

Moralfilosofi

Föreläsning 8

Värdeepistemologi

Epistemologi: allmänt

- Medan *semantik* handlar om *språket* och *ontologi* handlar om *verkligheten* så handlar *epistemologi* om *kunskap*—om tro, vetande och rättfärdigande
- Inom epistemologin/kunskapsteorin ställer man sig frågor om ”kunskapens natur”
- T.ex. vad innebär det att veta ngt? Hur kan vi nå kunskap? Vad (och hur mycket) kan man veta?

Vad är kunskap?

- **Klassisk uppfattning:** Kunskap = *sann, rättfärdigad, tro*

En person *vet* (dvs. har kunskap om) att *p* *om*

1. personen *tror* att *p* (dvs. hon har *troföreställningen* att *p*)
2. det är *sant* att *p*, och
3. personen har *goda skäl* att tro *p*

Exempel:

$p =$ det regnar

En person vet (har kunskap om) att det regnar *omm*:

1. hon tror att det regnar (dvs. hon har *troföreställningen* att det regnar),
2. det är sant att det regnar, och
3. hon har goda skäl att tro att det regnar

Värdeepistemologi

- Värdeepistemologi är den kunskapsteoretiska delen av värdeteorin
- Här ställer vi oss epistemologiska frågor som rör normer, värden och värderingar
- T.ex. kan man ha kunskap *i värdefrågor*? Hur är sådan kunskap isf möjlig? Vad innebär det att ha *goda skäl* för en värdering? Finns det *bevis* här?

Skepticism & kognitivism

Bergström skiljer först mellan:

1. **Värdeskepticism:** uppfattningen att man *inte* kan ha kunskap i värdefrågor *och*
2. **(Epistemologisk) kognitivism:** uppfattningen att man *kan* ha kunskap i värdefrågor. (INTE DET SAMMA SOM SEMANTISK KOGNITIVISM)

- Observera att enligt definitionen av kunskap så måste P vara *sant* för att man skall kunna *veta* att P
- Det innebär att för att man skall kunna ha *kunskap* i värdefrågor så måste det finnas *sanning* i sådana frågor
- Om *nihilismen* är sann, och det alltså inte finns några *värdeegenskaper* eller *värdefakta*, så finns det ju ingenting att ha kunskap *om* i värdefrågor

- Nihilism på det ontologiska planet leder därför till skepticism på det epistemologiska planet
- Även en värderalist *kan* vara skeptiker och alltså mena att det finns värdefakta men förneka att vi kan nå kunskap om dessa fakta ("principiell otillgänglighet")
- Den senare uppfattningen skulle alltså innebära att det finns objektiva värden men att vi inte kan veta vilka dessa är

- Men kanske kan det vara så att man kan ha *goda skäl* för värderingar även om de inte kan vara *sanna*?
- Isf skulle kanske även en nihilist kunna gå med på att man kan ha *goda skäl* för värdeåsikter? (Även om man aldrig kan ha *kunskap* om värden)
- Men det beror såklart på vad det *innebär* att ha ”goda skäl” för en värdering

Bergström skiljer mellan *två olika tolkningar* av att ha goda skäl:

Att ha goda skäl för en åsikt

1. = att det är *rationellt* att ha denna åsikt
2. = att ha ett *bevis* för åsikten

I den första tolkningen så kan man kanske ha ett gott skäl att ha en viss åsikt (dvs. det kan vara *rationellt*) även om den inte kan vara sann.

Men inte i den andra tolkningen.

