

Het Logische Alwetendheidprobleem.

Alwetendheid binnen de modale logica en Science

of Discourse.

Bachelor Kunstmatige Intelligentie

Studiejaar 2015-2016

Student: Abdulmohaimen Amer

Studentnummer: 3910873

Begeleider: Dr.ir. Jan Broersen

Tweede beoordelaar: Prof. dr. John-Jules Meyer

Datum: 18-06-2016

ECTS: 7.5

2

Voorwoord:

Enkel en alleen de auteur van deze bachelorscriptie is verantwoordelijk voor de inhoud.

Universiteit Utrecht is slechts betrokken geweest bij de academische ondersteuning van het

schrijven van deze scriptie en kan daarom niet aansprakelijk worden gesteld voor de inhoud.

3

Inhoudsopgave
1. Inleiding ... 4

1.1 Wat is alwetendheid? .. 4

1.1.1 Alle mogelijke kennis .. 4

1.1.2 Positieve introspectie ... 4

1.1.3 Vrij van beperkingen .. 4

1.2 Alwetendheid binnen de logica ... 5

1.3 Alwetendheid binnen de scholastiek .. 6

1.4 Onderzoek ... 6

2. Logische Alwetendheidprobleem .. 6

2.1 Modale Logica ... 6

2.2 Awareness ... 9

2.3 Local Reasoning: Clusters .. 10

2.4 Neighborhood models ... 11

3. Science of Discourse .. 13

3.1 Menselijke natuur ... 13

3.2 Inherentie tussen godheid en alwetendheid .. 14

3.3 Monotheïsme .. 14

3.4 Negatieve introspectie .. 16

4. Discussie .. 16

4.1 Versterken of verzwakken? ... 16

4.2 Alwetendheid en negatieve introspectie? .. 17

4.3 Conclusie ... 18

Referenties .. 20

4

1. Inleiding

1.1 Wat is alwetendheid?
Om geen misconcepties te creëren rondom de term alwetendheid is het belangrijk dat deze term

gedefinieerd wordt alvorens erover gepraat kan worden. De term alwetendheid is in deze scriptie

gedefinieerd aan de hand van drie voorwaarden. Enkel en alleen als er cumulatief aan deze drie

voorwaarden wordt voldaan, wordt er gesproken van alwetendheid. De voorwaarden zijn schematisch

weergegeven in figuur 1.

1.1.1 Alle mogelijke kennis
Een van de drie cumulatieve voorwaarden waar noodzakelijkerwijs aan moet worden voldaan om te
kunnen spreken van alwetendheid, is dat als er sprake is van alwetendheid er sprake is van alle
mogelijke kennis bezitten. Kennis is conform de kennistheorie altijd gestoeld op waarheid (Steup,
2014). Kennis kan derhalve volgens deze theorie nooit onwaarheden bevatten. Aangezien kennis
alleen waarheid bevat en alle waarheden onder mogelijke kennis vallen, weet een alwetende alle
waarheden. Doordat een alwetende alle waarheden kent, weet een alwetende of X waar of onwaar is.
Een alwetende kan namelijk controleren of deze X zich binnen de verzameling van waarheden bevindt.
Alles wat buiten deze verzameling van waarheden valt is per definitie onwaar.

1.1.2 Positieve introspectie
Verder moet er voldaan worden aan positieve introspectie; wanneer een agent iets weet dan weet hij
ook dat hij dat weet. Een alwetende bezit alle mogelijke kennis en weet dus ook dat hij weet. Onder
alle mogelijke kennis valt ook alle kennis van elke agent. Omdat een alwetende alle mogelijke kennis
bezit, weet een alwetende dus ook over welke kennis alle agents beschikken. Zou het kunnen zijn dat
een alwetende niet weet dat hij weet? Nee. Positieve introspectie is namelijk een noodzakelijke
vereiste voor alwetendheid. Niet weten dat je iets weet duidt op het niet weten van alle mogelijke
kennis en dat gaat in tegen de definitie van alwetendheid. Een agent die niet weet dat hij weet is per
definitie onmogelijk alwetend.

1.1.3 Vrij van beperkingen
Tot slot is een alwetende vrij van beperkingen; de kennis van een alwetende is niet afhankelijk van
bijvoorbeeld tijd of ruimte. Het is niet zo dat bijvoorbeeld een alwetende morgen meer weet dan
vandaag. Een alwetende leert niet, een alwetende heeft kennis zonder dat hij deze heeft moeten
opdoen. Zijn kennis is nergens afhankelijk van. Doordat de kennis van een alwetende niet afhankelijk
van tijd of plaats is, is de kennis van een alwetende niet gebaseerd op empirisme; een alwetende hoeft
bijvoorbeeld niet eerst meegemaakt te hebben dat het regent (verloop van tijd) alvorens hij weet dat
hij dan nat wordt. Ook hoeft een alwetende niet eerst naar de Noordpool (plaats) af te reizen om te
weten dat het daar koud is. Indien een agent niet vrij is van beperkingen, en dus wel afhankelijk is van
tijd en/of ruimte en/of andere beperkingen, kan deze agent onmogelijk alwetend zijn. Doordat zijn
kennis afhankelijk is van beperkingen zoals tijd en/of ruimte is zijn kennis wel gestoeld op empiristische
bevindingen. Hij zou een implicatie die waar is niet meteen voor waar kunnen zien, omdat hij het
antecedent bijvoorbeeld wel kent, maar het consequent nog niet. Een voorbeeld hiervan is; stel dat de
kennis van persoon X afhankelijk is van wat persoon X heeft ervaren. Nu is het zo dat persoon X nooit
buitenshuis is geweest. Stel dat het zo is dat persoon X weet wat de zon is en kennis heeft over het
verschijnsel “regen”. Persoon X is nooit buitenshuis geweest dus weet niet wat een regenboog is. Hij
zou de implicatie “als het regent en de zon schijnt dan ontstaat er een regenboog” nooit voor waar
kunnen houden. Hij kent het antecedent, regen en zon, maar het consequent, regenboog, niet. Indien
een agent afhankelijk is van factoren zoals tijd en ruimte, zal de mogelijkheid altijd bestaan dat er een

5

nieuwe ongekende situatie zich zal voordoen waar de agent geen kennis over heeft. Deze agent is dan
onmogelijk alwetend.

