KAS ÕIGUSTATUD TÕENE USKUMUS ON TEADMINE?
Edmund L Gettier
Tolkinud Anto Unt
Viimastel aastatel on tehtud mitmeid katseid sõnastada kellegi poolt mingi propositsiooni teadmise jaoks tarvilikke ja piisavaid tingimusi. Suure osa neist katseist võib kokku võtta umbes nii-suguses vormis:1
(a)
S teab, et P, parajasti siis, kui
(i) P on tõene,
(ii) S usub, et P, ja
(iii) S on õigustatud uskuma, et P.
Naiteks Chisholm on seisukohal, et teadmise tarvilikud ja piisavad tingimused on antud järgnevaga (Chisholm 1957: 16):
(b)
S teab, et P, parajasti siis, kui
(i) S aktsepteerib P-d,
(ii) S-l on P kohta adekvaatseid toendeid, ja (iii) P on tõene.
Ayer on sõnastanud teadmise tarvilikud ja piisavad tingimused järgmisel viisil (Ayer 1956: 34):
(c)
S teab, et P, parajasti siis, kui
(i) P on tõene,
Is Justified True Belief Knowledge? — Analysis. Vol. 23, 1963, No. 6, pp. 121-123.
xPlaton näib vaatlevat seda laadi definitsiooni Theaitetos'es (201) ja võib-olla aktsepteerivat üht sellist Menon'is (98).

Edmund L. Gettier
(ii) S on kindel, et P on tõene, ja
(iii) S-l on õigus olla kindel, et P on tõene.
Ma näitan, et (a) on vale selles mõttes, et seal sõnastatud tingi​mused pole piisavaiks tingimusiks propositsiooni tõesuseks, et S Mb, et P. Sama argument osutab, et luhtuvad ka (b) ja (c), kui "tal tin adekvaatseid tõendeid" ja "tal on õigus olla kindel" asemele kõikjal panna "on õigustatud uskuma".
Ma alustan kahest juhtmõttest. Esiteks, selles "õigustatuse" tähenduses, milles S-i olemine õigustatud uskuma P-d on tarvilik tingimus S-i teadmisele, et P, on mingil isikul võimalik uskuda õigustatult ka propositsiooni, mis on tegelikult väär. Teiseks, mis tahes propositsiooni P korral, kui S-l on õigustatud uskumus, et P, ja kui P-st tuleneb Q ning kui S järeldab, et P tõttu Q, ja kui ta ak-tsepteerib Q-d kui selle järeldamise tulemust, siis on S-i uskumus, et Q, õigustatud. Pidades silmas neid kaht juhtmõtet, esitan ma nüüd kaks juhtumit, mille korral (a)-s sõnastet tingimused on teatud propositsiooni jaoks täidetud, kuigi samal ajal on väär väita, et vaatlusalune isik teab seda propositsiooni.
I juhtum:
Oletame, et Smith ja Jones taotlevad sama töökohta. Ja ole​tame, et Smithil on kaalukaid tõendeid järgmise konjunktiivse propositsiooni kasuks:
(d)
Jones saab selle töökoha ja Jonesil on taskus kümme münti.
Smithi tõendid (d) kasuks võivad olla, et kompanii president kin-nitas talle, et lõpuks valitakse Jones, ja et tema, Smith, luges kümne minuti eest üle mündid Jonesi taskus. Propositsioonist (d)
tuleneb:
(e)
Mehel, kes saab selle töökoha, on taskus kümme münti.
Oletame, et Smith näeb, et (d)-st tuleneb (e), ja ta aktsepteerib (e)-d sellel alusel, et tal on kaalukaid tõendeid (d) kasuks. Sel juhul on ilmselt õigustatud Smithi uskumus, et (e) on tõene.
Ent kujutlegem, et enda teadmata ei saa töökohta mitte Jones, vaid Smith ise. Ja samuti, ilma et ta seda ise teaks, on Smithil taskus kümme münti. Propositsioon (e) on siis tõene, kuigi (d),
754

755
Kas õigustatud tõene uskumus on teadmine?
mille põhjal Smith järeldas, et (e), on väär. Meie näites on seega tõesed kõik kolm: (i) (e) on tõene, (ii) Smith usub, et (e) on tõene, ja (Hi) Smith on õigustatud uskuma, et (e). Kuid sama selge on ka see, et Smith ei tea, et (e) on tõene; sest (e) on tõene tänu müntide arvule Smithi enda taskus, samas kui Smith ei tea, mitu münti seal on, rajades oma uskumuse (e)-sse müntide kokkulugemisele Jonesi taskus, keda ta ekslikult usub saavat selle töökoha.
II juhtum:
Oletagem, et Smithil on kaalukaid tõendeid järgmise propo-sitsiooni kasuks:
(f)
Jonesile kuulub Ford.
Smithi tõendiks võib olla, et niikaua kui ta mäletab, on Jonesil kogu aeg auto olnud ning alati just Ford ning et Jones on äsja Smithi autoga sõitma kutsunud, istudes Fordi roolis. Ja kujutle-gem nüüd, et Smithil on üks teine sõber, Brown, kelle käikudest tal pole aimugi. Smith valib täiesti juhuslikult kolm kohanime ja konstrueerib järgmised kolm propositsiooni:
(g)
Kas Jonesil on Ford või viibib Brown Bostonis;
(h) Kas Jonesil on Ford või viibib Brown Barcelonas;
(i) Kas Jonesil on Ford või viibib Brown Brest-Litovskis.
Kõik need propositsioonid tulenevad (f)-st. Kujutleme, et Smith mõistab seda ning aktsepteerib (f) alusel ka propositsioone (g), (h) ja (i). Smith on õigesti järeldanud (g), (h) ja (i) propositsioonist, mille kasuks tal on kaalukaid tõendeid. Smith on seega igati õigustatud uskuma igaüht neist kolmest propositsioonist. Smithil pole muidugi vähimatki aimu, kus Brown viibib.
Aga kujutleme nüüd, et kehtib kaks lisatingimust. Esiteks, Jonesil ei ole Fordi, vaid ta sõidab praegu üüritud autoga. Ja teiseks, puhtast kokkusattumusest ja ilma et Smithil sellest aimugi oleks, on propositsioonis (h) mainitud koht just see, kus Brown viibib. Kui need kaks tingimust on täidetud, siis Smith ei tea, et (h) on tõene, ehkki (i) (h) on tõene, (ii) Smith usub, et (h) on tõene, ja (Hi) Smith on õigustatud uskuma, et (h) on tõene.

Edmund L. Gettier
Need kaks näidet näitavad, et definitsioon (a) ei sõnasta pii-savaid tingimusi selleks, et keegi teaks antud propositsiooni. Sa-madest juhtudest koos sobivate muutustega piisab näitamaks, et sama käib ka definitsioonide (b) ja (c) kohta.
Kirjandus
A y e r , Alfred J. 1956. The Problem of Knowledge. London: Macmil-
lan
,. ,„ ,
(' h i s h o 1 m, Roderick M. 1957. Perceiving: A Philosophical Study. Ithaca, New York: Cornell University Press
EDMUND L. GETTIER (siind. 1927) on USA filosoof. Peale käes-oleva, väga suure mõju saavutanud artikli pole midagi märkimisväärset avaldanud.
756

757