- Att ha ett *bevis* av någonting är detsamma som att ha ett bevis för att det är *sant*. Alltså, för att man skall kunna ha ett *bevis* för P så måste P *kunna vara sant*
- Om värdeåsikter *inte kan vara sanna* så kan det därför inte gärna finnas några bevis i värdefrågor
- Om nihilismen är korrekt så kan det därför inte finnas några *bevis* på värdeområdet

- Men däremot behöver det kanske inte vara så att det man har ett bevis för *faktiskt är sant*. Förutom i de fall då vi har att göra med *konklusiva* el. *slutgiltiga* bevis—dvs. bevis som *garanterar* sanning
- Att ha ett bevis för $P =$ att ha ett *bra argument* för P
- Och så länge det inte handlar om ett *konklusivt* bevis så kan det kanske finnas bevis *både för och emot* P

- Rachels förstår goda skäl i termer av bevis (som i sin tur förstås i termer av bra argument)
- Han menar vidare att varje tillfredställande teori om etik måste kunna förklara hur skäl kan ge stöd åt moraliska omdömen
- Dvs. att varje tillfredställande sådan teori måste vara förenlig med att det finns bevis inom etiken

- Det är på denna grund som Rachels förkastar det han kallar *subjektivism*
- Om värdeåsikter inte grundar sig på någonting annat än känslor och inställningar så kan man inte ge goda skäl eller bevis för värdeåsikter
- **Anledning:** man kan inte ge skäl för el. bevisa en ren attityd el. inställning

- Om någon säger ”Jag gillar kaffe” eller ”Kaffe, mmm!” så behöver hon inte ge något *skäl* för sin attityd. Man kan inte *bevisa* att en inställning är sann eller korrekt
- På så sätt finns det en viktig skillnad mellan värdeåsikter och personlig smak som subjektivistiska teorier inte kan fånga
- Men hur skulle ett bevis *i etiken* se ut?

Premiss 1: Att tala osanning skadar människor

Premiss 2: Det är fel att skada människor

Slutsats: Det är fel att tala osanning

Premiss 1: Att tala osanning innebär att man sviker människors förtroende

Premiss 2: Man bör inte svika människors förtroende

Slutsats: Man bör inte tala osanning

Premiss 1: Att folk talar sanning är nödvändigt för att samhället ska kunna existera

Premiss 2: Samhällets fortlevnad är någonting bra

Slutsats: Det är dåligt om folk talar osanning

- Bergström räknar med två *huvudteorier* om vad det innebär att ha goda skäl för en åsikt (dvs. att åsikten är ”välgrundad”):

1. Enligt **fundamentismen** finns det vissa ”fundamentala” uppfattningar som utgör grunden för all övrig kunskap
2. Enligt **koherentismen** är en persons uppfattning välgrundad i den mån den är *koherent*, dvs. ”hänger väl ihop” med personens övriga uppfattningar

Enligt **fundamentismen** är det så att en viss uppfattning P är välgrundad (dvs. det finns goda skäl att tro P) *om*

1. P är *fundamental*, eller
2. P kan *härledas ur* fundamentala uppfattningar

Fundamental uppfattning: En uppfattning som är *berättigad i sig själv* och som man *inte behöver ha något ytterligare skäl för*

Kandidater: *logiska* och *matematiska* sanningar

- ” $1 + 1 = 2$ ”
- Motsägelselagen: P och icke-P kan inte vara sanna samtidigt. Ex: ”Tavlan är rektangulär” och ”Tavlan är *inte* rektangulär” kan inte vara sanna samtidigt
- Dessa saker kan vi *inse enbart med förnuftet*

- **Rationalistiska fundamentister** anser att alla *fundamentala* åsikter är av detta slag.
Dvs. åsikter vars sanning vi kan inse *enbart med förnuftet*
- Dessa åsikter är *oberoende av sinnesintryck* – de beror alltså *inte på att man har observerat något*
- Eftersom man kan inse dem enbart med förnuftet så är de något som (i princip) *alla* förnuftiga, rationella, varelser kan inse

- Men finns det några värdeåsikter av detta slag?
- Vissa moralfilosofier har tänkt sig att det finns vissa *generella moraliska principer som kan inses enbart med förnuftet* (på samma vis som vi kan inse matematiska och logiska principer)
- Och som därför (i princip) alla rationella varelser kan inse

Kandidater:

- Kants "kategoriska imperativ": "*Man bör handla endast enligt de 'maximer' som man kan vilja 'upphöjda till allmän lag'*" (dvs. de principer som man kan vilja att alla följde under alla omständigheter)
- Henry Sidgwick: "*Man bör inte föredra något mindre gott nu framför något större gott senare*" och "*Man bör inte föredra något mindre gott för sig själv framför något större gott för någon annan*"
- Rachels "minimiuppfattning" (?)