Alwetendheid

Alle mogelijke
kennis

Vrij van
beperkingen

Positieve
introspectie

fig 1. De drie cumulatieve voorwaarden waaraan voldaan moet worden om te kunnen spreken van

alwetendheid.

Er heerst veel discussie omtrent het concept alwetendheid. Er zijn verschillende visies vanuit

verschillende hoeken als het gaat om hoe alwetendheid precies in elkaar steekt.

1.2 Alwetendheid binnen de logica
Binnen de logica is een agent logisch alwetend als zijn kennis gesloten is onder logische implicatie. Dit
houdt in dat als het geval is dat de agent alle formules in set Ψ gelooft, en Ψ impliceert de formule φ,
dat de agent ook φ gelooft. Een agent kent dan dus alle logische consequenties van datgene wat hij
kent. Mensen zijn simpelweg niet logisch alwetend; een persoon kan een set van waarheden kennen
zonder alle logische consequenties van deze set van waarheden te kennen. Dat kan komen doordat
een mens geen computationele resources heeft om bepaalde handelingen uit te rekenen. Tevens kan
het liggen aan bijvoorbeeld foutieve redenaties. Denk maar bijvoorbeeld aan een ingewikkelde
rekensom; de agent kent de operators, kent de getallen, kent de implicaties, maar kent de
consequentie van de rekensom niet, waardoor hij de rekensom niet kan uitrekenen. De kennis van een
agent is dus niet altijd gesloten onder logische implicatie. Dit probleem wordt binnen de logica het
Logische Alwetendheidprobleem genoemd. Er zijn binnen de logica zowel semantische als syntactische
benaderingen om de taal zwakker te maken om het Logische Alwetendheidprobleem op te lossen. De
bekendste daarvan zijn Awareness (Fagin & Halpern, Belief, awareness, and limited reasoning, 1988,
pp. 49-57), Local reasoning; clusters (Fagin & Halpern, Belief, awareness, and limited reasoning, 1988,
pp. 58-61) en Neighborhood models (Scott, 1970, pp. 143-173; Montague, 1968, pp. 101-121) (ook wel
Scott-Montague genoemd).

6

1.3 Alwetendheid binnen de scholastiek
Binnen de scholastiek wordt verondersteld dat alwetendheid een eigenschap is die alleen tot een
godheid behoort, omdat alleen een godheid vrij is van beperkingen (Knight, 2008). Een godheid is
alwetend en weet dus ook alles wat andere agents weten. Een mens kan volgens de scholastiek per
definitie nooit alwetend zijn, aangezien de kennis van een mens altijd afhankelijk zal zijn van
beperkingen zoals tijd en ruimte (al-Sharif, 2008; Knight, 2008). De scholastieke theologie
veronderstelt dat alwetendheid en godheid noodzakelijk uit elkaar volgen (bi-implicatie); als er een
godheid bestaat dan is deze godheid noodzakelijk alwetend. Als er een alwetende bestaat dan is deze
alwetende noodzakelijk een godheid. De wetenschap binnen de scholastieke theologie die zich
hiermee bezighoudt, wordt de Science of Discourse (Winter, 2008) genoemd.

1.4 Onderzoek
Zijn de benaderingen vanuit de Science of Discourse een oplossing voor het Alwetendheidprobleem
binnen de logica? Deze scriptie zal ingaan op de alwetendheid binnen de logica uitgezet tegen de
alwetendheid binnen de Science of Discourse. Al deze aspecten, van zowel de logica als de Science of
Discourse, zullen in deze scriptie toegelicht worden.

2. Logische Alwetendheidprobleem
Om het Logische Alwetendheidprobleem te kunnen analyseren dient men eerst modale logica te

begrijpen. Met modale logica kan kennis namelijk gemodelleerd worden.

2.1 Modale Logica
Modale logica is de logica die zich bezighoudt met de logische analyse van uitspraken en redeneringen

waarin modaliteiten zoals “het is noodzakelijk dat” en “het is mogelijk dat” voorkomen (Visser, p. 7).

Een modaliteit is een 'mode van de waarheid ' van een stelling; wanneer is een stelling waar? Of op

welke manier is een stelling waar? Onder welke omstandigheden kan een stelling waar zijn? (Mastop,

2012, p. 11). Modale logica's kunnen worden gezien als een soort uitbreiding van de (propositie)logica.

Er worden extra operatoren gebruikt, die modaliteiten uitdrukken. Oorspronkelijk waren “het is

noodzakelijk dat” en “het is mogelijk dat” de modaliteiten, maar later zijn talloze andere modaliteiten

voorgesteld, om tijd (temporeel), geloof (doxastisch), kennis (epistemisch) enzovoorts te kunnen

weergeven. “Het is noodzakelijk dat” wordt aangegeven met ☐, waarbij “het is mogelijk dat” wordt

aangegeven met ◊. De connectieven van de propositielogica zijn waarheidsfunctioneel, zie figuur 2.

Daar zijn de waarheidstabellen van de logische negatie en conjunctie te zien.

Modale operatoren zijn daarentegen geen waarheidsfunctionele connectieven, bijvoorbeeld;

i) ☐φ in wereld a, waarbij φ is “ik draag mijn jas”.

De waarheidswaarde van ☐φ wordt namelijk in het algemeen niet bepaald door de waarheidswaarde

van φ in wereld a, maar van de waarheidswaarde van φ in elke wereld die bereikbaar is vanuit wereld

a (Joosten, 1989, p. 7).

7

fig 2. Waarheidstabellen van de logische negatie en conjunctie.

Voor de semantiek van modale logica worden meestal Kripkemodellen (Kripke, 1959) gebruikt.

Kripkemodellen hebben hun naam te danken aan hun uitvinder Saul Kripke. Kripkemodellen bestaan

uit modelstructuren met valuaties.

Een modelstructuur is een geordend paar F = <W,R>, waarbij:

- W ≠ ∅, een verzameling mogelijke werelden is

- R ⊆ W × W een bereikbaarheidsrelatie is.

In figuur 3 is een voorbeeld van een modelstructuur met 6 werelden te zien, waarbij onder andere

wRv en wRw, maar geen wRs.

fig 3. Een voorbeeld van een modelstructuur.

Een Kripkemodel is een geordend drietal M = <W, R, V>, waarbij:

- <W,R> een modelstructuur is

- V : W  ℘(VAR) een interpretatiefunctie is.

