

Rafał Palczewski

Wiedza w kontekstach
W obronie kontekstualizmu epistemicznego

Tom II
Między semantyką a epistemologią

Toruń 2014

Recenzenci: Jacek Malinowski
Renata Ziemińska

Projekt okładki: Tomasz Jaroszewski

Redaktor wydawniczy: Elżbieta Kossarzecka

Praca naukowa finansowana ze środków na naukę w latach 2009–2014 jako projekt
badawczy nr N N101 171736.

© Copyright by Wydawnictwo Naukowe UMK
Toruń 2014

ISBN 978-83-231-3193-9

Wydawnictwo Naukowe UMK
ul. Gagarina 5, 87-100 Toruń

Redakcja: tel. (56) 611 42 95; fax (56) 611 47 05
wydawnictwo@umk.pl
Dystrybucja: ul. Reja 25, 87-100 Toruń
tel./fax (56) 611 42 38, books@umk.pl
www.wydawnictwoumk.pl
Druk: Drukarnia WN UMK
ul. Gagarina 5, 87-100 Toruń, tel. (56) 611 22 15

Spis treści

I Semantyczna ekspansja kontekstualizmu 7

1. Wiedza erotetyczna w kontekstach 9
1.1. Wstępne ustalenia lingwistyczne 10

1.1.1. Czasowniki poznawcze: ich dopełnienia i faktywność . . . 11
1.1.2. Jednoznaczność wiedzy-Q i wiedzy-że 17
1.1.3. Podział pytań a podrzędne zdania pytajne 21
1.1.4. „Wiedzieć, że” a „wiedzieć, czy” 27

1.2. Zarys semantyki pytań . 30
1.2.1. Postulaty metodologiczne propozycjonalizmu 32
1.2.2. Pytanie jako zbiór sądów 34
1.2.3. Pytanie jako podział przestrzeni logicznej 41

1.3. Propozycjonalizm: zagadnienia logiczno-filozoficzne 49
1.3.1. Postacie redukcji propozycjonalnej 50
1.3.2. Rewizjonizm propozycjonalny Schaffera 53

1.4. Kontekstualizm dotyczący wiedzy erotetycznej 56
1.4.1. Kontekstualizm a informacyjność odpowiedzi 57
1.4.2. Przykład zmiany kontekstu dla wiedzy-Q 61

2. Wiedza praktyczna w kontekstach 63
2.1. Intelektualizm, praktykalizm i neoryleanizm 63
2.2. Wiedza praktyczna jako wiedza erotetyczna 66

2.2.1. PRO, ∃-interpretacja i parafrazy modalne 69
2.2.2. Atrybucje wiedzy praktycznej w różnych językach 73

2.3. Intelektualizm lingwistyczny . 79
2.3.1. Wiedza praktyczna według Stanleya i Williamsona 81
2.3.2. Wiedza praktyczna według Bengsona i Moffetta 84

2.4. Obrona intelektualizmu . 87
2.4.1. Odparcie argumentów Ryle’a 87
2.4.2. Opis propozycjonalny wiedzy praktycznej 93
2.4.3. Wiedza-jak a sytuacje gettierowskie 95

2.5. Przeciwko neoryleanizmowi . 98
2.5.1. Wiedza-jak a umiejętność: przykłady dywergencji 99
2.5.2. Czy wiedza praktyczna jest dwuznaczna? 102

2.6. Przeciwko praktykalizmowi . 103
2.6.1. Praktykalizm Hetheringtona 104
2.6.2. Stopniowalność wiedzy praktycznej i propozycjonalnej . . 106

2.7. Kontekstualizm dotyczący wiedzy praktycznej 109

3. Wiedza nominalna w kontekstach 113
3.1. Wstępne ustalenia lingwistyczne 114

3.1.1. Wiedza nominalna bezpośrednia i pośrednia 114
3.1.2. Kwantyfikacja i perspektywa (zależność kontekstowa) . . . 119
3.1.3. Semantyczne interpretacje CQ-dopełnień 122

