

ERNEST SOSA VE GETTIER PROBLEMİ¹

[Ernest Sosa and the Problem of Gettier]

Kemal Batak

Doç. Dr., Sakarya Üniv., İlahiyat Fak. Din Felsefesi Bölümü
kemalbatak@sakarya.edu.tr

ÖZET

Bu makalede Edmund Gettier'in geleneksel epistemolojinin bilgi tanımına yönelttiği eleştirilerden sonra Ernest Sosa'nın bu meseleye dair görüşlerini inceliyorum. Daha çok çağdaş erdem epistemolojisinin savunucu olarak bilinen Sosa, bu fikri savunmadan önce de Gettier problemi ile ilgilenmiştir. Bu nedenle ben burada hem erdem epistemolojisi periyodunda ve özellikle de erdem epistemolojisi öncesi periyotta Sosa'nın bu problemle ilgili görüşlerini betimliyorum. Ona göre, gerekçelendirilmiş doğru inanç biçimindeki geleneksel bilgi görüşü Gettier ile beraber çürütülmüştür. Sosa, temelde dışsalıcı ve güvenilirici bir perspektifle bu meseleye dair cevaplara sahiptir. O, geleneksel içselci bilgi beyanının empirik bilgide p gerçeği ile p inancı arasında nedensel bağı ihmal ettiğini, Gettier karşı örneklerinde kullanılan epistemik kapanış ilkesinin reddedilmesi gerektiğini, doğru inancın ancak bir entelektüel erdeme dayanıyorsa bilgi olabileceğini ve bizi bilgiye götürecek akıl yürütmelerimizin bir yanlışlık içermemesi gerektiğini düşünür.

Anahtar Sözcükler: Ernest Sosa, bilgi, şans, delil, gerekçelendirilmiş doğru inanç, dışsalcılık.

ABSTRACT

In this article, I examine first Edmund Gettier's criticism of the definition of knowledge within the traditional epistemology, then Ernest Sosa's evaluation of Gettier problem. Ernest Sosa who is mainly known as a champion of virtue epistemology, had tried to solve Gettier problem before presenting

¹ "Bu çalışma SAÜ Bilimsel Araştırma Projeleri Komisyonu tarafından desteklenmiştir."

this evaluation. I describe, therefor, here the views of Sosa regarding the problem both in the period of virtue epistemology and the period prior to the virtue epistemology. According to him, traditional account of knowledge as a justified true belief had collapsed with Gettier. Sosa have some solutions that are basically externalist and reliabilist. He thinks that traditional internalist account of knowledge have neglected causal connection between the fact that p and one's belief of p, that must be rejected epistemic closure principle which is used in Gettier counterexample, that true belief can be counted as knowledge only if it is based on intellectual virtue and that our reasoning which take us to knowledge ought not include any falsehood.

Key Words: Ernest Sosa, knowledge, luck, evidence, justified true belief, externalism.

Platon'un *Theaetetus*'undan beri, bilgi, geleneksel olarak, gerekçelendirilmiş doğru inanç olarak tanımlanır. Üç parçalı bu klasik bilgi görüşü, Edmund Gettier tarafından iki karşı örnek verilme suretiyle çürütülmüş, en hafif tabirle, ciddi bir zafiyetle malul olduğu gösterilmiştir.² (Gettier, 1963, s. 121-123) Aslında Gettier öncesinde de zaman zaman şöyle bir işaret edilmiş itiraza göre, kabaca, bir doğru inancın gerekçelendirilmesi onu bilgi yapmaya *yetmez*; zira özne bu doğru inanca *kazara, şans eseri* ulaşabilir.³ Gettier'in makalesinin başında da işaret ettiği, epistemik kapanış (epistemic closure) ilkesine göre, S, p'yi biliyorsa -gerekçelendirmişse- ve yine S, p'nin q'yu gerektirdiğini biliyorsa, o zaman S, q'yu, p'den çıkarımlamak suretiyle, bilir; ancak Gettier'in her iki karşı örnekte kullandığı bu ilke gereği, Gettier öznesi gerekçelendirdiği (yanlış olan) p'den q'yu çıkarımlamakta; ancak q'ya dair gerekçelendirilmiş doğru inancı bilgi olmaya yetmemektedir; zira bu inanç kazara

² Bu konuda Türkçe'de geniş bir literatür oluşmakta. Bak. *Epistemoloji: Temel Metinler*, Hasan Yücel Başdemir (ed.), Çorum: Hititkitap Yayınevi, 2011; *Çağdaş Epistemolojiye Giriş*, Hazırlayan: Nebi Mehdiyev, İstanbul: İnsan Yayınları, 2011.

³ Bir fail şans eseri bilgiye sahip olabilir. Mesela kişi şans eseri, bilme kastı olmadan, kulak misafiri olarak, güvenilir bir kaynaktan arkadaşının Almanya doğumlu olduğunu hiç hesapta yokken öğrenebilir ve "X, Almanya doğumludur." inancına ulaşabilir (Bu örnek, Pritchard'ın örneğinden, arkadaşının birbiriyle uyumsuz çorap giydiğine kulak misafiri olmamdan daha iyi olabilir!). Şansın hayatımızdaki bir diğer yeri ise şudur: Kişi bir patlamadan ya da kazadan kurtulmak suretiyle şans eseri hayatta kalabilir. Bu tarz şansın Türk belki de dünya sinemasındaki zirvesi, muhtemelen, Kemal Sunal'dır. Ancak burada, epistemolojide, böylesine bir şans söz konusu etmiyoruz. Gettier karşı örneklerinde söz konusu olan ve bugün neredeyse tüm epistemologların reddettiği şey, epistemik *failin inancının şans eseri doğru olmasının* bilgi olmaya yeteceğidir. Bu nedenle, artık basmakalıp da olsa söylemeliyiz: İnancın kazara doğru çıkması o inancı bilgi yapmaya yetmez. Daha detaylı bilgi için bak. Duncan Pritchard, "Knowledge Cannot Be Lucky", *Contemporary Debates in Epistemology*, Matthias Steup, John Turri, Ernest Sosa, (ed.), Malden: Wiley Blackwell, 2014, s. 152-153.

doğru olmaktadır. Burada başka pek çok dışsalıcı gibi -pek çok şüphecinin kabul ettiği- bu ilkeyi Sosa'nın reddettiğini göreceğiz.

Gettier'in içselci geleneksel bilgi tanımına yönelik eleştirisi, bilgide dördüncü unsur arayışlarına ya da içselci olmayan tanım arayışlarına neden olmuş ve sonraki epistemolojinin en temel tartışma alanlarından birini oluşturmuştur;⁴ hatta bu durum kimilerine göre dışsalıcı epistemolojinin neşvünema bulmasına zemin hazırlamış ya da ona yol açmıştır. Bu makalede erdem perspektivizmi ya da erdem epistemolojisini *entelektüel erdem* kavramıyla çağdaş epistemoloji gündemine ilk olarak taşıyan Ernest Sosa'nın bu konudaki daha çok erken dönem görüşlerini incelemek istiyorum.⁵

Sosa'nın Erken Dönem Dışsalıcı Çözümü: Bilme Pozisyonunda Olma

Sosa, bir inancın *bilgi* olması için sadece öznenin verilen delile uygun *subjektif* ya da *içsel gerekçelendirmeye* sahip olmasını yeterli bulmaz; Gettier itirazına konu olan geleneksel gerekçelendirme görüşüne dışsalıcı bir ilave yapar: *Objektif* ya da *Dışsal gerekçelendirme*.