Argument mot rationalism (i värdefrågor):

1. Om man hade kunnat inse moraliska principer med enbart förnuftet så skulle alla rationella varelser varit *överens* om dessa principer
2. Men det verkar finnas mycket *oenighet* om moraliska principer bland rationella personer
3. Därför är det inte rimligt att tro att vi kan inse sådana principer med enbart förnuftet

- Ett alternativ till rationalistisk fundamentism är **empiristisk fundamentism**
- Även denna teori säger alltså att det finns *fundamentala* åsikter (åsikter som är välgrundade i sig själva och som man inte behöver ha ytterligare skäl för)
- Men (till skillnad från rationalisterna) så grundar sig dessa fundamentala åsikter inte på förnuftsinsikter utan på *observationer av fakta*

- För att empirismen skall funka *på värdeområdet* så måste det såklart *finnas några fakta att observera* på detta område. Det förutsätter alltså att det finns *värdefakta* (dvs. att någon form av *värde realism* är sann (el. *idealism?*))
- Men beroende på huruvida värdefakta anses bestå i *naturliga fakta* (som naturalister anser) eller i *icke-naturliga fakta* (som objektivistiska realister anser) så har vi att göra med *två helt olika typer av empirism*

1. **”Genuin” empirism:** Vi kan observera värdefakta *med våra vanliga fem sinnen*. Detta tycks förutsätta den naturalistiska tanken att *värdefakta består i naturliga fakta*
2. **”Intuitionism”:** Observationer av värdefakta kräver en *speciell kunskapsförmåga*, ett ”sjätte sinne” – ”intuition”. Denna krävs för att vi skall kunna observera dessa *speciella, icke-naturliga värdefakta* (dvs. fakta som *inte går att reducera till några naturliga fakta*)

Argument mot intuitionism: den ”mystifierar” värdefrågor

1. Om ”värdeobservationer” görs med en särskilt slags kunskapsförmåga, ett ”sjätte sinne”; ”intuition”, så måste vi anta att vi faktiskt har ett sådant särskilt sinne. Ett perceptionsorgan med vilket vi kan observera värdefakta
2. Detta är *mystiskt* och det är orimligt att anta att vi skulle ha en sådan förmåga

- Vad är det egentligen för skillnad mellan att *inse något enbart med förnuftet* (rationalism) och att *observera det med hjälp av "intuition"* (intuitionism)?
 1. Att inse något enbart med förnuftet är inte samma sak som att *observera* ett värdefaktum
 2. Detta hänger samman med att observationer gäller partikulära värdefakta (t.ex. "den *där* handlingen är fel"), medan förnuftsinsikter gäller generella principer (t.ex. "det är *alltid* fel att döda")

- Bergström påpekar att en fundamentalist skulle kunna vara *både rationalist och empirist samtidigt* och hävda att det finns ”fundamentala” åsikter *av båda sorterna*
- Dvs. både *generella värdeprinciper som vi kan inse enbart med förnuftet* och *partikulära värdefakta som vi kan observera*
- Dessa skulle då *tillsammans* utgöra det fundament på vilket all övrig kunskap i värdefrågor vilar

Alternativet till fundamentismen är **koherentism**:

- Enligt denna teori så startar vi med de åsikter som vi redan har och utgår från att vi är berättigade att hålla kvar vid dessa åsikter så länge de är koherenta ("hänger ihop") med varandra
- **Koherent åsikt**: en åsikt som "hänger ihop" med ens övriga åsikter
- Åsikter är koherenta om de är *logiskt förenliga* med varandra, *implicerar* varandra, *förklarar* varandra eller *utgör evidens* för varandra

- En person har *goda skäl* för en åsikt *om* den är *koherent* med hennes övriga åsikter
- Mer specifikt: En person har goda skäl att tro P (där P är en åsikt hon redan har *eller* en ny) *om*

