutral and

adequately graspable through acceptance, appropriately discriminative? The relativist answers that we

have reason to think that it is not, since if we imagine two parties disagreeing as to whether p is the

case, this method (which merely tells how to relate the contents of one’s seemings with one’s beliefs) is

irrelevant to decide who is right and who is wrong.

21 This critical observation has been raised, in a different context, by Adam Carter (2017) against Pritchard’s
account of hinges and rational resolution of disagreements, to which I will turn in the next sub-section.

22Again, remember that Galileo and Bellarmine’s (or a structurally similar) case does not render epistemic
relativism from incommensurability neither true nor false. The relativist is not bootstrapping her position from an
interpretation of the case. At this point, all the relativist contends against the acceptance account is that if the
hinges of such an account can save us from epistemic relativism, then it has to be shown how and why Galileo and
Bellarmine’s case is not well suited to a relativistic reading.

23 Carter also talks in terms of Archimedean metanorms as the ones that can meet the Discriminating condition
(Carter forthcoming).

13

Thus, we find that the acceptance account, while prima facie allowing for the possibility of

rationally resolving hinge disagreements, faces the worry of offering hinges that, albeit neutral, are too

general to be dialectically effective.24 How can Galileo persuade Bellarmine to abandon his acceptance

of Revelation and to accept Observation? If Galileo alleges that Observation, and not Revelation, is the

reliable method by which beliefs about the movements of heavenly bodies are justified, Bellarmine

would need a further reason to accept such a claim. But a justification for the reliability of Observation

would make use of the deliverances of Observation, which is precisely what is at stake in this dispute.

Such a justification would be question begging or, at least, dialectically ineffective (that is, Bellarmine

may not accept such an argument without any epistemic fault on his part).

Secondly, Galileo cannot justify his use of Observation in a non-circular way. Galileo can undertake a

more dialectically compelling strategy, such as showing Bellarmine that from his own viewpoint

Observation has to be the starting point of his coming to be justified in forming beliefs about the

external world in general. So, contends Galileo, if Bellarmine accepts Observation when it comes to

non-astronomical matters, he has prima facie an epistemic reason to accept Observation when forming

beliefs about the movements and locations of heavenly bodies. The relativist interprets the situation

differently though. She contends that Bellarmine can argue that he is not challenging the all things

considered reliability of Observation. He is instead opting for restricting the application of

Observation, which (according to the Scripture) is not a reliable method to form perceptual beliefs

about distant physical objects.25 Without the truth revealed in the Scripture, he might say, there is no

24 Someone might think that this begs the question against Coliva’s view. It could be that hinges do not meet the
Discriminating condition because they (as the necessary presuppositions of any epistemic practice) are not
supposed to decide who is right between Galileo and Bellarmine, given that Galileo and Bellarmine do not
embrace fundamentally different epistemic systems (cf. Coliva forthcoming-a; Baghramian & Coliva 2019, 180
and ff.). I find this rejoinder problematic. First, the relativist is not committed to (and her position does not
depend on) any view about hinges or about Galileo and Bellarmine’s case. All she is saying is that under the
acceptance account of hinges, Galileo and Bellarmine’s case can be interpreted along relativistic lines, which is
precisely what the acceptance account seems unable to avoid. Second, the rejoinder is based on the idea that
Bellarmine’s embracing of Revelation is not a hinge acceptance. To this, the relativist has at her disposal two lines
of argumentation: first, that in light of the acceptance view we can allow Bellarmine the possibility of accepting
Revelation as a hinge, since from Bellarmine’s perspective Revelation is the object of acceptance and is basic. Second,
that even if we grant that Revelation is not a hinge, we can ask: how can Bellarmine be rationally convinced that he
should drop Revelation and accept Observation to form beliefs about the movements of heavenly bodies? The
acceptance account should be able to say how rational resolution of hinge disagreement is possible, even if there
are no radically different epistemic systems.

25 In this respect, Christopher Graney says:

… Bellarmine had seen the Moon and Venus through a telescope for himself. At that time he had
written to the Jesuit professors of the Roman College to confirm that what Galileo had discovered was
real, and not merely an appearance (…) / Through a letter (…) Bellarmine expressed a willingness to
listen to Galileo’s ideas. But he also expressed caution in regard to interpreting as simply accommodating
human perception those scriptural passages that speak of the Sun’s motion: “This is not something to
jump into, just as one ought not to jump hurriedly into condemning any one of these opinions.” (2011,
71-72).

14

reliable way of directing our sense organs towards very distant astronomical objects. Thus, argues the

relativist, by considering Revelation as a necessary condition of carrying out epistemic practices,

Bellarmine accepts Revelation, takes it as a reliable method, and in such a situation he could be rational

in not accepting an argument that tries to deny the restricted application of Observation and the general

reliability of Revelation. Why is Bellarmine rational in doing so? Because, answers the relativist, he

hasn’t been given an independent reason to think that Observation should not be restricted, that is, he

hasn’t been given a non-circular argument against the reliability of Revelation (cf. Piedrahita 2020).

Therefore, again, the hinges offered by the acceptance account are not enough to lead both parties to a

rational resolution of their hinge disagreement, which the relativist finds as a welcome result.26

Thirdly, basic, constitutive hinges do not point to any fact of the matter regarding Galileo and Bellarmine’s

dispute. We can imagine Galileo inviting Bellarmine to look at his telescope and asking him to consider

the following line of reasoning (which is an instantiation of a basic epistemic method): if it seems that

the Earth moves, and further conditions obtain, then you (Bellarmine) are justified in believing that the

Earth moves. The relativist might agree with the picture but contend that the reasoning in question,

which instantiates the neutral and basic method of Perception, is not discriminative enough such that

Bellarmine can come to form a belief as to whether the Earth moves from his perceiving that the Earth

moves. For one thing, the relativist reminds us that you cannot perceive the Earth’s motion just by

looking through a telescope. Complicated calculations and inferences regarding the composition and

movements of light and other celestial bodies have to be entertained before you can conclude, on the

basis of what seems to be the case by looking through a telescope, that the Earth moves. Thus, it seems

that basic methods like Perception, or Observation, need further theoretical assumptions in order to

justify one of the parties in the dispute. As long as the other party might have no reason from within

his own epistemic system to embrace those further theoretical assumptions,27 then those basic

methods, albeit neutral and constitutive of any epistemic system, fail to be discriminative and thus to

allow for rational resolution of hinge disagreements.