Sadece öznenin *delilinin* yanlış olmaması gerekmiyor -Herhangi bir inancın bilgi olabilmesi için onun altında yatan kabullerin, varsayımların, öncüllerin, nedenlerin vs. herhangi bir içsel yapısında yanlışlık olmamalıdır.-; fakat *aynı zamanda* söz konusu bilen öznenin 'bir bilme pozisyonunda' olması gerekiyor. (Sosa, 1995b, s. 11)

Öznenin bilme pozisyonunda olması, delile sahip olma gibi *içsel özneliği* aşan faktörlere dayanır. Bu faktörler bilginin çevre ve epistemik toplum ile ilişkilendirilmesi, bilginin sosyal görünümü, ilk gerekçelendirmenin başka unsurların eklenmesiyle çürütülebilmesi gibi hususlardır. (Sosa, 1995b, s.

⁴ Hatta kimi zaman Gettier problemini çözme girişimlerinin de tepkiyle karşılandığını görebiliyoruz. Örneğin, John Turri bu konuda yazdığı makalesine "Aşikâr Başarısızlık: Gettier Probleminin Çözülmesi" adını verirken, ona karşı yazılan makale şu adı taşır: "Aşikâr Başarısızlığın Başarısızlığı: Gettier Probleminin Yeniden Canlandırılması". Bak. John Turri, "Manifest Failure: The Gettier Problem Solved", *Philosophers' Imprint*, Vol. 11 (2011); Ian M. Church, "Manifest Failure Failure: The Gettier Problem Revived", *Philosophia*, 41, (2013).

⁵ Sosa'nın bilgi teorisindeki ikili ayırım yani tefekkürî bilgi ve hayvani bilgi, bunların gerekçelendirme ile ve kartezyen cin dünyası itirazı ile ilişkileri bu makalenin sınırlarını aştığı için burada ele alınmayacaktır. Ayrıca burada görülebileceği gibi, ben, Sosa'nın Gettier problemine sadece entelektüel erdem kavramı yoluyla bir cevap vermediğini, böyle söylemenin, en azından onun entelektüel tarihinin ilk dönemini göz ardı etmek olacağını düşünüyorum (Örneğin, ben bu yüzden onun geleneksel bilgiye dair savuşturulabilecek/savuşturulamayacak olarak gördüğü problemlere değindim; mesela, önemli bulduğum, [erdem epistemolojisi sonrası olan ama bu epistemolojiye temas etmeyen] empirik bilgiye ait üç varsayımına temas ettim.). Oysa erdem epistemolojisinin Gettier problemine dair yaklaşımını inceleyen John Greco, belki de genel olarak erdem epistemolojisini yansıtmaya çalıştığı için, sadece entelektüel erdem kavramına yoğunlaşır. Bence bu durum meseleyi eksik yansıtmaktadır (Burada yer verdiğim makalesinde John Turri de aynı eğilimdedir.). Greco'nun ilgili yazısı için bak John Greco, "Virtues in Epistemology", *The Oxford Handbook of Epistemology*, Paul K. Moser (ed.), Oxford: Oxford University Press, 2002, s. 307 vd.

10-11) Gettier problemine neden olan subjektif gerekçelendirmeyi yeterli gören geleneksel bilgi beyanını reddeden Sosa, bilginin epistemik topluma izafe edilmesini (dışsal ya da objektif gerekçelendirme) “bizim geleneksel bilgi tasavvurundan ayrılışımız” olarak ifade eder. Örneğin, bir tatilci ormanda tatiliyle ilgili bir p önermesini ortalama bir tatilciye göre iyi bir şekilde bilebilir; ancak bu tatilcinin kendi rehberinin bildiği türde bir bilgiye sahip olmadığı açıktır. Belki rehber, çaylak tatilcimizin p’yi gerçekten bildiğini küçümseyerek reddedecektir. Rehberler epistemik topluluğu ile ilişkili bu izah aslında iki tür bilgiden söz etmemizi gerektirir: a) uzman bilgisi ve b) uzman olmayan bilgi. (Sosa, 1995a, s. 27, 29) Bilginin epistemik toplum ile ilişkilendirilmesi Sosa’yı rölativist yapar mı? O, bilginin epistemik toplum ile ilişkilendirilmesinin (relativization) subjektivizm ya da konvensiyonalizm olmadığını, “iyi huylu bir rölativizm” olduğunu savunur. (Sosa, 1995b, s. 10)

Sosa’nın bilginin topluma izafe edilmesine ilaveten geleneksel (içsel gerekçelendirmeye dayanan) bilgi tasavvurundan ayrılmaya dair gösterdiği bir diğer gerekçe, Magoo durumu metaforuna dayanır. Miyop olan ve zor işiten bu çizgi film karakteri -geleneksel üç parçalı bilgi teorisine Gettier itirazında olduğu gibi- rasyonel olarak gerekçelendirilmiş doğru inanca (içsel/subjektif gerekçelendirme) sahip olmasına rağmen *bilgiye* sahip değildir. Örneğin, Bay Magoo, geniş bir tecrübeye sahip olmasına rağmen, her tarafa yağmur gibi bomba yağarken teleferiğin istediği yere kendisini güvenli bir şekilde götüreceğini *bilmez*. Bay Magoo’nun inancını bilgi yapmayan şey, yoğun bombanın yol açtığı görüşteki ya da duyustaki herhangi bir kusur değildir. Zira hafif bir pus sebebiyle, 20-20 görüşten daha az bir görüşle önünüzdeki bir fili görseniz bu bilgi olabilir. Sosa’ya göre, Bay Magoo *uygun bilişsel donanıma sahip olmadığı için bilgi* sahibi değildir. Bay Magoo veriye ulaşırken ve ona dayanırken -geleneksel epistemolojide olduğu gibi- kusursuz bir *içsel soruşturma* yapmış olsa da onun bu güvencelenmiş doğru inancı bilgi olmaz. (Sosa, 1995a, s. 26) Peki, burada onun kusuru tam olarak nedir?

Onun kusuru normalin altındaki donanımdır; buna göre biz onu suçsuz varsayabiliriz. Bu nedenle epistemik gerekçelendirme ya da doğru inançtan daha farklı bir şey kişinin bildiği ya da bilmediği şeyi belirlemeye yardım edebilir. Kişi p’ye tam rasyonel gerekçelendirme ile ve irrasyonelite ya da ihmalkâr inançsızlık olmaksızın doğru bir şekilde inansa bile, kusurlu bilişsel donanım sebebiyle hala bilme pozisyonunda olmayabilir. (Sosa, 1995a, s. 26)

Sosa'nın bu dışsalcı *bilme pozisyonunda olma* bilgi beyanı, içsel gerekçelendirmeyi bilgi için yeterli bulan içselci geleneksel bilgi görüşüne önemli bir itiraz olduğu kadar geleneksel üç parçalı bilgi teorine bir itiraz olan Gettier problemini, mesela buraya şans unsurunun ilave edilmesi halinde, çözmeye matuf geniş projenin bir parçasıdır da. İnanan kişi içsel, öznel bir gerekçelendirmeye, delile, sahip olsa bile çevrenin, uzman bilgisinin hesaba katılması durumunda bilme pozisyonunda olmayacaktır. Hatta Magoo örneğinde olduğu gibi, içsel gerekçelendirme tam olsa da bu subjektif yeterliliği aşan objektif unsur, mesela, bilişsel yetilerin kusuru, öznenin subjektif inancını *bilgi* yapmaz. Öyleyse bilgi, bilme pozisyonunda olma, subjektif gerekçelendirme artı daha çok, objektif gerekçelendirmedi. Subjektif gerekçelendirme ya da gerekçelendirilmiş doğru inanç, biraz sonra göreceğimiz, mesela, nedensel bilgi teorisi ile ya da daha geniş ölçekteki objektif gerekçelendirme ile yani dördüncü unsur ile bilgi olur.