4 Spis treści

3.2. Interpretacja predykatywna fraz erotetycznych i nominalnych 125
3.2.1. Zdania pseudo-akcentujące i wolne zdania względne . . . 125
3.2.2. Interpretacja predykatywna: sformułowanie 128
3.2.3. Dyskusja nad podejściem predykatywnym 131

3.3. Kontekstualizm dotyczący wiedzy nominalnej 136
3.4. Wiedza, umiejętność, znajomość 138

4. Wiedza grupowa w kontekstach 141
4.1. Podstawowe rodzaje wiedzy grupowej 142

4.1.1. Implicytna wiedza grupowa 144
4.1.2. Eksplicytna wiedza grupowa 148

4.2. Wiedza grup kolektywnych . 153
4.3. Wiedza grupowa a wiedza indywidualna 156

4.3.1. Związki semantyczne . 159
4.3.2. Związki pragmatyczne 163

4.4. Erotetyczna, praktyczna i nominalna wiedza grupowa 171
4.5. Kontekstualizm dotyczący wiedzy grupowej 175

4.5.1. Grupa a kontekst . 178
4.5.2. Wiedza eksternalna i internalna w kontekstach 180
4.5.3. Wiedza dystrybutywna w kontekstach 182
4.5.4. Wiedza powszechna w kontekstach 184

II Epistemologiczna implementacja kontekstualizmu 187

5. Kontekstualizm a problem sceptycyzmu 189
5.1. Wprowadzenie: hipotezy i tezy sceptyka 189

5.1.1. Sceptycyzm w rozumieniu potocznym i filozoficznym . . . 190
5.1.2. Sceptycyzm lokalny i globalny 191

5.2. Argumentacja sceptyka i dogmatyka 194
5.3. Strategia podważająca epistemiczną zasadę domknięcia 198

5.3.1. Substancjalna teoria relewantnych alternatyw 200
5.3.2. Teoria wrażliwych przekonań 207

5.4. Współczesny sceptycyzm i dogmatyzm 209
5.4.1. Sceptycyzm terminów absolutnych 210
5.4.2. Dogmatyzm bezpiecznych przekonań 212
5.4.3. Fallibilizm: między dogmatyzmem a sceptycyzmem 215

5.5. Dogmatyzm i sceptycyzm w kontekstach 217
5.6. Problemy strategii kontekstualnej 221

5.6.1. Kontekst niezgody i kontekst kontekstualisty 221
5.6.2. Epistemiczna inflacja i deflacja 225
5.6.3. Najwyższe i najniższe standardy epistemiczne 227
5.6.4. Redundantność i nietrafność strategii kontekstualnej 230
5.6.5. Wiedza o niezachodzeniu hipotezy sceptyka 233

6. Kontekstualizm a inne zagadnienia epistemologiczne 237
6.1. Kontekstualizm a problem Gettiera 238

6.1.1. Sytuacje gettierowskie 239

Spis treści 5

6.1.2. Problem problemu Gettiera 246
6.1.3. Gettier w kontekstach . 254
6.1.4. Kontekst podmiotu a kontekst atrybutora 258

6.2. Kontekstualizm a problem loterii i łatwej wiedzy 261
6.2.1. Sceptyczne konsekwencje problemu loterii 261
6.2.2. Dogmatyczne konsekwencje problemu łatwej wiedzy . . . 265

6.3. Kontekstualizm a aletyczność wiedzy 270
6.3.1. Współczesna dyskusja wokół aletyczności wiedzy 272
6.3.2. Aletyczność wiedzy a kontekst kontekstualisty 282

6.4. Kontekstualizm a doksastyczność wiedzy 285
6.4.1. Kontekstualizm doksastyczny 287
6.4.2. Wiedza jako prawdziwe przekonanie 289

7. Kontekstualne teorie wiedzy . 295
7.1. Kontekstualne teorie relewantnych alternatyw 296

7.1.1. Podstawy sporu kontekstualizmu z inwariantyzmem 296
7.1.2. Kontekstualna teoria wiedzy Gail Stine 299
7.1.3. Kontekstualna teoria wiedzy Stewarda Cohena 301