It seems that the acceptance account’s hinges do not close the door on the relativist.

26 A possible rejoinder from Baghramian & Coliva (2019, 182 and ff.) contends that Galileo and Bellarmine
disagree over non-fundamental epistemic methods, such as Observation-restricted-to-the-heavens. That is, their
disagreement is about the correct application of basic and fundamental methods such as Observation. If this is so,
theirs is not a hinge disagreement and there is in principle a rational path to solve their dispute! This rejoinder is
not very helpful to the acceptance account, for the problem is that there is no non-circular way to convince
Bellarmine of the correct application of Observation and thus Bellarmine is rational to stick to his guns even in
his restricted application of Observation – and this is troublesome enough for the possibility of there being a
rational resolution of a (restricted)-hinge disagreement.

27 According to Graney (2011), the Copernican system was at odds with the physic of the seventeenth century,
whereas Tycho Brahe’s geocentric model of the universe, “was identical to the Copernican world system both
from the standpoint of mathematics and from the standpoint of astronomical observations” (72).

15

3.2 The non-doxastic account

Duncan Pritchard (2011, 2015, 2018b) also offers a strategy to block relativism by proposing an

account of hinges that avoids incommensurability. Pritchard agrees with Coliva that hinges are

propositions. Unlike Coliva, however, he does not think that our attitude toward hinges is a doxastic

attitude. More specifically, he denies that we believe hinges, in the sense of believing that is sensitive to

reasons and evidence and is thus necessary for knowledge. S believes that p in this sense if S has a

propositional attitude towards p that could be rationally grounded.28 As it turns out, however, Pritchard

contends that the attitude we have, if any, towards hinges is not like this; such an attitude is not sensitive

to, nor grounded in, reasons. Instead, Pritchard conceives of hinges as the object of an attitude he dubs

commitment, which should rule out the idea that our hinges are justified, justifiable or even knowable

(they are animal, or simply constitutive, of our cognitively engaging with the world).

Even though hinges are not the objects of belief, and there could be variations in the hinges

that different agents and communities embrace, Pritchard argues that this by itself does not entail

incommensurability. The problem of epistemic relativism, according to Pritchard, is not whether there

are different epistemic systems, or whether we can justify to others the basic hinge commitments of our

epistemic practices. Rather, he takes relativism to be worrisome insofar as it implies that there is no

rational path to resolve a hinge disagreement; more generally, in order to refute relativism we must

show that our beliefs and hinge commitments can change rationally. Importantly, Pritchard thinks that

the key to blocking incommensurability and thus defusing relativism is to understand how one’s hinges

rationally change over time (2018b). If it is possible for one’s hinges to rationally change over time, there

can be rational resolution of hinge disagreements, to the extent that the rational resolution of a hinge

disagreement is an instance of the general phenomenon of there being a rational change in one’s hinges

over time.

 In order to avoid incommensurability, Pritchard’s account begins by noticing that hinge

commitments have a common core, a common theme, that is codified in other more particular and

variable hinge commitments. Pritchard dubs this common core the uber hinge, which refers to a

fundamental and overarching commitment of every epistemic system and every epistemic agent. This is

a commitment to not consider oneself, and one’s epistemic practices, as radically, systematically, and

fundamentally mistaken in one’s beliefs and enquiries.29 Arguably, the uber hinge is constitutive of any

cognitive engagement with the world – you would not get very far with your beliefs, or would not have

any beliefs at all, if you were to think that you are radically and fundamentally deceived in your

28 For more on Pritchard’s notion of belief, see Pritchard (2015, 90 and ff.; 2018a, 24-27).

29 Pritchard (2015, 105; cf. 2011, 282-283; 2018b, 4)

16

inquiries. Importantly, this uber hinge should be distinguished from the particular hinge commitments

that a person, or a community, may embrace at a particular time. A particular hinge commitment is the

particular codification of that uber hinge in a given epistemic system. For instance, although Revelation

and Observation seem to be different hinges that justify different, and opposing, beliefs, they have in

common that every epistemic agent who (sincerely) commits to either of them is also committed to not

consider herself as radically and fundamentally mistaken in her enquiries.30

The last point merits to mention that the uber hinge commitment is not only constitutive of

any epistemic system, but it also secures that there is a significant overlap in the hinge commitments of

different epistemic systems. If all epistemic systems, despite exhibiting differences, are structured by

hinges that codify the conviction that we are not fundamentally mistaken in forming beliefs and

conducting enquiries, it is expected that there will be common beliefs and common particular hinges

across different epistemic systems. This common background also allows for there to be genuine and

intelligible disagreement between two epistemic systems in dispute (cf. Pritchard 2011). If their

disagreement and dispute count as rational and intelligible, both parties should share at least this

commitment to not being radically and fundamentally deceived in their beliefs, and possibly other

particular hinges that would promote their mutual understanding.

As it should be clear, however, this by itself does not block incommensurability.

Incommensurability entails that there is no rational resolution of hinge disagreements, which could still

be true even if all epistemic systems have beliefs and hinges in common. Thus, the uber hinge and the

common overlap in different hinge commitments constitute one of the two elements of Pritchard’s

account of rational resolution of disagreements.

