ОТВЕТЫ КАНДИДАТСКОГО ЭКЗАМЕНА ПО ФИЛОСОФИИ БИОЛОГИ И МЕДИКИ ГРУППА БУШЕВА С.А.
2010/2011 уч. год

1. Связь истории и философии науки. Классификация наук. Естественные, социальные, гуманитарные и формальные науки.
В 19 в. -нач. 20 в. история и философия науки существовали раздельно, к сер. 20 в. стало ясно, что философия науки должна разрабатываться с учётом истории науки. История науки тоже существенно поменялась. Стало ясно, что она не является «систематическим курсом», типа курса химии, биологии, математики. Философия науки должна нам сказать, чем должна быть наука, вытесняется философией науки, которая пытается ответить на вопрос, «Что такое история науки?» на основании внимательного взгляда на историю науки, а не на основании априорных соображений. Эту мысль выразил Имре Лакатос в 60-е гг. 20в.: «Философия науки без истории науки пуста, история науки без философии науки слепа».
Философ не претендует на то, что он обладает некоторыми и знаниями и тем более может их сообщить.
2. Проблема возникновения науки. Характеристические черты научного знания. Наука периода древних царств.
3. Древнегреческая наука. Греческий полис и агональный дух. Афины и Александрия как научные центры. Критическая аргументация, проблема и способы обоснования знания. Античная математика: пифагорейский квадривиум и «Начала» Евклида.
4. Древнегреческая наука. Фисиология и концепция элементов. Античный космос. Появление логики и теория научного доказательства у Аристотеля. Физика и биология Аристотеля.
5. Древнегреческая наука. Греческая медицина: клятва Гиппократа, гуморальная теория. Гален как врач и методолог науки. Геометрия как образец науки. Греческая астрономия и задача «спасения явлений» от Евдокса до Птолемея. Математизация астрономии и географии.
6. Наука в средние века. Специфика христианства и двойственность его роли в развитии науки. Символическое истолкование «книги природы». Антиматематизм евангелия и образ Бога-геометра. Науки в контексте библейской экзегетики.
7. Наука в средние века. Цикл семи свободных искусств. Арабский халифат и арабская наука. Наука в западной Европе в позднем средневековье. Средневековые университеты и монашеские ордена. Францисканство и научная методология Оксфордской школы (Р. Гроссетест и Р.Бэкон).
8. Наука в эпоху Возрождения и научная революция XVII в. Гуманизм и секуляризация. Роль реформации и контрреформации для истории науки. Разрушение антично-средневекового иерархического космоса.
9. Наука в эпоху Возрождения и научная революция XVII в. Отказ от геоцентризма и признание бесконечности мира. От созерцания и мысленного эксперимента к эксперименту реальному. «Книга природы написана на языке математики». Отличия новой математики от античной. Натуральная философия И. Ньютона.
10. Эпоха Просвещения и наука. Возникновение и роль Академий наук. Культ научного разума и романтическая реакция на него. Развитие механики и механицизм. Широкое развитие математического анализа. Применение математики и основной эпистемический треугольник (Бог, мир, человек). Выделение из естественной истории ряда наук – биологии, геологии, химии.
11. Наука в XIX – XX веках. Промышленная революция и изменение статуса науки в обществе. Вера в прогресс науки. Разрушение эпистемического треугольника. Отделение чистой математики от прикладной. Новые математика, физика и биология. Особенности современной науки.
12. Наука как специфическая человеческая деятельность.
13. Структура научного знания в целом. Проблема редукционизма.
14. Специфика теоретического и эмпирического уровней научного познания.
15. Концепции фактуализма и теоретизма в философии науки.
16. Основные уровни научного знания.
17. Чувственный уровень научного знания и его особенности.
18. Теоретическое научное знание, его структура и методы построения.
19. Эмпирический уровень научного знания, его природа и структура.
20. Метатеоретический уровень научного знания и его структура.
21. Научная картина мира, ее содержание и функции в науке.
22. Философские основания науки как структурный элемент метатеоретического научного знания.
23. Виды философских оснований науки
24. Механизм и формы взаимосвязи различных уровней научного знания.
25. Позитивизм. Три этапа его развития. О. Конт: закон трех стадий, феноменализм, роль философии на позитивном этапе, классификация наук. Наука и религия человечества. Дж. Ст. Милль: индуктивная логика и критика силлогизма, последовательно эмпирическая концепция математики. Универсальный эволюционизм Г. Спенсера.
Позитивизм отражает новый статус науки с соц. значением в 19-20 вв., наука стала резко отличаться от философии.

Как самост течение П оформился в ЗО-е годы XIX в. Наиболее общая черта П - ориентация на науку, на нормы научного знания и в связи с этим на опытную проверку знания.
П 1) утверждает первенство науки: наше знание - это результаты научного познания;
2) считает, что науч. позн. основано на единстве метода;
3) замещает наукой другие формы знания;
4) ставит в основу познания определенным образом понятый опыт, все формы знания сводятся к опыту;
5) преувеличивает роль науки и научного прогресса в решении чел. проблем,
6) "позитивная" наука д. отказаться от попыток постигнуть "первые начала бытия и познания", к чему философия стремилась со времен своего возникн.
П. т.о. - одна из форм сциентизма и эмпиризма в решении мировоззр. вопросов.

При наличии общих черт позитивизм неоднороден, в своем развитии он проходит три стадии:
1-ый: с 30 гг. 19 в. до 60-80 гг. 19 в.

2-ой: с конца 70 гг. 19 в. до 10 гг. 20 в.

3-ий: с конца 20-30 гг. 20 в. до 50 гг. 20 в.

Создатель позитивизма - француз Огюст Конт. Он вводит термин «позитивная философия». Главные труды: «Курс позитивной философии» (1830-1842 гг.), «Система позитивной политики» (1851-1854).

Центральное место в учении Конта занимает закон «трех стадий». По этому закону, умственное созревание человечества проходит в три этапа.

· На первой, теологической стадии человек объясняет все явления антропоморфно, населяя мир богами, духами и т. д.

· На следующей, метафизической стадии объяснение окружающего мира достигается за счет вымышленных абстрактных сущностей, якобы скрывающихся за явлениями.

· Последняя стадия — позитивная, характеризующаяся отказом от поисков сущностей, попыток проникнуть в природу вещей и переходу к научному познанию на основе опыта, к наблюдению и опи​санию явлений.

Феноменалистская позиция в гносеологии, занятая Контом, означала ориентацию познания на описание явлений, установление связей между ними, а не проникновение в их сущность. Наука, считал он, отвечает на вопрос «как», а не на вопрос «почему». Важным местом в доктрине Конта было подчеркивание мето​дологического единства знания, из чего вытекала необходи​мость распространения методов физики и астрономии на сфе​ру общественной жизни и морали и очищение их от спекуля​ций. Единственным источником знания, по Конту, является опыт.

Вопрос об отношениях философии и науки имел для Конта принципиальное значение. Задача философии – отследить метафизику. В широком смысле слова «позитивная философия» совпадала у него с совокупностью «позитивных» наук, которые выступали по отношению к ней ее отраслями. В силу этого все науки у Конта выстраиваются в определенную иерархию: изучение простых наук является не​обходимым для понимания наук высших и более сложных.

Всего же их выделялось шесть:

· математика;
· астрономия;
· физика;
· химия;
· биология;
· социология

Список идёт от более простого к более сложному. Так и развивались науки: сначала появилась математика, а социология гораздо позже.

Главную ф-цию науки Конт видит в предвидении. Именно в предвидении Конт усматривает и соц. ф-цию науки, особенно поскольку она изучает обществ явления.

Наука и религия человечества
Конт ввел в употребление само понятие “социология”. Он предложил применить к исследованию социальной жизни индуктивные методы, с успехом используемые естественными науками. С помощью социологии он искал возможности преодоления кризисных явлений в европейском обществе. Перед ним встал вопрос о том, что лежит в основе социального порядка, и в этой связи – вопрос о роли религии. Ответ был дан в выдвинутом О. Контом “законе трех стадий истории”.

Конт признал неизбежным конфликт между религией и позитивным сознанием, т. е. наукой, и предсказывал уже в недалеком будущем победу науки над религией, поскольку освобождающее и просвещающее человека воздействие науки ведет, по мнению О. Конта, к упадку и неизбежной гибели религии, возникает угроза распада социальных связей. До сих пор связующей силой, основой социального порядка служили религиозные убеждения. Религия выполняла интегративную функцию в обществе. Теперь, когда религия приходит в упадок, эта функция переходит к позитивному синтезу научного знания, сердцевину которого составляет социология, и именно она позволяет связать воедино идеи порядка и прогресса.

Впоследствии О. Конт убедился в эфимерности надежд на осуществление социального переустройства с помощью просвещения умов и пришел к выводу, что нужен “второй теологический синтез” как духовная опора социальных связей. Он разрабатывает “позитивную религию” – культ человечества как единого “Великого существа”, огромного социального организма, всех живших, живущих сейчас и будущих поколений людей. Великое Существо олицетворяется в женском образе, как Дева-Матерь, с Младенцем (будущим человечеством) на руках.

Позитивная религия заменяет теологию (богосло́вие, или теоло́гия — учение о религиозных догматах и заключённое в их рамки философское мышление, призванное эти догматы защищать и обосновывать) — социологией, богослужение — культом человечества, теократию — «социократией», или организацией общества на основах совершенной и всеобщей нравственной солидарности.

Это существо обладает и внешним, и внутренним единством. Не все люди входят в состав Великого Существа; человеческие паразиты, живущие только на счет других, а не для других, исключены из него; зато облагороженные и полезные животные, без которых земное человечество не могло бы поддерживать своей материальной жизни, имеют часть свою в Великом Существе.
Дж. Ст. Милль: индуктивная логика и критика силлогизма, последовательно эмпирическая концепция математики
Джон Стюарт Милль (1806-1873) был основателем пози​тивизма в Англии. Он характеризовал явления как феномены чувственного опыта (ощущения), а законы как отношения яв​лений. Основным и наиболее значительным произведением Дж. С. Милля является «Система логики», в ко​торой он хотел доказать, что новое знание может быть достиг​нуто только эмпирическими методами.
Математика, по Миллю, также имеет эмпирическое происхождение. Все ее аксио​мы основаны на наблюдении и обобщении. Априорных истин, независимых от опыта, не существует. Математические аксиомы, несмотря на то, что отрицание их кажется нам немыслимым, возникают точно так же вследствие опыта, а немыслимость отрицания их зависит только от их всеобщности, а также от простоты и несложности восприятий пространства и времени, с которыми имеет дело математика.

Опыт и наблюдение являются основанием не только индукции, то есть умозаключения от частного к общему, но также и дедукции, то есть умозаключения от общего к частному. С чисто формальной стороны в большой посылке силлогизма уже содержится заключение, и потому силлогизм не расширял бы нашего знания, если бы при построении силлогизма мы действительно исходили из общих положений. На самом деле при всяком дедуктивном выводе мы заключаем не от общих, а от частных положений. Когда я умозаключаю, что я смертен, потому что все люди смертны, то истинным основанием моего умозаключения является наблюдение, что все люди, жившие раньше меня, умерли. Вывод делается не из общего положения, а из отдельных частных случаев, бывших объектом наблюдения. Таким образом, и в силлогизме источником нашего знания остаётся опыт и наблюдение.

Он определял причину явления (феномена) как «предшествующее, или совокупность предшествующих (явлений), за которым неизменно и безусловно следует резуль​тат». Опираясь на такое понимание причинной связи он детально разработал четыре ни​жеследующих индуктивных метода установления причинных связей явлений.
1. Метод сходства: если два или более случаев изу​чаемого явления имеют общим лишь одно обстоятельство, то это обстоятельство, в котором они сходны между собой, и есть, вероятно, причина искомого явления.
2. Метод различия: если случай, в кото​ром исследуемое явление наступает, и случай, в котором это явление не наступает, во всем сходны, за исключением одного обстоятельства, то это единственное обстоятельст​во, в чем они различны между собой, и есть, вероятно, причина искомого явления.
3. Метод сопутствующих изменений: если возник​новение или изменение предшествующего явления всякий раз вызывает возникновение или изменение другого, со​путствующего ему явления, то первое из них и есть, веро​ятно, причина второго явления.
4. Метод остатков: если установлено, что причиной час​ти сложного исследуемого явления не служат известные предшествующие обстоятельства, кроме одного из них, то, вероятно, это единственное обстоятельство и есть причина этой части сложного исследуемого явления.
Эти методы были оценены Миллем как методы научного открытия и впоследствии вошли в учебники логи
Универсальный эволюционизм Г. Спенсера.