7.2. Kontekstualna teoria wrażliwych przekonań Marka Hellera 305
7.3. Kontekstualna teoria bezpiecznych przekonań Keitha DeRose’a . . 312

7.3.1. Niewiedza jako niewrażliwe przekonanie 313
7.3.2. Kontekst a siła pozycji epistemicznej 318

7.4. Kontekstualna teoria relewantnych alternatyw Davida Lewisa 322
7.4.1. Punkt wyjścia: reguły akomodacji 322
7.4.2. Infallibilizm i reguły relewancji 324

7.5. Inne wersje kontekstualizmu . 333
7.5.1. Kontrastywne wyjaśnienie: Steven Rieber 334
7.5.2. Konkluzywne świadectwa: Ram Neta 337
7.5.3. Cnoty intelektualne: John Greco 341

7.6. Podsumowanie . 346
7.6.1. Główne stanowiska w sporze o sceptycyzm 346
7.6.2. Kryteria adekwatnej kontekstualnej teorii wiedzy 348

III Kontekstualizm w zwarciu 353

8. Kontrastywizm epistemiczny . 355
8.1. Wiedza jako relacja ternarna . 355
8.2. Argumenty za ternarnością relacji epistemicznej 360

8.2.1. Argumenty pragmatyczno-lingwistyczne 360
8.2.2. Argument z kontekstowo relewantnych pytań 364

8.3. Sceptycyzm i dedukcyjna domkniętość wiedzy ternarnej 368
8.4. Kontrastywizm a filozofia eksperymentalna 372
8.5. Problemy kontrastywizmu . 374

8.5.1. Problematyczne atrybucje wiedzy i pytania 375
8.5.2. Czy wiedza ternarna jest dedukcyjnie domknięta? 377
8.5.3. Rekonstrukcje binarne wyjaśniające ternarność 378
8.5.4. Inne problemy kontrastywizmu 383

6 Spis treści

9. Inwariantyzm impurystyczny . 387
9.1. Inwariantyzm impurystyczny vs kontekstualizm purystyczny 388

9.1.1. Okoliczności praktyczne a wiedza 389
9.1.2. Przykłady potocznych atrybucji epistemicznych 391
9.1.3. Filozofia eksperymentalna a rola stawki 393

9.2. Epistemiczna teoria działania, ETD 398
9.2.1. ETD: ekspozycja i zarys dyskusji 398
9.2.2. Od ETD do inwariantyzmu impurystycznego 401
9.2.3. ETD a kontekstualizm 405

9.3. Inwariantyzm impurystyczny: problemy i perspektywy 408
9.3.1. Problemy inwariantyzmu impurystycznego 408
9.3.2. Perspektywy inwariantyzmu impurystycznego 410

10. Relatywizm i inne oblicza wariantyzmu epistemicznego 415
10.1. Relatywizm epistemiczny . 415

10.1.1. Główne idee współczesnego relatywizmu 416
10.1.2. Relatywistyczna postsemantyka MacFarlane’a 419
10.1.3. Relatywizm a kontekstualizm i inwariantyzm 422
10.1.4. Kontekst niezgody: kontekstualizm vs relatywizm 425

10.2. Pozostałe oblicza wariantyzmu epistemicznego 429
10.2.1. Kontekstualizm deskryptywny 429
10.2.2. Kontekstualizm kognitywny 431
10.2.3. Kontekstualizm projektów epistemicznych 434

10.3. Taksonomia stanowisk . 436

Zakończenie . 441
Adekwatność . 442
Konstytucja . 445
Perspektywy . 451

Bibliografia . 457

Skorowidz rzeczowy . 489

Część I

Semantyczna ekspansja
kontekstualizmu

Rozdział 1

Wiedza erotetyczna w kontekstach

Hong Oak Yun is a person who is over three inches tall.
And now you know who Hong Oak Yun is. [. . .] Getting
to know who a person is may be easier than you think.