The second element is the relationship between the uber hinge, the particular hinges, and the rest

of beliefs that comprise an epistemic system. As mentioned, part of Pritchard’s account is that only

beliefs are directly responsive to rational considerations. So, if the problem of incommensurability is

how to make room for a rational change in one’s hinge commitments, Pritchard has to argue that hinge

commitments change via the rational change of beliefs. That is, Pritchard proposes that one’s particular

hinges rationally change over time when one’s beliefs also change, given that only the latter are

responsive to rational considerations (Pritchard, 2018b, 7; 2018a, 32). How is a hinge commitment

responsive to rational considerations? Pritchard’s answer is that the hinge commitment changes when

(i) there is a change in one’s wider set of beliefs (acquiring, dropping, or otherwise revising one’s previous

beliefs) and (ii) such a change of beliefs leads to a change in the particular hinge commitments, given

30 In the discussion, we are assuming that epistemic systems, and enquiries in general, aim at getting at the truth. If
someone insincerely embraces Observation, it is not clear what propositional attitude she would have towards the
deliverances of Observation, or whether such a propositional attitude aims at truth.

17

that the latter are the manifestation of one’s uber hinge commitment. In other words, a change of

particular hinge commitments is a function of the changes of one’s beliefs given one’s uber hinge.

Assuming that (i) and (ii) constitute a rational process, there is no reason to deny that such a change in

hinge commitments is rational too. Thus, hinge commitments are after all somewhat responsive to

rational considerations and hence can be rationally revisable.

Pritchard illustrates this by presenting a hinge disagreement between two subjects, Adam and

Eve. Adam believes that the Earth is less than 10,000 years old. He “was raised in a religious

community which takes the Bible as literal truth. He thus has a wealth of testimony from those around

him that he should believe likewise” (Pritchard, 2011, 268). There is also Eve, who believes that the

Earth is much more than 10,000 years old and relies on scientific evidence whose basis she initially took

from the testimony of her parents, teachers, and Geology books. How can they rationally resolve this

hinge disagreement? Adam and Eve embrace different particular hinge commitments that are

nonetheless the codifications of the same uber hinge, i.e., their commitment to not consider themselves

and the members of their epistemic communities to be radically and fundamentally deceived in

adopting certain sources of information as reliable. That is, they disagree about the epistemic authority

of different kinds of books, but not about the epistemic authority of trusting what one’s community

takes as justified. Now, Pritchard contends, Adam and Eve’s hinge disagreement is rationally resolvable

when one of the parties (e.g., Adam) comes to re-codify their uber hinge commitment in the light of

rational considerations that make him change his wider set of beliefs:

There will always be a rational way of engaging with the other party by looking to common

ground (common beliefs, common hinges), and using that common ground to try to change

their wider set of beliefs. If this is achieved, then over time one can change the other person’s

hinge commitments. More precisely, as their wider set of beliefs changes, so too will the

specific hinge commitments which manifest their über hinge commitment (which never

changes) (Pritchard, 2018b, 7; 2018a, 33-34).

This means that hinges are indirectly responsive to rational considerations: they rationally change when

the wider set of beliefs rationally changes. In such a case, the particular hinge commitment (that the

Scripture is a reliable source of information) becomes an ordinary belief: “the agents concerned (one of

them anyway) will over time cease to regard a certain proposition as codifying the hinge conviction but

as rather being a belief that is open to epistemic evaluation in the normal way” (Pritchard 2011, 283; cf.

2018b, 7). Having an ordinary belief, Adam may just disbelieve that the Scripture is a reliable source of

information and come to form beliefs about the distant past using the same methods that Eve uses –

that is, Adam’s uber hinge commitment is no longer manifested in the commitment to the

trustworthiness of the Scripture.

18

Although Pritchard’s non-doxastic account nicely points towards the direction and dynamics

that the rational resolution of a hinge disagreement might take, the relativist still has some things to say

which ultimately question the purported success of this account in blocking incommensurability and

responding to relativism.31

First, although the existence of the uber hinge could show that pluralism is false, this in itself

does not meet the Discriminating condition which, as the relativist claimed before, is necessary for

rational resolution of hinge disagreements. The relativist may contend that the process that Pritchard

describes of a rational change in one’s hinge commitments does not meet the Discriminating condition,

unless it is shown that a recourse to the uber hinge in the context of a hinge disagreement shows how

the parties can rationally reach an agreement (cf. Carter 2017). Suppose that Adam (or Bellarmine),

after meeting Eve (or Galileo), comes to entertain this thought: “I am committed to avoiding radical

and systematic deception in my overall epistemic system, and yet I haven’t been given a neutral, non-

circular reason to believe that I am the one deceived when I commit myself to form beliefs according

to Scripture”. Is Adam being irrational? It seems that he is not irrational in sticking to his guns. The

recourse to an uber hinge and to common beliefs is incomplete, since the proposed candidates to avoid

radical divergence between epistemic systems and to secure rational resolution of hinge disagreements

are too general to show how their mere existence is sufficient to favor one party over the other.

Now, this criticism might appear uncompelling, since Pritchard’s account is meant to show that

it is possible for particular hinges to rationally change over time. His argument contends that rational

resolutions of hinge disagreements are possible, even if in the practice this is difficult to attain.

Certainly, the fact that the uber hinge is too general to meet the Discriminating condition seems an

empirical or practical matter, such that even if it is rational for an agent to re-codify her uber hinge in

light of contrary evidence to her wider set of beliefs, it might be practically impossible for her to change

her beliefs and thus the codification of the uber hinge.