Waarbij een propositie p is waar in een wereld w desda p ∈ V(w).

In figuur 4 is een voorbeeld van een Kripkemodel met 6 werelden te zien, waarbij onder andere M, w

⊨ p en M, u ⊨ q, maar M, u |≠ p

8

fig 4. Een voorbeeld van een Kripkemodel.

Het modale systeem K is het deductiesysteem voor de basis modale logica (Joosten, 1989, p. 14). Het

is een minimale bewijssysteem dat correct en volledig voor geldigheid op alle modellen is. Dit systeem

bestaat uit de regels voor Natuurlijke Deductie in de propositielogica plus de volgende vier regels:

Om kennis te modelleren in de modale logica wordt meestal de epistemische modaliteit gebruikt. De

epistemische logica gebruikt de operator K om aan te geven dat een propositie φ kennis is (Kφ).

De operator K wordt in de epistemische logica gebruikt als de modale operator “het is noodzakelijk

dat”, oftewel Kφ = ☐φ. Meestal wordt ook nog eens aan deze operator een subscript toegevoegd dat

aangeeft welke agent de kennis φ bezit, Kiφ. Om geloof te modelleren in de modale logica gebruikt

men de doxastische modaliteit. De doxastische logica gebruikt de operator B om aan te geven dat een

propositie φ geloofd wordt (Bφ). De operator B wordt, net zoals in de epistemische logica, gebruikt als

modale operator “het is noodzakelijk dat”, oftewel Bφ = ☐φ. Ook wordt aan deze operator een

subscript toegevoegd dat aangeeft welke agent gelooft in φ, Biφ. Ik zal verder niet diep ingaan op de

B operator en de doxastische logica, maar dit is nodig voor één van de oplossingen verderop

(Awareness). Nu de K en B operatoren bekend zijn, kan er gekeken worden naar het belangrijkste

axioma van Systeem K.

Het centrale axioma, wat tevens de basis vormt van Systeem K, is;

i) (Kiϕ ∧ Ki(ϕ → ψ)) → Kiψ / (Biϕ ∧ Bi(ϕ → ψ)) → Biψ

9

Dit wordt het K-axioma genoemd. Als een agent weet dat ϕ, en weet dat als ϕ dan ψ, dan weet hij dus

ψ. Kennis (en geloof) moeten dus gesloten zijn onder implicatie, dat is eigenlijk wat het K-axioma zegt.

Een agent dient dan dus alle logische consequenties van datgene wat hij kent te kennen.

Het Logische Alwetendheidprobleem is, zoals in de inleiding al verteld is, dat agents simpelweg niet

altijd logisch alwetend zijn; een persoon kan een set van waarheden kennen zonder alle logische

consequenties van deze set van waarheden te kennen. Dit kan door verschillende redenen komen. Het

kan namelijk zo zijn dat een mens soms eventjes foutief redeneert, of dat een mens geen

computationele resources in zijn hersenen heeft die ingewikkelde implicaties aankunnen. Een mens is

tevens vergeetachtig, dus het kan voorkomen dat een mens het even gewoon niet weet. De kennis van

een agent is dus niet altijd gesloten onder logische implicatie.

Ik zal alleen ingaan op het K-axioma, dat is voldoende voor het Logische Alwetendheidprobleem.

Let op: i) Als er gesproken wordt over Systeem K dan wordt het deductiesysteem voor de basis modale

logica bedoeld. ii) Binnen de epistemische logica wordt de modale operator K voor kennis gebruikt.

iii) Het centrale axioma van systeem K wordt het K-axioma genoemd.

Er zijn wat oplossingen bedacht voor het Logische Alwetendheidprobleem. De oplossingen zijn gericht

op het verzwakken van de taal om zwakke modale logica te krijgen. Door de taal zwakker te maken

kunnen axioma’s of gedeeltes daarvan weggefilterd worden uit Systeem K. Daardoor hoeft de logica

niet meer te voldoen aan datgeen wat weggefilterd is. Een taal wordt verzwakt door valideiten,

formules die altijd waar zijn, en inconsistenties (negaties van de valideiten) om te zetten naar

contingenties (formules die in sommige werelden waar zijn, maar in andere werelden niet). De meest

zwakke taal bestaat alleen uit contingenties. Als het K-axioma weggefilterd kan worden uit Systeem K,

hoeft kennis niet meer gesloten te zijn onder implicatie. Hierdoor verdwijnt als het ware het Logische

Alwetendheidprobleem.

2.2 Awareness
De eerst oplossing die ik ga behandelen is Awareness (Fagin & Halpern, Belief, awareness, and limited

reasoning, 1988). Deze oplossing geldt alleen voor het KD45 model en gaat dus over geloven (B

operator). Deze syntactische benadering elimineert validiteiten door het toevoegen van een extra

bewustzijn operator A die aangeeft of een agent i bewust is van de validiteit van een formule in een

gegeven wereld. Hierdoor wordt de taal uiteraad verzwakt, waardoor er zwakke modale logica

ontstaat.

Modellen bij Awareness zijn van de vorm M = <S, π, A1, ..., An, R1, ..., Rn>;

waarbij S een niet-lege set is van states,

π(s) een waarheidsfunctie is voor elke s ∈ S,

Ri een seriële, transitieve en Euclidische relatie op S is voor elke agent i,

Ai : S → ℘(L) een functie is, voor elke s ∈ S, die een set van formules aangeeft waarvan de agent

bewust van is in een bepaalde state.

Dit kan ook worden toegepast op het K-axioma. De bewustzijn operator Ai wordt zo genomen dat de

agent wel bewust is van Bϕ en B(ϕ → ψ), maar niet bewust van Bψ. Hierdoor is Biϕ ∧ Bi(ϕ → ψ) ∧

¬Biψ een contingente formule geworden. De agent is zich dus niet bewust van het consequent van de

formule (Bψ), maar wel van het antecedent (Bϕ ∧ B(ϕ → ψ)). Hierdoor hoeft geloof in Systeem K niet

meer gesloten te zijn onder implicatie. En aangezien de kennis/geloof van mensen ook niet gesloten is

onder implicatie is er geen contradictie meer. De kennis/geloof van de mens blijft open onder

implicatie, net zoals het K-axioma bij awareness.

