

 260

On Virtuously Attaining Truth

Bruno Niederbacher, Innsbruck

1. Introduction
Recently, Linda Zagzebski developed an account of
cognizers as agents. “An effective agent is reliably
successful in reaching her ends and she does so through
the exercise of her own power” (Zagzebski 2001, 151).
Knowledge is thought of as the result of virtuous agency.
Knowledge is a state of true belief arising out of acts of
intellectual virtue. X is an act of intellectual virtue A (for
example: thoroughness, open-mindedness) if and only if

(i) x arises from the motivational component of A,

(ii) x is something a person with virtue A would
(probably) do in the circumstances,

(iii) x is successful in achieving the end of the A
motivation and finally truth, because of the fea-
tures (i) and (ii) (Zagzebski 1996, 270-271).

Zagzebski claims that her explication of the concept of
knowledge is able to exclude Gettier cases from being
knowledge. Gettier problems, so we are told, arise for
every analysis of knowledge which maintains that
knowledge is true belief plus something else that does not
entail truth (Zagzebski 1996, 283). In Gettier cases
condition (iii) is not satisfied. One reaches a belief because
of one’s intellectually virtuous motivations and activities,
but one does not reach the truth because of these features
of the cognitive situation. Consider the case of the
physician Dr. Jones who diagnoses that patient Smith is
suffering from a certain virus x on the basis of characteris-
tic symptoms. However, in this case the symptoms are due
to something else, but as it happens Smith has indeed
contracted very recently virus x, but so recently that he
does not yet exhibit symptoms caused by x. If one is
prepared to speak of knowledge in such cases the
question arises: Why does Dr. Jones in this case not know
that Smith suffers from virus x? The answer according to
Zagzebski would be: Because Dr. Jones, although
motivated to gain knowledge and using methods known
reliably to lead to knowledge, does not reach the truth of
her belief because of her virtuous motivation and proce-
dure. The truth-attainment is not attributable to the agent.

William Alston (2000, 188) speaks of an “ingenious way
of handling Gettier problems”. The requirement that “the
belief’s being true is due to the virtuous motivation”
prevents “the gap between what makes the belief true and
what gives rise to its being formed that is characteristic of
Gettier cases.”

Ernest Sosa (2002) makes a similar suggestion to
Zagzebski’s: “So in order for correct belief to be attribut-
able to you as your doing, the being true of your believing
must derive sufficiently from ‘yourself’ ... “ And a bit later:
”What we prefer is the deed of true believing, where not
only the believing but also its truth is attributable to the
agent as his or her own doing.”

In the article “What is knowledge?” Zagzebski (1999,
111) says that we do have an intuition of what could be
meant by the formulation “truth is achieved because of the
virtuous motivation and procedure”, but she concedes that
she does not know of an analysis of the because-of-
relation that is adequate.

In this paper I want to raise the questions of what could
be meant by such phrases as “attaining the truth”,
“attaining the truth because of virtuous motivations and
procedures”. My suspicion is that no adequate account of
the because-of-relation can be found. I will try to explain
why this is so and what it is that misleads to the idea of a
causal connection between the virtuous motivation and
activities and the truth of the belief.

2. The meaning of the phrase “attaining the
truth”
The simplest way to understand the phrase “Dr. Jones
attains the truth” would be to say:

(i) Dr. Jones acquires a true belief.

The word “belief” is ambiguous. With the word “belief” one
might refer to the intentional content of the belief; or one
might refer to the state a person is in, the relation she has
towards the content in question. (A third referent of “belief”,
which I do not consider here, would be the act of believing
or assenting to a proposition.) For the sake of clarity, I will
use from now on “belief” only for the state or disposition a
person is in; in order to refer to the content I will use “p” for
“proposition”. Thus we change (i) and write:

(ii) Dr. Jones acquires the belief that p,
 and p is true.

Here the Gettier-problem arises. Dr. Jones might virtuously
acquire the belief that p, and p might be true, but the being
true of p might be unconnected with the virtuous procedure
of Dr. Jones. To avoid having to let such cases count as
knowledge, Zagzebski demands that there should be a
because-of-relation between the virtuous motivation and
activities and the truth-attainment. The problem is to spell
out the connection between the agency and the being true
of a belief.

3. The meaning of the phrase “attaining the
truth because of virtuous motivation and
procedure”
The phrase could be spelled out in the following way:

(iii) p is true because Dr. Jones virtuously
 believes that p.