The relativist may respond that even if the recodification of the uber hinge could occur through

a rational process, it is so only if circular justification is allowed, which is dialectically ineffective in the

context of a hinge disagreement. Consider again Eve: she should use the common ground of beliefs to

change Adam’s commitments, which is supposed to be accomplished by changing Adam’s wider set of

beliefs. How can Eve change Adam’s wider set of beliefs? By telling Adam that his beliefs are false

because they are formed through an unreliable method. This entails that Eve changes Adam’s wider set

of beliefs by proving the reliability of science textbooks over bibles. But this will be dialectically

31 Pritchard’s non-doxastic account of hinges has been recently discussed regarding its merits to actually solving
one of the faces of the skeptical challenge (see Coliva (2018), Jope (2019), Nebel (2019), Simion et al. (2019),
Zhang (2018)). My target is not Pritchard’s particular account, but rather the prospects of a conception of hinges
as a-rational, non-doxastic commitments that can rationally change over time to respond to relativism.

19

ineffective, since any proof of the reliability of scientific textbooks will make use of what scientific

textbooks say, which is precisely what is at issue in their disagreement. In other words, the general trust

we have in our peers cannot be justified (because it is an uber hinge commitment), and a purported

justification for the adoption of a particular codification of it (e.g. an epistemic justification of our trust

in scientific textbooks) is deemed to be circular, since the justification of the reliability of a particular

adoption of the uber hinge will make use of the deliverances of that particular way of codifying the

uber hinge. But if the argument that Eve offers to Adam is circular and dialectically ineffective, Adam

can rationally stick to his guns and refuse to change his wider set of beliefs and to recodify his uber

hinge. If so, concludes the relativist, it is possible to rationally refuse to change one’s hinge commitments in the

context of a hinge disagreement. If circular arguments have no rational force to someone who already

rejects the presuppositions on which such arguments rest, then it seems that the uber hinge, by leading

to circular justification for a particular recodification of it, fails to be rationally persuasive to at least one

of the parties in a hinge disagreement.32

Secondly, there seems to be a tension between Pritchard’s non-doxastic account of hinges and

his proposal of rationally resolvable hinge disagreements. As it was mentioned, Pritchard thinks that

particular hinges are responsive, at least indirectly, to rational considerations. The difference between

direct and indirect reasons responsiveness consists in that, in the former case, reasons are given directly

to the other party so as to change her belief, while the latter is meant to indicate a situation in which

one of the parties appeals to the common ground (uber hinge and wider set of beliefs) in such a way

that ‘over time’ the other party changes her hinge commitments. Now, the relativist asks: how can a

belief change independently of a (prior) change in one’s hinge commitment? If the relation between

hinge commitments and beliefs is one of justification (one’s beliefs are believed and justified given

one’s hinges), how can one change one’s beliefs without already having occurred a change in one’s

hinges? This would imply that a belief can change, so to say, ‘in the void’, and later on the hinge

accommodates such a change by changing itself and thus being in harmony with the uber hinge. But if

hinges allow us to judge what is true and what is false, it follows that a change in a belief would underlie

a change in a hinge.

To avoid these worries, Pritchard could say that the beliefs that change are those that are

supported by the common ground between the two parties. Pritchard says on this score: “one should

look for common ground, and use that common ground to change the person’s beliefs in relevant

ways. If enough of those beliefs are changed, this could over time impact upon their hinge

32 Pritchard could rejoin that this again shows that resolving a hinge disagreement is practically difficult. Note,
however, that the argument just mentioned on behalf of the relativist does not appeal to practical or cognitive
limitations (epistemic vices and biases, say), but to the epistemic possibility of Adam being rational in not changing
his wider set of beliefs.

20

commitments” (2018a, 33-34). Maybe both parties can get to know each other, locate their shared

beliefs and values, and then gradually reach an agreement about their beliefs about the world, which

does not seem neither circular nor mysterious.

However, and as Steven Bland (2018, 170-172) has suggested in a different context, if the

particular hinge commitments are responsive to a change of beliefs, and those beliefs are common to

both parties in a dispute, the relativist can now doubt whether this is really a case of hinge

disagreement. If, on the one hand, the hinge commitment Observation is responsive to the wider set of

beliefs and is grounded on the truth of those beliefs, then it is not clear why Observation is a hinge,

since hinges are what grounds one’s beliefs and what provides justification for one’s beliefs. The

question that the non-doxastic account leaves unanswered is: why to think that a commitment that

changes in function of one’s beliefs is a hinge commitment? On the other hand, if the common ground

guarantees that each party can rationally persuade the other just by appealing to the shared set of beliefs

and values, does not this entail that both parties share the same epistemic system and that this is not a

case of hinge disagreement? If the rational work is done by appealing to the common ground of beliefs,

and this common ground has the power to change one party’s hinge commitments, then the relativist

can agree that this is certainly a rational way of resolving a disagreement, but at the expense of not

solving the incommensurability challenge, since now we have a reason to doubt whether both parties

had different epistemic systems. This worry can be generalized in the following way. When it comes to

blocking relativism, the thesis that hinges are not responsive to reasons has to allow for an indirect

responsiveness to reasons via the wider set of beliefs. But if the rational resolution of a disagreement

depends ultimately on what happens at the level of beliefs, then it is not clear whether this is a

disagreement over hinges. And if this is not a disagreement over hinges, epistemic relativism (although

avoided) has not been addressed.

At the end, it seems that the non-doxastic account of hinges, by locating the exchange of

reasons at the level of beliefs, either permits to describe cases of hinge disagreement in which one of

the parties can be rational and at the same time stick to his guns, or allows for a possibility of rationally

resolving a disagreement that the relativist may think begs the question against her, since the possibility

described assumes that both disagreeing parties have a common background that suggests that both of

them are actually operating within the same epistemic system. Either way, it is not clear whether the

incommensurability thesis is refuted, either because the possibility of rationally sticking to one’s guns

exacerbates the incommensurability, or because the relativistic challenge, instead of addressed, has been

dismissed.