10

De volgende twee oplossingen lijken erg veel op elkaar. Het zijn beide Neighborhood models waarbij

er één een speciale Neighborhood model is; clusters in Local Reasoning.

Ik zal eerst de speciale Neighborhood model behandelen.

2.3 Local Reasoning: Clusters
Een cluster-model (Fagin & Halpern, Belief, awareness, and limited reasoning, 1988) is een verzameling

van verzamelingen van states. Binnen zo’n cluster-model worden de verzamelingen van de states voor

mogelijk gehouden vanuit s. Dit cluster-model wordt aangeduid met Ci(s).

Zie figuur 5. Met cluster-modellen wordt de taal zwakker gemaakt waardoor er zwakke modale logica

ontstaat. Hiermee kunnen axioma’s worden weggefilterd.

fig 5. Een voorbeeld van een cluster-model.

Een cluster-model ziet er als volgt uit:

M = <S, π, C1, ..., Cn> waarbij

S een niet-lege verzameling is van states,

π een waarheidsfunctie is per state,

Ci is een functie van de vorm S → ℘(℘(S)\{∅})\{∅}: voor elke s geldt dat Ci(s) is een niet-lege

verzameling van niet-lege verzamelingen van S, waarbij i het subscript is voor de agents.

Een cluster is een niet-lege verzameling van S (states). Ci(s) toont aan welke clusters voor mogelijk

worden gehouden door de agents. Binnen cluster-modellen wordt er onderscheid gemaakt tussen

twee vormen van geloof (Fagin, Moses, Vardi, & Halpern, p. 376). Namelijk weak belief, aangeduid

met Bi, en strong belief, aangeduid met Si.

Biϕ: Agent i heeft een weak belief in ϕ als er een cluster is waar ϕ waar is.

Siϕ: Agent i heeft een strong belief in ϕ als er voor alle clusters geldt dat ϕ waar is.

Oftewel:

M, s ⊨ Biϕ ⇔ ∃T ∈ Ci(s) ∀t ∈ T M, t ⊨ ϕ, (figuur 6)

M, s ⊨ Siϕ ⇔ ∀T ∈ Ci(s) ∀t ∈ T M, t ⊨ ϕ. (figuur 7)

11

 fig 6. Cluster-model met M, s ⊨ Biϕ. fig 7. Cluster-model met M, s ⊨ Siϕ.

In figuur 6 is in het cluster-model te zien dat er een cluster is waarbij geldt dat alle states ϕ waarmaken.

Vandaar dus M, s ⊨ Biϕ. Dit is een voorbeeld van weak belief. In figuur 7 is een cluster-model te zien

waarbij het zo is dat alle states in alle clusters ϕ waarmaken. Dus M, s ⊨ Siϕ. Dit is een voorbeeld van

strong blief. Dit maakt Siϕ even sterk als ☐ϕ.

Met cluster-modellen is het mogelijk om het K-axioma als onwaar te beschouwen. In figuur 8 is een

cluster-model te zien waarbij M, s ⊨ Biϕ ∧ M, s ⊨ Bi(ϕ → ψ) maar M, s |≠ Biψ. Er is in het cluster-

model in figuur 8 namelijk een cluster waarbij geldt dat alle states ϕ waarmaken én er is een cluster

waarbij geldt dat alle states ϕ → ψ waarmaken. Er is geen enkele cluster in het cluster-model waarin

geldt dat alle states ψ waarmaken. Hierdoor is het K-axioma te komen vervallen.

fig 8. Een cluster-model dat een tegenvoorbeeld is voor het K-axioma.

2.4 Neighborhood models
Een neighborhood-model (Scott, 1970; Montague, 1968) is bijna hetzelfde als een cluster-model. Het

verschil is dat bij neighborhood-modellen niet alleen de eis is dat alle states in een subset

(neighborhood) een bepaalde formule waarmaken, maar dat alle states waarin die formule wordt

12

waargemaakt zich in die subset (neighborhood) bevinden. Dit wordt de truth set genoemd en wordt

aangeduid met:

|| ϕ || = {s ∈ S | s ⊨ ϕ}, waarbij || ϕ || dus de set van states is waarin ϕ waar wordt gemaakt.

Een neighborhood-model ziet er als volgt uit:

M = <S, π, N> waarbij

S een niet-lege verzameling is van states,

π een waarheidsfunctie is per state,

N is een functie van de vorm S → ℘(℘(S)): voor elke s geldt dat N(s) is een collectie van

deelverzamelingen (neighborhoods) van S. Het is al bekend dat || ϕ || = {s ∈ S | s ⊨ ϕ}.

In neighborhood-modellen wordt de believe-operator aangeduid met de W-operator;

M, s ⊨ Wϕ ⇔ || ϕ || ∈ N(s).

Hoe wordt het K-axioma weggefilterd door middel van neighborhood-modellen? Dit principe is

hetzelfde als bij cluster-modellen. Maak een neighborhood-model waarbij geldt M, s ⊨ Wiϕ ∧

M, s ⊨ Wi(ϕ → ψ) maar M, s |≠ Wiψ. In figuur 10 is zo een neighborhood-model weergegeven. Het K-

axioma is weggefilterd. In figuur 9 zijn de valuaties van de states die gebruikt worden in het cluster-

model van figuur 8 en in het neighborhood-model van figuur 10 te zien.

Terugkijkend naar figuur 8 kan er geconcludeerd worden dat het cluster-model geen neighborhood-

model is. State U bevindt zich namelijk niet in cluster 1 waarvoor geldt M, s ⊨ Biϕ, terwijl ϕ waar is in

state U (U = {ϕ ∧ (ϕ → ψ)}). Het verschil tussen het cluster-model in figuur 8 en het neighborhood-

model in figuur 10 is dat state U met de valuaties U = {ϕ ∧ (ϕ → ψ)} in het neighborhood-model zich

wel in neighborhood 1 bevindt waarvoor geldt M, s ⊨ Wiϕ, en in het cluster-model niet in cluster 1

waarvoor geldt M, s ⊨ Biϕ.

In een neighborhood-model is het namelijk zo dat, als een neighborhood ϕ waarmaakt alle states die

formule ϕ waarmaken zich ook in die neighborhood moeten bevinden. Dat is in figuur 10, het

neighborhood-model, wel te zien en in figuur 8, het cluster-model, niet.

fig 9. Valuaties van de states in figuur 8 en figuur 10.