Теория позитивизма складывается во время публикации работы Чарльза Дарвина, поэтому позитивизм пронизан духом эволюционного развития. Г. Спенсер считается великим эволюционистом, внесшим существенный вклад в понимание особенностей развивающих​ся объектов. Глобальный эволюционизм, всеобщие законы эволюции, разработанны Спенсером в «Основных началах» (1862 г.).
Он полагал, что основной закон, который присущ всем явлениям опыта и обеспечивает требуемое философией единство знания, — это закон эволюции. Эволюция, согласно Спенсеру, является тем абсолютно всеобшим элементом опыта, который дает возможность понять любые явления. При этом Спенсер считает, что для установления этого основного закона необходимо предварительно выявить принципы, постулаты на​учного познания. Основной принцип всего научного познания сводится им к положению о неуничтожимости вещества (мате​рии). Согласно Спенсеру, это положение вытекает из природы нашего мышления и является его необходимым постулатом. По​скольку, же само вещество есть для Спенсера лишь символиче​ское понятие для обозначения проявления силы, «под неунич-тожимостью вещества мы фактически подразумеваем неунич-тожимость силы...»
В самой эволюции Спенсер различает три момента.
· Во-первых, эволюция выступает как переход от бессвяз​ности к связности, как интеграция вещества. Таково об​разование облака из скопления отдельных частиц водяных веществ и т. д.
· Во-вторых, эволюция есть дифференциация, переход от однородного к разнородному
· В-третьих, эволюция проявляется в переходе от неопре​деленности к определенности, а именно в возрастании упорядоченности, т. е. речь идет об идеи нарастающей структурности.
Эволюция, по Спенсеру, «имеет предел, за который пере​ступить она не может» [7, с. 291]. Этим пределом является равновесие эволюционирующего агрегата (системы), когда все противодействующие силы уравновешиваются. За состоянием равновесия, согласно Спенсеру, наступает разложение. Оно вызывается обычно внешними силами, постоянно действую​щими на уравновешенный агрегат. Но и состояние разложения не является окончательным и бесповоротным в масштабах, как отдельной системы, так и всей вселенной. Исходя из того, что «количество движения, а равно и количества материи постоян​ны», следует признать ритм сил притяжения и от​талкивания вечным, «так что, эры эволюции и распадения че​редуются между собой» Итак, Спенсер приходит к древнейшей теории круговорота.. В XX в. эта теория получила свое научное, но пока еще проблематичное выражение в гипотезе о пульси​рующей вселенной. Следует также отметить, что Спенсер пред​восхитил многие последующие направления исследований осо​бенностей развивающихся объектов в рамках структурно-функ​ционального подхода.
Глобальный эволюционизм, всеобщие законы эволюции, распространяются Спенсаром и на область биологии, психологии, социологии, этики.
26. Эмпириокритицизм Э. Маха и Р. Авенариуса. Концепция нейтральных элементов опыта. Логический позитивизм Венского кружка. Пересмотр кантовской классификации суждений. Бессмысленность метафизики и формально-языковой характер математики. Проблема верификации эмпирических суждений.
27. Прагматизм Чарльза Пирса. Критика картезианского эпистемологического индивидуализма. «Коммунальный» характер научного опыта. Фаллибилизм и истина как регулятив. Концепция закрепления убеждений. Пригматистская максима.
28. Психологический прагматизм У. Джеймса. Поздний Л. Витгенштейн и прагматизм. У.В.О. Куайн: критика основных догм логического позитивизма с прагматической точки зрения.
29. Проблемы истины и познания в прагматизме. У. Джемс. «Что такое прагматизм?»
30. Принципы натурализованной эпистемологии по работе Куайна У.В.О. Онтологическая относительность
31. Неопозитивистский подход к науке по работе Р. Карнапа - Преодоление метафизики логическим анализом языка.
32. Постпозитивизм: критический рационализм К. Поппера. Спор с логическим позитивизмом о предмете и методе философии. Психология открытия и логики научного исследования. Проблема Канта, проблема Юма и их решение Поппером. Принцип фальсифицируемости. Фаллибилизм и истина без критерия истинности. Отличие позиций Поппера и Пирса. Концепция третьего мира.
33. К Поппер о теориях научного знания. По работе «Предположения и опровержения: Рост научного знания. М., 1987. Глава 3. - Три точки зрения на человеческое познание». ». (ПРИСУТСТВУЕТ В 2-УХ БИЛЕТАХ)
34. Статья К. Поппера «Три точки зрения на человеческое познание». Какие точки зрения на познание выделяет Поппер и в чем их сильные и слабые стороны?
35. Эволюционизм в философии науки. По работе К.Поппера «Эволюционная эпистемология»
36. Дарвинизм как метафизическая исследовательская программа. По статье К. Поппера «Эволюционная эпистемология».
37. Постпозитивизм: утонченный фальсификационизм и концепция научно-исследовательских программ И. Лакатоса.
 Имре Лакатос Lakatos (1922-1974)
Ученик Поппера. “Утонченный фальсификационизм”
1. Понятие “научно–исследовательской программы”: речь идет не об отд. теории, а о ряде генетически связанных теорий, к-рые объединены общими методолог. принципами. “Твердое ядро” (каркас программы) и “защитный пояс” (вспомогательные теории). Положительная и отрицательная эвристики.
2. Нельзя отбросить (фальсифицировать) теорию лишь на основании отриц. рез-тов эмпирич. проверок. Нужно, чтобы была в наличии др. теория, способная объяснить контрфакты и предсказать нов. факты.
Последовательности теорий - T1, T2, Тз… «Вопреки наивному фальсификационизму, ни эксперимент, ни предложение наблюдения, не могут сами по себе вести к фальсификации. Не может быть никакой фальсификации прежде, чем появится лучшая теория". Критика становится более трудной, но зато более позитивной, конструктивной. В то же время, если фальсификация зависит от возникновения лучших теорий, от изобретения таких теорий, которые предвосхищают новые факты, то фальсификация является не просто отношением между теорией и эмпирическим базисом, но многоплановым отношением между соперничающими теориями.
3. История науки = история конкуренции различных научно-иссл. программ.
«Утонченный фальсификационизм» и модель развития науки И. Лакатоса.
Имре Лакатос (1922-1974) - британский философ и историк науки. Родился в Венгрии, в 1956 г. эмигрировал сначалав Австрию, потом в Англию. В Англии Лакатос познакомился с К. Поппером и хорошо изучил его концепцию.
Основная работа: «Фальсификация и методология научно-исследовательских программ».
Лакатос хорошо видел недостатки методологии Поппера. Жесткое требование отказа от теории, если она оказалась фальсифицированной, резко расходилось с реальной деятельностью ученых, которые продолжали работать с такой теорией, пытались усовершенствовать ее и даже иногда достигали успеха. Первоначальный вариант методологии Поппера Лакатос называет «наивным фальсификационизмом». Лакатос выдвигает новый вариант критического рационализма, обоснования которого можно найти в реальной истории науки, и называет его «утонченным
фальсификационизмом».
Отличия наивного и утонченного фальсификапионизма.
1.По критерию научности теории (критерию демаркации).
Наивный фальсификационизм: Теория научна, если она экспериментально фальсифицируема.
Утонченный фальсификационизм: Теория научна, если она имеет добавочное подкрепленное эмпирически содержание по сравнению с предшественницей.
2.По критерию фальсификации:
Наивный фальсификационизм: теория фальсифицирована, если имеется эмпирический факт, противоречащий ей. Утонченный фальсификационизм: Теория Т считается фальсифицированной, тогда и только тогда, когда существует другая теория Т1 которая удовлетворяет следующим условиям:
- Т1 имеет добавочное эмпирическое содержание по сравнению с Т, то есть Т1 предсказывает факты новые, невероятные с точки зрения Т или даже запрещенные ею.
· Т1 объясняет предыдущий успех Т, то есть всё неопровергнутое содержание Т присутствует в Т1. Какая-то часть добавочного содержания Т1 уже подкреплена эмпирически.

Итак, «вопреки наивному фальсификационизму ни эксперимент, ни сообщение об эксперименте, ни предложение наблюдения, ни хорошо подкрепленная фальсифицирующая гипотеза низшего уровня не могут сами по себе вести к фальсификации. Не может быть никакой фальсификации прежде, чем появиться новая теория». В утонченном фальсификационизме критика теорий становится более трудной, но более конструктивной.
Конвенциализм утверждает, что никакой экспериментальный результат не может убить теорию, любую теорию можно спасти введением некоторой вспомогательной гипотезы либо путем переинтерпритации некоторых понятий теории. Удержание теории можно считать прогрессом науки, если вспомогательные гипотезы удовлетворяют определенным требованиям. Если вспомогательные гипотезы, созданные для спасения теории не соответствуют этим требованиям - это есть вырождение науки. Но это означает, что оценка любой теории должна относиться не только к ней самой, но и к вспомогательным присоединенным гипотезам, и, кроме того, следует рассматривать теорию вместе со всеми ее предшественницами так, чтобы было видно, какие изменения были внесены именно этой теорией. Поэтому оценке подлежит не отдельная теория, а последовательность теорий.
Последовательность теорий называется теоретически прогрессивной, если каждая новая теория имеет добавочное эмпирическое содержание по сравнению с предшественницей (то есть, она предсказывает новые неожиданные факты). Теоретически прогрессивный ряд теорий является также и эмпирически прогрессивным, если какая-то часть добавочного эмпирического содержания является эмпирически подкрепленной. Ряд теорий регрессирует если теоретический рост отстает от эмпирического, т.е. когда он дает только запоздалые объяснения случайных открытий, либо фактов, предвосхищаемых конкурирующим рядом. Если ряд теорий хотя бы теоретически прогрессивный, то этот ряд теорий научный (научной или ненаучной может быть только последовательность теорий, а не отдельная теория).
Непрерывная последовательность теорий - это научно-исследовательская программа (НИП).

НИП – комплекс, семейство генетически связанных научных теорий, имеющих сходную структуру. Именно НИП - единица методологического анализа у Лакатоса. НИП - последовательность теорий, имеющих общее начало (общее основание), идеи и принципы. История науки - это история конкуренции НИП (наука, по Лакатосу, тоже большая НИП).
НИП состоит из методологических правил: правила, указывающие, каких путей исследования нужно избегать образуют отрицательную эвристику; правила, указывающие, какие пути надо избирать и как по ним идти, образуют положительную эвристику.
У НИП есть «твердое ядро». Твердое ядро - это совокупность научных и онтологических допущений, сохраняющихся без изменения во всех теориях НИП. Правила отрицательной эвристики запрещают переосмысливать жесткое ядро НИП даже в случае столкновения с контрпримерами (противоречащими фактами), то есть НИП обладает догматизмом.
При наличии контрпримеров необходимо улучшать уже имеющиеся и создавать новые вспомогательные гипотезы, которые образуют «защитный пояс» НИП. Правила положительной эвристики предписывают как модифицировать гипотезы «защитного пояса», как разрабатывать новые модели для расширения области применения НИП. Если процесс модификации защитного пояса НИП представляет собой и теоретически, и эмпирически прогрессивный ряд теорий, то НИП считается успешной.
Пример НИП: Лакатос считал теорию тяготения Ньютона самой успешной НИП. Ядро - 3 закона Ньютона. Когда теория возникла, вокруг нее был океан аномалий. Сторонники Ньютона превращали один контрпример за другим в подкрепляющие примеры, изменяя «наблюдательные» теории, на основании которых устанавливались эти «опровергающие» данные (модификация защитного пояса). Ядро программы оставалось при этом неизменным.

НИП можно оценивать на основе прогрессивного или регрессивного сдвига проблем. НИП считается прогрессивной тогда, когда ее теоретический рост предвосхищает ее эмпирический рост,т.е. когда она с некоторым успехом может предсказывать новые факты. Каждая последующая теория в составе НИП объединяет все предыдущие и предсказывает новые факты. Таким образом, акумуляция научного знания все-таки происходит

Программа регрессирует если теоретический рост отстает от эмпирического,т.е. когда она дает только запоздалые объяснения случайных открытий, либо фактов, предвосхищаемых конкурирующей НИП. Таким образом, научная революция заключается в конкурентных отношениях различных НИП, когда одна исследовательская программа в конце концов вытесняет другую. Лакатос говорит не осмене научных парадигм, а о пролиферации соперничующих теорий, НИП.
38. Принципы фальсификационизма по работе И. Лакатоса Фальсификация и методология научно-исследовательских программ. Часть 1.
См. предыдущий вопрос.

39. Постпозитивизм: концепция развития науки Т. Куна. Понятие парадигмы. Допарадигмальное состояние и нормальная наука. Научная революция как смена парадигм. Критика кумулятивизма и тезис о несоизмеримости парадигм. Полемика Кун – Поппер.
Томас Сэмюэль Кун (Kuhn) (1922-1996)
1. История естествозн-я = единственный источник подлинной ф-и науки.
2. Логика разв-я науки:
Нормальная наука (господство парадигмы) (научная революция (смена парадигмы) (нормальная наука (науч. сообщ-во выбирает нов. парадигму)
Парадигма (дисциплинарная матрица) = совокупн-ть знаний, методов и ценностей, разделяемых членами научн. сообщ-ва; модель и образец решения науч. задач.
Смена парадигмы не всегда происходит под влиянием рациональных факторов.

3. В рамках нормальной науки – прогресс кумулятивен (накопление знаний, усовершенствование исходных программ). Накопление аномальных фактов, не объясняемых принятой парадигмой, ведет к научной рев-и. Т.Е. разв-е науки = не плавный рост, а периодическая коренная трансформация, значит, кумулятивная схема не подходит для всех этапов.

До 1969г. в ф. науки господствовала «кумулятивная» (накопительная) тенденция динамики научного знания. Процесс развития науки представлялся постепенным последовательным ростом однажды познанного.

Кун постепенно пришел к собственному оригинальному представлению о науке. Это представление он выразил в знаменитой книге "Структура научных революций", увидев​шей свет в 1962 году.

Важнейшим понятием концепции Куна является понятие парадигмы. Содержание этого понятия так и осталось не вполне ясным, однако в пер​вом приближении можно сказать, что парадигма есть совокупность науч​ных достижений, в первую очередь, теорий, признаваемых всем научным сообществом в определенный период времени.
Вообще говоря, парадигмой можно назвать одну или несколько фун​даментальных теорий, получивших всеобщее признание и в течение какого-то времени направляющих научное исследование. Примерами подобных парадигмальных теорий являются физика Аристотеля, геоцентрическая система Птолемея, механика и оптика Ньютона, кислородная теория горе​ния Лавуазье, электродинамика Максвелла, теория относительности Эйн​штейна, теория атома Бора и т.п. Таким образом, парадигма воплощает в себе бесспорное, общепризнанное знание об исследуемой области явлений природы.

Однако, говоря о парадигме, Кун имеет в виду не только некоторое знание, выраженное в законах и принципах. Ученые — создатели парадиг​мы — не только сформулировали некоторую теорию или закон, но они еще решили одну или несколько важных научных проблем и тем самым дали образцы того, как нужно решать проблемы Парадигма дает набор образцов научного исследования в конкретной области — в этом заключается ее важнейшая функция.
У Куна в значительной мере исчезает та грань между наукой и метафи​зикой, которая была так важна для логического позитивизма. В его методо​логии метафизика является предварительным условием научного исследо​вания, она явно включена в научные теории и неявно присутствует во всех научных результатах, проникая даже в факты науки. Таким образом, принятие некоторой метафизической системы, согласно Куну, предшествует научной работе.
Уточняя понятие парадигмы, Кун ввел понятие дисциплинарной матри​цы. Последнее включает в себя элементы трех основных видов:
· символиче​ские обобщения, или законы;
· модели и онтологические интерпретации;
· об​разцы решения проблем.
Онтологическая интерпретация указывает те сущно​сти, к которым относятся законы теории. Символические обобщения и их принятая онтологическая интерпретация, если она выражена явно в опреде​ленных утверждениях, образуют, так сказать, явный метафизический элемент парадигмы. Однако еще большую роль в парадигме играет "неявная" метафи​зика, скрытая в примерах и образцах решений проблем и в способах получе​ния научных результатов.
Анализируя понятие "научного данного", Кун проводит разграничение между внешними "стимулами", воздействующими на организм человека, и чувственные впечатления, которые представляют собой его реакции на "стимулы". В качестве "данных" или "фактов" выступают именно чувст​венные впечатления, а не внешние стимулы. Какие чувственные впечатле​ния получит ученый в той или иной ситуации, следовательно, какие "фак​ты" он установит, определяется его воспитанием, образованием, той пара​дигмой, в рамках которой он работает.
С помощью образцов студент не только усваивает то содержание тео​рий, которое не выражается в явных формулировках, но и учится видеть мир глазами парадигмы, преобразовывать поступающие "стимулы" в спе​цифические "данные", имеющие смысл в рамках парадигмы. Поток "стиму​лов", воздействующих на человека, можно сравнить с хаотическим пере​плетением линий на бумаге. В этом клубке линий могут быть "скрыты" не​которые осмысленные фигуры (скажем, животных — утки и кролика). Со​держание парадигмы, усваиваемое студентом, позволяет ему формировать определенные образы из потока внешних воздействий, "видеть" в перепле​тении линий именно утку, отсеивая все остальное как несущественный фон. То, что переплетение линий изображает именно утку, а не что-то иное, бу​дет казаться несомненным "фактом" всем приверженцам парадигмы. Тре​буется усвоение другой парадигмы для того, чтобы в том же самом пере​плетении линий увидеть новый образ — кролика — и таким образом полу​чить новый "факт" из того же самого материала. Именно в этом смысле Кун говорит о том, что каждая парадигма формирует свой собственный мир, в котором живут и работают сторонники парадигмы.
Таким образом, в методологии Куна метафизические предположения являются необходимой предпосылкой научного исследования; неопровер​жимые метафизические представления о мире явно выражены в исходных законах, принципах и правилах парадигмы; наконец, определенная метафи​зическая картина мира неявным образом навязывается сторонниками пара​дигмы посредством образцов и примеров. Можно сказать, что парадигма Куна — это громадная метафизическая система, детерминирующая основоположения научных теорий, их онтологию, экспериментальные факты и даже наши реакции на внешние воздействия.
С понятием парадигма тесно связано понятие научного сообщества, более того, в некотором смысле эти понятие синонимичны. В самом деле, что такое парадигма? — это некоторый взгляд на мир, принимаемый науч​ным сообществом. А что такое научное сообщество? — это группа людей, объединенных верой в одну парадигму. Стать членом научного сообщества можно, только приняв и усвоив его парадигму. Если вы не разделяете веры в парадигму, вы остаетесь за пределами научного сообщества.
С понятием научного сообщества Кун ввел в философию науки прин​ципиально новый элемент — исторический субъект научной деятельности, ведь научное сообщество — это группа людей, принадлежащих определен​ной эпохе, и в разные эпохи эта группа состоит из разных людей.
Поппер очень ярко выразил пренебрежение субъектом (характерное для позитивизма), развив концепцию "объективного знания", не зависящего от субъекта. Кун поры​вает с этой традицией, для него знание — это не то, что существует в не​тленном логическом мире, а то, что находится в головах людей определенной исторической эпохи, отягощенных своими предрассудками и обреме​ненных мелочными страстями. Стройный мир объективного знания рухнул. Но только этот мир и может описывать и изучать философия науки. Лишаясь интерсубъективного предмета, она вынуждена уступить свое место психологии научного творчества, истории и социологии науки.
Науку, развивающуюся в рамках общепризнанной парадигмы, Кун на​зывает "нормальной", полагая, что именно такое состояние является для науки обычным и наиболее характерным. В отличие от Поппера, считавше​го, что ученые постоянно думают о том, как бы опровергнуть существую​щие и признанные теории, и с этой целью стремятся к постановке опровер​гающих экспериментов, Кун убежден, что в реальной научной практике ученые почти никогда не сомневаются в истинности основоположений сво​их теорий и даже не ставят вопроса об их проверке. "Ученые в русле нор​мальной науки не ставят себе цели создания новых теорий, обычно к тому же они нетерпимы и к созданию таких теорий другими. Напротив, исследо​вание в нормальной науке направлено на разработку тех явлений и теорий, существование которых парадигма заведомо предполагает".
Кун выделяет следующие виды деятельности, харак​терные для нормальной науки:
1. Выделяются факты, наиболее показательные, с точки зрения пара​дигмы, для сути вещей. Парадигма задает тенденцию к уточнению таких фактов и к их распознаванию во все большем числе ситуаций. Например, в астрономии стремились все более точно определять положения звезд и звездные величины, в химии важно было точно устанавливать составы ве​ществ и атомные веса и т.д. Для решения подобных проблем ученые изо​бретают все более сложную и тонкую аппаратуру.
2. Значительных усилий требует от ученых нахождение этих фактов, которые можно было бы считать непосредственным подтверждением парадигмы.
3. Третий класс экспериментов и наблюдений связан с разработкой парадигмальной теории с целью устранения существующих неясностей и улучшения решений тех проблем, которые первоначально были разрешены лишь приблизительно.
4. Разработка парадигмы включает в себя не только уточнение фактов и измерений, но и установление количественных законов.
5. Наконец, обширное поле для применения сил и способностей ученых предоставляет работа по совершенствованию самой парадигмы.
Чтобы подчеркнуть особый характер проблем, разрабатываемых уче​ными в нормальный период развития науки, Кун называет их "голово​ломками", сравнивая с решением кроссвордов или с составлением картинок из раскрашенных кубиков. Кроссворд или головоломка характеризуются тем, что: для них существует гарантированное решение и это решение может быть получено некоторым предписанным путем.