21

4 Opening the door to rational resolution of hinge disagreements

We have seen two different accounts of hinges. Both say that hinges are propositions: they have a

content and are graspable. The acceptance account, such as Coliva’s, says that hinges are the object of a

doxastic-like attitude, such that hinges are taken as true when we act and think as if the proposition

expressed by them is true. Alternatively, according to Pritchard, hinges are neither believed, nor

accepted, but merely held as certain in such a way that we do not have reasons or justification for so

being committed to them. I have presented some limitations that each account faces and in this section

I shall argue that there is a way of developing an account of hinges that could avoid these worries and

thus guarantee a rational path to resolve hinge disagreements. In particular, I propose that hinges must

have the following three characteristics.

First, the attitude towards hinges should not be aversive to rational considerations. This means

setting aside a non-doxastic account of hinges. As we have seen, if part of the definition of what a

hinge is excludes it from being susceptible to reasons, then it is difficult to show how a disagreement

about what the right hinges are can be rationally and epistemically resolved. Thus, in the context of a

hinge disagreement, hinges can be doubted and rationally grounded.

Second, hinges should be understood as propositions, or as carrying information about the

epistemic grounds in which justification, and our inquiries in general, take place. Importantly, this

information is not empirical or subject to truth evaluation. To affirm or deny that there is an external

world, or that the Earth has existed for a very long time, is to say something about our epistemic

practices and the rest of our beliefs. So, when I say that hinges can be doubted and justified in the context

of a hinge disagreement, I mean that we can doubt and justify our overall grip onto reality. For instance, to

doubt the general validity of Observation is to call into question whether the epistemic practices that

rest on this method are reliable. In this way, that hinges are propositions should make room for the idea

that a thoughtful user of an epistemic system is in a position to recognize (more on this below) how

firm or shaky is her cognitive engagement with the world.

Third, the uber hinge that is constitutive of every epistemic system should rule out particular

codifications or manifestations, even from the perspective of different sets of commitments. That is,

even though hinge disagreements arise because there are different and inconsistent codifications of the

uber hinge, there has to be a rational consideration available to both parties such that they recognize

that both codifications should not be allowed and that they have the epistemic means to decide which

codification of the uber hinge is the right one. In order to accomplish this without begging the question

against one of the parties nor allowing for circular justification, the situation should be such that both

parties, by reflecting on their particular hinge commitments in light of the uber hinge, could be in a

position to determine which codification of the uber hinge should prevail.

22

Now, is this still a hinge epistemology? This worry might take two forms. One may suspect that

these three characteristics take us too far from the notion of a hinge such that it is no longer clear

whether I am entitled to use the terminology of hinge epistemology. However, notice that hinge

epistemology is not a monolithic set of doctrines about the ontological and epistemological status of

hinges (cf. Coliva 2016, forthcoming-b). If hinge epistemology is a family resemblance epistemological

approach to long-standing problems such as relativism, I take it that the account proposed in this

section is still part of this family. In particular, the account proposed constitutes a minimal epistemic

reading of hinges. It is epistemic because particular hinges are the object of a doxastic-like attitude

susceptible to rational and epistemic considerations. Roughly, particular codifications of the uber hinge

are justified in light of the uber hinge.

One might also worry that if particular hinges both carry propositional content and are

susceptible to epistemic considerations, then it is unclear what prevents them from collapsing into

revisable basic beliefs.33 If particular hinges are really basic, entrenched beliefs in disguise, the proposed

account is doubly worrisome: it is no longer a hinge view (so that it does not offer a response to

relativism from within the confines of hinge epistemology) and it faces familiar epistemological

problems that hinge epistemology is at pains to solve: epistemic regress of justification, skepticism, etc.

Fortunately, the proposed account does not make hinges collapse into basic and revisable beliefs, and

that is why the account is not fully epistemic. First, the uber hinge is not susceptible to epistemic

reasons. We cannot justify the uber hinge, since there is no meta-principle or higher order hinge to

which we are in a position to appeal in order to make sure that the uber hinge is the right way of

conducting our epistemic practices.34 Second, and more importantly, it is the codification of the uber hinge

into particular hinges, and not the hinges themselves, what is susceptible to epistemic and rational

considerations. The uber hinge in the form of a particular hinge is not susceptible to rational

considerations because an attempt to justify it is not dialectically compelling. For instance, I said before

that we cannot epistemically justify the general trust we have in our epistemic peers and that a

purported justification of our trust in scientific textbooks is deemed to be circular. Nevertheless, in the

proposed account, our coming to codify the uber hinge in particular hinges is susceptible to rational

considerations. For instance, although we cannot justify our general trust in scientific textbooks, we

certainly can realize that this particular codification of the uber hinge respects our general commitment

to avoid radical and systematic deception in our epistemic system. Codifying one’s hinges in a way that

33 I thank two anonymous referees of this journal for inviting me to clarify this point.

34 This minimal epistemic reading is similar to Kusch (2016b). Kusch suggests that the uber hinge that we are not
systematically deceived in our inquiries cannot be known or justified even though (particular) hinges such as
Observation or Revelation are justifiable and knowable (cf. 2016b, 60 and ff.). Unlike other epistemic readings of
hinges (such as Wright 2004, and Williams 2007), I do not think that the uber hinge is the object of a doxastic
state that entails entitlement and/or knowledge.

