

Kan vi ha sikker viten om verden, og om rett og galt?

- Diskuter ut fra sofistene, Sokrates, Platon og Aristoteles.

Sofistene; Sokrates' hovedmotstandere, hadde et forhold til visdom som ikke samstemte med Sokrates' og Platons forståelse av den virkelige betydningen av det å være en filosof.

Sofistene hadde et instrumentalistisk syn på språket, og især retorikken var å betrakte som deres verktøy. De var dyktige ordkløppere og eksperter til å argumentere, men deres verdi lå ikke i å finne sannheten om spørsmålene som ble stilt, men lå i form av betaling for deres verbale tjenester. Det å kunne snakke for seg betød at man kunne ha stor innflytelse i folkeforsamlingen i bystaten. På bakgrunn av disse verdiene er det et bredt mangfold av ulike epistemologiske og etiske betraktninger om henholdsvis sikker viten og om rett og galt. Det er likevel tydelige tendenser blant sofistene, og det er disse vi fokuserer på.

På spørsmål om vi kan ha sikker viten om verden ville nok sofistene ha svart: «Nei. Fordi det kommer an på øyet som ser.» Dette svaret kan begrunnes ut i fra epistemologisk perspektivisme. Protagoras ytrer dette synspunktet i homo mensura-setningen: «Mennesket er alle tings mål (..)», som er en gjennomgående tanke blant sofistene, nettopp det at det kommer an på hvordan man ser på ting. Dermed kan man ikke ha sikker viten om verden fordi det finnes en mengde forskjellige måter å se ting på. Dette kjennetegner et synspunkt fra pluralismen. Sofistene satt gjerne søkelyset på de tidlige greske naturfilosofene og deres spekulasjoner. Det de så var et mangfold av forskjellige synspunkter, og mente at det ikke var noen måte å si at noen tok rett og andre feil. Dermed var det vanskelig å ha tiltro til noen av de forskjellige konklusjonene som ble gitt. Vi har nå kommet til kjernen i sofistenes epistemologiske skeptisisme, dvs. mistroiskheten deres til menneskehetens evne til å tilegne seg sikker kunnskap. Den epistemologiske perspektivismen forklares altså gjennom pluralisme av synspunkter, som styrker sofistenes relativistiske ståsted.

Relativismen finner vi også i sofistenes syn på rett og galt. Protagoras' homo mensura-setning gir videre grunnlag for sofistenes verdirelativisme. Dersom mennesker kan ha forskjellig oppfatning av vitenskap, må man også kunne ha forskjellige opplevelser av andre ting, for eksempel hva som er rett og galt her i verden. Det som er rett for *én* gruppering eller *ett* samfunn vil kanskje bli ansett som galt hos en annen gruppering. Blant flere sofister hang synet på rett og galt ofte sammen med maktøverne i et samfunn. De med stor innflytelse ønsket gjerne at det som kunne tjene dem selv best ble akseptert som gjeldende norm i

Skrevet av Henrik Løfaldli, Moritz Münch og Nicolaj Nielsen.

samfunnet. En annen, mer empirisk tolkning av homo mensura-setningen, sier at det som styrer oppfatningen av rett og galt blant folk til syvende og sist handler om hvilke følelser og sanseintrykk det enkelte mennesket har. Mennesket selv er altså «målestokken» for hva som oppfattes som rett og galt hos den subjektive person. Her ser vi igjen et flertall av synspunkter og vi ser motsigelser blant sofistene selv. I følge dem selv er det da vanskelig å avgjøre hvilke synspunkt som er riktig, og vi kan dermed ikke ha sikker viten om hva som er rett og galt heller.

Sokrates er ansett til å være den rake motsetning til Sofistene på mange måter. Han ble beundret og sett på som en viktig person i Antikkens Athen, der skilte han seg ut ifra mengden ved at han selv med sitt talent innen talekunst, ikke ønsket å tjene på det, men heller vise at det var tenkningen og diskusjonen i seg selv som var av virkelig verdi. Han mente at vi kunne komme fram til en allmenn enighet om den korrekte viten.

Både Sokrates og Sofistene stilte de samme spørsmålene om moralske normer, men hadde veldig ulike svar. De delte en skepsis til naturfilosofiske tanker, men Sokrates sto i skarp kontrast til sofistenes verdirelativisme og epistemologiske skeptisisme. Sokrates mente ikke at det var den relative følelsesmessige reaksjonen hos den enkelte som avgjorde hva som skulle oppfattes som rett og galt, men mente at alle tenkende mennesker sammen kunne bli enige om hvilke moralske holdninger som var verdifulle å strebe etter. Dette kunne gjøres gjennom å bruke fornuften. Sokrates benyttet begrepsanalyse for å definere hva begreper som «godt» og «ondt» betyr.

Sokrates' metode for å tilbakevise sofistene, og få frem sin side er dialogen. Det viktige med *dialogen* er, i motsetning til sofistenes fremgangsmåte, ikke å overtale sin samtalepartner, men å overbevise og med det oppnå en felles forståelse av hva som er rett og galt. Resultatet av Sokrates' metode er å gjøre deltakerne «dygdige». Og det er bare den som innehar både «dygd» og «kunnskap» som kan oppnå en moralsk innsikt i hva som er rett og galt i verden.