13

fig 10. Een neighborhood-model dat een tegenvoorbeeld is voor het K-axioma.

Door de taal te verzwakken op drie verschillende manieren is het K-axioma steeds weggefilterd,

waardoor kennis niet meer gesloten hoeft te zijn onder implicatie. Is ervoor zorgen dat kennis niet

meer gesloten hoeft te zijn onder implicatie de enige oplossing of toenadering voor het Logische

Alwetendheidprobleem? In de volgende sectie zal de benadering van alwetendheid binnen de Science

of Discourse worden behandeld.

3. Science of Discourse
Zoals verteld is in de inleiding veronderstelt de scholastiek dat alwetendheid een eigenschap is die

alleen tot een godheid behoort. Dit omdat alleen een godheid vrij is van beperkingen, wat een vereiste

is voor alwetendheid. Maar hoe zit dat precies met een godheid? Kunnen er meerdere goden zijn die

alwetend zijn? Kan een godheid iets niet weten, en weten dat hij dit niet weet? Wat is de precieze link

tussen een godheid en alwetendheid?

3.1 Menselijke natuur
Wat is een godheid precies? Een godheid is een metafysisch “wezen” dat verantwoordelijk wordt

geacht voor het scheppen van al het bestaande, waarbij de godheid geen imperfectie heeft. Een

godheid is vrij van beperkingen, zoals ik in de inleiding behandeld heb. Een godheid heeft meerdere

eigenschappen zoals almachtigheid, maar ik ga het in deze scriptie alleen hebben over de kennis van

god, oftewel zijn eigenschap alwetendheid. Binnen de Science of Discourse wordt alwetendheid alleen

benaderd door een godheid. Mensen kunnen niet alwetend zijn, omdat ze simpelweg niet voldoen aan

de noodzakelijke eisen die behandeld zijn in de inleiding. Wel hebben mensen een bepaalde drang om

zoveel mogelijk kennis te bezitten.

Binnen de Science of Discourse wordt verondersteld dat die drang in de mens vanuit de “fitrah”, de

menselijke natuur, wordt opgewekt (Philips, 2009). Deze fitrah veronderstelt dat een mens een

natuurlijk besef heeft van goed en kwaad, een natuurlijke aanleg heeft voor het op zoek gaan naar

kennis en een natuurlijke aanleg heeft voor het geloven in een godheid. Zo veronderstelden

14

bijvoorbeeld ook Plato en Aristoteles dat de mens verlangt naar kennis van het zijnde qua zijnde

(Hupperts & Poortman, 2005, pp. 17-53), naast de verlangens naar kennis van het zijnde qua

beweging (natuurkunde) of het zijnde qua telbaarheid (wiskunde). De mens is volgens hen onbewust

(en soms zelfs bewust) op zoek naar alwetendheid, die volgens hen alleen tot een godheid kan

behoren. Theoloog en filosoof Al-Ghazali geeft in zijn uitleg (Mohamed, 1996) over de fitrah een aantal

voorbeelden. Het eerste voorbeeld gaat over een man die ’s nachts naar de sterren kijkt en zich niet

kan voorstellen hoe het zo kan zijn dat alles perfect in elkaar steekt, waarop de man concludeert dat

hij niet alle kennis bezit. Daardoor wordt de drang om op zoek te gaan naar kennis aangewakkerd en

begint zo zijn zoektocht naar zoveel mogelijk kennis. Een ander voorbeeld dat Al-Ghazali geeft is het

kind dat in zijn eentje op een eiland wordt gezet. Volgens Al-Ghazali zal het kind vanuit zijn fitrah een

godheid opzoeken en zelfs aanbidden, omdat het kind zal beredeneren dat er iets moet zijn wat alles

weet en wat alles geschapen heeft. De fitrah wordt volgens hem aangewakkerd doordat de mens door

middel van redeneren beseft dat hij weinig kennis bezit over het bestaan en oorsprong van het leven.

Volgens de Science of Discourse begint het begrijpen en zoeken naar alwetendheid dus bij de fitrah.

Het zit namelijk in de fitrah om te geloven dat er een entiteit is die alle mogelijke kennis bezit.

3.2 Inherentie tussen godheid en alwetendheid
Dat alwetendheid alleen aan een godheid toegekend kan worden is binnen de Science of Discourse

consensus aangezien alleen een godheid aan de voorwaarden van alwetendheid voldoet, maar is een

godheid per definitie ook alwetend? Volgens de Science of Discourse is er een bi-implicatie tussen

godheid en alwetendheid; als er een godheid bestaat, is deze noodzakelijk alwetend en als er een

alwetende bestaat, is deze noodzakelijk een godheid. Dit wordt beredeneerd met het principe dat

alwetendheid een noodzakelijke eigenschap van god alleen is. Daarmee wordt gesteld dat godheid en

alwetendheid niet van elkaar los te trekken zijn. Als het bestaan van een godheid ontkend wordt, wordt

het bestaan van alwetendheid dus ook ontkend omdat alleen een godheid de eigenschap

alwetendheid bezit. En als het bestaan van alwetendheid ontkend wordt, wordt het bestaan van een

godheid ontkend, aangezien alwetendheid een noodzakelijke eigenschap van god is.

Omdat alwetendheid en godheid volgens de Science of Discourse niet van elkaar los te trekken zijn,

zeggen de scholastici dat indien men op zoek is naar alwetendheid zij vanzelfsprekend op zoek zijn

naar god. En visa versa; indien zij op zoek zijn naar een godheid, zijn zij vanzelfsprekend op zoek naar

alwetendheid.

3.3 Monotheïsme
Er is net vastgesteld dat godheid en alwetendheid niet van elkaar los te trekken zijn. Maar kan het zo

zijn dat er meerdere alwetenden zijn? Oftewel, meerdere godheden?

Aristoteles stelt dat, naast dat alwetendheid alléén tot een godheid kan behoren, er maar één godheid

(onbewogen beweger) is (Verhoeven, 1989, pp. 36-38); het is dus volgens hem onmogelijk dat er

meerdere entiteiten bestaan die alwetend zijn. Dit beredeneert hij door te zeggen dat er maar één

onbewogen beweger is en dat alwetendheid alleen aan een onbewogen beweger toegeschreven kan

worden. Er is volgens Aristoteles dus maar één entiteit die alwetend is; degene die alles doet bewegen

waarbij zijn kennis vrij van beperkingen is en dus niet gebonden is aan datgene wat hij doet bewegen,

en waarvan niets hem zal doen bewegen of heeft doen bewegen.