23

is consistent with avoiding radical and systematic deception is a rational process. As I shall explain

below, Galileo’s codification of the uber hinge in the form of Observation is justified because it is

consistent with his more general commitment to avoid radical and systematic deception in his epistemic

system. In contrast, Bellarmine’s codification of the uber hinge in the form of Revelation is not as

justified. For in their historical context, a commitment to Revelation was at odds not only with the

results of astronomy, but also with those of geometry and optics. If Revelation were the right hinge to

commit to, more than one of Bellarmine’s cognitive enterprises would be doomed and he would be

thus at risk of facing systematic deception. Bellarmine’s codification of the uber hinge is susceptible to

rational considerations to the extent that he could re-codify his uber hinge in a way that the results of

different cognitive enterprises do not imply that he is radically and systematically deceived. Thus, hinges

are not basic and revisable beliefs. Rather, what is basic is our commitment to avoid deception, and

what is revisable is our coming to avoid deception.

 Let’s see more clearly how the above three characteristics of hinges interact in the context of

Galileo and Bellarmine’s hinge disagreement. They accept different hinge propositions and methods.

Bellarmine accepts Revelation, the proposition that the Scripture is a highly reliable source of

information about the whereabouts of heavenly bodies and the origin and composition of the universe,

while Galileo does not accept Revelation and the infallibility of the Scripture for accurately answering

questions that could be answered empirically. Given that their disagreement is not only about particular

beliefs (does the Earth move? Is it at the center of the Universe?), but also about hinges (is Revelation,

or Observation, the right way to ascertain the whereabouts of astronomical bodies?), their dispute is not

resolvable just by adding reasons for or against the beliefs that each party holds.

Being rooted in what they accept as the valid way of forming beliefs, their hinge disagreement

would be stressed, instead of resolved, just by defending their respective beliefs. What they should do

to convince the other party is to defend their respective codifications of the uber hinge. Importantly,

this defense does not consist in justifying the reliability of their respective codifications of the uber

hinge. For instance, if Galileo defends the unrestricted validity of Observation, he would have to make

use of the deliverances of that very same method, in which case the justification would not be

dialectically compelling to someone, like Bellarmine, who already doubts the unrestricted validity of

Observation. The same goes for Bellarmine. His defense of the infallibility of the Bible would require

appealing to claims that are contained in the Bible, which is precisely what is at issue in the hinge

disagreement.

How should they defend their respective codifications of the uber hinge? Remember that, to be

rationally resolvable, a hinge disagreement should meet the Discriminating condition without begging

the question against one of the parties. The combination of the acceptance and the non-doxastic views

24

that I have outlined allows us to do that. What I want to suggest is that we can meet the Discriminating

condition by determining whether a particular codification of the uber hinge would contradict the uber

hinge. In other words, there are epistemic and rational considerations that (a) are available to every

epistemic system (they are neutral and thus do not beg the question against any party) and (b) can help

both parties to reach agreement as to what is the right codification of the uber hinge.

In particular, I take it that the following reasoning can be entertained by any champion of any

epistemic system:

Rational codification: If my accepting the particular hinge X could lead me to think, at some

point, that I am radically and systematically deceived, then I should not accept X provided that

there is an alternative hinge Y that I am in a position to accept and Y, in comparison to X,

would not let me to think that I am radically and systematically deceived.

Rational codification is an epistemic meta-principle, in that it does not refer to what is justified to

believe, but to what we are justified to take as the justifiers of our epistemic practices. Rational

codification says that one cannot accept a hinge that would lead one to go against the uber hinge.

Alternatively: one should not codify the uber hinge in such a way that one’s entire epistemic system is

undermined. This means that hinges are susceptible to this kind of epistemic and rational

considerations: one cannot justify Induction or Observation by appealing to the deliverances of those

methods, but one certainly can justify one’s use of those methods by considering how systematically

deceived in one’s enquiries one would be if one did not use those methods. Thus, if the uber hinge is

the condition of possibility of every epistemic system without which no truth can be discerned and no

measure of rationality is available, then every epistemic system that takes itself to be engaged cognitively

and epistemically with the world should not accept hinge commitments that would make the very same

practices of epistemic justification impossible or untenable.

Now how does Rational codification meet the Discriminating condition? It would be unfair to

say that Bellarmine is radically and systematically deceived in embracing Revelation, since his epistemic

system by itself does not contradict or goes against the uber hinge. When first encountering Galileo,

Bellarmine might think that Galileo was wrong. Now, when confronted with Galileo’s evidence, he

could think that he might be wrong, which still does not entail being radically and systematically

deceived. However, when the possibility of being wrong in one’s beliefs is so pervasive that one can

only stick to one’s guns at the cost of losing one’s overall grip onto reality, then one is faced with

Rational codification: one should guide one’s beliefs and commitments in such a way that one does not

think of oneself that one is radically and systematically deceived. This is a rational path to resolve a

hinge disagreement, one that was open to Bellarmine. If accepting Revelation (or restricting the validity

of Observation) could lead Bellarmine to think that he is radically and systemically deceived in his

25

calculations about heavenly bodies and beliefs about the composition and movements of planets,

moons, and light, then he should not consider Revelation as the right codification of the uber hinge.

Importantly, Bellarmine’s encounter with Galileo provided grounds for the truth of the antecedent of

the preceding conditional claim. The results of Galileo’s observations and calculations were as

scientifically accurate as they could be, and yet they were at odds with the Scripture and more generally

with a Geocentric model of the universe. Thus, Bellarmine was in the following situation: his

acceptance of Revelation could lead him to think that all the arguments and calculations in favor of

Heliocentrism were false, which would entail that our best ways of dealing cognitively with the world

were grounded in radical and systematic deception. In other words, his encounter with Galileo’s

evidence and unrestricted acceptance of Observation showed that to accept Revelation (and to dismiss

Galileo’s results) would entail that most of our beliefs formed on the basis of experimentation,

geometrical and mathematical grounds, were radically and fundamentally mistaken. This is tantamount

to saying that if Bellarmine, after his encounter with Galileo, were to keep on accepting Revelation and

rejecting the unrestricted validity of Observation, then his particular codification of the uber hinge

would go against the very same condition of possibility of an epistemic system, i.e., to accept hinges

and form beliefs as if one is not radically and systematically deceived in one’s cognitive enterprise.

