Epistemology: Lecture Notes 2

Plato’s Theatetus
I. Plato’s Quest
The dialogue is a major text on Plato’s examination of what knowledge is. It begins as usual with a simple enumerative answer such as different types of knowledge as geometry or art (for instance of a carpenter) from Theatetus which is rejected as not to the point. For, what is seeking after here is what is common to all sorts of specific types of knowledge or arts. It is then led to the more serious discussion of what knowledge is.

1. First Definition: Knowledge as Perception

i. Theatetus first suggests that “knowledge is perception”, that is to know something is to perceive what is known. This somewhat simplistic answer is elaborated by Socrates as the sophist Protagoras saying: Man is the measure of all things. What one knows is what he perceives, that is, what appears to him. Socrates goes further to point out that this is how perception defines what something that is (and is not) and as knowledge. It is infallible.

ii. A.E. Taylor explains that Plato’s exegesis of Protagoras’ saying as nothing subjectivism, that things are not our mental modifications but the reality. Protagoras did not deny the reality of our private world though no two persons’ private worlds have common constituent elements and thus are incommensurable. And, because each person is the judge of his world, thus each could not be wrong about his own world. This is regarded as a metaphysical rather than a psychological thesis. Since everything must be presented as the result of the interaction between the perceiver and the perceived, it is different for different people and thus is always something belongs to the individual’s world.
iii. Socrates explicates Protagoras point of view as representative of the traditional belief of philosophers that the world is in a flux, and even human being is in constant changes and nothing is permanent. Things happen between our interactions with the world. Color is one of such examples.

iv. But, Protagoras point of view is subjected to four kinds of criticism:

1. How could he justify that man but not animal is the measure of all things?

2. If each is his own measure, how could Protagoras’ measure is higher than his students?

3. When we heard foreign people talking in a language that we do not understand, we have perception but no knowledge.

4. If we perceived something and knew it then, while we do not perceive it now, could we say we do not know it any more?
Socrates defenses Protagoras view that the above arguments have not challenge that each person’s perception is private, or the so-called appearing and what is not private. While Protagoras’ measure is better in that he accomplished that through his practice. (Taylor points out that here Socrates interpreted Protagoras somewhat close to pragmatism.)

v. Socrates second set of criticism of Protagoras

1. In our language we have such difference between wisdom and ignorance, that means some people’s measure is not good.

2. In certain areas, we regard ourselves not measures, for we trust experts, such as doctors for the cure of our diseases.

3. When we talk about what is going to happen, expert is his or others’ best measure.

4. If the world is eternally in a flux, knowledge is perception could not prove that one knows more than he does not know.
Finally, Socrates points out that, facts are what to be mastered by our mind than by our senses.

2. Second Definition： Knowledge is true judgment

i. It is through our mind’s reflections, comparisons, distinctions that produce belief or judgment (The Greek word is doxa, cf. paradox). Judgment is what is opposed to episteme for belief is usually what regards as mistaken. Hence, we may say that true belief is knowledge.

ii. Now, one who knows could not make wrong judgments. For, if he knows that A is not B, then he will not confuse the two. If he only knows that A but not B, then he could not confuse A with something he knows not. If he does not know both,

iii. A wrong judgment is to believe some non-exiting thing exists, but to think of something that dose not exist is to think of nothing.

iv. It is because of the incorrect interpretation of perception by our thinking that makes the judgment wrong.

v. We accept a judgment as true is often the result of the powerful persuasion, even if that judgment is true we have no sufficient reason to regard ourselves as having knowledge.
3. Third Definition：Knowledge is true judgment with discourse
In response to the last point against the second definition, Theatetus proposes the last definition of knowledge as true judgment with discourse (In Greek, discourse is logos). In Meno a similar statement is: Belief is transformed into knowledge through a kind of foundational consideration. However, Socrates criticizes this definition in the three ways it could be said to be true belief with discourse:

i. A discourse with sentences upon a word has nothing to do with knowledge

ii. A complete enumeration of the elements of a sentence only makes a

correct judgment but not knowledge;

iii. By adding the characteristics of what our belief judged to our belief could produce knowledge, or knowledge is true judgment with the explanation of the difference of the subject. However, this is circular for, we must already know what the differentia between the subject and others before we could make up the difference through the discourse.

To the end of the dialogue, Plato gives no definite answer to what knowledge is.
II. Discussion Questions

1. State Plato’s ideas on “Is justified belief knowledge?” according to his discussions in Theatetus.

2. Comments on Plato’s arguments.

3. What do you think is the best answer to this question?

III. Modern Discussion

1. Gettier’s Problem

Gettier raises the question whether justified belief is knowledge and he gives powerful arguments that it is not. It becomes a hot issue for modern epistemologists to find the fourth condition to make belief knowledge.

2. Responses to Gettier’s Problem

i. Peter Klein offers the principle of felicitous-coincidence as the fourth condition, and it says:

If S’s evidence for p and a description of some of the particular circumstances in which S believed that p are such that it would not be reasonable to expect that p is true (based upon S’s evidence), then even if p is true, S does not know that p.

ii. However, there are many objections, such as Gilbert Harman’s

3. Alvin I. Goldman’s construction of what is justified belief

Goldman gives a meticulous elaboration of an externalist position of justification of belief by reliable belief-forming process. A number of problems with his proposal are discussed.

IV. Further Discussion Questions

1. State clearly any one proposal by modern philosophers for the fourth condition to mitigate Gettier’s Problem.

2. Explain how this proposal meets of intends to meet the problem.

3. Give a critical analysis how successful or why it fails to meet the problem.
V.
Readings and Reference

1. Edmund Gettier, Is Justified True Belief Knowledge?

2. Peter Klein, A Proposed Definition of Propositional Knowledge

3. Roderick M. Chisholm, The Myth of the Given

4. Susan Haack, A Foundherentist Theory of Empirical Justification

5. James Van Cleve, Foundationalism, Epistemic Principles, and the Cartesian Circle

6. Laurence Bonjour, Can Empirical Knowledge Have a Foundation?

7. Ernest Sosa,
Reflective Knowledge in the Best Circles

8. Alvin I. Goldman, What is Justified Belief?

9. John McDowell,
Knowledge and the Internal