Düşünüre göre, neyin bilgi olduğunu belirleyen etmenler olarak güvence ve akıl yürütme ile ilgili konularda geleneksel epistemolojiyi aşmalıyız.

Neyin bilgi olduğunu belirleme konusunda güvencelenmiş doğru inancın önemine rağmen Gettier örnekleri gösterdi ki bilgiyi garantilemek tek başına yeterli değildir. Bunun da ötesinde, *yanlışlık tarafından bozulmamış* akıl yürütme ile desteklenen güvencelenmiş doğru inancın Gettier örneklerinden muaf olduğu görülüyor; ancak, gördüğümüz gibi, bu bilgi olmaya yetmez. Benim ulaştığım sonuç şu ki bilgiyi anlamak için *bir bilme pozisyonunda olma* tasavvuru ile birlikte epistemik kavramlar hakkındaki geleneksel repertuarı (*bir T, örneğin, bir insan varlığı, açısından*) zenginleştirmek zorundayız. (Sosa, 1995a, s. 28)

Bir önerme bir kişi için iki durumda *açık* olur: a) ona inanmayı rasyonel olarak gerekçelendirmişse (içsel gerekçelendirme) ve b) söz konusu önermenin doğru olup olmaması konusunda bilme pozisyonunda ise (dışsal gerekçelendirme). Bu çerçevede Magoo örneğini yeniden değerlendirirsek, Bay Magoo *kendi bakış açısından* yani içsel olarak, biraz sonra söz edeceğim Sosacı empirik bilginin üç koşulundan) a koşulunu karşılamış olabilir. Ancak yağmur gibi bomba yağarken teleferiğin varış noktasına güvenli bir şekilde gideceğinin *açık olduğunu* söylemek, yani inancının dışsal faktörler göz önüne alındığında gerekçelendirildiğini söylemek, bütünüyle yanlış olacaktır. Sosa'ya göre, *normal T insan türü* bakımından Bay Magoo'nun güvenli bir şekilde varış noktasına ulaşacağı inancını *bilme pozisyonunda* olduğunu söyleyemeyiz. "Böylece Magoo güvenli bir şekilde varacağına dair insani bilgiye sahip değildir; zira insani bakış açısından onun bu şekilde varacağı onun için açık değildir." (Sosa, 1995a, s. 28)

Kısaca, Sosa'ya göre, temellendirilmiş doğru bir inancın bilgi olması zorunlu değildir; çünkü o, (i) dolaylı ya da dolaysız olarak yanlış bir temele dayanabilir ya da (ii) kişi bilme pozisyonunda olmayabilir. (Sosa, 1995a, s. 30) Bir özne bazı girdiler alır ve bunlardan hareketle inanç ya da seçim gibi çıktılar ortaya koyar. Bu çıktılar ya içsel faktörler sebebiyle ya da dışsal faktörler sebebiyle yanlış ya da kusurlu olabilir. İçsel olarak her şey kusursuz olmasına rağmen dışsal faktörler sebebiyle söz konusu inanç yanlış olabilir. Bu nedenle, Sosa, “çevre” gibi dışsal faktörlerle ilgili bir gerekçelendirme beyanı sunarak geleneksel bilgi beyanını aşar. (Sosa, 1995f, s. 143-144)

Geleneksel Bilgi Teorisine Dair Delilin “Kaybedilmesi” (Unutulması) Problemi

Sosa, oldukça erken tarihli (1974) bir yazısında geleneksel bilgi beyanının karşılaştığı ancak iyi kötü çözülebilecek, savuşturulabilecek sorunlardan söz eder. Temelci epistemolojide bilen öznenin eğer apaçık (self-evident) değilse bildiklerini temellendirmesi gerektiği şeklindeki talebin karşılanmasının zor olduğunu ya da bu sınavı geçecek çok az bilgiye sahip olduğumuzu söyleyebiliriz. Örneğin, “Buhara günümüzde Özbekistan’ın sınırları içindedir.” şeklindeki inancımı hafızama dayandırmada güçlük çekiyorsam, güvenilir bir harita ya da ansiklopediye dayandıramıyorsam geleneksel bilgi görüşünde böyle bir sorunla karşılaştığımız söylenebilir ki ben buna delilin kaybedilmesi, unutulması problemi diyorum. Sosa'ya göre, burada bu önermeyi nasıl bildiğimi, delilimi hatırlamasam da böyle bir delile sahip olmuş olduğumu hatırlayabilirim, aksi bir delilim olmadığını düşünebilirim; bu da söz konusu inancımı sürdürmeyi gerekçelendirmeye yeter. Benzer durum pek çok matematiksel bilgide de söz konusudur. Çok azımız istediğimiz zaman kanıt üretebildiğimize göre, geçmişte kanıtımızın olduğunu hatırlamamızın matematiksel inancımızı gerekçelendirmede yeterli olduğunu söylemek suretiyle geleneksel bilgi teorisi hakkındaki şüpheleri izale etmiş sayılabiliriz. (Sosa, 1995d, s. 35)

Alvin Goldman da Abraham Lincoln'un ya da Descartes'in doğduğu tarihle ilgili -Örneğin, “Lincoln 1809'da doğmuştur.” önermesi ile ilgili- Sosa'dan çok önce benzer bir analizi sunar bize. Bu kişilerin doğum tarihini güvenilir bir ansiklopediye dayanarak öğrendiğimi varsayalım. Bu kişilerin gerçekte doğdukları tarihten hareketle o tarihte doğduklarının ansiklopedide ifade edildiğine inandığımı düşünelim. Ancak çok daha sonra, sadece doğum tarihini hatırladığımı ve fakat bunun kaynağını (delilimi) hatırlamadığımı düşünelim. Geleneksel bilgi teorisine göre *bilen* kişi bildiği önermeyi *gerekçelendirmeli* ya da ona dair bir *delil* sunmalıdır. Bir diğer ifadeyle, geleneksel bilgi teorisine göre, “S'nin p'yi t'de bilmesi için S, t'de p'ye inanma konusunda gerekçelendirmesini ya da dayanaklarını *ifade etmelidir*. Benim analizimin böyle bir şartı yoktur.” diyen Goldman, mesela,

sonradan “Lincoln 1809’da doğmuştur.” önermesi için uygun bir inancım, dayanağım olmasa bile, geleneksel bilgi teorisinin açık reddine karşın, kendisinin *nedensel bilme teorisine* göre, bu önermeyi *bilebilirim*; zira bu önerme ile ilgili bilgimiz *nedensel hafıza süreciyle* korunmuştur. (Goldman, 1967, s. 370; Goldman, 1998) Goldman ve Sosa’yı Gettier karşı örneklerinden koruyan bu bilgi görüşü, başta belirttiğim, epistemik kapanış ilkesinin bize getirdiği p’den çıkarımlandığı için q’nun kabul edilmesi ve p’nin yanlışlığı üzerine q’nun şans eseri doğru çıkması problemini çözer; zira Gettier örneklerinde p ve q arasında nedensel bir ilişki yoktur; sadece geleneksel bilgi teorisine ait delillendirme yani bir gerekçelendirme ilişkisi vardır.