Does this procedure beg the question against Bellarmine? To see that this procedure is not only

discriminative, but also neutral, consider Galileo’s situation. He is not in a position to think that his

encounter with Bellarmine gives him reason to think that he might be radically and systematically

mistaken in his beliefs. For, on the one hand, the fact that his observations and calculations contradict

what the Scripture says does not undermine his epistemic practices. Thus, Galileo’s commitment to

Observation does not lead him to suspect a massive breakdown in his epistemic system. Whereas if he

were to embrace Revelation, he would be confronted with the possibility of being radically and

systematically deceived in his epistemic practices as a naturalist. In this way, Observation should prevail

over Revelation, independently of what the deliverances of these methods are. On the other hand, it

might be that if Galileo finds that his observations and calculations contradict the Scripture, he might

think that he is radically and systematically deceived in his religious beliefs. But to think that one is

radically and systematically wrong in one’s religious beliefs does not undermine the foundation of one’s

epistemic practices. These are two different kinds of breakdowns in one’s hinges, and only one of them

is relevant for considering whether it is rationally possible to resolve a hinge disagreement in a neutral

and discriminative way.

To sum up, this proposal entails that hinge disagreements are rationally resolvable by evaluating

which particular hinge commitment that creates the dispute goes against the uber hinge shared by every

epistemic system. Importantly, this process of determining which particular hinge conflicts with the

26

uber hinge is available to any thoughtful user of any epistemic system. Remember that accepting implies

the possibility of grasping, or seeing to rational or epistemic considerations that ground one’s hinges

and epistemic practices. And it is also possible to accept a hinge proposition even if, unbeknownst to

one, that proposition happens to be false. In this way, this kind of proposal does not require that one

of the parties reaches the truth, or that a hinge disagreement is resolvable by showing which epistemic

system is much more reliable (cf. Piedrahita 2020). Rather, the account of hinges on which this

proposal depends entails that rational resolution, and rationality in general in our epistemic practices,

means avoiding deception when engaging cognitively with the world.

5 Conclusion

Let’s wrap up. I argued that a standard formulation of hinge epistemology is host to epistemic

relativism and that two leading views of hinges (the acceptance account and the non-doxastic account)

face some problems when they try to avoid it. I then built from both accounts a minimally epistemic

view of hinges that avoids epistemic relativism by showing how to rationally resolve hinge

disagreements. Roughly, my proposal says that relativism is unmotivated because not all epistemic

systems are on a par with respect to the uber hinge. Rational resolution of hinge disagreements occurs

when one of the parties comes to see that her hinge commitments and beliefs should be modified,

otherwise she would face the epistemic consequence of being radically and fundamentally deceived in

her inquiries.

 Although the proposed account offers hinge epistemologists a way out of the relativistic

challenge, it should be noticed that its plausibility is doubly conditional.35 On the one hand, the

proposed account should be appealing to those who share the assumption that epistemic relativism is

problematic and that we do not have a principled reason to believe it is true. If a hinge epistemologist

considers that there is nothing worrisome about epistemic relativism, or even that it is true, my

proposal of how to close the door to epistemic relativism would not be particularly pressing.36 On the

other hand, my account of hinges, which heavily relies on the uber hinge and on our capacity to

structure our epistemic practices in a way that is true to it, should be appealing to those who see that

hinge epistemology can easily collapse into epistemic relativism and that the discussed influential

accounts of hinges are independently insufficient to respond to the relativistic challenge. In this way,

the scope and force of this paper is admittedly modest: if one thinks that relativism should be avoided,

and that we cannot easily do so with the acceptance and non-doxastic accounts of hinges taken

35 I thank an anonymous referee of this journal for inviting me to clarify this point.

36 For philosophers sympathetic both to hinge epistemology and epistemic relativism, see Ashton (2019;
forthcoming) and Kusch (2016a; 2017a).

27

independently, then I have offered reasons to believe that epistemic relativism is kept at bay once we

realize that given our commitment to avoid self-deception in our epistemic practices, we are in a

position to rationally persuade and be persuaded that a given epistemic system is not on the right

track.37

References

Ashton, N. (2019). Rethinking Epistemic Relativism. Metaphilosophy, 50(5), 587-607.

Ashton, N. (forthcoming) Extended Rationality and epistemic relativism. In N. Pedersen and L. Moretti

(eds.) Non-Evidential Epistemology, Brill.

Baghramian, M. & Coliva, A. (2019). Relativism. London and New York: Routledge.

Barnes, B., & Bloor, D.(1982). Relativism, rationalism and the sociology of knowledge. In

M.Hollis & S.Lukes(Eds.), Rationality and Relativism. Oxford: Basil-Blackwell, 21-47.

Bland, S. (2018). Epistemic Relativism and Scepticism. Unwinding the Braid. Cham: Palgrave-Macmillan.

Boghossian, P. A. (2006). Fear of knowledge: Against relativism and constructivism. Oxford: Clarendon

Press.

Carter, J.A. (2017)Epistemic Pluralism, Epistemic Relativism and 'Hinge' Epistemology.In Epistemic

Pluralism, (ed.) A. Coliva & N. Pedersen, Palgrave Macmillan, 229-248.

Carter, J.A. (Forthcoming). Archimedean Metanorms. In Topoi (special issue on Disagreement: Perspectives

from Argumentation Theory and Epistemology, (eds.) P. Bondy and D. Godden).