Пытаясь сложить картинку из кубиков, вы знаете, что такая картинка существует. При этом вы не имеете права изобретать собственную картинку или складывать куби​ки так, как вам нравится, хотя бы при этом получались боле интересные — с вашей точки зрения — изображения. Вы должны сложить кубики опреде​ленным образом и получить предписанное изображение. Точно такой же ха​рактер носят проблемы нормальной науки. Парадигма гарантирует, что реше​ние существует, и она же задает допустимые методы и средства получения этого решения. Поэтому когда ученый терпит неудачу в своих попытках ре​шить проблему, то это — его личная неудача, а не свидетельство против па​радигмы. Успешное же решение проблемы не только приносит славу уче​ному, но и еще раз демонстрирует плодотворность признанной парадигмы.
Рассматривая виды научной деятельности, характерные для нормаль​ной науки, мы легко можем заметить, что Кун рисует образ науки, весьма отличный от того, который изображает Поппер. По мнению последнего, душой и движущей силой науки является критика, направленная на ниспровержение существующих и признанных теорий. Конечно, важная часть работы ученого заключается в изобретении теорий, способных объяс​нить факты и обладающих большим эмпирическим содержанием по срав​нению с предшествующими теориями. Но не менее, а быть может, более важной частью деятельности ученого является поиск и постановка опровер​гающих теорию экспериментов. Ученые, полагает Поппер, осознают лож​ность своих теоретических конструкций, дело заключается лишь в том, что​бы поскорее продемонстрировать это и отбросить известные теории, освобо​ждая место новым.
Ничего подобного у Куна нет. Ученый Куна убежден в истинности парадигмальной теории, ему и в голову не приходит подвергнуть сомнению ее основоположения. Работа ученого заключается в совершенствовании пара​дигмы и в решении задач-головоломок. "Возможно, что самая удивительная особенность проблем нормальной науки, — пишет Кун, — ... состоит в том, что ученые в очень малой степени ориентированы на крупные открытия, будь то открытие новых фактов или создание новой теории". Деятельность учено​го у Куна почти полностью лишается романтического ореола первооткрывателя, стремящегося к неизведанному или подвергающего все беспощадному сомнению во имя истины. Она скорее напоминает деятельность ремесленни​ка, руководствующегося заданным шаблоном и изготавливающего вполне ожидаемые вещи. Именно за такое приземленное изображение деятельности ученого сторонники Поппера подвергли концепцию Куна резкой критике.

Следует заметить, однако, что в полемике попперианцев с Куном прав​да была на стороне последнего. По-видимому, он был лучше знаком с со​временной наукой. Если представить себе десятки тысяч ученых, работающих над решением научных проблем, то трудно спорить с тем, что подавляющая их часть занята решением задач-головоломок в предписанных теоретических рамках. Встречаются ученые, задумывающиеся над фундаментальными проблемами, однако число их ничтожно мало по сравнению с теми, кто никогда не подвергал сомнению основных законов механики, термодинамики, электродинамики, оптики и т.д. Достаточно учесть это обстоятельство, чтобы стало ясно, что Поппер романтизировал науку, перед его мысленным взором витал образ науки XVII—XVIII столетий, когда число ученых было невелико и каждый из них в одиночку пытался решать обширный круг теоретических и экспериментальных проблем. XX век породил громадные научные коллективы, занятые решением тех задач-головоломок, о которых говорит Кун.
Понятие научной революции является центральным понятием концеп​ции Куна. Мы помним, что нормальная наука в основном занята решением голо​воломок. В общем, этот процесс протекает успешно, парадигма выступает как надежный инструмент решения научных проблем. Увеличивается коли​чество установленных фактов, повышается точность измерений, открываются новые законы, растет дедуктивная связность парадигмы, короче гово​ря, происходит накопление знания. Но вполне может оказаться — и часто оказывается, — что некоторые задачи - головоломки несмотря на все усилия ученых, так и не поддаются решению, скажем, предсказания теории посто​янно расходятся с экспериментальными данными. Сначала на это не обра​щают внимания. Это только в представлении Поппера стоит лишь ученому зафиксировать расхождение теории с фактом, он сразу же подвергает со​мнению теорию. Реально же ученые всегда надеются на то, что со временем противоречие будет устранено и головоломка решена. Но однажды может быть осознанно, что средствами существующей парадигмы проблема не может быть решена. Дело не в индивидуальных способностях того или ино​го ученого, не в повышении точности приборов и не в учете побочных факторов, а в принципиальной неспособности парадигмы решить проблему. Такую проблему Кун называет аномалией.
Пока аномалий немного, ученые не слишком о них беспокоятся. Одна​ко разработка самой парадигмы приводит к росту числа аномалий. Совер​шенствование приборов, повышение точности наблюдений и измерений, строгость концептуальных средств — все это ведет к тому, что расхожде​ния между предсказаниями парадигмы и фактами, которые ранее не могли быть замечены и осознаны, теперь фиксируются и осознаются как пробле​мы за счет введения в парадигму новых теоретических предположений на​рушают ее дедуктивную стройность, делают ее расплывчатой и рыхлой. Иллюстрацией может служить развитие системы Птолемея.
По мере накопления аномалий доверие к парадигме падает. Наступает состояние, которое Кун именует кризисом. Научное сообщество распадается на несколько групп, одни из которых продолжают верить в пара​дигму, другие выдвигают гипотезу, претендующую на роль новой парадигмы. Только в этот период кризиса, полагает Кун, ученые ставят эксперименты, направленные на проверку и отсев конкурирующих теорий. Но для него это период распада науки, период, когда наука, как замечает он в одной из своих статей, становится похожей на философию, для которой как раз конкуренция различных идей является правилом, а не исключением.
Период кризиса заканчивается, когда одна из предложенных гипотез доказывает свою способность справиться с существующими проблемами, объяснить непонятные факты и благодаря этому привлекает на свою сторо​ну большую часть ученых. Она приобретает статус новой парадигмы. Науч​ное сообщество восстанавливает свое единство. Смену парадигмы Кун и называет научной революцией. Все это Кун выражает одной фразой: парадигма создает мир, в котором живет и работает ученый. Поэтому пере​ход от одной парадигмы к другой означает для ученого переход из одного мира в другой, полностью отличный от первого — со специфическими про​блемами, методами, фактами, с иным мировоззрением и даже с иными чув​ственными восприятиями.
Однако в разных парадигмах фак​ты будут разными и нейтральный язык наблюдения невозможен. Кроме того, новая парадигма обычно хуже соответствует фактам, чем ее предшественни​ца: за длинный период своего существования господствующая парадигма су​мела достаточно хорошо "приспособиться" к громадному количеству фактов и, чтобы догнать ее в этом отношении, ее молодой сопернице нужно время. Таким образом, факты не могут служить общей основой сравнения парадигм, а если бы они могли это делать, то ученые всегда были бы вынуждены сохра​нять старую парадигму, несмотря на все ее несовершенства.
Можно было бы попробовать сравнивать конкурирующие парадигмы по числу решаемых ими проблем и обосновывать переход ученых к новой пара​дигме тем, что она решает больше проблем и, следовательно, является более плодотворным орудием исследования. Однако и этот путь оказывается сом​нительным.

Во-первых, старая и новая парадигмы решают вовсе не одни и те же проблемы. То, что было проблемой в старой парадигме, может оказаться псевдопроблемой с точки зрения новой; проблема, которая считалась важной сторонниками одной парадигмы и привлекала лучшие умы для своего реше​ния, приверженцам другой может показаться тривиальностью.

Во-вторых, если мы при сравнении парадигм будем ориентироваться на количество решае​мых проблем, то мы опять-таки должны будем предпочесть старую разви​тую парадигму: новая парадигма в начале своего существования обычно решает очень немного проблем и неизвестно, способна ли она на большее. Для выяснения этого нужно начать работу в рамках новой парадигмы.

С точки зрения всех су​ществующих методологических стандартов новая парадигма всегда будет казаться хуже старой: она не так хорошо соответствует большинству фак​тов, она решает меньше проблем, ее технический аппарат менее разработан, ее понятия менее точны и т.п.
Ученые, принявшие новую парадигму, начинают видеть мир по-новому: например, раньше на рисунке видели вазу. Нужно усилие, чтобы на том же рисунке увидеть два человеческих профиля. Но как только переключение образа произошло, сторонники новой парадигмы уже не способ​ны совершить обратного переключения и перестают понимать тех своих коллег, которые все еще говорят о вазе. Сторонники разных парадигм гово​рят на разных языках и живут в разных мирах, они теряют возможность общаться друг с другом. Что же заставляет ученого покинуть старый, обжи​той мир и устремиться по новой, незнакомой и полной неизвестности доро​ге? — Вера в то, что она удобнее старой, заезженной колеи, религиозные, метафизические, эстетические и аналогичные соображения, но не логико-методологические аргументы. "Конкуренция между парадигмами не является видом борьбы, которая может быть решена с помощью доводов".
В одной из своих лекций Кун очень ясно показал, почему, по его мнению, универсальных методологических стандартов и критериев, подоб​ных тем, которые формулировал Поппер, всегда будет недостаточно для объяснения перехода ученых от одной парадигмы к другой. Он выделяет несколько требований, которые философия науки устанавливает для научных теорий. В частности: 1) требование точности; 2) требование непротиворечивости; 3) требование относительно сферы; 4) требование простоты; 5) требование плодотворности. Считается, что этим или аналогичным требованиям должна удовлетворять хорошая научная теория.
Кун вполне согласен с тем, что все требования такого рода играют важную роль при сравнении и выборе конкурирующих теорий. В этом он не расходится с Поппером. Однако если последний считает, что этих требова​ний достаточно для выбора лучшей теории и методолог может ограничить​ся лишь их формулировкой, Кун идет дальше и ставит вопрос: "Как отдельный ученый может использовать эти стандарты в случае конкретного выбо​ра?" При попытке ответить на этот вопрос выясняется, что для реального выбора этих стандартов недостаточно. Прежде всего, все методологические характеристики хорошей научной теории неточны, и разные ученые могут по-разному их истолковывать. Вдобавок, эти характеристики могут всту​пать между собой в конфликт: например, точность принуждает ученого вы​брать одну теорию, а плодотворность говорит в пользу другой. Поэтому ученые вынуждены решать, какие характеристики теории являются для них более важными. А решение такого рода может определяться, считает Кун, только индивидуальными особенностями каждого отдельного ученого. "Ко​гда ученые должны выбрать одну из двух конкурирующих теорий, два че​ловека, принимающие один и тот же список критериев выбора, могут тем не менее придти к совершенно различным выводам. Возможно, они по-разному понимают простоту или имеют разные мнения по поводу тех об​ластей, с которыми должна согласовываться теория... Некоторые из разли​чий, которые я имею в виду, являются результатом прежнего индивидуаль​ного опыта ученого. В какой части научной области он работал, когда столк​нулся с необходимостью выбора? Как долго он в ней работал, насколько ус​пешно и в какой степени его работа зависит от понятий и средств, изменяе​мых новой теорией? Другие факторы, также имеющие отношение к выбору, находятся вообще вне науки". Не только методологические стандарты оп​ределяют выбор, который совершает конкретный ученый, — этот выбор де​терминируется еще многими индивидуальными факторами.
Приведенные соображения Куна объясняют, почему переход от старой парадигмы к новой с его точки зрения нельзя обосновать рационально — опираясь на логико-методологические стандарты, факты, эксперимент. Принятие новой парадигмы чаще всего обусловлено внерациональными факторами — возрастом ученого, его стремлением к успеху и признанию или к материальному достатку и т.п. Но такое утверждение означает, что развитие науки не является вполне рациональным, наука — основа рацио​нализма сама оказывается нерациональной! Этот вывод вызвал ожесточен​ную критику куновского понимания научных революций и стал поводом к обсуждению проблемы научной рациональности.
Если сравнивать Куна с Поппером, то по П. норм. сост. науки – это научн. революция. То, что К. чситает норм. наукой – это ненорм. наука. Куновский учёный застуживает сожаления. П. понимает куновскую парадигму как господствующую теорию.

До 1969г. в ф. науки господствовала «кумулятивная» (накопительная) тенденция динамики научного знания. Процесс развития науки представлялся постепенным последовательным ростом однажды познанного.

Кун постепенно пришел к собственному оригинальному представлению о науке. Это представление он выразил в знаменитой книге "Структура научных революций", увидев​шей свет в 1962 году. Наиболее ожесточенными ее критиками явились сторонники Поппера. Но дело было сделано: отныне обращение к истории науки стало одним из важнейших средств разработки проблем философии науки.
Кун считает, что научные теории проходят в своем развитии различные фазы:

· в допарадигматический период у исследователей нет консенсуса относительно сути их предмета, а потому исследование слабо ориентировано на одну цель; Т.е., по К., парадигма в науках возникает не сразу. Первоначально существует несколько конкурирующих теорий.

· в зрелый («нормальный») период какой-нибудь школе удается решающий прорыв. Образцом оказывается одна парадигма, за которой следуют другие; По К.: первая парадигма в физике была создана Аристотелем 4в. до н.э.; вторая – Ньютоном 17-18в.; третья – Эйнштейном начало 20в. Развитие нормальной науки носит кумулятивный характер: в рамках данной парадигмы происходит приращение знаний.
· однако неизбежно появляются аномалии, которые невозможно разрешить с помощью господствующей парадигмы. Постепенно накапливаясь, они приводят к кризису. После этого происходит научная революция, и место старой парадигмы занимает новая. Для теории Куна характерно, что старая и новая парадигмы несовместимы; новая парадигма не продолжает развитие старой; между ними принципиальный разрыв. Смена парадигм – это как гештальт, переключение восприятия ваза-два лица. Однако смена парадигм может быть связана и со сменой поколений.