Geleneksel -içselci- bilgi teorisinin öngördüğü biçimde, bilginin daima gerekçelendirmeye -delile- ihtiyaç duyduğunu iddia etmek, bilgiyi, tümel bir kavram olarak bilgiyi, kabul edilemez biçimde *aklılaştırmektir*. “Yüksek düzeyde teorik bilgi gibi bazı bilgi türleri gerekçelendirmeyi gerektirebilir; ancak diğer türler, basit algısal bilgi gibi, genellikle gerektirmez. Bizim algısal donanımımız çevremizden malumat toplar, aktarır ve kanaatlerimizi buna uygun bir şekilde düzenler ve bunu alışılmadık durumlar hariç kafa yormadan yapar.” (Foley, 2004, s. 59-60)

Geleneksel Bilgi Teorisinin Nedensel Bağı İhmali ve Sosa’nın Empirik Bilgi Beyanı

Tam da bu çerçevede Sosa, gerekçelendirilmiş doğru inanç biçimindeki geleneksel bilgi beyanının karşılaştığı kolaylıkla savuşturulamayacak problemlere değinir. Onun az önce andığım, Goldman’ın nedensel bilgi teorisinden hareketle “nedensel örnekler” dediği bu problemleri şu örnekler tecessüm ettirir: 1. Kabinimin gölgesinde ayı halüsinasyonu gördüğümü; bununla beraber, orada gerçekten bir ayı olduğunu düşünün. “Burada bir ayı vardır.” inancım bilgi teşkil etmeyen gerekçelendirilmiş doğru inanç değil midir? Neden? 2. Bir kişi gördüğü lavdan burada bulunan önceki bir yanardağ patlamasını çıkarımlıyor olsun; ancak bu lavlar orada gerçekten bulunan yanardağa ait değiller, sadece oraya birileri tarafından, örneğin, turistik amaçlarla, konulmuş gerçek lavlardır. 3. Bir kişi gördüğü dumandan orada bulunan bir ateşi çıkarımlıyor olsun; ancak duman orada bulunan ateşten değil başka bir kaynaktan geliyor olsun. Eğer kişi gördüğü dumana dayanarak ateş hakkında herhangi bir inanç oluşturuyorsa ateş hakkında herhangi bir şey bilmiyor olacaktır. Bozuk hız göstergesine dayanarak hızımın 80 km olduğuna inanıyorsam ve gerçekte arabamın hızı saatte 80 km ise ancak kazara, şans eseri haklı sayılırım. Sosa, geleneksel bilgi teorisinin karşılaştığı bu sorunları Goldman’ın *nedensel bilgi teorisini* onaylayarak aktarır. Goldman’a göre, empirik önermeler hakkındaki inancımız ile onun nesnesi arasında (p inancımız ile p’yi doğru yapan şey arasında) nedensel bir etkileşim, bir bağ olması

gerek. İnancımın Gettier durumlarında olduğu gibi kazara, şans eseri doğru çıkması onu bilgi yapmaya yetmeyecektir. Kısaca, bu nedensel üç örnek, geleneksel üçlü bilgi görüşünü sorgulanabilir bir hale getirir.⁶

Sosa, çağdaş epistemolojideki konsensüse uygun olarak, gerekçelendirilmiş doğru inanç biçimindeki geleneksel bilgi görüşünün, Gettier ile beraber, çürütüldüğünü, bu konuda çeşitli problemlerin ortaya çıktığını (Sosa, 1995a, s. 19) ya da bu görüşün çöktüğünü (Sosa, 1995d, s. 35) düşünür. Bu yüzden, o da, diğer pek çok epistemolog gibi, “bilgi hakkındaki bilgimizi” geliştirmekle ilgilenir. Sosa, Chisholm’a benzer bir şekilde, gerekçelendirmeyi açıklık/delilli olma (evident) olarak anlıyor gibidir. Ona göre, kabul edilmiş bir doğru ancak açık ise bilgidir ve bir önerme bir kişi ona inanmayı gerekçelendirmişse açıktır. Bir diğer ifadeyle, bilgi, açık doğru inançtır. (Sosa, 1995a, s. 19; Sosa, 1995d, s. 40) Epistemik ilkeler, hangi koşullar altında bir önermenin bir kişi için açık olduğunu belirler. Bir önerme açıksa onu epistemik ilkeler yoluyla bir şey açık kılmış olabilir ya da bir şey onun açık olmasını gerektirmiş olabilir. (Sosa, 1995d, s. 40)

Bir inancın açık olma ölçütü olarak bazı epistemik ilkeler teklif eden Sosa’ya göre, ilk ilke şudur: “Eğer S, p’nin aklına geldiğine doğru bir şekilde inanırsa, o zaman, p’nin aklına gelmesi S için açıktır.” Sosa’ya göre, apaçık (self-evident) önermeler veren ve temel apriori doğrulara karşılık gelen ikinci epistemik ilke ise şudur: “Eğer S ya p’ye ya da p’nin yanlış olduğuna inanırsa o zaman ya p ya da p’nin yanlış olduğu S için açıktır.” Bir önerme açıksa (evident) apaçık (self-evident) olacaktır ona göre. Empirik bilginin epistemolojisinin yapıldığı bu çerçevede, Sosa, şu örneği verir: “Ya kar yağıyor ya da kar yağmıyor.”, herkes için açıksa apaçıktır. (Sosa, 1995a, s. 20) Açık inanç şu beyana denktir: S, p’yi ancak şu iki koşulun yerine gelmesiyle bilir: a) S, p’ye doğru bir şekilde inanırsa, b) S için p’yi bütünüyle temellendiren (ground) bir önermeler kümesi varsa. (Sosa, 1995a, s. 22)

⁶ Sosa, “On our Knowledge of Matters of Fact”, s. 35-36, 39; Goldman, “A Causal Theory of Knowing”, s. 358. Goldman, makalesinin başlarında empirik olmayan doğrularla ilgili geleneksel bilgi teorisinin yeterli olduğunu savunur ve Gettier’a karşı empirik önermelerle ilgili kendi dışsalcı teorisini savunur. Zira böyle bir bilgi teorisi, tahmin edilebileceği gibi, örneğin, matematiksel bilgi konusunda problemlere neden olacaktır. Öte yandan, Sosa’nın bağdaşıcılığı nedensel bilme teorisi yoluyla eleştirdiğini de görebiliriz: Bağdaşıcılığın gerekçelendirmeyi ve dolayısıyla bilgiyi inançlar arası bir bağdaşım ilişkisi olarak kabul etmesi onun realite ile bağımlı nerdeyse büsbütün koparır. Sosa, bunu “realiteden ayrılma problemi” olarak adlandırır. Bir kişi, rastgele inanç dağıtan kartezyen kötü cinden bağdaşım bir inanç sistemi edinebilir. Bağdaşımca göre, böyle bir özne, tesadüfen sahip olduğu bağdaşım bir inanç sistemi sebebiyle gerekçelendirilmiş olacaktır. Varsayalım, yine tesadüfen, bu inançlardan bazıları doğrudur. Bu, kötü cin kurbanı, bilgiye sahip olmuş olur mu? Bağdaşımca, evet, demek zorunda iken, Sosa, hayır, der. Sosa’ya göre, realiteden ayrılan bağdaşımca yapması gereken, bilgi konusunda, nedensel bir koşulu kabul etmek, bir diğer ifadeyle, inancın realite ile, en azından, duyu deneyimi ile nedensel ilişkisini tesis etmektir. Ernest Sosa, “The Foundations of Foundationalism”, *Knowledge in Perspective, Selected Essays in Epistemology*, Cambridge: Cambridge University Press, 1995, s. 157-158.