There are two ways one could understand (iii). First in the
sense in which one says: The weather changes because
the barometer fell. However, this would not be an
interpretation of the because-of-relation which Zagzebski
needs, because in this interpretation the virtuous believer
is only a criterion that p is true. Secondly, one could
understand (iii) in terms of an epistemic conception of
truth. However, the traditional analysis of the concept of
knowledge presupposes a realistic conception of truth.
Moreover, in the writings of Zagzebski I have found no
signs of commitment to an epistemic conception of truth.
On a realistic conception of truth, p is true because it is the
case that p. The agent is not the truth-maker. Thus I
exclude (iii) as a proper interpretation of the because-of-
relation. Another way to understand the phrase would be:

On Virtuously Attaining Truth - Bruno Niederbacher

 261

(iv) p is believed by Dr. Jones because of her
 virtuous motivation and activities.

This interpretation has to be excluded as well because in
our case it is exactly that what Dr. Jones is doing. In order
to see where the problem lies, we have to look at the
particular reasoning process of Dr. Jones:

(a) A patient exhibits symptom X, if and only if the
 patient suffers from virus x.

(b) Smith exhibits symptom X.

(c) Smith suffers from virus x.

This is one of the Gettier cases which work via an explicit
or implicit inference (Swinburne 2001, 193). Dr. Jones is
justified in believing (a), since no case was known in which
a patient exhibited X without having contracted virus x, but
(a) is false. Zagzebski would have to say that in the
reasoning process of Dr. Jones one non-virtuous act is
involved, that is, one act which is not successful in
achieving a true belief. However, this amounts just to the
old solution that one does not know if one gets a true
proposition via false propositions. I do not see that the
appeal to agency, intellectual virtuous motivation and
activity does anything to solve the problem.

4. What leads astray
I want to consider what it could be that leads to the idea
that there is a chain, reaching from the agent to the truth of
the belief.

We know of the Frankfurt-style counterexamples against
the validity of the Principle of Alternate Possibilities (PAP),
in which a person P freely brings about a state of affairs S,
although there is some mechanism that would have
operated to bring it about that P would have brought about
S, if P had not done it by herself. The person is judged to
be morally responsible for her act. One accounts best for
these cases if one introduces agent causality. The person
is held responsible because the causal chain starting from
her as agent and leading to the event in question is not
interrupted.

We know of the tricky cases of wayward causation. Tim
wants to kill his uncle, and he believes that he can find him
at home. His decision to kill his uncle so agitates him that
he drives recklessly. He hits and kills a pedestrian, who by
chance is his uncle. The killing was an accidental
consequence of what Tim did. If one believes in agent
causality one is able to handle such cases in a plausible
way (Meixner 2001, 354). If one believes only in event
causality one is at pains to explain the difference between
the killing which is brought about by Tim intentionally, and
the killing which is brought about by Tim only accidentally.
The causal chain deriving from Tim as agent does not
hook up to the event of the uncle’s killing.

Finally, there is another case, inspired by Sosa (2002):
Suppose Emma is an archer. She aims to hit the bull’s-
eye. She is a good archer, she has got the skill of archery.
She hits the bull’s eye because of a skilful shot. She is a
real star at shooting and is 99 % reliably successful. One
day she wants again to win the prize. She wants to hit the
bull’s eye; she uses her skill of archery. However, at the
very moment she shoots, an unforeseeable gust drives the
arrow to one side. If there had not been this gust, Emma
would have hit the bull’s eye. But now the arrow goes
astray. Now suppose that this incident of bad luck is
cancelled out by another incident of good luck: a strange
gust from the other direction brings the arrow in line and

the arrow lands finally in the bull’s eye. Emma achieves a
winning shot. But the hitting of the bull’s eye would not be
attributable to her. She wanted to hit the bull’s eye, her
shot was just as perfect as ever; but the hitting of the bull’s
eye did not occur because of these features of the act.
She did not hit the bull’s eye because of her skill. Other
causes, which are not under her control, were at work as
well. The hitting of the bull’s eye was an accidental
consequence of what Emma did.

“Hitting the bull’s eye” sounds like “attaining the truth”,
and one might think that the epistemic case is similar to
such cases. The idea would be: The chain which relates
the agent to the truth of the belief must not be interrupted,
neither through other event-causes, nor through other
agents. Why does this sort of reasoning not work for the
quoted epistemic case? My answer is already indicated. I
distinguish between the mental state of believing and the
content of the belief. The mental state is what is brought
about by agent causation. However, in the Gettier-case it
is not the causal chain which is interrupted, or bypassed. It
is the logical relation between the contents which produces
the problem. This would explain why one is unable to find
an adequate account of the because-of-relation between
the cognizer as agent and the achieving of the truth.