Theoloog en filosoof Al-Ghazali veronderstelt, net als Aristoteles, dat er geen meerdere entiteiten

kunnen bestaan die alwetend zijn (The Revival of the Religious Sciences of Algazel, 2008, pp. 2000a,

226). Alwetendheid is volgens hem een unieke eigenschap die maar tot één entiteit, een godheid, kan

15

behoren. Al-Ghazali stelt namelijk dat er twee mogelijke situaties zijn (hij noemt er vier, die

reduceerbaar zijn tot twee) die kunnen voorkomen bij het bestaan van twee alwetende entiteiten,

waarbij het zo is dat de wil van een entiteit niet gelijk staat aan zijn kennis maar wél volgt uit zijn kennis.

De wil wordt noodzakelijk uitgevoerd; een godheid zal zodoende niet iets willen wat hij niet zal

uitvoeren. De situaties schetst hij als volgt:

In situatie 1 is het zo dat een alwetende entiteit A object X wil verschuiven, en tegelijkertijd alwetende

entiteit B object X ook wil verschuiven. Dit leidt uiteindelijk tot een paradox, want als A alwetend is,

zou hij moeten weten dat entiteit B object X ook wil verschuiven, en als entiteit B alwetend is, zou hij

moeten weten dat entiteit A object X ook wil verschuiven. Zij zouden derhalve van elkaar dienen te

weten dat zij beiden objext X willen verschuiven, sterker nog; er zou zelfs pure common knowledge

moeten zijn. Entiteit A zou moeten weten dat entiteit B weet dat entiteit A weet dat hij object X wilt

verschuiven, en dat tot op oneindige diepte voor beide entiteiten.

Nu kunnen er zich verschillende situaties voordoen, die beide tot een paradox leiden: In de ene situatie

wordt object X uiteindelijk door één entiteit verschoven aangezien de entiteiten niet beiden hun wil

kunnen uitvoeren op hetzelfde object. Dit is te vergelijken met het idee dat er twee mensen zijn die

beiden hetzelfde water willen drinken. Dit is onmogelijk. Er wordt niet bedoeld dat ze uit dezelfde

beker of iets dergelijks willen drinken. Nee, ze willen exact hetzelfde stukje moleculaire stof drinken.

Dat kan niet, aangezien alleen één van de twee dit stukje kan drinken. Omdat de wil noodzakelijk uit

de kennis volgt, en de wil noodzakelijk wordt uitgevoerd, kan er geconcludeerd worden dat de entiteit

die het object verschoven heeft de werkelijke alwetende entiteit is. De wil van de andere entiteit, die

het object niet heeft kunnen verschuiven, is niet uitgevoerd, en zijn wil volgt noodzakelijk uit zijn

kennis; dat hij object X zou verschuiven. Zijn kennis klopt niet, dus is hij niet alwetend. De andere

situatie die zich kan voordoen als beide entiteiten object X willen verschuiven, is dat het object door

geen van beiden wordt verschoven. De wil van beiden is niet uitgevoerd. Hieruit volgt dat beide

entiteiten geen alwetende entiteiten zijn, en dus ook geen godheid.

Situatie 2 houdt in dat A het tegenovergestelde van B wil uitvoeren. A wil bijvoorbeeld de deur openen,

en B de deur sluiten. In deze situatie zouden wederom beide alwetende entiteiten moeten weten dat

zij beiden het tegenovergestelde willen verrichten. Echter is het onmogelijk om tegelijkertijd zowel de

deur te sluiten als te openen. Datgene wat onmogelijk is, is volgens Al-Ghazali onwaar, en een

alwetende zou moeten weten dat iets onwaar is. Aangezien zijn wil noodzakelijk uit zijn kennis volgt

en de wil noodzakelijk uitgevoerd wordt, zou de alwetende entiteit dus moeten weten dat datgene

onmogelijk is en zou de wil om het onmogelijke uit te voeren niet mogen bestaan. Zijn kennis, waar

zijn wil noodzakelijk uit volgt, is namelijk altijd waar.

Nu zijn er, zoals in de eerste situatie, twee situaties die zich voor kunnen doen die beide tot een

tegenstrijdigheid leiden. In de ene situatie wordt de wil van één entiteit uitgevoerd, aangezien de deur

óf alleen open kan zijn óf alleen dicht. Deze entiteit is de alwetende entiteit, en de ander, waarvan zijn

wil niet uitgevoerd is, is dat niet. De andere situatie is dat de deur zowel niet wordt geopend door A

als gesloten door B. De wil van beide entiteiten is niet uitgevoerd. Hieruit volgt dat beide entiteiten

geen alwetende entiteiten zijn, en dus ook geen godheid.

Met deze twee situaties veronderstelt Al-Ghazali dat er geen meerdere alwetende entiteiten, oftwel

godheden, kunnen bestaan.

16

3.4 Negatieve introspectie
In de modale logica wordt zowel positieve als negatieve introspectie gebruikt als stelregel. Neem als

voorbeeld het S5 en KD45 model. Zoals in de inleiding is besproken volgt positieve introspectie vrijwel

direct uit de definitie van alwetendheid. Binnen de epistemische logica is negatieve introspectie een

veelbesproken onderwerp. Negatieve introspectie houdt in dat als een agent iets niet weet, hij ook

weet dat hij het niet weet. Maar hoe zit het met negatieve introspectie voor een alwetende binnen de

Science of Discourse?

Aangezien het nooit het geval is dat een alwetende een waarheid niet weet, wordt de negatieve

introspectie waarbij het gaat om waarheden buiten beschouwing gelaten binnen de Science of

Discourse. “Weten” duidt op kennis, en kennis is conform de kennistheorie altijd gestoeld op waarheid

(Steup, 2014). De implicatie van de negatieve introspectie is overigens voor een alwetende altijd waar;

het antecedent (iets niet weten) is namelijk nooit waar (voor een alwetende). Ex falso sequitur

quodlibet, uit een onware uitspraak volgt alles wat je maar zou willen.