David Braun (2006, s. 24)

Tom I dotyczył wiedzy propozycjonalnej, a dokładniej zdań epistemicznych,
w których po osobowej formie czasownika „wiedzieć” znajduje się dopełnienie
propozycjonalne, czyli zdanie podrzędne rozpoczynające się od włącznika „że”1.
Wiedza erotetyczna2 to wiedza przypisywana w zdaniach epistemicznych,
w których po osobowej formie czasownika „wiedzieć” znajduje się dopełnienie
erotetyczne, czyli zdanie rozpoczynające się od zaimka pytajnego, np.

1Powiedzieć więc można, stosując określenie podobne do tytułów rozdziałów w tej części,
że tom pierwszy mówił o „wiedzy propozycjonalnej w kontekstach”. Niektórzy lingwiści piszą
o czasownikach propozycjonalnych związanych ze stanami epistemicznymi (szeroko rozumia-
nymi, czyli bliskimi temu, co nazywam tutaj czasownikami poznawczymi), mając na myśli za-
równo to, co nazywam konstrukcją propozycjonalną, jak również to, co nazywam konstrukcją
erotetyczną (zob. Danielewiczowa 2002, s. 29). Przez czasowniki niepropozycjonalne rozumieją
oni wówczas te czasowniki, które tworzą tylko konstrukcje nominalne. Intencją takiego podziału
jest to, aby pod jedną nazwą ująć dopełnienia w postaci zdań, czy będą to zdania deklaratywne
czy pytajne. Jednak wybór terminu jest mylący, gdyż sugeruje, że znaczeniem dopełnienia jest
sąd, a z pewnością — o czym niebawem się przekonamy — nie jest on znaczeniem pytania. Le-
piej jest więc mówić o „czasownikach zdaniowych” i „czasownikach niezdaniowych”, nawet jeśli
przyjmujemy tzw. redukcję propozycjonalną wiedzy erotetycznej.

2Termin „erotetyczna” (od gr. erotema — pytanie) przywodzi na myśl logikę erotetyczną;
zob. Prior & Prior 1955. Zaadoptowanie tego terminu pozwala uniknąć mówienia o wiedzy in-
terrogatywnej — interrogative knowledge, zob. np. Rescher 2005, rozdz. 7. Nie przyjmuję tym
razem dosłownego tłumaczenia — czyli postępuję odmiennie niż w przypadku wiedzy propozy-
cjonalnej — gdyż: 1) termin nie jest powszechnie stosowany w języku angielskim, 2) brakuje
w języku polskim dobrego terminu: „wiedza o pytaniach” nie oddaje znaczenia tego terminu, nie
chodzi bowiem o znajomość pytań; najbliższe znaczeniowo byłoby określenie „wiedza pytajna”,
3) termin „erotetyczna” jest bardziej neutralny językowo, choć jest techniczny, 4) termin „inter-
rogatyw” jest używany w różnych znaczeniach, zob. następny przypis. Oczywiście krytyk może
uderzyć «głębiej» i podważyć zasadność samej nominalizacji konstrukcji językowych wprowa-
dzającej niejako nowy rodzaj wiedzy. Stosuję jednak taką nominalizację podobnie jak zwycza-
jowo nominalizuje się wiedzę przypisywaną grupom, zob. II/I/4. (aby użyć innego przykładu
niż interesująca nas dotychczas wiedza propozycjonalna). Ponadto: jeśli godzimy się na mówie-
nie o atrybucjach, to zakładamy, że w sensie językowym istnieje to, co przypisujemy — np. jeśli
mówimy o atrybucjach bogactwa, to zakładamy, że istnieje odpowiednia forma rzeczownika i od-
powiadający mu stan rzeczy.

10 Rozdział 1. Wiedza erotetyczna w kontekstach

(1) (a) Wiem, dlaczego monopolowy jest zamknięty.
(b) Piotr wie, kto stał obok niego, gdy był w monopolowym.
(c) Edek wie, jak dojść do monopolowego.
(d) Rysiu wie, czy w monopolowym mają „Czarnego Smoka”.