Важнейшим понятием концепции Куна является понятие парадигмы. Содержание этого понятия так и осталось не вполне ясным, однако в пер​вом приближении можно сказать, что парадигма есть совокупность науч​ных достижений, в первую очередь, теорий, признаваемых всем научным сообществом в определенный период времени.
Вообще говоря, парадигмой можно назвать одну или несколько фун​даментальных теорий, получивших всеобщее признание и в течение какого-то времени направляющих научное исследование. Примерами подобных парадигмальных теорий являются физика Аристотеля, геоцентрическая система Птолемея, механика и оптика Ньютона, кислородная теория горе​ния Лавуазье, электродинамика Максвелла, теория относительности Эйн​штейна, теория атома Бора и т.п. Таким образом, парадигма воплощает в себе бесспорное, общепризнанное знание об исследуемой области явлений природы.

Однако, говоря о парадигме, Кун имеет в виду не только некоторое знание, выраженное в законах и принципах. Ученые — создатели парадиг​мы — не только сформулировали некоторую теорию или закон, но они еще решили одну или несколько важных научных проблем и тем самым дали образцы того, как нужно решать проблемы Парадигма дает набор образцов научного исследования в конкретной области — в этом заключается ее важнейшая функция.
Учёный должен прежде что-то усвоить, чем его примут учёные в свой кург. Это что-то – дисциплинарная матрица.
Уточняя понятие парадигмы, Кун ввел понятие дисциплинарной матри​цы. Последнее включает в себя элементы трех основных видов:
· символиче​ские обобщения, или законы;
· модели и онтологические интерпретации;
· об​разцы решения проблем.
С помощью образцов студент не только усваивает то содержание тео​рий, которое не выражается в явных формулировках, но и учится видеть мир глазами парадигмы, преобразовывать поступающие "стимулы" в спе​цифические "данные", имеющие смысл в рамках парадигмы. Именно в этом смысле Кун говорит о том, что каждая парадигма формирует свой собственный мир, в котором живут и работают сторонники парадигмы.
С понятием парадигма тесно связано понятие научного сообщества, более того, в некотором смысле эти понятие синонимичны. В самом деле, что такое парадигма? — это некоторый взгляд на мир, принимаемый науч​ным сообществом. А что такое научное сообщество? — это группа людей, объединенных верой в одну парадигму. Стать членом научного сообщества можно, только приняв и усвоив его парадигму. Если вы не разделяете веры в парадигму, вы остаетесь за пределами научного сообщества.
С понятием научного сообщества Кун ввел в философию науки прин​ципиально новый элемент — исторический субъект научной деятельности, ведь научное сообщество — это группа людей, принадлежащих определен​ной эпохе, и в разные эпохи эта группа состоит из разных людей.
Таким образом, модель развития науки Куна выглядит следующим образом:

…(нормальная наука, развивающаяся в рамках общепризнанной парадигмы, (
(рост числа аномалий, приводящий к кризису, (
(научная революция, означаю​щая смену парадигм.(…

Накопление знания, совершенствование методов и инструментов, расширение сферы практических приложений, т.е. все то, что можно назвать прогрессом, совершается только в период нормальной науки. Однако научная революция приводит к отбрасыванию всего того, что было получено на предыдущем этапе, работа науки начинается как бы заново, на пустом месте. Таким образом, в целом развитие науки получается дискретным: периоды прогресса и накопления разделяются революционными прова​лами, разрывами ткани науки.

40. Т. Кун о научных революциях. По работе «Логика и методология науки. Структура научных революций» ». (ПРИСУТСТВУЕТ В 2-УХ БИЛЕТАХ)
См. предыдущий вопрос.

41. Методолгический анархизм. На примере идей Пола Фейерабенда в работе «ПРОТИВ МЕТОДОЛОГИЧЕСКОГО ПРИНУЖДЕНИЯ. Главы 1-9»
Пол Фейерабенд (1924-1994).
“Против метода” и др.работы
“Наука есть, в принципе, анархистское предприятие. Теоретический анархизм гуманистичнее и в большей степени способствует прогрессу, чем его альтернативы, основанные на порядке и законе”
1. Пример с переходом от геоцентрической к гелиоцентрической картине мира. Вывод из него: история науки приводит к сомнению в познават. ценности науки, т.к. научное знание не только включ. в себя заблуждения, но и не имеет средств избавления от них (и не стремится расстаться с ними). Наука – не высший тип знания, а очередная интеллектуальная традиция, пришедшая на смену мифу, магии, религии. Обращ-е науки к опыту столь же обоснованно, как и обращ-е к Священному писанию: данные опыта тоже принимаются учеными на веру, как верующими – библейские свидетельства.
2. Наука = синкретичное и нестрогое образование, в к-ром многое заимствовано из примитивных идеологий. Наука не основана на надежном методе, напротив, все значительные открытия появл. в рез-те отступления от метода и вообще вненаучным факторам. Жесткое применение канонов научного метода не только не ускорили бы разв-я науки, но и остановили бы его.
3. Наука = некритическое сознание, родственное мифу, идеологии, религии. Значит, нельзя разграничить науку и ненауку (в том числе, и с т.зр. эффективности: миф, напр., сделал гораздо больше науки – он создал культуру. “Разве можно серьезно утверждать, что атомная энергия, синтетика и антибиотики – более высокое достижение, чем приручение животных, огонь и колесо?”)
4. Констатация плюрализма и в самой науке. Ученый не д.б. скован методолог. стандартами, он должен их свободно выбирать, исходя из своих научных и ненаучных соображ-й. Концепция гносеологического анархизма: отриц-е универсальности научных методов. Единств. универсальная норма познания – “anything goes” («все подходит»). Каждая научн. теория – замкнута, ее нельзя опровергнуть изнутри, поэтому без множественности подходов наступит стагнация.
5. Что такое истина? – неизвестно. Лучше отказаться от этого понятия.

Пол Карл Фейерабенд (1924-1994) — американский философ и методолог науки, профессор Калифорнийского университета. Фейерабенд назвал свою концепцию эпистемологическим анархизмом.
Основная работа: «Против методологического принуждения. Очерк анархистской теории познания» (1970).
Фейерабенду принес известность его критический талант. Нещадная критика, особенно в направлении неопозитивизма и критического рационализма, не могла остаться незамеченной в кругах эпистемологов XX в.
Рассматривая переход от геоцентрической к гелиоцентрической системе, Фейерабенд приходит к выводу, что научное знание включает в себя заблуждения и не имеет средств избавиться от них (и не стремится расстаться с ними).
Следовательно, наука не рациональна и должна быть лишена своего центрального места. Наука – очередная интеллектуальная традиция как мифология, религия или даже магия (и, следовательно, нельзя разграничить науку и ненауку).
Не существует ни одного методологического научного правила или нормы, которые не нарушались бы в то или иное время тем или иным ученым. Кроме того, все значительные открытия появились в результате отступления от существующих методологических правил. Следовательно, наука - образование нестрогое, и вместо существующих
методологических правил, мы можем принять прямо им противоположные. Но и первые, и вторые – не универсальны философия науки должна вообще отказаться от установления каких-либо правил научного исследования.
Фейерабенд утверждает, что рост знания осуществляется в результате размножения (про лиферации) теорий, являющихся несоизмеримыми (дедуктивно не связанными единым логическим основанием и использующими различные понятия и методы).
Принцип пролиферации (размножения^) теорий разрешает создавать и разрабатывать теории, несовместимые с при​нятыми точками зрения, даже если последние достаточно подтверждены и общепризнанны. При этом новые теории могут казаться окружающим абсурдными и нелепыми. Отсюда и возникло известное выражение «допустимо все»
Принцип несоизмеримости гласит, что теории невозможно сравнивать друг с другом. Опыт всегда теоретически нагружен, поэтому каждая теория формирует свои собственные факты. Если кто-то изобрел самую фантастическую теорию (что допускает принцип пролиферации) и не желает с ней расстаться, то с этим ничего нельзя сделать: нет фактов, которые можно было бы ей противопоставить, так как у этой теории свои собственные факты. Даже если положения новой теории противоречат логике, эта теория всё равно имеет право на существование, так как можно пользоваться своей собственной логикой. От понятия истины вообще лучше отказаться.
Помимо принуждений чисто методологического характера со стороны методологических правил и требований, ученый ограничен своим собственным арсеналом исследования, понятливостью своих коллег и соратников, материальной основой телесных, физиологических, социальных и духовных принуждений, а также прагматических приоритетов. Всё это - препятствия научному открытию.
С одной стороны, действительность флуктуирует и меняется, ее трудно подогнать под гладкую непротиворечивую научную теорию. С другой стороны, сама наука иррациональна. Поэтому, познавательный процесс характеризуется принципиальной нерегулируемостью, хаотичностью, и этому случайному процессу никакая методология не нужна.

Наука является некритическим сознанием; она родственна мифу, идеологии, религии. Нет точного критерия для разграничения науки и ненауки. Все попытки провести черту являются по мнению Фейерабенда беспочвенными. нельзя разграничить науку и ненауку (в том числе, и с т.зр. эффективности: миф, напр., сделал гораздо больше науки – он создал культуру. “Разве можно серьезно утверждать, что атомная энергия, синтетика и антибиотики – более высокое достижение, чем приручение животных, огонь и колесо?”)

 Констатация плюрализма и в самой науке. Поскольку каждая научная теория замкнута внутри себя, то ее нельзя опровергнуть изнутри, поэтому подходы к проверке должны быть множественными. Поэтому ученый не должен быть скован методологическими стандартами, он должен их свободно выбирать, исходя из своих научных и ненаучных соображений. Единственной универсальной нормой познания может считаться концепция “anything goes” («все подходит»).

 Если невозможно определить что такое истина, то лучше отказаться от этого понятия

Методологический анархизм следует из принципа пролиферации и несоизмеримости научных теорий.

Набросок основных рассуждений (из работы «Против методологического принуждения»)

Введение

Наука представляет собой по сути анархистское предприятие: теоретический анархизм более гуманен и прогрессивен, чем его альтернативы, опирающиеся на закон и порядок.

1

Это доказывается и анализом конкретных исторических событий, и абстрактным анализом отношения между идеей и действием. Единственным принципом, не препятствующим прогрессу, является принцип допустимо все (anything goes) (Выражение “anything goes” может быть переведено в соответствующем контексте и как “все сгодится”, “все сойдет”. В авторизованном немецком издании книги Фейерабенда этот оборот дан как “mach, was Da wi list”, т. e. “делай, что хочешь”. — Прим. ред.)

2

Например, мы можем использовать гипотезы, противоречащие хорошо подтвержденным теориям или обоснованным экспериментальным результатам. Можно развивать науку, действуя контриндуктивно.

3

Условие совместимости (consistency), согласно которому новые гипотезы логически должны быть согласованы с ранее признанными теориями, неразумно, поскольку оно сохраняет более старую, а не лучшую теорию. Гипотезы, противоречащие подтвержденным теориям, доставляют нам свидетельства, которые не могут быть получены никаким другим способом. Пролиферация теорий благотворна для науки, в то время как их единообразие ослабляет ее критическую силу. Кроме того, единообразие подвергает опасности свободное развитие индивида.

4

Не существует идеи, сколь бы устаревшей и абсурдной она ни была, которая не способна улучшить наше познание. Вся история мышления конденсируется в на-уре и используется для улучшения каждой отдельной теории. Нельзя отвергать даже политического влияния, ибо оно может быть использовано для того, чтобы преодолеть шовинизм науки, стремящейся сохранить status quo.

5

Ни одна теория никогда не согласуется со всеми известными в своей области фактами, однако не всегда следует порицать ее за это. Факты формируются прежней идеологией, и столкновение теории с фактами может быть показателем прогресса и первой попыткой обнаружить принципы, неявно содержащиеся в привычных понятиях наблюдения.

6

В качестве примера такой попытки я рассматриваю аргумент башни, использованный аристотеликами для опровержения движения Земли. Этот аргумент включает в себя естественные интерпретации — идеи, настолько тесно связанные с наблюдениями, что требуется специальное усилие для того, чтобы осознать их существование и определить их содержание. Галилей выделяет естественные интерпретации, несовместимые сучением Коперника, и заменяет их другими интерпретациями.

7

Новые естественные интерпретации образуют новый и высокоабстрактный язык наблюдения. Они вводятся и маскируются таким образом, что заметить данное изменение весьма трудно (метод анамнесиса). Эти интерпретации включают в себя идею относительности всякого движения и закон круговой инерции.

8

Первоначальные трудности, вызванные этим изменением, разрешаются посредством гипотез ad hoc, которые одновременно выполняют и некоторую позитивную функцию: дают новым теориям необходимую передышку и указывают направление дальнейших исследований.

9

Наряду с естественными интерпретациями Галилей заменяет также восприятия, которые, по-видимому, угрожали учению Коперника. Он согласен, что такие восприятия существуют, хвалит Коперника за пренебрежение ими и стремится устранить их, прибегая к помощи телескопа. Однако он не дает теоретического обоснования своей уверенности в том, что именно телескоп дает истинную картину неба.
42. Постмодернистское представление о науке по работе М.Фуко «Археология знания». Введение». (ПРИСУТСТВУЕТ В 2-УХ БИЛЕТАХ)
43. Трансцендентальная философия науки. Коперниканский переворот И. Канта. Условия возможности познания и трансцендентальный метод. Конструирование трансцендентальной реальности. Априорные компоненты знания с точки зрения различных версий трансцендентализма. Трансцендентальная аргументация. Реализм и антиреализм. Интенциональная реальность Э. Гуссерля.
44. Биоэтика: проблемы связанные с началом человеческой жизни в свете современных знаний о биологии человека (ПРИСУТСТВУЕТ В 6-ТИ БИЛЕТАХ)
К настоящему времени с помощью методов, обеспечивающих оплодотворение яйцеклетки вне организма, при невозможности естественного зачатия, рождены многие тысячи детей. Честь создания метода экстракорпорального оплодотворения (ЭКО) и переноса эмбриона (ПЭ) принадлежит английским ученым — эмбриологу Р. Эдвардсу и акушеру-гинекологу П. Стептоу. Сложные философские и морально-этические вопросы, сопровождающие применение этой новейшей технологии, бурно обсуждались уже на стадии экспериментальной разработки метода.

В 1971 г. Британский комитет по медицинским исследованиям отказался финансировать программу Р. Эдвардса и П. Стептоу, сочтя их исследования противоречащими этическим нормам. После отмены в 1975 г. моратория на разработку метода ЭКО, десятилетние исследования Р. Эдвардса и П. Стептоу завершились внедрением данного метода в практику. В июле 1978 г в клинике Кембриджского университета родился первый «ребенок из пробирки». В СССР первый ребенок из пробирки был создан в 1986 г.

Применение метода экстракорпорального оплодотворения (ЭКО) и переноса эмбриона (ПЭ) сопряжено с целым рядом серьезных морально-этических вопросов. В «Положении об оплодотворении in vitro и трансплантации эмбрионов», принятом в 1987 г. Всемирной медицинской ассоциацией (ВМА), говорится, что применение метода ЭКО и ПЭ является оправданным в тех случаях, когда другие методы лечения бесплодия (медикаментозные, хирургические) оказались неэффективными. В этом прослеживается желание ограничить клиническое применение этих методов, что вероятно связано с трудностями в решении вопросов этического плана.
Вопросы этики искусственного оплодотворения - это проблемы отношения общества к началу человеческой жизни. Ключевой из них является морально-этическая проблема статуса эмбриона человека, т.е. с какого момента его следует рассматривать как личность, имеющую право на жизнь и ее защиту, на защиту его человеческого достоинства в законодательном порядке.
В свете дискуссий о статусе эмбриона человека встает проблема определения возраста, с которого эмбрион человека можно рассматривать как личность, обладающую правами (в первую очередь - на жизнь) и защищаемую законодательством. Одним из ключевых в определении возраста эмбриона человека как личности является вопрос о том, когда плод человека приобретает способность чувствовать? Ответ на этот вопрос, представленный в современной научной литературе, можно разделить на 2 группы. Первая группа - Естественнонаучный подход - содержит позиции о начале человеческого существования с точки зрения естественных биомедицинских наук. В ней представлены позиции, связывающие начало человеческой жизни с:

1. Формированием дыхательной системы (4-20 неделя) Формирование дыхательной системы является принципиальным моментом при обсуждении проблемы начала человеческой жизни именно потому, что оно является основанием возможности самостоятельного дыхания и существования человеческого плода вне тела матери.