5. A useful distinction
When Thomas Aquinas considers the relation between will
and intellect, he utilizes the distinction between the
exercise of an act and the specification of an act.

“[...] we must take note that the act of the reason may be
considered in two ways. First, as to the exercise of the
act. And considered thus, the act of the reason can
always be commanded: as when one is told to be
attentive, and to use one's reason. Secondly, as to the
object; in respect of which two acts of the reason have to
be noticed. One is the act whereby it apprehends the
truth about something. This act is not in our power:
because it happens in virtue of a natural or supernatural
light. Consequently in this respect, the act of the reason
is not in our power, and cannot be commanded. The
other act of the reason is that whereby it assents to what
it apprehends. If, therefore, that which the reason
apprehends is such that it naturally assents thereto, e.g.
the first principles, it is not in our power to assent or
dissent to the like: assent follows naturally, and conse-
quently, properly speaking, is not subject to our com-
mand. But some things which are apprehended do not
convince the intellect to such an extent as not to leave it
free to assent or dissent, or at least suspend its assent
or dissent, on account of some cause or other; and in
such things assent or dissent is in our power, and is
subject to our command.” (ST I II 17, 6)

The exercise of cognitive powers and virtues is within our
power. But the determination of the act is only in some
restricted cases within our power. It is within my power to
open or shut the eyes. But it is not within my power to
determine that I see green instead of red. It is within my
power to make a research and to use scientific syllogisms.
However, it is not within my power that I get as a result p
instead of q. Aquinas thinks that there is a class of objects
of cognition which are also quantum ad determinationem
actus under a certain voluntary control. He thinks that the
objects of religious belief are of that kind. Probably he
thinks also that some contingent objects of cognition are of
that kind, for example the belief that Emma is arrogant.

On Virtuously Attaining Truth - Bruno Niederbacher

 262

6. Conclusion
If such distinctions could be intelligibly defended - and I
think that they could - one would have to give up the idea
that all cognitive virtues are either a subclass of the moral
virtues or that all cognitive virtues are entirely different
from moral virtues. Secondly, one would have to give up
the idea that knowledge is a univocal concept which we try
to analyse.

Engaging agent causality in epistemology has some
advantages, especially for giving an adequate account for
those procedures of belief-acquisition and beliefs which
are objects of praise and blame. However, it seems to me
that the utilisation of the concept of the agent is of no help
for dealing with the case of Dr. Jones.

Literature
Alston, W. P. 2000 “Virtue and Knowledge”, Philosophy and
Phenomenological Research 60, 185-189.
Meixner, U. 2001 Theorie der Kausalität: Ein Leitfaden zum Kau-
salbegriff in zwei Teilen, Paderborn: Mentis.
Sosa, E. 2002 “The Place of Truth in Epistemology”, in M. DePaul
& L. Zagzebski (eds.), Intellectual Virtue: Perspectives from Ethics
and Epistemology, Oxford: Oxford University Press.
Swinburne, R. 2001 Epistemic Justification, Oxford: Clarendon
Press.
Thomas Aquinas, Summa Theologiae.
Zagzebski, L. 1996 Virtues of the Mind: An Inquiry into the Nature
of Virtue and the Ethical Foundations of Knowledge, New York:
Cambridge University Press.
Zagzebski, L. 1999 “What is Knowledge?”, in J. Greco & E. Sosa
(eds.), The Blackwell Guide to Epistemology, Oxford: Blackwell,
92-116.
Zagzebski, L. 2000 “From Reliabilism to Virtue Epistemology”, in G.
Axtell (ed.), Knowledge, Belief, and Character: Readings in Virtue
Epistemology, Oxford: Rowman & Littlefield, 113-122.
Zagzebski, L. 2000 “Précis of Virtues of the Mind”, in Philosophy
and Phenomenological Research 60, 169-177.
Zagzebski, L. 2000 “Responses”, in Philosophy and Phenomenol-
ogical Research 60, 207-219.
Zagzebski, L. 2001 “Must Knowers Be Agents?”, in A. Fairweather
& L. Zagzebski (eds.), Virtue Epistemology: Essays on Epistemic
Virtue an Responsibility, Oxford: Oxford University Press, 142-157.