Yukarıdaki nedensel örneklerin ve Gettier durumlarının bize verdiği sorunlara bakarsak, Sosa'nın önermesel empirik bilgi yaklaşımı ya da savunduğu bilgi beyanı nedir? Onun sıkıca takip edip tekrarladığı üç temel esası vardır: a) sana açık gelene doğru bir şekilde inanırsan bilirsin, b) eğer bir şey senin için açıksa, ona sadece doğru bir şekilde değil, iyi bir nedenle inanmalısın; yani inancın makul (reasonable) olmalıdır, c) makul inancını destekleyen inanç ve varsayımların yapısı ya da akıl yürütme, bir yanlışlık ile kusurlu hale getirilmemelidir; yani o, yanlış bir varsayım, iddia, hüküm, inanç içermemelidir. (Sosa, 1995d, s. 40; Sosa, 1995e, s. 51, 62)

Sosa'nın Empirik Bilgi Beyanı ve Daha Çok Gettierci Örnekler

Sosa, kendi bilgi teorisini, empirik bilgi beyanını yukarıda söz ettiğim nedensel örnekler üzerinde test eder. Zira Gettier itirazı evveleminde empirik bilgi ile alakalıdır. Yine hatırlanacağı üzere, Goldman yukarıda söz ettiğim ilk Gettier problemi çözümünde -nedensel bilgi teorisi- kendisini empirik bilgi ile sınırlar.

Belli bir barometre şablonu ile yağmur arasındaki ilişkiyi, altında yatan teoriyi bilmeden bilen, bir kabile düşünün. Kabile, barometredeki belli bir şablona bakarak yağmuru doğru bir şekilde tahmin eder; ancak söz konusu şablona atmosfer koşulları değil barometrenin kusurlu yayı neden olmuştur. Belki kabile, söz konusu şablonun o koşullarda yağmuru garantilemesinin yüksek olasılık olduğunu düşünceleri nedeniyle, yağmur tahminini gerekçelendirmiş olabilir. Ancak Gettier'in bize gösterdiği gibi, Ş şablonu, sadece kazara yağmurun yağacağını doğru bir şekilde göstermiştir ve bu nedenle bu doğru yağmur tahmini *bilgi* olamaz. Ancak Sosa'nın yukarıdaki teorisi, bilgi beyanı bunu nasıl isabetle açıklar? Kabilenin tahmininin altında yatan, daha çok, gizli akıl yürütme şudur: "Ş şablonu ile birleşimi pek çok vesilede yağmuru garanti eden mevcut K koşulları vardır; K ve Ş'nin ortaya çıkışı şimdi yağmurun ortaya çıkacağını garanti ediyor (nomolojik olarak gösteriyor); ancak K bunu tek başına yapmaz." (Sosa, 1995d, s. 42) Onların yağmur tahmin etmeleri bu akıl yürütmenin yeterli dayanaklarla gerekçelendirilmesine bağlıdır. Bu konudaki dayanakları ise şimdiki durumun geçmişte Ş'nin ortaya çıkışının yağmuru öncesine benzediği şeklindeki inançlarına dayanır. Sosa'nın teorisine göre, kabilenin söz konusu inancını *bilgi* yapmayan şey, Sosa'nın yukarıda akıl yürütmelerinin temelinde yattığını söylediği, (standart) koşulların yerine geldiği şeklindeki yanlış varsayımlarıdır. Oysa Sosa'nın yukarıda c'de söylediği gibi makul bir inancı destekleyen bir akıl yürütme yanlış varsayımlar içermemelidir. (Sosa, 1995d, s. 43)

Sosa, teorisini, yukarıda verdiğim, bir diğer nedensel örnek -duman/ateş- üzerinde de test eder. Koşulların standart olduğu varsayımına dayanarak normalde uzakta gördüğüm dumanın ateşten geldiğini çıkarırım. Ancak duman orada kazara bulunan, mesela bir sis bombası gibi, ateşin dışında bir kaynaktan geliyorsa, ateşe dair inancım *bilgi* olmayacaktır. Zira bu örnekte de duman, ateş dışında başka bir kaynaktan geldiği için ve koşullar standart, normal olmadığı için dayanaklarım yanlış varsayıma dayanır. (Sosa, 1995d, s. 43)

Sosa, bir başka yazısında beş anormal, olağandışı durum üzerinden empirik bilginin varsayımlarını açığa çıkarmayı ve yukarıda verdiğim *üç maddelik kendi bilgi beyanının* erdemini bize göstermeyi amaç edinir ve ilaveten *olağan empirik bilginin temelindeki üç varsayım* işaret eder. Burada yer vereceğim ilk örnek, çalıştığı tiyatroyu soyan Bay S ile ilgilidir. Bay S bu hırsızlık eylemi sırasında kendisini daha önce bilen, tanıyan bekçiyi duyunca karanlıkta eline geçirdiği bir maskeyi tanınmamak için yüzüne geçirir. Gelin görün ki Bay S'in bilmediği bir nedenden dolayı, o maske –mesela, gelecek bir yapımda ikizleri konu alan bir tiyatro oyunu için saklanan- kendi yüzünün görüntüsünü taşımaktadır. Bekçi Bay S'i iyi bir biçimde görmüştür; ancak onun kim olduğunu “bilir” mi? Gettier örneklerinin de bize gösterdiği gibi, diyebiliriz ki, bir kişinin normal bir görünüşte olması “şans eseri” ya da “tesadüfen” olmamalıdır ki burada bilgiden söz edebilelim. Sosa'ya göre, böylesi bir durumda kemik yapısı, çehre gibi stabil bir durumun kazara olmayan bir şekilde baki kaldığı ve onun bu görünüşten sorumlu olduğu varsayılmaktadır. Bay S, bekçiye, geçmişte olduğu gibi normalde nasılsa öylece görünmekle beraber, bekçinin bilgi konusundaki başarısızlığını, Sosa'ya göre, bu durum açıklayabilir. Yukarıda yer verdiğim üç maddeli bilgi beyanında olduğu gibi, bekçi, söz konusu aktörün, geçmişteki karakteristik görünüşüne götüren, stabil bir durumu olduğunu ve buna kazara olmayan bir şekilde sahip olduğunu varsaymaktadır ve bu varsayım yanlış bir varsayımdır; aktörün o görüntüyü verme nedeni kazara yüzüne taktığı bir maskedir, sahip olduğu kemik yapısı, yüz çehresi gibi stabil bir durum değil; bu nedenle de bekçinin aktör konusundaki inancı *bilgi* olmaya yetmemektedir. (Sosa, 1995e, s. 52-53)

Bu garip Gettierci maskeli hırsız örneği analizi sonrası, Sosa, empirik bilginin temelindeki ilk varsayımı şöyle ifade eder:

(V1) Bir varlığın söz konusu koşullarda normal görünüşüne dayanarak bilinebilir bir şekilde tanınabilmesi için onun bu görünüşü sunması sadece bir tesadüf (accident) ya da rastlantı (coincidence) olmamalıdır. Aksine tesadüfi olmayan bir şekilde kalan (örneğin, kemik yapısı gibi) stabil bir

durumun olduğu ve bu görünüşten tesadüfi olmayan bir şekilde sorumlu olduğu varsayılmaktadır. (Sosa, 1995e, s. 53)

Şimdi bir diğer garip durumu Sosa'dan dinleyelim:

Müdürümüz S, tek yumurta ikizlerimiz Dr. No ve Bay Oui. S, Oui'yi hayatı boyunca biliyor, onunla karşılaşiyor, (görünüşe göre) onu günlük olarak tanıyor, (görünüşe göre) başka herhangi birini tanıdığı gibi onu da tanıyor. Bununla beraber, S tarafından bilinmeyen bir şekilde, Dr. No ikiz kardeşi Bay Oui'ye oldukça yakın bir iş sahasında bulunuyor ve inanılmaz bir tesadüf sonucu S, Dr. No'yu ne görmüştür ne de duymuştur. Yeni bir vesile ile, S, önündekinin Oui olduğunu düşünür; çünkü önündeki o kişi tıpkı Oui gibi görünür. S, Oui'yi gördüğü inancında gerçekten haklıdır. Maalesef, her zaman olduğu gibi Oui'nin tam bir benzeri olan No yakınlardadır. Oldukça haklı olmasına rağmen, görünen o ki, S emin olma hakkına sahip değildir. (Sosa, 1995e, s. 53-54)