(1) P är *koherent* med hennes övriga åsikter,
och

(2) hennes åsiktsmängd skulle vara mindre koherent om hon *inte* hade åsikten att P

Ex: Min trosföreställning att Obama är USAs president är *berättigad* (jag har *goda skäl* för den):

- därför att den är *koherent med mina övriga trosföreställningar, och*
- därför att min uppsättning trosföreställningar *skulle vara mindre koherent om jag inte hade denna trosföreställning*
- Denna trosföreställning *förklarar vissa andra trosföreställningar jag har* (tex. att Obama svor presidenteden)
- Den får *evidens av andra åsikter jag har* (tex. att jag tror att det parti som Obama tillhör vann förra valet)

Om vi överför detta till *värdeområdet*:

- En persons *värdeåsi*kt är berättigad (hon har goda skäl för den) *om*

(1) den är koherent med (implicerar, förklarar, utgör evidens för, etc.) hennes övriga värdeåsikter,

och

(2) den bidrar till koherensen bland hennes mängd av värdeåsikter (dvs. gör denna mängd ”mer sammanhängande”)

Exempel:

- Lisas åsikt att det är moraliskt OK att göra abort är *implicerad av* vissa andra värdeåsikter som hon har (tex. att kvinnor själva bör få bestämma över sina egna kroppar)
- Den *förklarar* vissa andra värdeåsikter hon har (tex. att det är fel att bombhota abortkliniker)
- Den *utgör evidens för* vissa andra värdeåsikter hon har (t.ex. att hon inte gjorde ngt fel när hon gjorde abort förra året)

Argument mot koherentism:

- Det tycks vara svårt att avgöra när en mängd åsikter är mer koherent än en annan
- Om en åsiktsmängd är koherent verkar vara en fråga om *grader*
- Men hur kan ”grad av koherens” *mätas*?

Annat arg. mot koherentism: Cirkelbevis?

- Anta att både åsikt P och åsikt Q är berättigade enligt koherentismen

Då är följande situation möjlig:

- Åsikt P är berättigad därför att den ingår i en koherent mängd åsikter där bl.a. Q ingår
- Åsikt Q är berättigad därför att den ingår i en koherent mängd åsikter där bl.a. P ingår

- Om P är berättigad *därför att* den implicerar, förklarar och utgör evidens för Q
- Och Q är berättigad *därför att* den implicerar, förklarar och utgör evidens för P
- Då finns det inget *oberoende stöd* för P och Q; P får stöd av Q och Q får stöd av P
- Detta skulle utgöra ett *cirkelbevis!*

- Ett möjligt svar på denna invändning utgår från den distinktion vi tidigare gjort mellan två olika tolkningar av ”goda skäl”

Att ha goda skäl för en åsikt

1. = att det är *rationellt* att ha denna åsikt
2. = att ha ett *bevis* för åsikten

- Vi kanske inte kan *bevisa* P utifrån Q och sen Q utifrån P, men det kan ändå vara *rationellt* att tro både P och Q *utan bevis* (om både P och Q ingår i en koherent åsiktsmängd)

- **Ex:** Om ”Det är fel att skada människor” ingår som en premiss i ett bevis för slutsatsen ”Det är fel att tala osanning” så kan man inte samtidigt använda ”Det är fel att tala osanning” som premiss i ett bevis för ”Det är fel att skada människor”
- Det skulle, som Bergström uttrycker det, ”suga musten ur minst ett av dessa ’bevis’”
- Men kanske kan det ändå vara rationellt för en person att tro båda dessa saker (*utan bevis*) för att de bidrar till koherensen av personens åsiktsmängd?

- Ett annat svar på invändningen utgår från en distinktion mellan *små* och *stora* cirklar

Liten cirkel: P ger stöd åt Q och Q ger stöd åt P

Stor cirkel: P ger stöd åt Q, Q ger stöd åt R, R ger stöd åt S, S ger stöd åt T, T ger stöd åt U, osv. tills man till slut (ev. med väldigt många steg) kommer fram till någonting Z som ger stöd åt P

- Små cirklar är "elakartade" men stora cirklar kan vara "godartade"