Pojawia się naturalne pytanie o wrażliwość kontekstową takich konstrukcji:
czy główna teza kontekstualizmu jest na nie rozszerzalna? Aby odpowiedzieć
na to pytanie, zacznę od podstawowych ustaleń językowych oraz semantycznych
dotyczących zdań pytajnych (w szczególności podrzędnych), wskazując warun-
ki adekwatności dla ich teorii. Następnie wyróżniony zostanie paradygmat pro-
pozycjonalny w semantyce tych zdań i w jego ramach omówionych będzie kilka
podstawowych podejść obecnych zarówno w literaturze lingwistycznej, jak i filo-
zoficznej. Na koniec, na podstawie wszystkich ustaleń, pokażę dwuaspektowość
zależności kontekstowej wiedzy erotetycznej i jej powiązanie z tezą kontekstu-
alizmu bronionego w tomie I.

1.1. Wstępne ustalenia lingwistyczne

Przed rozpoczęciem poszukiwań wzajemnych relacji między wiedzą propozy-
cjonalną a erotetyczną spójrzmy na zestawienie ich z podobnymi konstrukcjami
związanymi z innymi czasownikami poznawczymi. Ponadto istotne jest to, czy
ich użycie w języku naturalnym sugeruje, że mają one różne znaczenia, czy
też jedno wspólne. W końcu sprawdzić powinniśmy, czy zaimki pytajne two-
rzą jednolitą grupę, czy też niektóre zdają się wymykać uogólnieniom3. Sprawy

3Kilka uwag terminologicznych. Pojęcie interrogatywu występuje przynajmniej w czterech
znaczeniach: 1) czynność związana z zadawaniem pytania, 2) odpowiednik pytania w systemie
formalnym (Brożek 2007, s. 107), 3) zdanie pytajne, w tym również jako podrzędne zdanie pytaj-
ne, czyli zanurzone (embedded) takie zdanie (por. Ginzburg 1996; Ginzburg & Sag 2000, s. 11,
przyp. 16; Groenendijk & Stokhof 1984, s. 260), 4) jako znaczenie zdania pytajnego, w tym
również podrzędnego zdania pytajnego (czyli odwrotność 3). Niewątpliwie pojęcie to jest zwią-
zane z gramatyką (m.in.) języka angielskiego i jako takie wiąże się z pewną klasą zdań. Tak
też będę tutaj sporadycznie używał tego pojęcia, czyli w znaczeniu z punktu 3: interrogatyw to
inaczej zdanie pytajne (w tym wh-clause). Z kolei przez pytanie rozumiem znaczenie interroga-
tywu, które może być wyrażane także przez inne konstrukcje językowe, np. zdania deklaratywne
z odpowiednią intonacją wznoszącą: zob. I/1.1.3. Zachodzi tu analogia pomiędzy uznaniem za
równoważne pojęcia „zdanie oznajmujące” (w tym that-clause) i „deklaratyw (zdanie deklara-
tywne)”, których znaczeniem jest sąd (por. Groenendijk & Stokhof 1984, s. 260; Schaffer 2007b,
przyp. 1). Jak pisze Harrah (2002, s. 1): „Most theorists use ‘interrogative’ to refer to a type of
sentence. Some theorists posit questions as distinct entities that may be asked, or put, or expres-
sed by interrogatives, just as propositions may be expressed by declaratives and commands may
be expressed by imperatives. Intuitively it seems that some questions may be expressed by sen-
tences other than interrogatives, and some interrogatives can be used to do other things besides
ask questions”. Podobnie na różne sposoby można używać określenia „erotetyczny”, lecz jest on
bardziej neutralny językowo (zob. poprzedni przypis). Brożek (2007, s. 84) wprowadza inne po-
jęcia w ramach ogólnej teorii pytań. Na przykład, w pytaniach kompletywnych (zob. II/I/1.1.3.)

1.1. Wstępne ustalenia lingwistyczne 11

te pozwolą wydzielić ważniejsze postulaty metodologiczne, które powinny być
spełnione przez poszukiwaną w tym rozdziale teorię.