S, burada emin olma hakkına sahip değilse, biz, tek yumurta ikizi olmayan ya da ikizi olmayan arkadaşlarımızı tanıırken ne gibi bir “emin olma hakkına” (gerekçelelendirmeye) sahibiz ya da sahip miyiz? En iyi arkadaşım Recep'i gördüğümde S'den daha fazla emin olma hakkım var mı? Tabii burada vurgulamalıyım ki emin olma hakkı yoksa söz konusu kişinin görülmesine dair inancın “bilgi” olması da söz konusu olamaz. Sosa, inanıyorum ki der, bir durumda, destekleyici dayanaklar bir yanlışlıkla kusurlu hale gelmişken, diğer durumda (Recep'i görmemde), böyle bir kusur mevcut değildir. Kişinin görülmesine dair yargının, inancın bazı varsayımları olduğuna dikkat çeker Sosa. Bunlar şöyle varsayımlar: a) çok az benzerliklerin olduğu (tek yumurta ikizleri vb.), b) kişilerin görünüşlerini değiştirebileceklerine dair nedenlerimiz çoğu durumda güçlü değildir, c) algıya konu olan kişinin doğal ya da yapay bir benzeri yoktur, varsa bile algılandığı dönemde oralarda değildir. Sosa'ya göre, Recep durumuna bu üç varsayım uygulanabilir iken S'nin Bay Oui'yi görme durumuna c varsayımı uygulanabilir görünmüyor. Dr. No'nun etrafta olmasına ve koşullara bakarsak, S'nin No'yu değil Oui'yi görmesi, sadece bir *şans meselesi*. Böylece S'nin “Oui'yi görüyorum” inancı *makul* ve *doğru* olsa da -Recep ile paralel, girdi-çıktı ve süreçlerden dolayı- S'in bu inancı *bildiğini* söyleyemeyiz. Sosa'ya göre, burada, iki durum arasındaki farklılık c) varsayımına dairdir; bu varsayımın yokluğu, S'nin inancını destekleyen dayanakların bir yanlışlık ile kusurlu olmasına neden olur ki bu Sosa'nın bilgi beyanı için ciddi bir engeldir. (Sosa, 1995e, s. 54-55) Böylece olağan empirik bilginin temelindeki ikinci varsayıma ulaştık:

(V2) Bir varlığın, söz konusu koşullarda, normal görünüşüne dayanarak bilinebilir bir şekilde tanınabilmesi için, şu normal olarak varsayılmalıdır ki, eğer söz konusu koşullarda görme nesnesi belli bir karakteristik görünüşe sahip olsaydı, onun, söz konusu varlık olması, sadece bir tesadüf ve rastlantı olmazdı. (Sosa, 1995e, s. 55)

Sosa, buradaki iki varsayımın bilinebilir tanınmanın (T) daha genel bir ilkesinden çıkarsandığını söyler:

(T) Bir varlığın, söz konusu koşullarda, normal görünüşüne dayanarak bilinebilir bir şekilde tanınabilmesi için, şu normal olarak varsayılmalıdır ki, eğer söz konusu koşullarda bir şey bu görünüşü sunarsa, böyledir; çünkü, söz konusu varlık, normal koşullarda, normal görünüşünü sunmaktadır. (Sosa, 1995e, s. 55-56)

Şimdi bir diğer sıra dışı örneğe geçelim. S, bir çiviye bırakmak üzere iken onun düşeceğini tahmin eder. Ancak, onun tarafından bilinmeyen bir biçimde, yukarıda ve aşağıda bulunan güçlü bir mıknatıs, yerçekiminin etkisini yok edecek biçimde çalışır; böylece S'nin çivinin düşeceğine dair tahmini, inancı bilgi sayılmayacaktır. Ancak burada sorun nedir? İlk olarak S'i bu tahmine götüren akıl yürütme sürecine bakalım. Sosa, burada şöyle bir indüktif akıl yürütmenin gerçekleştiğini söyler (Düşme B; bırakma A olsun):

1. B, A'ya kayda değer bir süreklilikle eşlik etmiştir.
2. Bu süreklilik öylesine kayda değerdir ki o sadece bir tesadüf ya da salt bir rastlantı olamaz.
3. Kalıcı bir durum B'yi A'ya bağlamış olmalıdır.
4. Burada yine A ve B'nin sürekli bir şekilde A'ya eşlik ettiğinin gözlemlendiği geçmiş durum ve şimdiki durum arasında açık bir fark yoktur.
5. Bu nedenle bu kalıcı durum şuan mevcuttur. (Sosa, 1995e, s. 56)

Burada S'nin (içsel olarak) gerekçelendirilmiş doğru inancının *bilgi* olmama nedeni indüktif akıl yürütmenin (dışsal faktörlerin etkilediği) bir *yanlışlık* tarafından *kusurlu* hale getirilmiş olmasıdır. Örneğin, yerçekiminin de etkisiyle, kalıcı duruma bakarsak, bir düşmenin (B) bırakmaya (A) bağlanmış olduğunu, bu konuda bir düzene sahip olduğumuzu görürüz. Ancak yukarıdaki çivi ve mıknatıs durumunda bu kalıcı durumun devam ettiğini düşünmek yanlış olacaktır. Böylece, Sosa, olağan empirik bilginin temelindeki üçüncü varsayımına ulaşır:

(V3) Nedensel göstergelere dayanan bilgi (duman-ateş, barometre-yağmur, hız göstergesi-hız, kalemin bırakılması-kalemin düşmesi vb.) uygun koşulların yürürlükte olduğu şeklindeki makul bir varsayımı gerektirir. (Sosa, 1995e, s. 57)

Epistemik Kapanış İlkesinin Reddi Yoluyla Gettier Probleminin Çözümü

Gettier probleminin incelendiği literatüre bakan kişinin ilk fark edeceği hususlardan biri sonraki literatürde Gettier'in sunduğu karşı örneklerin dönüştürülerek, basitleştirilerek veya daha kolay anlaşılır başka örneklerle sunulmuş olmasıdır. Sosa da bu çerçevede böyle bir basitleştirmeyi yaparak kendi bilgi beyanına itiraz eden Keith Lehrer'in görüşlerini, Gettierci örneklerini ele alır. Sosa, sonraki eserlerinde de aşağıdaki Lehrerci Gettier formülasyonunu takip eder:

P₁ Ofisimdeki Bay Nogot'un bir Ford'u vardır.

P₂ Ofisimdeki Bay Havit'in bir Ford'u vardır;

S Ofisimdeki bir kişinin bir Ford'u vardır. (Sosa, 1995a, s. 24; Lehrer, 1965, s. 169)