Tanken om at vi kan bruke fornuften til å finne svar på spørsmålene om rett og galt og om sikker viten, er moralsk og epistemologisk rasjonalisme uttrykt hos Sokrates. Dette er i motsetning til sofistenes mer empiriske måte å tenke at det er hva en subjektivt føler og sanser som bestemmer vårt forhold til rett og galt.

Skrevet av Henrik Løfaldli, Moritz Münch og Nicolaj Nielsen.

Det Sokrates gjør blir ofte omtalt som en *jordmoraktivitet*. Gjennom å stille spørsmål kan man tvinge seg selv og sin samtalepartner til å finne frem til å finne det gode. Sokrates mente derfor at det gode i menneskene er noe «fast og uforanderlig» som er felles for alle mennesker, men dette er bare tydelig etter å ha skrelt bort all kulturell og sosial påvirkning. Det betyr at selv om Sokrates ikke bestemt kan si **hva** som er en etisk, moralsk riktig handling, så gir han oss en metode for å selv tenke oss frem til det.

Platon var elev av Sokrates og læremester for Aristoteles', og han videreførte i stor grad tankesettet til Sokrates. Han fortsatte bruken av dialogen og videreutviklet begrepsanalysen, det vil si arbeidet med å definere begrep som rettferdighet og dygd. I likhet med Sokrates mente han at menneskene kunne komme fram til en allmenn enighet om tings definisjoner. I henhold til Heraklit som sa «panta rei» (alt flyter), mente Platon at alle enkeltting og fenomener flyter. Det vil si at alle ting vi kan observere og sanse er i kontinuerlig forandring. Likevel, sa Platon, finnes det noe evig og uforanderlig (*arche*) midt opp i det flytende, men dette uforanderlige er noe abstrakt som vi ikke kan se eller høre. Dette kan kun forstås gjennom vår intellekt og forstand. På dette området var Platon under innflytelse av pythagoreernes dualistiske ontologi. Platon skilte nemlig den materialistiske verden og den ikke-materialistiske verden. Læren om dette skillet og om Platons arche danner grunnlaget for så å si hele Platons tenkning. Det er her idélæren kommer inn i bildet

Idelæren til Platon dreier som om tanken om at alle fysiske gjenstander er ufullkomne kopier, skygger eller speilbilder av i en idé om hver enkelt tings perfekte form. Platon bruker altså idelæren til å skille mellom det som faktisk er og hva ting burde være. For å kunne se dette skillet må man ha innsikt om tingenes idé. Å ha innsikt betyr at man kan forstå hva tingens idé er. Disse idéene mener Platon, i likhet med Sokrates, er allmenne.

Ut i fra Platons ståsted kan vi svare på om vi kan ha sikker viten om ting og om verden. Dette mener han er mulig, men man må ha tilstrekkelig innsikt om tingens eller fenomenets idé. Dette er basisen for Platons epistemologi, der han sier at et hvert begrep refererer til en idé. Det er ikke bare begrep av den fysiske eller naturlige virkelighet, som f.eks. en «stein», et «tre», eller «vann», men også vår kulturelle (konstruerte) virkelighet (f.eks. hva en klokke er) og kanskje viktigst av alt, med tanke på Platons fokus, den moralske og estetiske virkeligheten.

Skrevet av Henrik Løfaldli, Moritz Münch og Nicolaj Nielsen.

På samme måte som Platon rangerer det han kaller «Det Godes Idé» (DGI) som høyest og en nødvendighet for alle idéers synlighet for vår forstand, så har han også en rangordning for ulike nivåer av virkelighet som blir kalt linjelignelsen. Nederst her finner vi det illustrative nivået. Her finner vi bilder, forestillinger eller innbilninger av fysiske ting. Nivå to består av vår virkelighet, overbevisning og tro. Det er denne virkeligheten vi opplever i øyeblikket. Når du kommer høyere opp i grad av virkelighet kan man begynne å si at man har viten om noe og fra og med nivå tre sier Platon at man har *epistemé* (viten). Kun herfra kan man ha sikker viten mener Platon. I nivå tre finner man matematiske og geometriske objekter og definisjoner. Dette er altså kun gjennomtenkning av helt klare definerte begreper og analyser. Øverst ligger idéene med DGI på toppen, og dette er det høyeste nivået av viten og innsikt om man kan oppnå om disse betraktningene.