2. Периодом формирования сердечно-сосудистой системы (с 20-го дня)

Что есть начало сердцебиения: дорсальная аорта, четырехкамерное сердце млекопитающего, «сердце взрослого человека»?

3. Началом функционирования ствола мозга. Нельзя не обратить внимание на эту позицию прежде всего на основании нового утвердившегося в современной медицине критерия смерти человека — «смерти мозга». Логика принципа симметрии предполагает, что если конец человеческой жизни мы связываем со «смертью мозга», то начало человеческой жизни должно быть связано с началом функционирования ствола мозга. 30-й день развития плода является началом дифференцировки центральной нервной системы. Первые движения плода и реакции на прикосновения начинают фиксироваться с 6-ой недели с момента оплодотворения. В спинном мозгу выявляются синапсы. В это же время с помощью энцефалографии регистрируется функциональная активность мозга.

Болевая чувствительность у плода присутствует в 7-8 недель. Открытый вопрос, можно ли считать критерием становления личности лишь проявление способности чувствовать? Ведь бессознательное состояние и нечувствительность к боли, в сущности, не могут служить основанием для отказа в защите прав личности.

4. образованием первичной полоски — морфологического предшественника нервной трубки. До 14-го дня после оплодотворения эмбриологи рассматривают эмбрион человека как преэмбрион, считая, что до этого срока он сформирован клеточными слоями, представляющими собой зародышевые оболочки — материал, не участвующий в построении в дальнейшем собственно эмбриона. Для данного подхода ведущим является аргумент, что эмбрион на стадии преэмбриона не имеет нервной системы, а, следовательно, не возможно существование нейропсихических процессов в том виде, в котором они ассоциированы у нас с процессами электрохимического взаимодействия в нервных структурах.
5. имплантацией зародыша (бластоцисты) в стенку матки. Данная позиция основывается на том обстоятельстве, что не менее 8%, а по последним данным около 60% зародышей, зачатых в результате обычного полового акта, не закрепляются на стенке матки и погибают естественным путем.
6. моментом слияния гамет, т.е. с образованием генома человека. Сторонники данной позиции считают, что только лишь образование уникального и неповторимого генетического материала (генома) является единственным качественным преобразованием при формировании зародыша. Влияние же клеточного микроокружения является условием для его осуществления, и важно не само по себе, а только в качестве фона, предназначенного для реализации генетической программы.
Вторая группа представляет гуманитарные, этико-философские подходы и содержит в себе следующие из них:

1. Градуализм - постепенное одушевление эмбриона и приобретение им человеческих, личностных свойств. Oсновной философский принцип, лежащий в основе градуализма - непрерывность движения, как способа существования бытия. Сторонники данных взглядов апеллируют к следующим аргументам. Первый — это феномен естественной убыли. Больше половины эмбрионов, зачатых естественным путем, не могут укрепиться в стенке матки и покидают материнский организм (не будучи даже замеченными). Вторым аргументом в пользу данной позиции считают феномен тотипотентности.

Ссылаясь на новейшие данные эволюционной эмбриологии, некоторые ученые считают вполне возможным различать понятия «преэмбрион» и собственно эмбрион. По их мнению, «преэмбрион» состоит из скопления преимущественно недифференцированных клеток (бластомеров), каждая из которых обладает тотипотентностью, то есть любой бластомер наделен той же генетической информацией, какой располагает вся их совокупность. Таким образом, якобы, неправомерно говорить о существовании эмбриона до имплантации. В первые две недели, когда протекает процесс зачатия, зародыш должен квалифицироваться как «преэмбрион», не имеющий еще биологической индивидуальности и тем более не является личностью.
Это убеждение в сочетании с феноменом «убыли» приводит градуалистов к выводу, что у «преэмбриона» нет невещественной «разумной» души. Поэтому они ратуют за теорию «опосредствованного», а не «прямого одушевления», ибо «одушевления» не бывает ранее «обособления», имплантации и переустройства клеточной структуры, необходимых для возникновения эмбриона.

Нельзя не рассмотреть аргументы французского генетика Жерома Лежена, который опровергает утверждение о недифференцированности бластомеров. Если Ж. Лежен прав, то клеточная дифференциация «записана» или «запрограммирована» в зародыше с самого его возникновения. Начало человеческой жизни связано, таким образом, не с «обособлением» и не с формированием первичной полоски (при всей ее важности для развития эмбриона). Человеческая жизнь начинается оплодотворения, когда «вписанный» в зиготу «код» или «программа» начинают полностью определять клеточное деление и обмен генетической информации. Полемику по данному вопросу ведут также представители Католической и Православной Церквей. Католические взгляды близки к градуализму, понимая процесс одушевления как «вливание невещественной разумной души в тело». Православная антропология признает эмбрион на любой стадии развития носителем человеческого достоинства и священного дара жизни. Для восточных Отцов (как и для библейской традиции) душа составляет сердцевину личности. В строгом смысле следовало бы говорить «я есмь душа», а не «я обладаю душой».
2. Социологизм. Признаёт начало человеческого существования лишь с момента рождения. Под влиянием именно этой позиции происходит первая в мире легализация абортов, т.е. производство аборта теряет юридический статус преступления «против жизни, против семьи и общественной нравственности». Эта позиция до сих пор является идеологическим основанием современного российского законодательства. Идеологическим основанием таких кардинальных перемен в значительной степени было и остается следование философии марксизма-ленинизма - Прежде всего, из морального релятивизма, отрицавшего абсолютное значение религиозных нравственных заповедей. И, во-вторых, из утверждения о так называемой «социальной» сущности человека.
Со времени первого русского уголовного кодекса с 1832 года до 1917 года изгнание плода в российском законодательстве квалифицируется как вид смертоубийства. 18 ноября 1920 года в России вступает в силу Постановление, которое полностью легализует искусственный аборт. В 1936 году аборты в стране снова запрещаются, а в 1955 г. Снова легализуются вплоть до нашего времени
3. Психоаналитический подход. Известно, что психоаналитические учения 20-го века расширили познания о человеческой психике. Причем расширение произошло, во-первых, по вертикали, то есть в структуре психики помимо уровней, лежащих на поверхности, были обнаружены и глубинные уровни, т.е. бессознательное, и, во-вторых, по горизонтали — психоанализ на практике доказал наличие у личности душевной жизни еще задолго до ее рождения на свет.

Проблема развития человеческой души до рождения интересовала еще самого З.Фрейда, но впервые целостно оформить ее попытался один из его учеников, а именно Отто Ранк (1880-1939) — австрийский психолог и психотерапевт, давший жизнь новому течению в психоанализе — неофрейдизму. В основном сочинении «Травма рождения» (1924) Ранк выдвинул собственную психологическую концепцию, в которой решающим фактором жизненного развития человека выступает страх, вызванный травмой рождения. Из его работ можно сделать вывод о том, что в перинатальный период закладываются глубинные особенности психического поведения человека, которые будут проявляться на протяжении последующей жизни.

Итак, психоаналитические подходы расширяют границы человеческой жизни, фиксируя появление личностного бытия задолго до рождения личности. Психика начинает формироваться одновременно с телом. Психосоматическое единство личности проходит различные этапы, важнейшими из которых являются этапы внутриутробнго развития.

4. морально-интенциональный подход. Исходным тезисом данного подхода является признание того факта, что любое моральное отношение предполагает наличие, по крайней мере, двух субъектов, для того, чтобы это отношение могло состояться. Именно эта эмоциональная и целевая направленность к другому человеку, как субъекту или цели нашего отношения, уточняется и обозначается понятием «интециональность» (от английского intention — намерение, стремление, цель). Эмбрион человека является реальным субъектом моральной рефлексии, может быть подвергнут моральному или аморальному действию и, следовательно, его включенность в моральные отношения определяют его статус.

5. философско-антропологический подход. Суть философско-антропологического подхода сводится к попытке рассмотрения человека на уровне его сущности, т.е. особенностей «собственно человеческого» бытия. В связи с попыткой ответить на этот вопрос оказывается, что именно существование человека на исходной стадии существования первой клетки (зиготы) может рассматриваться реальной иллюстрацией целостности как сущностной особенности человека. В зиготе еще нет ничего — ни мыслительной деятельности, ни прямохождения, ни нравственных чувств, ни особенностей физической организации, ничего, кроме 46 хромосом, и в то же время есть все — и мыслительная деятельность, и прямохождение, и нравственные чувства, и особенности физической организации. В известном смысле можно сказать, что в этой форме представлена вся совокупность сущностных черт и свойств человеческого существа. Зигота — это как бы «микрокосмический» носитель общефилософского понимания сущностной целостности человека.

6. теологический подход. Согласно Катехизису Католической Церкви: «С самого начала зародыш должен почитаться за личность». Человек вступает в общение с Богом в первое мгновение своего бытия. В восточно-христианском богословии зародыш обладает статусом уникальной человеческой жизни.
Итак, в рамках естественнонаучного подхода нет утверждения о начале человеческой жизни с момента рождения. Социологизм несостоятелен с точки зрения естественнонаучных позиций, которые в большей или меньшей степени отдаляют начало человеческой жизни от периода рождения. Позиция генетиков о начале человеческого существования с момента слияния гамет (образования генома) согласуется с выводами теологии и с положениями морально-интенционального подхода.
45. Место биологии в системе естественнонаучных и гуманитарных дисциплин. Проблема номотетического и идеографического характера знаний в науках о жизни.
46. Специфика философско-методологических проблем биологии.
Философия биологии – область философии, имеющая своим предметом закономерности формирования и развития науки о живом, исследующая природу и структуру биологического знания, особенности и специфику научного познания живых объектов и систем, средства и методы, способы обоснования и развития научного знания о мире живого.

Онтологическая основа философских проблем биологии лежит в предметной области этой науки.Онтологические основания – место органического мира при соотнесении его с социальным и неорганическим.

Специфика проблем биологии - понимание сущности и особенностей органического мира по сравнению с неорганическим и социальным уровнями организации материи.

В понимании философских проблем биологии возможно два подхода:

· внешний (влияние биологии на структуру знания);

· внутренний (методология, структура биологического знания, его эволюция).

Автономизм: цели биологической науки и ее методы отличны от таковых в физике и химии, биологические теории и практика всегда будут самостоятельными и независимыми от типичных методов и теорий физико-математических наук.

Провинциализм: биология как наука может развиваться только при использовании методов физики и химии, биологические теории должны быть логическими частями теорий физики и химии.

Место биологии в системе естественнонаучных и гуманитарных дисциплин
Неокантианцы Баденской школы выделили

2 способа образования понятий:

1 способ реализуется в науках о природе (естествознание). Генерализирующий метод. Естествознание отвлекается от частного, создает свой особый теоретический мир общих понятий, подчиняющийся логическим законам.

2 способ реализуется в науках о культуре (гуманитарные науки). Индивидуализирующий метод направлен на индивидуальное отдельное событие, обладающее ценностью.

С точки зрения онтологии, биология принадлежит циклу естественнонаучных дисциплин.

С точки зрения методологии, роль методологии фактически играет теория эволюции. Эволюционная парадигма заставляет биологию тяготеть к идеографическому характеру знаний.
	
	естественнонаучные дисциплины
	гуманитарные дисциплины

	
	физика химия
	биология
	история
языкознание

	предмет исследования
	объекты (отношения и функции)
	события, обладающие ценностью

	
	механизмы
	Организмы
(особь или целостность)
	

	роль математизации
	очень высокая
	играет вспомогательную роль
	используется ограниченно

	трактовка движения
	пространственное перемещение;
перекомбинация известного
	пространственное перемещение;
перекомбинация известного;
процесс возникновения новизны (рождение, изменение, гибель
	любое событие

	понимание пространства
	физическое (однородное, симметричное)

	интерпретация времени интерпретация времени
	мера движения; пространственный процесс («теперь»)
	мера длительности («вчера - сегодня - завтра»)
	историческое (неоднородное, несимметричное)

	преобладающие методологические парадигмы
	механицизм
	органицизм
	историцизм

Философия биологии - раздел философии, занимающийся анализом и объяснением закономерностей развития основных направлений комплекса наук о живом.
Ф.б. исследует структуру биологического знания; природу, особенности и специфику научного познания живых объектов и систем; средства и методы подобного познания. Ф.б. — это система обобщающих суждений филос. характера о предмете и методе биологии, месте биологии среди др. наук и в системе научного знания в целом, ее познавательной и социальной роли в современном обществе.
Содержание и проблематика Ф.б. существенно изменялись в ходе развития биологии и др. наук о живом, в процессе изменения их предмета, трансформации стратегических направлений исследования.
На начальных этапах своего становления как науки биология, еще не будучи теоретически оформленной, по существу представляла собой часть философии. Это отчетливо проявилось уже в античности, прежде всего в учении Аристотеля. Проблема познания живого представлена у него как в рамках умозрительной философии, учения о логических формах и методах познания, так и как особая, относительно самостоятельная сфера исследования природы.
В Новое время методологическое осознание путей и форм познания жизни значительно продвинулось вперед в поисках научного метода. В частности, у Р. Декарта механистический метод был распространен на сферу живого, что привело к представлениям о живых существах как сложных машинах, подчиненных законам механики. Г. В. Лейбниц попытался выйти за рамки механистического материализма, исходя из представления о непрерывности развития и всеорганичности природы, утверждая, что единство организма составляет такая организация частей в одном теле, которая участвует в общей жизни.
Оригинальные концепции были предложены в нем. классической философии 19 в. При рассмотрении живых организмов И. Кант считал недостаточной ориентацию только на механические причины, ибо организм, с его т.зр., есть образование активное, заключающее в себе одновременно и причину, и действие. Задача познания живого сводится Кантом к определению трансцендентальных условий его мыслимости, поиску регулятивных понятий для рефлектирующей способности суждения. В натурфилософии Ф.В.И. Шеллинга проблема познания живой природы выступает не как проблема эмпирического естествознания, а как одна из основных проблем натурфилософии. Природа предстает в форме всеобщего духовного организма, одухотворяемого единой мировой душой, проходящего различные этапы своего развития на разных ступенях развития природы. В объяснении жизни Шеллинг не приемлет ни витализма, ни механицизма. Жизнь, в его трактовке, не нечто устойчивое, а постоянное изменение — разрушение и восстановление тех процессов, которые ее образуют. Г.В.Ф. Гегель необходимость филос. осмысления природы связывал с разрешением внутреннего противоречия, присущего теоретическому отношению к природе. Суть его в том, что естествознание как форма теоретического отношения к природе стремится познать ее такой, какая она есть в действительности. Согласно Гегелю, философия природы не только выявляет всеобщее в природном мире, но и характеризует предметы природы под углом зрения их отношения к чувственности человека. Т.о., существенно опережая свое время, Гегель проводит мысль о том, что в философии природы объективное соотносится с субъективным.
 Марксизм выступил не только с критикой натурфилософии 19 в., но и с отрицанием вообще актуальности философии природы как таковой. Поэтому в условиях господства в СССР марксизма-ленинизма наибольшее развитие и разработку получили именно методологические проблемы биологической науки. Это важное и актуальное направление развития Ф.6., но им отнюдь не исчерпывается вся ее многообразная проблематика. Параллельно с разработкой филос. осмысления живого в трудах профессиональных философов, определенные картины Ф.б. были представлены в исследованиях выдающихся ученых биологов 17—20 вв., обсуждавших на биологическом материале общефилос. проблемы постоянства и развития, целостности и элементаризма, постепенности и скачков и проч. Наиболее яркие среди них — концепции К. Линнея, Ж.Б. Ламарка, Ж. Кювье, Э. Жоффруа Сент-Илера, Э. Бэра, Ч. Дарвина, Г. Менделя, создание синтетической теории эволюции, синтез эволюционных и организационных идей на основе объединения теории эволюции, генетики и экологии и т.д.
На современном этапе своего развития биология требует филос. переосмысления традиционных форм организации знания, создания нового образа науки, формирования новых норм, идеалов и принципов научного исследования, нового стиля мышления. Развитие биологии в наши дни начинает давать все больше плодотворных идей для сфер как биологического познания, так и имеющих широкие выходы за пределы собственно биологии — в науку и культуру в целом. Все эти новые проблемы и включаются в предмет современной Ф.б. С современных позиций филос. осмысление мира живого представлено в четырех относительно автономных и одновременно внутренне взаимосвязанных направлениях: онтологическом, методологическом, аксиологическом и праксиологическом. Естествознание 20 в. имеет дело с множеством картин природы, онтологических схем и моделей, зачастую альтернативных друг другу и не связанных между собой. В биологии это ярко отражалось в разрыве эволюционного, функционального и организационного подходов к исследованию живого, в несовпадении картин мира, предлагаемых эволюционной биологией и экологией и т.д. Задача онтологического направления в Ф.б. — выявление онтологических моделей, лежащих в основаниях различных подразделений современной науки о жизни, критико-рефлексивная работа по осмыслению их сути, взаимоотношений друг с другом и с онтологическими моделями, представленными в др. науках, их рационализации и упорядочению. Методологический анализ современного биологического познания не просто преследует задачу описания применяемых в биологии методов исследования, изучения тенденций их становления, развития и смены, но и ориентирует познание на выход за пределы существующих стандартов. В силу того что регулятивные методологические принципы биологического познания имеют порождающий характер, осознание и формулировка в биологии новой методологической ориентации ведет к становлению новой картины биологической реальности. Это ярко проявилось в процессе утверждения в биологии новых познавательных установок системности, организации, эволюции, коэволюции. Существенно возросло в последние годы значение аксиологического и праксиологического направлений в развитии Ф.б. Это объясняется тем, что биология нашего времени стала средством не только изучения, но и прямого воздействия на мир живого. В ней все более нарастают тенденции проектирования и конструирования биообъектов, проявляются задачи управления живыми объектами и системами. В стратегии исследовательской деятельности в биологии появляются такие новые направления, как предвидение, прогнозирование. Возникает необходимость в разработке сценариев предвидимого будущего для всех уровней биологической реальности. Современная биология вступает в новый этап своего развития, который можно назвать биоинженерным. Становление и стремительное развитие генной и клеточной инженерии, инженерии биогеоценозов, решение проблем взаимодействия биосферы и человечества требуют совершенствования методов анализа и сознательного управления всем новым комплексом названных исследований и практических разработок. Этим задачам служит интенсивное развитие таких новых наук, порожденных современным этапом развития Ф.б., как биоэтика, экоэтика, биополитика, биоэстетика, социобиология и др.
47. Теоретизация как проблема развития современной биологии. Дискуссии о природе теоретической биологии. Задачи и модели формирования теоретической биологии.
Путь формирования образа теоретической биологии оценивается в литературе как замещающий – заимствование методологической модели организации.