Maar hoe zit dat met inconsistenties? Inconsistenties zijn namelijk nooit waar en vallen daarom

volgens de kennistheorie niet onder kennis (Steup, 2014). Weet een alwetende dan deze

inconsistenties wel? Dit zal behandeld worden in de discussie.

4. Discussie
Alwetendheid wordt door de Science of Discourse en de modale logica op verschillende manieren

benaderd. In hoeverre verschillen deze benaderingen? Is het mogelijk dat het Logische

Alwetendheidprobleem opgelost wordt door de Science of Discourse?

4.1 Versterken of verzwakken?
De definitie van alwetendheid vertelt dat alwetendheid een eigenschap is die veronderstelt dat

diegene die alwetend is noodzakelijk alle mogelijke kennis bezit. In de modale logica bestaat er niet

iets als superagent en agent, zoals de Science of Discourse dat wel heeft met god en mens. De

oplossingen binnen de modale logica voor het Logische Alwetendheidprobleem zijn allen gericht op

het verzwakken van de taal, waardoor er zwakke modale logica ontstaat. Door de taal zwakker te

maken kunnen axioma’s weggefilterd worden, waardoor kennis uiteindelijk niet meer gesloten hoeft

te zijn onder logische implicatie. Oftewel; een alwetende hoeft niet meer alle alle logische

consequenties van datgene wat hij kent te kennen. Het idee achter het verzwakken van de taal leidt

dus eigenlijk tot het verzwakken van het concept alwetendheid. Maar is dat wel wat logici eigenlijk

willen bereiken? In principe wordt met het verzwakken van het concept alwetendheid niet het

Logische Alwetendheidprobleem opgelost. Aan de hand van een voorbeeld zal ik proberen uit te leggen

waarom het verzwakken van het concept alwetendheid het probleem niet oplost.

Een student haalt voor zijn tentamen Logica altijd een 5.0. Hij en zijn docenten weten dat de cesuur

ligt op een 5.5. De student komt met een voorstel, om de cesuur te verlagen naar een 5.0. Hiermee

“verzwakt” hij als het ware de cesuur. De docenten gaan hiermee akkoord, waardoor de student zijn

tentamen gehaald heeft. De vraag is nu; heeft de student werkelijk zijn tentamen gehaald?

Volgens het systeem voldoet hij nu wel aan de eisen, gezien de cesuur verlaagd is naar een 5.0. Maar

is de student nu werkelijk waar geslaagd? Was het geen betere optie geweest om zich beter voor te

bereiden voor zijn tentamen, waardoor hij de toets mogelijk wel zou halen? Oftewel; is het niet beter

om de agent te versterken, in plaats van de taal/het concept te verzwakken?

17

Dit is het essentiële verschil tussen de oplossingen binnen de modale logica en de benadering van

alwetendheid binnen de Science of Discourse. De oplossingen binnen de zwakke modale logica maken

de taal zwakker, terwijl de benaderingen binnen de Science of Discourse gericht zijn op de sterkte van

de agent.

Volgens de Science of Discourse is alleen de kennis van een alwetende gesloten onder logische

implicatie. Het Logische Alwetendheidprobleem wordt in de Science of Discourse niet eens gezien als

probleem, omdat de kennis van agents, die niet alwetend zijn, nooit gesloten kan zijn onder logische

implicatie, gezien die agents niet vrij van beperkingen zijn. Wil een agent alwetend worden, oftewel

ervoor zorgen dat zijn kennis gesloten wordt onder logische implicatie, dan dient deze agent

theoretisch gezien een godheid te worden.

Het probleem is dat in de modale logica de beperkingen van agents achterwege worden gelaten. Het

K-axioma houdt geen rekening met de beperkingen van de agents, waardoor er foutief wordt

geconcludeerd dat kennis van iedereen áltijd gesloten hoort te zijn onder logische implicatie. Het K-

axioma zou alleen prima werken voor entiteiten waarvan hun kennis geen beperkingen heeft. Indien

er bijvoorbeeld gesproken zou worden over een godheid zou je dus kunnen zeggen dat het K-axioma

hier correct is; zijn kennis heeft namelijk geen beperkingen en is wél altijd gesloten onder logische

implicatie.

Kortgezegd: Het is volgens de Science of Discourse volkomen logisch dat kennis niet gesloten is onder

logische implicatie. Alleen de kennis van een alwetende, een godheid, is gesloten onder logische

implicatie.

4.2 Alwetendheid en negatieve introspectie?
Negatieve introspectie, hoe zit dat precies? In sectie 3.4 is verteld dat negatieve introspectie, als het

om waarheden gaat, buiten beschouwing wordt gelaten binnen de Science of Discourse, aangezien het

nooit zo zal zijn dat een alwetende een waarheid niet weet. Voordat er ingegaan zal worden op

negatieve introspectie betreft inconsistenties zal ik eerst wat dieper gaan op het concept “niet weten”

zelf.

“Als je iets niet weet, dan weet je ook dat je het niet weet”. Is het überhaupt mogelijk dat je, los van

een godheid of alwetendheid, weet dat je iets niet weet, als je iets niet weet? Het antwoord is ja en

nee. Er zijn namelijk meerdere vormen van “niet weten”. Het kan bijvoorbeeld zijn dat je iets niet weet

omdat je het concept niet kent. Ook kan het zo zijn dat je iets niet weet omdat je de waarheidswaarde

van een propositie niet kent.

Een voorbeeld van de vorm van “niet weten”, waarbij je de waarheidswaarde van een propositie niet

kent: Ik weet niet hoe de koning van Ecuador heet. Ik weet ook dat ik niet weet hoe de koning van

Ecuador heet. Er is hier sprake van negatieve introspectie, want; ik weet niet hoe de koning van

Ecuador heet, en ik weet dat ik dat niet weet.

Een voorbeeld van de andere vorm van “niet weten”, waarbij je het concept niet kent: Piet is een boer

uit Groningen, Piet heeft alleen verstand van agrarische werken. Piet heeft geen idee van het bestaan

van laptops. Piet weet dus niet wat laptops zijn, maar Piet weet ook niet dat hij niet weet wat laptops

zijn. Laptops zijn hem namelijk helemaal niet bekend. Pas op het moment dat hem gevraagd wordt

naar laptops, en hem het bestaan ervan bekend is geworden, kan er gesteld worden dat Piet weet dat

hij niet weet wat laptops zijn.