Bu akıl yürütmeyi Lehrer şöyle anlatır: Bay Nogot'u Ford bir araba sürerken görmüşlüğüm var. Merakımdan Bay Nogot'un masamda unuttuğu cüzdanına baktığımı ve az önce sürerek uzaklaştığı arabaya sahip olduğuna dair bir belgeyi de gördüğümü düşünün. Bu bana D delilini verecek ve böylece P₁ ve bu nedenle S sonucuna inanmamı gerekçelendirecektir. Ancak burada çok sıra dışı garip bir durumu hesaba katarak, varsayalım ki, P₁ yanlıştır ve fakat P₂ doğrudur, bununla beraber P₂ için herhangi bir delilim mevcut değildir. Lehrer'in bu itirazına göre, Sosa'nın gerekçelendirilmiş (açık) inançla ilgili şartları bu akıl yürütmeye yerine gelmekle beraber S sonucunu *bilemem*. Sosa'nın klasik Gettier problemine verdiği cevabı karakterize edecek olan çok açık bir cevabı vardır bu itiraza. Sosa, başta sözünü ettiğim, Gettierci örneklerin takip ettiği bir ilke olan epistemik kapanış ilkesini reddeder. Bir kişi eğer p'ye inanmayı gerekçelendirmişse ve p, q'yu gerektiriyorsa; bu kişinin q'ya inanmayı bu gerektirme sebebiyle gerekçelendirdiğini söylememiz yanlıştır. Örneğin, bir teorinin apaçık olduğu için gerekçelendirmeye ihtiyaç duymayan aksiyomlarına inanmakla beraber bu aksiyomlardan çıkardığımız teorilere inanma konusunda gerekçelendirmem, mesela, *çıkarımın*

yanlılığı sebebiyle, kusurlu olabilir. Öyleyse, Sosa, Lehrer'in P_1 -S arasında kurduğu ilişkiye, P_1 'den S'yi çıkarsamasına, arasında zorunlu bir ilişki olmaması sebebiyle, itiraz eder. (Sosa, 1995a, s. 24-25) Zira D delilinin P_1 'e ve böylece S'ye olan inancımı gerekçelendirdiğini düşünmek için zorunlu bir neden yoktur.

Sosa'ya göre, normal koşullarda, P_1 ve P_2 önermelerinin benzerliklerine dayanarak D ve S arasında bir ilişki kurarız. Ancak, örneğin, bizim için sadece P_1 açıksa D ile S arasında "yanlılık" hariç bir ilişki kuramayız. Zira S, pekala $P_2, P_3, P_4 \dots P_n$ 'den çıkarımlanabilir. Bu nedenle, Sosa'ya göre, Gettier problemine getirilecek en basit, en doğal çözüm, bir kişinin bir "yanlılık" sebebiyle akıl yürütmemesi şartıdır. (Sosa, 1995a, s. 25; karşı. , s. 28) Kısaca, az önce de işaret ettiğim gibi, P_1 ile S arasında zorunlu bir ilişki mevcut değildir. Epistemik kapanış ilkesi yoluyla söylersem, P'nin (P_1) Q'yu (S) gerektirdiği açık değildir.

İnancın Doğruluğunun Entelektüel Bir Erdeme Dayanması Yoluyla Gettier Probleminin Çözümü

Gettier karşı örneklerinde Gettierci öznenin inancını doğru yapan nedir? "Ofisimdeki bir kişinin Ford'u var." şeklindeki argümanın sonucuna bakarsak, Gettierci öznenin sonucunu doğru yapan onun aklındaki kişi (Nogot) değildir. Onun tarafından bilinmeyen bir kişi, onun aklında olmayan bir kişi sonucu doğru yapmaktadır. Bununla beraber, argümanın sonucunun doğruluk niteliğini alması açıklanması gereken önemli bir konudur. Sosa, çok sonraki bir yazısında bir şeyin *varlığının* açıklanması ile bir *niteliğe* sahip olmasının açıklanması arasında bir ayrım yaparak bu meseleye değinir. Burada, bir kişinin Ford'u var, biçimindeki doğru inanç, *varlığını*, kısmen, epistemik bir kabiliyete (competence) borçlu olsa da *doğruluk niteliğini* bu epistemik kabiliyete borçlu değildir.

Gettier öznesi, Nogot'un bir Ford'u vardır, inancına dayanarak bir kişinin Ford'u var, sonucunu çıkarır ve bu akıl yürütme, inancının varlığını doğru sonuç bakımından açıklamaya yardım eder. Oysa Nogot'un Ford'u olmadığı için, Nogot yoluyla akıl yürütme, burada bir kişinin Ford'u var, biçimindeki sonuca ulaşmada inananın nasıl haklı olduğunu açıklamada başarısızdır. Nogot yoluyla akıl yürütme elbette inananın bu inanca niçin sahip olduğunu açıklamaya yardım eder; ancak onun *doğruluğunu* açıklamaya hiç yardım etmez. (Sosa, 2007, s. 96)

Gettier öznesinin, kurbanının Nogot yoluyla akıl yürütmesinin hatalı dayanağının *varlığını* bilmemize rağmen, burada, ofiste bir kişinin Ford'u var, biçimindeki sonucun *doğruluk niteliğini*

açıklayamıyoruz. İnananın sonuç önermesine nasıl inandığını biliyoruz; ancak bu önermenin doğruluk niteliğine nasıl sahip olduğunu bilmiyoruz. Söz konusu inancın varlığı ve doğruluk niteliği arasında bir ilişki olmaması nedeniyle, söz konusu özne, Sosa'nın ilk bilgi düzeyi olan hayvani bilgiye (animal knowledge) ya da uygun inanca (apt belief) dahi sahip değildir. (Sosa, 2007, s. 96, 97) Zira, basitçe, bu inanç, doğruluk niteliğini entelektüel bir kabiliyete borçlu değildir. Sosa'nın yaptığı bu ayrıma hak veren John Turri şöyle örnekler vererek konuyu açar: Terkedilmiş ahşap bir ev düşünün. Bu evi yapan marangoz bu *evin varlığını* açıklasa da *terkedilmiş olma niteliğini* açıklayamaz. Yine çalınmış bir kitap düşünün. Matbaa makinesi onun *varlığını* açıklayabilirken *çalınmış olma niteliğini* açıklayamaz. Bu nedenle, yukarıdaki durumda inancın varlığını kişinin entelektüel kabiliyeti ile açıklayabilsek de doğruluk niteliğini açıklayamıyoruz; çünkü söz konusu inancın varlığı inancın doğruluk niteliğine dair bir açıklamayı gerektirmez. (Turri, 2011, s. 5) Öyleyse, bu Gettier örneğinde, söz konusu inanç kişinin kabiliyetinden, entelektüel erdeminden bağımsız olarak kazara, şans eseri doğrudur. (Sosa, 2007, s. 23) Zira bu inanç kişinin kabiliyeti, bilişsel yetisi sebebiyle değil, şans eseri doğrudur.

Sosa'nın en çok tanındığı görüş olan erdem epistemolojisi, görüldüğü gibi, Gettier problemini çözmeye olanak sağlar. Bir doğru inanç, insan varlığının, türünün bilişsel yetilerine ya da entelektüel erdemine dayanıyorsa (varlığı ve doğruluk niteliği) gerekçelendirilmiş sayılır. P inancının *doğruluğu* bu erdeme dayanmasına değil de şans unsuruna bağlı ise gerekçelendirilmiş bir p inancından söz edemeyiz velev ki o *doğru* olsun. Bir kişinin yıldız falına dayanarak -ya da zar atarak da diyebiliriz- “Yarın yağmur yağacak.” inancı oluşturduğunu ve şansının yaver gittiğini ve bu inancın doğru çıktığını düşünelim. Batıl inançları olan S'nin inancı *bilgi* olacak mıdır?