Факторы использования «замещающего» пути формирования теоретической биологии:

1. принятие методологии науки-лидера в качестве образца для других наук.

2. постулирование методологической и теоретической неразвитости собственно биологии.

«Замещающий» путь формирования теоретической биологии прослеживается в трех основных вариантах:

Вариант 1. Заимствование методологической модели организации науки из других ранее лидирующих областей естествознания;

Основные задачи по построению системы теоретической биологии - превращении биологии в точную науку, а ее теоретических построений в дедуктивные.

Следствия:

1. образцом для теоретизирования принимается развитая дедуктивная наука;

2. все биологические явления должны быть строго количественно описаны;

3. биология будет обладать прогностической функцией.

Модель ведет к редукционизму.

Аксиоматика в биологии сталкивается с огромными трудностями:

1. аксиомы оказываются экспликацией содержания фундаментальных биологических теорий;

2. аксиомы опираются на предметное поле преимущественно популяционной генетики.

Вариант 2. Перенесение на биологию моделей организации науки, принятых в общественных науках (прежде всего, в философии);

Вариант 3. Полагание возможности создания некоторой метанауки (метабиологии).

В данном случае идет об универсализирующем обосновании, на основе которого теоретические следствия получают в процессе дедуцирования из систем большей степени общности.

Собственно биологическому познанию отводится функция подтверждения некоторых постулатов, выступающих абсолютным знанием.

Апелляция к метафизике (естественной теологии).

Принципы естественной теологии, принимаемые в качестве оснований естествознания:

· ограниченность познания;

· сообщение (передача) истины от Бога к людям;

· источник знания – внешнее откровение;

· функция науки – доказательство бытия Бога в связях и путях влияния на мир;

· внешняя целесообразность задается априорно;

· метод исследования – созерцание;

· метод критики альтернативных воззрений – догматический.

Апелляция к метафизике (телеология).

Принципы телеологии, принимаемые в качестве оснований естествознания:

· цель предполагает и задает сам объект как инобытие идеальной реальности;

· воплощение цели в реальности всегда лишь приблизительно;

· в самодвижении объекта решающую роль играет цель.

В биологии подобные принципы реализовались в виде самых разнообразных теорий, постулатов, допущений:

· «закона совершенствования» (Э. Аскенази)

· «закона внутреннего стремления к прогрессу» (Ламарк),

· «принципа совершенствования» (К. Нэгели),

· «психического плана» (А.Н. Уайтхед),

· «энтелехии» (Г. Дриш),

· «телеологического закона жизни» (Л. Бунур) и др.

Вариант 3. Полагание возможности создания некоторой метанауки.

Речь идет о создании некоторой метанауки, в которую биология бы включалась или которая бы снимала специфику ее как науки.

В рамках естествознания подобная традиция достаточно четко определилась в работах

А. фон Гумбольдта, В.И.Вернадского

Теоретизация как проблема развития современной биологии.

Обращение к историко-научному материалу свидетельствует о наличии многообразия путей формирования теоретической науки о живом.

К началу XX в. однородное пространство ньютоновой физики распалось. Отдельные науки открыли собственные миры, существующие таким образом, что законы химии, геологии, биологии не требовали их сведения к физическим. Произошел пересмотр трактовок фундаментальных понятий пространства и времени в сторону придания значимости качественным характеристикам. Перед философией науки остро встала проблема определения предмета наук.
Длительное время философия науки руководствовалась неопозитивистским каноном, согласно которому предмет науки представляет собой объективное, неизменное образование, независимое от каких-либо теоретических позиций и установок субъекта познания. Появление новой, так называемой исторической волны в западной философии науки, привело к серьезной критике подобного понимания, как не соответствующего реальным процессам и закономерностям развития научного познания.
Однако, справедливо критикуя метафизическое, плоскокумулятивистское понимание предмета науки в неопозитивизме, сами критики впали в другую крайность. Так, по Т.Куну, каждая новая парадигма, по сути, создает ноЕ1ый предмет науки. Представления, направленные против кумулятивистской модели, обернулись отрицанием какой бы то ни было преемственности в развитии науки, в формировании ее предмета. Поскольку нарождающаяся парадигма, по Куну, определяется прежде всего не внутринаучными, а социально-психологическими факторами, постольку и формирование предмета науки, с этой точки зрения, определяется не столько объективной реальностью, сколько субъективными критериями, вырабатываемым!/ научным сообществом.
Развитие философского осмысления науки показало, что и неопозитивистская попытка полного исключения субъективного фактора из понимания предмета науки, и тенденции его чисто субъективной трактовки одинаково не выдержали проверки реальной практикой развития научного знания. Ныне задача видится не в раздельном рассмотрении когнитивных и социокультурных факторов образования предмета науки, а в их гармоническом соединении, их целостности, соразвитии в познавательном процессе.
Обсуждение проблемы предмета науки и природы научной реальности велось, как правило, на материалах наиболее теоретизированной и разработанной области научного знания — физики. В последние годы эти проблемы все более широко начинают обсуждаться применительно к сфере биологического исследования.
В связи с этим разрабатывается представление о биологической реальности. Биологическая реальность включает не просто объективное существование мира живого, но и активность познающего субъекта, включенного в сложную структуру познавательной деятельности. Причем критерии познавательной деятельности определяются как непосредственными характеристиками объекта, так и различными социокультурными влияниями, нормами и идеалами. Данное понимание предопределяет историчность понимания предмета биологической науки, изменения в его содержании.
На первых этапах развития знаний о живом целью любого биологического исследования был организм: соответственно предмет биологической науки описывался на организменном уровне.
Возникновение и закрепление представлений о виде, растянувшиеся на десятки лет, в конечном итоге привели к расширению понимания предмета биологии. Вид и популяция предстали как фиксированные, имеющие собственные закономерности построения, функционирования и развития целостные биологические объекты, а не просто как абстрактные наименования, отражающие суммативные конгломерации индивидов.
Дальнейшее расширение представлений о предмете биологической науки шло за счет формирования представлений о биоценозах, экосистемах, наконец, биосфере в целом, за счет включения анализа этих сложных надорганизменных образований в компетенцию биологии.
Процесс развития предмета биологической науки происходил не только в результате расширения пределов мира жизни, изучаемого биологической наукой. Сходный процесс шел и по мере углубления знаний о структуре и функциях частей организма, вплоть до молекулярного уровня. Это осуществляется с активным использованием методов и результатов физики, химии, других томных наук. Однако анализ ингредиентов любых организмов продолжает оставаться включенным в предмет биологической науки, так как новые интегративные дисциплины (биофизика, биохимия и т.д.) рассматриваются как биологические по своему статусу.
Таким образом, можно констатировать, что изменение поля деятельности в и}учении жизни, новое видение биологической реальности привели к изменению в понимании предмета биологии. Это изменение выразилось во включении в предмет биологии всех уровней организации жизни. Причем формирование различных новых дисциплин на каждом из уровней отражает новые аспекты в понимании предмета биологии и определяется взаимодействием когнитивных и внутринаучных факторов, а также включенностью биологии в целостную систему функционирования науки в обществе. Многие из вновь нарождающихся областей биологии отражали прежде всего социальные потребности, «заказы», идущие от общественной практики, и только во вторую очередь собственно научную разработанность данной проблематики. Их глубокая и всесторонняя разработка начиналась уже после того, как эти направления оказывались включенными в предмет науки. Подобная ситуация сложилась в области экологии, биоценологии, почвоведения, растениеводства, паразитологии, бактериологии.

Важным моментом в расширении предмета биологии явилось обращение биологических наук к человековедческой проблематике, что выражается в усилении медико-биологической направленности работ по уяснению глубинных биологических причин болезней, поиску новых методов лечения и профилактики. Кроме того, предельно широко ставится проблема соотношения биологического и социального, наследственного и социального: от понимания роли природных факторов в формировании онтогенетической деятельности человека, включая политико-правовое поведение, до изучения роли популяционных факторов и характеристик вида Homo sapiens в демографических процессах и экологической проблематики.
В предмет биологии в традиционном понимании невозможно включить человека без изменения общей целевой установки дисциплины, ее методологии, способов построения теории и формирования категориального аппарата. Совокупность современных знаний о биологическом субстрате человека сразу делает невозможным чисто биологический подход — невозможно изъять человека из системы связей общественн.ого бытия, из сложной детерминации деятельности. Еще более очевидно это для медицинского познания, поскольку оно включает в свой предмет не только человеческую телесность в ее нормальных и патологических процессах, но и патогенность или саногенность среды, сказывающихся на процессах жизнедеятельности организма.
Как отмечают В.П.Петленко и В.Ф.Сержантов, биологическое познание человека, касающееся различных сторон его природы, может быть сведено к трем аспектам: установлению основных процессов и закономерностей происхождения человека и человечества; открытию популяционных закономерностей биологического характера; познанию законов структуры и жизнедеятельности организма50 . Указанные аспекты знаний о человеке необходимо рассматривать в их единстве с социальным знанием: в первом случае, биологическое знание становится органически включенным в единое учение об антропосоциогенезе, во втором — соединенным с принципами социальной философии, демографии, социологии, этики. Третий аспект знаний о человеке, имеющий особое значение для медицины, включает предельно широкий пласт социальной проблематики.

Все это свидетельствует о том, что происходящие изменения в понимании предмета биологии отражают сложные взаимосвязи и взаимозависимости как собственно научных, так и социокультурных факторов развития биологического знания, что отражает его многообразную включенность в решение реальных проблем развития общества.

Если одновременно с кристаллизацией предметов наук возможно говорить об особой области каждой научной дисциплины, то закономерен вопрос о возможности соединения предметных миров в единой концепции природы. Независимо от философской ориентации в понимании мира как целого и мировоззренческих пристрастий природа рассматривается ученым как существующая, по выражению П.Д.Тищенко, «в доступной для данного ученого предметной форме».

Выход за рамки отдельной предметности при осмыслении природы как таковой осознается как отступление за пределы научного осмысления в область философии. В философском плане при переформулировке проблемы единства природы возникает альтернатива: или обращение к редукционистским программам, или обоснование качественного разнообразия уровней в рамках холизма, глобального эволюционизма и т.д. В ряде областей, казалось бы, жестко привязанных к определенному типу мышления, происходит активное изменение методологического аппарата, приводящее к дискуссиям об эвристичности альтернативных методов, в особенности холистических. Наиболее острая борьба наблюдается в медико-биологических науках. Гарри Рубин из отделения молекулярной биологии Калифорнийского университета США отмечает, что «тотальная капитуляция перед молекулярным подходом является в лучшем случае преждевременной, а в худшем — образующей препятствие; ни в какой другой области это не является более верным, чем в области онкогенеза (carcinogenesis). ...Редукционистская манера ставить вопросы и рамки ответов являются неадекватными и должны быть дополнены более холистическим подходом, если мы стремимся глубже понять проблему»51 .
Рубин использует понятие «холистической памяти» как первичного фундаментального феномена природы. Злокачественное поведение клеток невозможно понять без этого понятия, на основе механических процессов — изменений в молекулярной структуре ДНК, РНК или протеина. «...Множество из распространенных попыток свести злокачественное поведение к молекулярным терминам является бесполезным в той же мере, что и попытки визуализации электрона как частицы и волны, которые представляются взаимоисключающими описаниями природы. Однако электрон является и частицей, и волной в зависимости лишь от способа измерения его активности...»52 .
Понимая всю сложность внедрения идеи холистического рассмотрения злокачественного поведения клеток в биологию и медицину, Рубин связывает недоверие, насмешку или намеренное отбрасывание понятия «холистической памяти» с боязнью отказаться от традиционного и доказавшего свою эвристичность сведения явления к механизму.

Проблемы, порождаемые сложностью и целостностью биологических систем, наиболее актуальны в современных науках о жизни. Известный современный исследователь Эрнст Майр простейшей из проблем считает находящуюся в настоящее время в центре интереса молекулярной биологии проблему структуры и функции эукариотной хромосомы. Хотя с химической точки зрения различные виды ДНК являются в принципе теми же самыми, одни из них производят строительный материал, другие имеют регуляторную
функцию, а третьи, как полагают некоторые молекулярные биологи, не имеют никаких функций. У Майра нет сомнений в том, что весь комплекс системы ДНК будет понят в ближайшее время.

Автор менее оптимистичен в том, что касается темпов прогресса в понимании более сложных физиологических систем, таких как те, что контролируют дифференциацию и работу центральной нервной системы. Невозможно понять эти проблемы, не рассекая систему на ее компоненты, однако деструкция систем в ходе анализа делает очень трудным понимание природы взаимодействий и механизмов контроля внутри системы. «Потребуется много времени и терпения, прежде чем мы поймем полностью сложные биологические системы. И это произойдет только в результате комбинирования редукционистского и эмерджентистского подходов».
Биология в стремлении познать сущность живого приходит к проблеме несводимости законов функционирования и законов целостности видового уровня. Эмпирический материал дает возможность в ходе решения вопроса о способах связи этих аспектов развивать спектр методологических подходов53 .