18

Bij de ene manier van “niet weten”, namelijk de waarheidswaarde van een propositie niet kennen,

geldt negatieve introspectie. Maar bij de andere manier, het concept niet kennen, geldt negatieve

introspectie niet. Piet weet namelijk niet dat hij niet weet wat laptops zijn.

Kan een alwetende inconsistenties weten? In sectie 3.4 is verteld dat inconsistenties nooit waar zijn

en daarom, volgens de kennistheorie, niet onder kennis vallen. Voor een alwetende zal moeten gelden

(Dr.ir. Jan Broersen, persoonlijke mededeling, 6 juni 2016):

P is waar => Alwetende weet P

P is onwaar => Het is niet zo dat een alwetende P weet <=> Alwetende weet dat ¬P.

Als P onwaar is, is het dus volgens de regels van de kennistheorie en logica zo dat een alwetende P niet

weet, wat weer equivalent is aan dat hij weet dat ¬P. Maar hoe moet je het voor je zien dat een

alwetende P niet weet? Hier gaat het weer om een andere vorm van “niet weten”, namelijk

inconsistenties/onwaarheden niet kunnen weten. Dat een alwetende volgens de logica geen

inconsistenties/onwaarheden kan weten neemt niets af van zijn kennis. Het is namelijk zo dat deze

niet onder kennis vallen, waardoor je deze dus ook niet kan weten. Er is wel sprake van negatieve

introspectie, want een alwetende weet dat hij elke inconsistentie niet kan weten.

Bijvoorbeeld: “Mensen zijn van hout gemaakt” is onwaar. Aangezien dit onwaar is valt dit niet onder

kennis, waardoor je dus kunt zeggen dat het niet zo is dat een alwetende weet dat mensen van hout

zijn gemaakt. Maar een alwetende weet wel dat hij “niet weet” dat mensen van hout zijn gemaakt.

Een alwetende weet op die manier indirect dat iets onwaar is.

Dr.ir. Jan Broersen wees me erop dat een alwetende nooit een aanname van gesloten wereld hoeft te

maken (persoonlijke mededeling, 6 juni 2016). Een alwetende hoeft namelijk geen assumptie te maken

dat alles waarvan niet expliciet bekend is dat het waar is onwaar is. Voor een alwetende is dat namelijk

een feit. Hij kent immers alle waarheden.

4.3 Conclusie
De benaderingen van alwetendheid vanuit de Science of Discourse focussen zich vooral op het
versterken van de agent. In de Science of Discourse wordt verondersteld dat de mens door zijn fitrah
een drang heeft naar kennis opdoen waardoor de mens weet dat hijzelf niet alwetend is. Door deze
fitrah is de mens leergierig. Deze fitrah versterkt de mens, de mens wordt gestimuleerd om zoveel
mogelijk kennis op te doen. Alwetendheid kan volgens de Science of Discourse niet bereikt worden
door een mens, aangezien deze beperkingen heeft. Alleen een godheid is alwetend.

In de modale logica wordt het Logische Alwetendheidprobleem “opgelost” door eerst de taal zwakker
te maken, waardoor er uiteindelijk zwakke modale logica ontstaat. Hierdoor kunnen axioma’s of
gedeeltes daarvan weggefilterd worden uit Systeem K. Daardoor hoeft de logica niet meer te voldoen
aan datgeen wat weggefilterd is. Hierbij is dus absoluut geen sprake van versterken van agents, maar
van het verzwakken van de taal. Door het verzwakken hoeft kennis uiteindelijk niet meer gesloten te
zijn onder logische implicatie.

Zowel binnen de Science of Discourse als binnen de modale logica is er enige sprake van negatieve
introspectie. Wel is het zo dat binnen de Science of Discourse negatieve introspectie, als het om
waarheden gaat, buiten beschouwing wordt gelaten, aangezien een alwetende alle waarheden kent.

Ik heb helaas geen concrete oplossingen vanuit de Science of Discourse gevonden voor het Logische
Alwetendheidprobleem. De benaderingen van alwetendheid zijn uiterst interessant en lijken op het
eerste gezicht een mogelijke oplossing te bieden voor het Alwetendheidprobleem. Uiteindelijk bleek

19

dit niet zo te zijn aangezien negatieve introspectie moeilijk te elimineren is. Ik denk dat als je op de één
of andere manier negatieve introspectie uit de modale logica zou kunnen onttrekken, er een mogelijke
oplossing zou kunnen zijn voor het Logische Alwetendheidprobleem vanuit de Science of Discourse.
Vele logici hebben geprobeerd negatieve introspectie te ontrekken uit de modale logica, maar het
heeft uiteindelijk altijd voor veel commotie gezorgd. Negatieve introspectie blijft een erg
controversieel concept.

20

Referenties

al-Sharif, M. M. (2008). The Revival of the Religious Sciences of Algazel. Dar Al Kotob Al Ilmiyah,

Beirut Lebanon.

Fagin, R., & Halpern, J. Y. (1988). Belief, awareness, and limited reasoning. Artificial Intelligence.

Fagin, R., Moses, Y., Vardi, M. Y., & Halpern, Y. Y. (n.d.). Reasoning about knowledge. The MIT Press.

Hupperts, C., & Poortman, B. (2005). Ethica Nicomachea, Aristoteles.

Joosten, J. J. (1989). Parvulae Logicales VI Modale Logica.

Knight, K. (2008). The Summa Theologica of St. Thomas Aquinas.

Kripke, S. A. (1959). A completeness theorem in modal logic. Journal of Symbolic, 24.

Mastop, R. (2012). Modal Logic for Artificial Intelligence.

Mohamed, Y. (1996). The Psychological Implication of Fitrah.

Montague, R. (1968). Contemporary Philosophy. Pragmatics.

Philips, B. (2009). The Fitrah. The predisposition in humans to worship One God.

Scott, D. (1970). Philosophical Problems in Logic. Advice on modal logic.

Steup, M. (2014). Epistemology. The Stanford Encyclopedia of Philosophy, Section 1.1. Retrieved

from http://plato.stanford.edu/archives/spr2014/entries/epistemology

Verhoeven, C. (1989). Het opperwezen, Metaphysica Lambda, Aristoteles. Ambo/Anthos B.V.

Visser, A. (n.d.). Inleiding modale logica. Modale Logica.

Winter, T. J. (2008). The Cambridge Companion to Classical Islamic Theology.