Zacznijmy jednak od prostej obserwacji, że oprócz zdań wymienionych na
początku rozdziału, w których dopełnienie eroteryczne zaczyna się od zaimka
pytajnego, w języku polskim poprawne są również zdania następującej postaci:

(2) (a) Jan wie, z jakiego powodu zamknięty jest monopolowy.
(b) Piotr wie, obok jakiej osoby stał, gdy był w monopolowym.
(c) Edek wie, w jaki sposób dojść do monopolowego.

Zdania (1a) i (2a), (1b) i (2b) oraz (1c) i (2c) uznaję za równoważne4. Jak zo-
baczymy, zdania te mogą być również sparafrazowane przy użyciu konstrukcji
z dopełnieniem bliższym, czyli wiedzy nominalnej. Obie te obserwacje zostaną
wyjaśnione w ramach wybranego tutaj, preferowanego podejścia.

Pierwszy postulat metodologiczny (P1) jest następujący: poszukiwana teo-
ria semantyczna zdań o wiedzy erotetycznej powinna tłumaczyć możliwość ta-
kiej parafrazy, czy też — jeśli uznamy, że nie są to parafrazy — poprawność
powyższych konstrukcji erotetycznych.

1.1.1. Czasowniki poznawcze: ich dopełnienia i faktywność

„Wiedzieć” jest tylko jednym z licznego grona czasowników poznawczych
(kognitywnych), czyli takich, które przypisują podmiotowi pewien intencjonal-
ny poznawczy stan mentalny lub czynność, która zakłada taki stan5. Oczywiście

przez pytajnik rozumie „partykułę pytajną” (a także zaimek pytajny, gdy je odróżniamy) łącznie
ze znakiem zapytania ‘?’, jeśli chodzi o wersję pisaną. Pojęcie to jest użyteczne przy pytaniach
niezależnych, gdyż pozwala odróżnić te partykuły (zaimki) w ich formie pytajnej od innych, m.in.
w zdaniach względnych, np. „Zobacz, gdzie to dziecko zawędrowało”. Niestety ma dwie wady:
po pierwsze, odróżnia też od zaimków w mowie zależnej, czyli nie stosuje się do pytań zależnych,
a zobaczymy, że przyjmuję tutaj klasyczny w lingwistyce postulat, że ogólna teoria pytań powin-
na obejmować obie konstrukcje. Po drugie, termin „pytajnik” używa się w czasami na określenie
samego znaku zapytania, a więc powstaje pewna dwuznaczność (co więcej, nawet trójznaczność,
gdyż autorka wcześniej, na s. 65, przez pytajnik rozumie samą partykułę pytajną).

4Czy przedstawione tutaj zdania to tylko przykłady możliwych parafraz, czy też możliwość
takich parafraz stanowi wyjątek? Odpowiedź na to pytanie poznamy w trakcie rozważań, już
teraz jednak łatwo dostrzec, że najbardziej problematyczny w tym względzie wydaje się zaimek
„czy”, jak w zdaniu (1d) oraz nieco mniej „jak”.

5Pojęcie „czasowniki poznawcze” rozumiem więc szeroko, jako obejmujące wszelkie cza-
sowniki mówiące o nastawieniu poznawczym podmiotu („mniemać”, „wątpić” itp.), ale także
o rezultacie takiego nastawienia w postaci aktu mowy („mówić”, „pytać” itp.). Czasowniki po-
znawcze podlegają dalszym podziałom np. na percepcyjne: „widzieć”, „słyszeć” itp. Danielewi-
czowa (2002) czasowniki takie — ograniczone do postaci propozycjonalnych — nazywa „episte-
micznymi”, lecz z powodów, które są wielce dyskusyjne. Zazwyczaj odróżnia się czasowniki
poznawcze od emotywnych: „żałować”, „cieszyć się” itp., lecz nie jest moim celem wyznaczanie
ostrych granic: wystarczy dość ogólna idea.