S böyle bir durumu bilmez. S'nin yoksun olduğunu öne sürdüğüm şey *gerekçelendirilmedir*. En nazik ifadeyle, onun yıldız falına güvenmek için gerekçesi uygun değildir. Böyle bir gerekçelendirme nedir? Bir T epistemik türü P'ye inanma konusunda ilk bakışta gerekçelendirilmiştir ancak ve ancak onun P inancı, T varlıkları ile ilişkili olarak, bir entelektüel erdemi, doğrunun yanlışa karşı farklılığını (differential) arttıran bir yetiyi gösterirse (manifest). Ancak böyle bir ilk bakışta gerekçelendirme özel durumlarda hükümsüz kılınabilir, örneğin, söz konusu koşulların bu yetinin kullanımı konusunda normal olmadığını öğrenmesi üzerine. (Sosa, 1995c, s. 239)

Görüldüğü gibi, burada, gerekçelendirme doğrudan bilgi ile ve belki de ilk bilgi düzeyi ile eşitlenmiş görünüyor. Zira bu dışsalıcı anlamda, Sosa'ya göre, *bilgi* halen gerekçelendirilmiş doğru inançtır;⁷ ancak bu bir entelektüel erdemle ilgilidir. Entelektüel erdem ya da yeti kişinin *çoğunlukla* doğruyu elde edip yanlıştan sakındığı, dolayısıyla, *güvenilir* olan bir yetidir. (Sosa, 1995f, s. 138)

Bir okçu hedefi on ikiden vursa hatasız bir şekilde hünerini sergilemiş olur. Bir inanç da tıpkı okçu gibi şans eseri olmaksızın doğruya dair hedefi tutturursa ve bu o kişinin inanç kümesi ile uyumlu ise "...o zaman onu şu ya da bu anlamda 'epistemik olarak gerekçelendirilmiş' olarak değerlendiririz." (Sosa, 2007, s. 114; karşı. s. 22 vd.) "Kişi kazara/tesadüfi olmayan bir şekilde doğru inancı elde ederse, o kişiye *takdire değer* (creditable) bilişsel bir başarı atfetmiş oluruz. Bu durumda bilgi, fail için kullanımı başarı ile ödüllendirilmiş takdire değer şans dışı doğru inanç olmuş olur." (Pritchard, 2010, s. 55; Sosa, 2007, s. 86) Bu izah, bizi, Sosa erdem epistemolojisinin en asli varsayımını verecek soruya götürür: Kişi entelektüel erdemi, yetisi ya da bilişsel yeteneğine dayanarak mı doğru inanca ulaşıyor yoksa bunlara dayanmadan, şans eseri mi? Buna göre, Gettier örnekleri ile Sosa'nın erdem epistemolojisi iki karşıt çıkış noktasına sahiptir ve bu haliyle Gettier problemini çözmeye belki de en yetkin adaydır.

Sonuç

Sonuç olarak, Goldman'ın nedensel bilgi teorisi olarak adlandırdığı empirik bilgiye dair ilk dönem dışsalıcı yeni epistemolojisi, geleneksel içselci epistemolojinin eleyemediği bilgide şans unsurunu elemekte başarılı görünüyor. Sosa, paylaştığı ve geliştirdiği bu dışsalıcı projenin; çöktüğünü, ya da çürütüldüğü söylediği gerekçelendirilmiş doğru inanç biçimindeki geleneksel bilgi beyanındaki Gettier karşı örnekleriyle ifade edilen problemi çözdüğünü savunur.

Geleneksel bilgi teorisinde S'nin subjektif gerekçelendirmeye sahip olması demek olan t'de p'ye dair delile sahip olması, p'yi bilgi yapmaya yetmemekte ve bu nedenle, Sosa tarafından, objektif gerekçelendirme yani p'ye dair nedensel bağ ve yine p'nin çevre ile ilişkisi, bilişsel donanımın kusurlu olmaması ve nihayet öznenin yanlışla karşı doğru inancı çok büyük bir olasılıkla elde etmesini sağlayacak olan entelektüel erdem kavramı tartışmaya dahil edilmektedir. Öznenin inancını destekleyen akıl yürütmenin, varsayımların ya da öncüllerin bir yanlışlıkla malul olmaması Sosa'nın önemle üzerinde durduğu Gettier problemini çözümlerinden. Bunun yanında, Gettier'in üçlü bilgi

⁷ Ernest Sosa, "The Raft and Pyramid: Coherence versus Foundations in the Theory of Knowledge", *Knowledge in Perspective, Selected Essays in Epistemology*, Cambridge: Cambridge University Press, 1995, s. 165.

beyanına karşı geliřtirdiđi örnekler empirik örnekler kümesine ait olduđu için Sosa'nın empirik bilginin üç varsayımı savunusu řans dıřı dođru inancı elde etmeye matuf önemli adımlarından biridir. Sosa'nın gerek erken dönem fikirleri gerek geç dönem fikirleri Gettier problemine başarılı bir cevap olarak görünüyor. Sosa'nın bu makalenin konusu olmayan içselci-dıřsalcı gibi ayrımları yanlış dikotomiler olarak nitelendirmesine bakarsak, ikili bilgi ayırımına dayanarak geleneksel içselci epistemoloji ile yeni dıřsalcı epistemolojiyi başarılı bir řekilde sentezlemesi, onu, olabildiđince marjinallikten uzak, "orta bir yola" yaklařtırır.

KAYNAKÇA

- Çağdaş Epistemolojiye Giriş (2011) Hazırlayan: Nebi Mehdiyev, İstanbul: İnsan Yayınları.
- Church, Ian M. (2013) "Manifest Failure Failure: The Gettier Problem Revived", *Philosophia*, 41.
- Epistemoloji: Temel Metinler, (2011) e.d. Hasan Yücel Başdemir, Çorum: Hititkitap Yayınevi.
- Foley, Richard, (2004) "A Trial Separation between the Theory of Knowledge and the Theory of Justified Belief", Ernest Sosa and His Critics, John Greco (ed.), Malden: Blackwell Publishing.
- Gettier, Edmund L. (1963) "Is Justified True Belief Knowledge?", *Analysis*, Vol. 23.
- Goldman, Alvin I. (1967) "A Causal Theory of Knowing", *The Journal of Philosophy*, Vol. 64.
- Goldman, Alvin I. (1998) "Reliabilism", *Routledge Encyclopedia of Philosophy*, Version 1.0, London and New York: Routledge.
- Greco, John, (2002) "Virtues in Epistemology", *The Oxford Handbook of Epistemology*, Paul K. Moser (ed.), Oxford: Oxford University Press.
- Lehrer, Keith (1965) "Knowledge, Truth and Evidence", *Analysis*, Vol. 25.
- Pritchard, Duncan (2014) "Knowledge Cannot Be Lucky", *Contemporary Debates in Epistemology*, Matthias Steup, John Turri, Ernest Sosa, (ed.), Malden: Wiley Blackwell.
- Pritchard, Duncan (2010) *What is This Thing Called Knowledge*, London: Routledge.
- Sosa, Ernest (1995a) "How do you Know", *Knowledge in Perspective, Selected Essays in Epistemology*, Cambridge: Cambridge University Press.
- Sosa, Ernest (1995b) "Introduction: Back to Basics", *Knowledge in Perspective, Selected Essays in Epistemology*, Cambridge: Cambridge University Press.
- Sosa, Ernest (1995c) "Knowledge and Intellectual Virtue", *Knowledge in Perspective, Selected Essays in Epistemology*, Cambridge: Cambridge University Press.
- Sosa, Ernest (1995d) "On our Knowledge of Matters of Fact", *Knowledge in Perspective, Selected Essays in Epistemology*, Cambridge: Cambridge University Press.
- Sosa, Ernest (1995e) "Presuppositions of Empirical Knowledge", *Knowledge in Perspective, Selected Essays in Epistemology*, Cambridge: Cambridge University Press.
- Sosa, Ernest (1995f) "Reliabilism and Intellectual Virtue", *Knowledge in Perspective, Selected Essays in Epistemology*, Cambridge: Cambridge University Press.
- Sosa, Ernest (1995g) "The Foundations of Foundationalism", *Knowledge in Perspective, Selected Essays in Epistemology*, Cambridge: Cambridge University Press.

Sosa, Ernest (2007) *A Virtue Epistemology, Apt Belief and Reflective Knowledge*, Vol. I, Oxford:
Oxford University Press.

Turri, John (2011) "Manifest Failure: The Gettier Problem Solved", *Philosophers' Imprint*, Vol. 11