История биологии свидетельствует о тенденции к максимальному использованию аналитического подхода. Успехи, которыми сопровождалось развитие биологии по этому пути, дали возможность обобщить его в метафизически-механистический стиль мышления. Обширный приток знаний выявил слабость подобного понимания — невозможность объяснения таких
фундаментальных характеристик живого, как направленность развития мира живого и целесообразность его строения и функционирования. Через виталистическое решение вопроса о специфических биологических факторах целостности живого в биологию входили телеологические представления, согласно которым целью выступает движущая причина. Критика витализма не смогла, тем не менее, снять остроту дискуссии между элементаризмом и холизмом. Тем более, что в ходе складывания основных моделей формирования теоретической биологии (химизм, эволюционизм, системность, биосоциальная модель) отчетливо просматривается, как от простого гносеологического редукционизма биологи и философы биологии приходят к необходимости учета в моделях гораздо более сложного характера биологической целостности.
Проиллюстрируем эти положения высказываниями Эрнста Майра из работы «Новая философия биологии». «Я полагаю правильным утверждать, что такие биологи, как Ренш, Уоддингтон, Симпсон, Бертталанфи, Медавар, Аяла, Мэйрс и Гизелин, сделали значительно более весомый вклад в философию биологии, чем все прежнее поколение философов, включая Кассирера, Поппера, Рассела, Блоха, Бунге, Гемпеля и Нагеля. Лишь поколение более молодых философов (Бекнер, Халл, Мансон, Уимзэт, Битти, Врэндон) оказалось более способным избавиться от устаревших биологических теорий витализма, ортогенеза, макрогенеза, дуализма или позитивистско-редукционистских теорий старых философов. Стоит лишь почитать, что говорит в остальном такой блестящий философ, как Эрнст Кассирер, о кантовской «Критике способности суждения», чтобы представить, как трудно для традиционного философа понять проблемы биологии. Они оказались неспособными увидеть лес за деревьями».
Какие принципы или понятия могли бы сформировать надежный базис, на котором следовало бы основать философию биологии?
Майр выделяет следующее:
1) полное понимание организмов не может быть обеспечено одними физическими или химическими теориями;
2) историческая природа организмов должна быть полностью принята во внимание, в частности, их обладание исторически приобретенной генетической программой;
3) индивиды на большинстве иерархических уровней, начиная с клетки, являются уникальными и формируют популяции, вариации которых представляют одну из самых важных их характеристик;
4) имеют место две биологии: функциональная биология, которая ставит
ближайшие вопросы (proximate question), и эволюционная биология, которая ставит последние (ultimate) вопросы55;
5) история биологии была отмечена господством установления понятий и их зрелостью, модификацией и — от случая к случаю — их отбрасыванием;
6) сложность живых систем является иерархически организованной, и более высокие уровни в иерархии характеризуются возникновением новизны;
7)
наблюдение и сравнение являются методами в биологических исследованиях столь же научными и эвристичными, как и эксперимент;
8)
утверждение автономии биологии не означает тем самым принятие витализма, ортогенеза или каких-либо других теорий, находящихся в конфликте с законами физики или химии.
Философия биологии, по Майру, должна включать также рассмотрение всех главных специфических биологических понятий — не только понятий молекулярной биологии, физиологии, но и понятий эволюционной биологии (естественный отбор, соответствие — inclusive fitness, адаптация, прогресс, происхождение — descent), систематики (виды, категории, классификация), биологии поведения и экологии (конкуренция, использование ресурсов, экосистема).
Философия биологии не должна терять время на попытки редукции теории. Не следует брать в качестве исходного пункта какую-либо из существующих фипософий физики. Майр отмечает, что грустно обнаруживать, сколь мало некоторые престижные тома в этой области имеют дело с актуальной практикой научного исследования, по крайней мере, в биологии. «Не следует фокусировать большое внимание на законах, памятуя, сколь малую роль зако <ы играют в действительности в биологической теории. Иными словами, то, что нам нужно, не связанная обязательствами (uncommited) биология, которая равно далеко отстоит как от витализма и других ненаучных идеологий, так и от физикалистского редукционизма, который неспособен отдать справедливость специфическим биологическим явлениям и системам»56 .
Среди особенностей современной биологии Майр выделяет, быть может, наиболее впечатляющий аспект развивающейся на наших глазах биологии — тенденцию унификации. Все крупнейшие разногласия предшествующих столетий оказываются решенными или стоят на пороге решения. Витализм во всех его формах полностью опровергается и не имеет серьезных приперженцев вот уже среди нескольких поколений последователей. Многочисленные соперничающие эволюционные теории
покинуты одна за другой и заменены синтетической, которая отвергает эссенциализм, наследование приобретенных признаков, ортогенетические тенденции и сальтационизм.
Все большее число биологов убеждается, что функциональная и эволюционная биологии являются альтернативными, но ни одна биологическая проблема не является решенной до тех пор, пока не определены ближайшие и конечные причины. Как итог, многие молекулярные биологи изучают сегодня эволюционные проблемы, а многие эволюционные биологи имеют дело с молекулярными проблемами.

Констатируя, что биология в настоящее время обширна и дифференцирована, Майр обращает внимание на то, что биология не может больше полностью находиться под влиянием какого-либо одного образца, как, скажем, описание видов в век Линнея, построение филогении в постдарвиновский период. В настоящее время особенно активной является молекулярная биология, энергично развивается и процветает нейробиология, тоже можно сказать об экологии и биологии поведения. Даже менее активные ветви биологии имеют свои собственные журналы, организуют симпозиумы, ставят новые вопросы. В этих условиях наиболее важным является то обстоятельство, что, несмотря на кажущуюся фрагментальность, дух единства в большей степени, чем в последние десятилетия, характеризует нынешнее развитие биологии.

В рамках естествознания науки обращаются к миру, выделяя в нем, условно говоря, механизмы и организмы. Механизмы в естественных науках рассматриваются как неразвивающиеся объекты, движение которых есть перемещение в пространстве или перемещение одних частей относительно других. Проблема возникновения механизма фактически не ставится, его появление определяется как сборка или самосборка из элементов. Объекты, которые возникают, претерпевают становление и погибают, рассматриваются в науке как организмы, основным свойством которых является целостность. В биологи термин <организм» употребляется в двух аспектах: узком — как синоним «особи» и широком — как любая живая система, в которой части определены целым.

Отмеченные; различия между механизмами и организмами дают различные возможности для математизации наук, обращающихся к механизмам и органическим целостностям. Если объекты мира трактуются как механизмы, движение рассматривается как пространственное перемещение вещей, природа которого легко описывается с позиций математики. В такого рода построениях объекты предстают в виде совокупности по-разному организованных отношений и функций. Все процессы в рамках механической картины мира сводимы или к пространственным перемещениям, или к перекомбинации известных элементов с известными свойствами.
Позиция, при которой естествознание рассматривает вещи как организмы, трактует процессы движения как генезис (развитие) объекта, с акцентом на фиксацию начального и конечного состояний. Органическое развитие отличается от механического перемещения возникновением новизны: в развивающемся объекте появляются признаки, которые отсутствовали в нем ранее. Такой характер движения ограничивает применение математики. «Эмерджентный процесс — порождение прежде неподозреваемых новых качеств или свойств на более высоких уровнях интеграции в сложных иерархических системах — представляется более важным в живых системах, чем в неодушевленных системах. Это также подчеркивает различие между физическими и биологическими науками, и различия в стратегиях и объяснительных моделях в этих областях»57 .
С позиции органицизма, движение есть развитие, изменение самих объектов, а это процесс собственно временной, а не пространственный. Время в таком случае уже нельзя рассматривать в жесткой связи с пространством, как это имеет место в физике (в предельном случае в теории относительности они фактически не различаются). В отличие от физического мира становление живого существа можно рассматривать как расчленение времени на прошлое, настоящее и будущее. Физический мир предсказуем на основе прошлого. Для живого причинный подход несравненно сложнее: настоящее в равной степени определено и прошлым и будущим (Хайдеггер указывал, что в настоящее время вступает именно будущее, а не прошлое).
Среди особенностей современной науки следует отметить и специфическую форму традиционной универсальной проблемы многообразия. Авангардно ориентированные ученые и методологи науки все активнее заявляют о принципиальной равноценности возможных научных гипотез, в отличие от рассмотрения их как потенциально равноценных.
Разнообразие как залог устойчивости существования с большой очевидностью заявляет о себе в науках биологического цикла; чем разнообразнее мир природных явлений и объектов, тем выше способность мира продолжать свой способ существования в изменяющихся условиях. Слова эколога Одума «разнообразие — необходимость, а не приправа к жизни» осознаются как одно из условий существования не только собственно живых субъектов, но и разного рода социальных образований, более того, как ведущая линия в осмыслении мира в целом.

Последовательное развертывание мира как развитие знания о нем в
рамках монистической парадигмы, со свойственным ему поиском единственно верного решения, перестает полностью соответствовать современному знанию.
Новое знание во многом строится по типу построения некоторых биологических объектов, когда относительно самостоятельные образования приобретают смысл и само существование, только будучи заключенными в целое. В современной науке постепенно рождается новая исследовательская перспектива. Проблематичность бытия осознается в противопоставлении истории и вневременной объективности. От разделения мира человека и мира природы — к представлению о возможности тотального познания бытия как языка или истории. Обращение к языковому диалогу как способу получения знаний, отказ от познания как «пытания» (естествоис п ы т а н и е) — наиболее глобальные изменения в современной науке.

По-видимому, ту ситуацию, которая свойственна современному научному познанию, можно сравнить с положением в другой сфере духовного освоения действительности — литературе. Если магистральная линия в этой сфере может быть представлена как переход от описания исключительного человека в особенных обстоятельствах (романтизм) к рассказу о типичном человеке в типических обстоятельствах (реализм), то в отношении современной науки можно говорить о противоположном векторе развития: экологическая проблематика, глобалистские доктрины создаются для уникальной ситуации в момент выбора уникального пути развития; социальные стратегии строятся для особенной экономики данной страны в особых условиях; этика науки представляет разбор прецедентов, требующих конкретной реакции в конкретных юридических нормативах. Иначе говоря, современная ситуация все настоятельнее требует обращения к понятию «индивидуальность», и индивидуация выступает методологическим средством понимания и решения конкретно-научных задач.

Проблема индивидуальности, бывшая до недавнего времени в некотором роде демаркационной линией между наукой, которая генерализует, и искусством, которое индивидуализирует, стала проблемой точного естествознания. В целом, можно сказать, она стала приобретать статус общенаучной проблемы, представляя тем самым интерес для философа, в первую очередь для методолога науки.
48. Основные этапы становления идеи развития в биологии. Трансформизм и эволюционизм.
Накопление биологических фактов поставило задачу классификации. В ходе поисков принципов классификации выявилось естественное единство живых организмов. Формируется понятие об идеальной классификации: отражающая полностью наличное единство живой природы, учитывает его специфику.

Проблемы согласования эмпирических фактов внутреннего единства и разнообразия мира живого.

Аристотелевская идея единого плана творения -предположение о том, что природа едина в силу ее образования как воплощения в материи единой формы живого, заключающей в себе единый план ее строения.

Упрощенное понимание момента возникновения новой формы организации как ее исхождение в готовом виде от единого плана в результате каких-либо изменений последнего.

Представление о едином плане строения приводило к схеме регрессивного развертывания жизненных форм.

Такой принцип противостоял фундаментальным идеям формирующегося естествознания (принципам универсальности, простоты и экономности процессов природы).

Принцип развития в биологии

· Идея о сотворении живой природы в ХУ111 веке получила развитие в трех направлениях:

· признание неизменности видов;

· трактовка явления органической целесообразности как изначального свойства природы и результата творения;

· признание преформизма – представления об индивидуальном развитии как развертывании, росте готовых, преобразованных частей зародыша.

Биология на рубеже 18-19 веков

Преформизм – представление об индивидуальном развитии как развертывании, росте готовых частей зародыша. В рамках преформизма обращено внимание на единство и непрерывность развития, протекание в интервалах определенного времени и пространства, постепенность на отдельных участках. Теоретический недостаток преформизма – отрицание в наблюдаемых явлениях момента качественных изменений.

Идеалистическая концепция развития

Исходный постулат – невозможность естественного развития, поскольку материя полностью лишена активности.

Концепция заложена И.Кантом в "Метафизических началах естествознания"(1786).

Понять качества природы - показать их необходимость, раскрыть их становление. Кант положил начало попыткам изобразить природу как конструкцию познающего мышления.

Мышление как творец природы выступило у Фихте, Шеллинга.

Разработку учения о развитии в этой традиции закончил Гегель: развитие протекает только в сфере субъективного, в деятельности духа, в мире материи развитие существовать не может.

Влияние идеалистической концепции развития на идею развития органического мира:

1)обосновывалось положение о том, что наука начинается с выявления необходимости форм жизни.

2)подчеркивалось, что установление необходимого отрицания различных форм возможно только на основе идеи развития.

3)делался акцент на то, использование идеи развития требует подняться выше принципов эмпирического познания.

Эта концепция не имела возможностей включить в процесс познания реального развития природы итоговые выводы естествознания.

Материалистическая концепция развития

Форма концепции была задана физикой Декарта:
· идея о материалистической одинаковости мира;

· идея о единых законах мирового целого;

· мир как результат осуществляющегося по единым и научным законам постоянного движения материи.

Исходя из этих принципов, наиболее вероятным способом возникновения мира является его развитие.

Декарт вместе со "скрытыми качествами", "влечениями", "склонностями" исключил из своих физических взглядов идею активности как естественного свойства материи.

Активность – принцип механики Ньютона, обнаруживающийся при эмпирическом изучении взаимодействия материальных сил.

Естественнонаучное объяснение активности дается в работах Толанда, Пристли, Бюффона, Робиля, Дидро, Ломоносова, Радищева, Дядьковского: активность – существенное свойство материи, лишь обладая этим свойством, материя может существовать как материальная субстанция вообще.

Единая, одинаковая в своей субстанциональной структуре природа, действуя непрерывно и активно, в соответствии с принципами, ей данными естественными законами, медленно и постепенно порождает мир конкретного бытия.

Естественные процессы протекают во временных интервалах огромной длительности, для этих процессов характерна форма движения от простого к сложному.

Биология на рубеже 18-19 веков

Естественнонаучная концепция развития заключала в себе существенное противоречие: в процессах развития имеет место закономерный процесс возникновения нового, но качественно новое мыслилось как складывающееся путем простого, медленного, непрерывного прибавления новых элементов к старому образованию.

В биологии требовалось отразить в мышлении не только постепенность развития, но и прерыв постепенности.

Научная трактовка фактора времени в процессах живой природы обусловила логическую возможность формирования нового понимания развития.

В биологии была применена схема объяснения: любое частное явление может быть объяснено сведением его к законам мирового целого (Аристотель).

Общая схема объяснения:

· открывался некий всеобщий принцип, как представитель законов мирового целого, детерминирующий существование фактов;

· на основе найденного принципа выстраивается всеохватывающая гипотеза;

· осуществляется процедура выведения следствий из гипотезы и сопоставления их с конкретным эмпирическим материалом.

Формирования концепции эволюционизма

По логическому принципу гипотезы рубежа 18-19 века о механизме развития органического мира однородны, их различает содержание принципов, положенных в основу.

В качестве объясняющих принципов полагались абстракции:

И. Сент-Илер – закон усложнения организмов

Ж.-Б. Ламарк – закон прогрессивного развития

И.В. Гете – органическая метаморфоза

Это скорее данные эмпирического обобщения, выраженные в общей форме.