Både nivå en og to består de av den delen av grensen (linjen) som kalles for *doxa* (antagelser). På disse nivåene kan vi ikke ha sikker viten, fordi vi bruker sansene sier Platon. Han sier videre at sansene ikke er et middel mot kunnskap, men heller et hinder for erkjennelse. Altså kan sansene våre hemme vår evne til å tilegne oss kunnskap. Som tidligere nevnt var sofistene epistemologisk skeptiske til nettopp denne evnen, men i motsetning til dem sier Platon at det er mulig å få innsikt om ting, men vi må slå oss fri fra sansene slik at vår forstand kan få utløp for fri tenkning. Dette stemmer godt overens med Sokrates som mente at det var først i døden at vi kunne få total innsikt, fordi da ble sjelen vår (som er knyttet til idé verdenen) satt fri fra det kroppslige fengsel. Platon mener videre at denne innsikten eller kunnskapen om ting ikke er noe vi tilegner oss, men en gjenerindring til noe som allerede er medfødt. Altså har vi en underforstått kunnskap om idéene og det perfekte allerede fra vi er født, men vi må minnes på disse for å kunne få innsikt. Vi kan også her trekke en strek mellom Sokrates' «jordmordkunst» og Platons gjenerindrings filosofi; Vi må altså gjennom kritisk argumentasjon skille mellom vår subjektive oppfatning, og fokusere på den objektive sannheten om det perfekte.

Når det gjelder rett og galt, må vi også her se det i sammenheng med idélæren. Vi kan ifølge denne ha sikker viten om rett og galt også, men vi må da ha innsikt av en høyere grad om idéene som begrepene rettferdighet, mot og dygder refererer til. I likhet med Sokrates sier Platon at kun innsikt om det gode (jfr. DGI) fremmer det gode. Altså kun gjennom å ha innsikt om idéene bak «rett» og «galt» vil vi også kunne handle godt.

Aristoteles tilbrakte 20 år som elev ved Platons akademi i Athen, hvor han selv utviklet en lære som var fundamentalt forskjellig fra Platons lære. Om man setter Platons' og Aristoteles'

Skrevet av Henrik Løfaldli, Moritz Münch og Nicolaj Nielsen.

lærer opp mot hverandre kan man i korte trekk si at der Platon fokuserte på matematikken, *det evige* og en verden gjennom *dualistisk ontologi*, gikk Aristoteles imot og fokuserte på biologien, *det foranderlige* og at verden er slik vi oppfatter gjennom våre sanser. Den vitenskapelige forskjellen kom av at Aristoteles mente det var for mye fokus på matematikken innen filosofi, som førte til at man overså de perfekte biologiske systemene i naturen. Det vil si hvordan alt fungerte i harmoni. Det var også av stor betydning at Aristoteles selv var en utøvende biolog og dermed hadde han selv stor innsikt i denne vitenskapsgrenen.

Hovedpunktene for Aristoteles' etikk er at mennesker streber etter «det gode liv» og det faktum at mennesker er sosiale vesener som av natur er skapt til å omgås og sosialisere med andre av sitt slag. Platon og Sokrates sier at innsikt om det gode, fremmer det gode. Dette mener Aristoteles er noe alle mennesker streber etter av natur. Han mener dermed at vi streber etter en sikker viten om rett og galt.

For å se nærmere på hva Aristoteles mente må man først ta for seg hans betraktninger om substanser, det vil si forskjellen på «form» og «stoff». Aristoteles tar Platons «*idé*» og putter den inn i tingen selv, og deretter er det formen som bestemmer trekkene ved en bestemt ting. Altså er det «form» som gjør at man f.eks. kan skille en hest fra en ku. Disse er ikke avhengige av «substanser» for å bli definert eller oppfattet, men kan heller ikke eksistere uten «stoff». Man kan f.eks. se på mennesket som er et tenkende vesen som er i stand til å utøve fornuft. I tillegg er alle mennesker en samling av kjøtt og blod som er det som fyller mennesket og gjør det mulig å eksistere i verden. Her er «form» det vesentlige ved mennesket, mens «stoff» er det som utgjør kroppen til mennesket. Dette er kjernen i Aristoteles' analytiske ontologi. Ting har altså en selvstendig eksistens med egenskaper, som er av relativ eksistens. Dermed kan man vite at en ting er en ting, men egenskapen er det som skiller dem fra hverandre.

Ut ifra de synspunktene som er fremkommer det flere teorier på om man kan ha sikker viten i verden. Sofistene var skeptiske til menneskets evne til å tilegne seg sikker viten, og mente derfor at det ikke var mulig å ha sikker viten, og ettersom alle oppfatter rett og galt forskjellig er det umulig å finne sikker viten om rett og galt. Sokrates kom gjennom dialogen frem til at man selv kunne tenke seg frem til hva som er rett og galt. Platon videreutviklet Sokrates tanker, og kom frem til at man ikke kan ha sikker viten om noe som eksisterer i den fysiske verden, men at man kun kan vite hva som er sikkert fra den metafysiske verden og idéene. Aristoteles sa at man kun kan ha sikker viten om «stoff» ettersom det er det som definerer «tingen», som betyr at dette må eksistere.

Skrevet av Henrik Løfaldli, Moritz Münch og Nicolaj Nielsen.

Kilder:

D. D. Dybvig og M. Dybvig, Det tenkende mennesket (2. utgave)

A. Briggle and C. Mitcham, Ethics and Science. An Introduction