Coliva, A. (2010) Was Wittgenstein an Epistemic Relativist?. Philosophical Investigations, 33, 1-23

Coliva, A. (2015). Extended rationality: A hinge epistemology. Houndsmill, Basingstoke: Palgrave MacMillan.

Coliva, A. (2016). Which Hinge Epistemology? In Coliva, A. & Moyal-Sharrock, D. (eds.) Hinge

Epistemology, Leiden, Brill. 6-23.

Coliva, A. (2018). Strange bedfellows: on Pritchard’s disjunctivist hinge epistemology. Synthese.

https://doi.org/10.1007/s11229-018-02046-z

Coliva, A. (forthcoming-a) Hinges, radical skepticism, relativism and alethic pluralism, in N. Pedersen

and L. Moretti (eds.) Non-Evidential Epistemology, Brill.

Coliva, A. (forthcoming-b) Relativism and Hinge Epistemology, in Routledge Handbook to Relativism, (ed.)

M. Kusch, (London: Routledge).

Coliva, A. & Palmira, M. (forthcoming). Hinge Disagreement. In Kusch, M. (ed.) Social Epistemology and

Epistemic Relativism, Routledge.

37 Thanks to Anna Boncompagni, Annalisa Coliva, Louis Doulas, Duncan Pritchard, and two anonymous referees
at Synthese for generous feedback during the process of writing this paper.

28

Graney, C. (2011). A True Demonstration: Bellarmine and the Stars as Evidence Against Earth's

Motion in the Early Seventeenth Century. Logos: A Journal of Catholic Thought and Culture 14

(3):69-85.

Finocchiaro, M.A. (1989). The Galileo Affair: A Documentary History. Los Angeles: University of California

Press.

Jope, M. (2019). Closure, credence and rationality: a problem for non-belief hinge epistemology.

Synthese. https://doi.org/10.1007/s11229-019-02153-5

Kinzel, K., & Kusch, M. (2017). De-idealizing Disagreement, Rethinking Relativism , International Journal

of Philosophical Studies 26, 40-71.

Kusch, M. (2013) Annalisa Coliva on Wittgenstein and epistemic relativism, Philosophia 41, 37-49.

Kusch, M. (2016a). Wittgenstein’s On Certainty and Relativism. In Sonja Rinofner-Kreidl (ed.) Analytic

and Continental Philosophy, Berlin: DeGruyter. 29-46.

Kusch, M. (2016b). Wittgenstein on Mathematics and Certainty. In Coliva, A. & Moyal-Sharrock, D.

(eds.) Hinge Epistemology, Leiden, Brill, 48-71.

Kusch, M. (2017a). When Paul met Ludwig: Wittgensteinian comments on Boghossian’s antirelativism.

In K. Neges, J. Mitterer, S. Kletzl & C. Kanzian (eds.)Realism - Relativism - Constructivism:

Proceedings of the 38th International Wittgenstein Symposium in Kirchberg, Berlin/Boston, De Gruyter,

203-214.

Kusch, M. (2017b). Epistemic Relativism, Scepticism, Pluralism. Synthese, 194(12),

4687–4703.

Kölbel, M. (2003). Faultless Disagreement. Proceedings of the Aristotelian Society,104, 53–73.

MacFarlane, J. (2014) Assessment Sensitivity: Relative Truth and Its Applications. Oxford: Oxford

University Press.

Nebel, J. (2019). Doubting Pritchard’s account of hinge propositions. Synthese.

https://doi.org/10.1007/s11229-019-02392-6

Piedrahita, O.A. (2020). Epistemic Relativism and Circularity. Discusiones Filosóficas, 21(36), 25-37. DOI:

10.17151/difil.2020.21.36.3.

Pritchard, D. (2009). Defusing Epistemic Relativism. Synthese,166(2), 397–412.

Pritchard, D. (2011) ‘Epistemic Relativism, Epistemic Incommensurability, and Wittgensteinian

Epistemology.’ In S. Hales (ed.), A Companion to Relativism. Wiley Blackwell, 266–285

Pritchard, D. (2015). Epistemic Angst: Radical Skepticism and the Groundlessness of Our Believing. Princeton,

NJ: Princeton University Press.

Pritchard, D. (2018a) Disagreements, of Beliefs and Otherwise. In C. Johnson (ed.) Voicing Dissent: The

Ethics and Epistemology of Making Disagreement Public. Routledge: London, 22-39.

Pritchard, D. (2018b). Wittgensteinian Hinge Epistemology and Deep Disagreement. Topoi,

https://doi.org/10.1007/s11245-018-9612-y

Pritchard, D. (forthcoming). Epistemic Relativism and Epistemic Internalism. In Routledge Handbook to

Relativism, (ed.) M. Kusch, (London: Routledge).

https://doi.org/10.1007/s11229-019-02392-6

29

Rorty, R.(1979) Philosophy and the Mirror of Nature. Princeton,N.J.: Princeton University Press.

Seidel, M. (2014). Epistemic Relativism: A Constructive Critique. Houndsmills, Basingstoke: Palgrave

Macmillan.

Simion, M., Schnurr, J., & Gordon, E. (2019). Epistemic norms, closure, and No-Belief hinge

epistemology. Synthese. https://doi.org/10.1007/s11229-019-02165-1

Williams, M. (2007). Why (Wittgensteinian) Contextualism Is Not Relativism? Episteme 4(1), 93-114.

Wright, C. (2004). Warrant for Nothing (and Foundations for Free)? Proceedings of Aristotelian Society

Supplementary, 78(1), 167-212.

Zhang, X. (2018). Closure, Deduction and Hinge Commitments. Synthese.

https://doi.org/10.1007/s11229-018-1679-x