 Ламаркизм

Французский биолог Жан-Батист Ламарк (1744 – 1829) выдвинул гипотезу о механизме эволюции. Работа "Философия зоологии" - 1809г.
Развитие природы – реализация принципа градации - процесса развития от низших форм к высшим.
Причина градации - наличие у организмов внутреннего стремления к совершенствованию.

Основным обобщением взглядов Ламарка являются два положения, которые вошли в историю науки под названием "законы Ламарка".

1. У всех животных, не достигших предела своего развития, органы и системы органов, подвергавшиеся длительному усиленному упражнению, постепенно увеличиваются в размерах и усложняются, а неупражняемые – упрощаются и исчезают.
2. Признаки и свойства, приобретенные в результате длительного и устойчивого воздействия внешней среды, передаются по наследству и сохраняются у потомства при условии их наличия у обоих родительских организмов.
Особенности концепции Ламарка:
· снимает саму проблему целесообразности;

· подчеркивает неразрывную связь организма со средой;

· утверждает примат функции над формой.

Основные постулаты концепции эволюции органического мира.

Концепция Ламарка представляла собой первую законченную систему эволюционных взглядов и одновременно первую попытку обосновать эти взгляды. Ламарк в целом правильно охарактеризовал эволюцию как прогрессивный процесс, идущий в направлении усложнения строения организмов. Передовыми для своего времени были взгляды на адаптивный характер эволюционного процесса.
В концепции Ламарка содержался ряд ошибочных положений:
1. объяснение эволюционного процесса как результата внутреннего стремления к совершенствованию;
2. допущение возможности появления наследуемых приспособительных признаков в ответ на воздействие среды;
3. отрицание реальности вида.
Дарвинизм

Теория эволюции Чарльза Дарвина (1809—1882) считается одной из главных научных революций, так как она помимо сугубо научного значения, привела к пересмотру широкого круга мировоззренческих, этических, социальных проблем.

Ч. Дарвин:

· пытался определить природу эмпирически наблюдаемой целесообразности;

· не рассматривал вопрос о происхождении жизни;

· установил границы своей гипотезы, осуществил резкое ограничение вопросов, входящих в гипотезу - попытался раскрыть вопрос о путях возникновения видов, о причинах разнообразия форм живого.

· Адаптация (позднелат. adaptatio – приспособление, прилаживание; от лат. adapto -прилаживаю) – совокупность морфофизиологических, поведенческих, популяционных и других особенностей данного вида, обеспечивающих возможность специфического образа жизни в определенных условиях внешней среды.

· В широком смысле адаптациогенез – процесс эволюции как формирование целесообразности в устройстве и функционировании организма.

Дарвин о сути избранного им метода: «Я работал подлинно бэконовским методом и без какой бы то ни было (заранее созданной) теории, собирал в весьма обширном масштабе факты…»

Зарубежные историки науки, в противоположность самому Дарвину, называют его научный метод гипотетико-дедуктивным.

Основные положения гипотезы Дарвина:

· виды не существуют раз и навсегда данными, а изменяются;

· по крайней мере, некоторые изменения, возникающие в организме во время его жизни, наследуются;

· следствием борьбы за существование является естественный отбор.

· Ведущие биологи и методологи науки разных направлений сходятся в оценке феномена Дарвина как крупнейшей интеллектуальной революции. Однако содержание интеллектуальной революции мыслится различно:

· Новаторское значение состояло в замене типологического мышления популяционистским. Успех дарвинизма зависел от разрушения традиции типологизма (организмоцентризма).

· Новаторское значение состояло в установлении взаимосвязи между процессами индивидуального и исторического развития, тем самым Дарвин утвердил и популяциоцентризм и организмоцентризм.

Номогенез

Номогенез – это эволюционное учение о внутренней запрограммированности исторического развития живой природы.

Концепция номогенеза предполагает сложный акт творения, когда возникает замысел всего многообразия живых организмов, и в этом многообразии заранее приготовлено место для появления человека.

Концепция П. Тейяра де Шардена

Рассматривает эволюцию биосферы в целом, в свете создания на ее основе ноосферы и целенаправленного движения этой целостности к финальной точке Омега.

Механизм эволюции описывается не столько на биологическом, сколько на натурфилософском уровне.

Эволюционное учение в ХХ веке

Эволюция – сложный вероятностный процесс с весьма варьирующими соотношениями детерминированных и стохастических компонентов, и поэтому ее общий ход в чем-то непредсказуем. Непредсказуемость эволюции не абсолютна.

Синтетическая теория эволюции

Интеграция дарвинизма и генетики произошла в 30-40-е годы ХХ века (работы Фишера, Райта, Вавилова, Холдейна, Хаксли). Обобщающая концепция в 1942 году была названа Хаксли Синтетической теорией эволюции (СТЭ). Она восприняла основные положения теории Дарвина и подвела под концепцию отбора генетическую базу, которая обоснована экспериментальными и математическими методами.

Отличительная черта - редукция к более элементарным уровням организации материи.

Лицо и характер построения знания в СТЭ задала популяционная генетика: "изучение механизмов эволюции происходит в рамках популяционной генетики".

Создатели СТЭ ввели серьезные упрощения:

а) популяционно-генетическая модель оперировала с генами как независимыми единицами.

б) исключен собственно организм как целостная система.

Постулат (от лат. postulatum) - требование, предложение, в силу каких-либо соображений принимаемое без доказательств, но, как правило, с обоснованием, причем именно обоснование и служит доводом в пользу принятия постулата.

1. Материалом для эволюции служат, как правило, очень мелкие, но дискретные изменения наследственности - мутации. Мутационная изменчивость - поставщик материала для естественного отбора - носит случайный характер.
«Тихогенез» или эволюция на основе случайностей.

2.Основным или даже единственным движущим фактором эволюции является естественный отбор, основанный на отборе (селекции) случайных и мелких мутаций.
«Селектогенез» - развитие на основе отбора.

Наименьшая эволюционирующая единица эволюции - популяция, а не особь, как это допускалось, исходя из представлений о возможности "наследования благоприобретенных признаков".
4. Эволюция носит дивергентный характер, т.е. один таксон может стать предком нескольких дочерних таксонов, но каждый вид имеет единственный предковый тип, а в конечном итоге и единственную предковую популяцию.
Эволюция носит постепенный (градуалистический) и длительный характер.
6. Вид состоит из множества соподчиненных, морфологически, физиологически и генетически отличных, но репродуктивно не изолированных единиц - подвидов, популяций.
7. Обмен аллелями («поток генов») возможен лишь внутри вида.
8. Репродуктивная обособленность как критерий биологического вида не применим к формам без полового процесса.
Любой реальный, а не сборный таксой имеет однокорневое, монофилетическое происхождение (следствие из п. 4).
10. Эволюция непредсказуема, имеет не направленный к некоей конечной цели, то есть нефиналистический характер.

Соотношение микро- и макроэволюции

Микроэволюция – совокупность эволюционных процессов, протекающих в популяциях вида и приводящих к изменению генофонда этих популяций и образованию новых видов (термин ввел Тимофеев-Ресовский, 1938г.)

Макроэволюция – эволюционные преобразования, ведущие к формированию таксонов более высокого ранга, чем вид (термин ввел Филипченко, 1927 г.)

Соотношение микро- и макроэволюции: сальтационистская позиция

Сальтационистская концепция – микро- и макроэволюция, не связанные друг с другом процессы.

Представители: Э. Коп, О. Шиндевольф, А. Ивановский.

Главная проблема сальтационизма– поиск специфических факторов и механизмов макроэволюции.

Концепция катастрофизма

Гипотезы катастрофистов можно подразделить на две основные группы.

1. Земной катастрофизм: катастрофы связаны с геологическими процессами (оживлением вулканизма, ведущим к глобальному похолоданию и выбросу в атмосферу больших объемов токсических веществ, горообразовательными процессами, сопряженными с изменением климата).

2. Космический катастрофизм: катастрофы имеют космическое происхождение. Из космических причин массовых вымираний чаще всего говорят о катастрофическом повышении радиации, вызванном вспышкой сверхновой звезды или колебаниями солнечной активности, либо о бомбардировке Земли кометами и гигантскими астероидами, сопряженной с колебаниями положения Солнечной системы относительно плоскости галактики, либо о прохождении крупного небесного тела через окружающее Солнечную систему кометное облако.

Соотношение микро- и макроэволюции

Редукционистская концепция – макроэволюция не имеет никаких собственных механизмов и полностью редуцируется к микроэволюционным изменениям.

Представители: Симпсон Д, Б. Ренш, Э. Майр.

В методологическом отношении - приложение к анализу эволюционного процесса принципа редукционизма.

Системная концепция – микро- и макроэволюция соотносятся друг с другом как низший и высший уровни иерархической системной организации эволюционного процесса.

Представители: И.И. Шмальгаузен.

Эволюционная концепция на рубеже ХХ-XXI века

На рубеже ХХ-XXI века подвергаются анализу природа, роль и место случайности в эволюционных изменениях и ее соотношение с необходимостью.

От прежней теории в XXI век перешла в новой редакции концепция отбора, которая вместе с выводами молекулярной эволюционной генетики и палеонтологии составляет костяк новой модели макроэволюции.

Выводы:

Новые эмпирические данные (молекулярная генетика, биохимия, палеонтология) разрушают определенную иллюзию теоретиков и философов, будто решение специфических эволюционных проблем может быть дедуцировано из общих философских изложений. В эволюционно-биологических конструкциях философско-методологические установки тесно переплетены с теоретическими постулатами. Но порядок изменения эволюционных представлений ныне таков: изменение фактической базы вызывает необходимость формирования новых теоретических постулатов.

Проблема развития является одной из важнейших проблем, как в философии, так и в биологии. Сущность живого не понять вне развития. Но если в биологии формируется частнонаучная теория развития применительно к биологическим процессам, то в философии разрабатывается всеобщая теория развития. Философским учением о наиболее общих законах развития природы, общества и мышления является диалектика.
Следует различать категории «движение» и «развитие». Движение – это единственный способ существования материи, это любое изменение, начиная с простого механического перемещения и заканчивая социальными процессами. Частным случаем движения является развитие. Развитие – это качественные, направленные, необратимые изменения.
Идеи развития раньше всего проникли в общественные науки. В биологии до XIX века признавалось развитие только отдельных организмов. Считалось, что живая природа в целом меняется, но не развивается. Т.е. в науке господствовали метафизические представления о качественной неизменности природы. Метафизика – это противоположный диалектике метод познания, не учитывающий развитие объектов.
До XIX века наука не могла объяснить происхождение видов. Чтобы объяснить огромное разнообразие видов, их приспособленность к среде обитания и общую гармонию в природе учёные использовали религиозные принципы. Телеология – это религиозное учение о целесообразности в природе. С позиции телеологии каждый вид идеально приспособлен к среде обитания потому, что был создан богом именно для данных условий. По мнению телеологов целесообразность и гармония природы не могли сформироваться саморазвитием и поэтому являются доказательством существования разумного творца.
Идея эволюции вызревала в науке постепенно. Первой серьёзной попыткой объяснить развитие живой природы стало учение Ж.Б. Ламарка (1809). Но в нём предлагалось ошибочное объяснение механизма эволюции и сохранялись элементы телеологии. Революционным прорывом стало учение Ч. Дарвина и Альфреда Уоллеса, ставшее первым синтезом эволюционных идей в истории биологии. Главная заслуга Дарвина не в том, что он доказал факт эволюции, а в том, что он раскрыл её механизм.
Учение Дарвина является примером естественнонаучного материализма и стихийной диалектики. Впервые появилась возможность, не прибегая к религиозным идеям, на материалистической основе объяснить развитие живой природы, многообразие видов. Была опровергнута телеология. В природе нет целесообразности в человеческом понимании цели как планируемого результата. Приспособленность видов не планировалась богом, а стала результатом естественных процессов, закономерным следствием естественного отбора.
Создавая своё учение, Дарвин не использовал целенаправленно диалектический метод, который к тому времени был сформулирован Гегелем на идеалистической основе. Но он фактически реализовал в своём учении принципы и законы диалектики. Поэтому, взгляды Дарвина называют стихийно-диалектическими. Так движущей силой эволюции Дарвин указал многочисленные противоречия: противоречие между наследственностью и изменчивостью, противоречие между интересами организмов во внутривидовой и межвидовой борьбе, противоречие между адаптивными характеристиками организма и воздействием внешней среды. Дарвин осознал, что возникновение новых видов и любых новых таксонов является качественным скачком, который реализуется путём постепенного накопления количественных изменений.
Дарвиновская теория эволюции с самого начала стала подвергаться критике. Критика основывалась на различных методологических основаниях – от идеализма до метафизического материализма. Наука в ХХ веке вскрыла отдельные недостатки дарвиновской теории, но представила множество доказательств правильности её основных положений. Под влиянием критики дарвиновская теория уточнялась, углублялась. Вторым синтезом в истории эволюционных идей стал синтез классического дарвинизма и генетики, а также систематики, палеонтологии и экологии. В результате в 40-х гг. возникла синтетическая теория эволюции. В настоящее время наука подходит к третьему синтезу, в котором эволюционные идеи обогащаются достижениями молекулярной биологии.
Эволюционное учение Дарвина стало одной из естественнонаучных предпосылок возникновения марксистской диалектико-материалистической философии. В ХХ веке идея развития проникает в физику, химию, астрономию, космологию. Эволюционные идеи в сочетании с материалистической диалектикой оказались настолько плодотворны, что привели к созданию принципа глобального эволюционизма. В науке ХХ века весь мир предстал вечно развивающейся материей.
49. Основные концепции происхождения жизни. Мировоззренческие основания и методологические принципы концепции биохимической эволюции, их отражение в работе А.И. Опарина «Жизнь, ее природа, происхождение и развитие». (ПРИСУТСТВУЕТ В 2-УХ БИЛЕТАХ)
Концепции происхождения жизни

Суть главных теорий происхождения жизни можно выразить в следующих тезисах:

· жизнь была создана сверхъестественным существом в определенное время (креационизм);

· жизнь возникала или возникает неоднократно из неживого вещества (самопроизвольное зарождение);

· жизнь занесена на нашу планету из вне (панспермия);

· жизнь возникла в результате процессов, подчиняющихся химическим, физическим законам (биохимическая эволюция).

Креационизм: жизнь возникла в результате сверхъестественного события в прошлом.

Креационизма придерживаются представители практически всех теистических учений.

Интерпретация креационизма менялась от буквального толкования Священного писания («каким образом?») до апелляции к принципу («почему?»).

Процесс божественного сотворения мира и живого мыслится как имевший место лишь единожды и поэтому недоступный для наблюдения, этого достаточно, чтобы вынести всю концепцию божественного творения за рамки научного объяснения.

Концепция самопроизвольного (спонтанного) зарождения жизни

Ранние философские взгляды на проблему происхождения имеют черты сходства с мифологией более раннего времени.

Фалес: растения развиваются из земли, увлажненной водой.

Анаксимандр: живые существа образуются из айперона по тем же законам, что и неживое;

Анаксимен: материальное начало мира – воздух, из которого все возникает.

Платон: Животные – это те формы, в которых существуют люди, будучи наказанными.

Анаксагор: первоначально организмы образовывались из соединения семян, увлажненных каплями дождя, с семенами, находившимися в земле.

Эмпедокл: о возникновении: сначала частицы 4 элементов соединились, образовав органы и части тела животных, далее в результате случайных сочетаний возникли полноценные, способные к размножению организмы.

Демокрит: земля, насыщенная влагой состояла из мягкого ила. Под действием солнечного жара возникало гниение, давшее начало образованию пузырей (оболочек), внутри которых зародились первые животные.

Аристотель: определенные «частицы» вещества содержат некое «активное начало», которое при подходящих условиях может создать живой организм.

Идея самозарождения в Средневековье и в эпоху Возрождения допускала возможность самозарождения не только простых, но и сложноорганизованных существ.

В 16-17в изучении природы произошел резкий перелом – от философских рассуждений и непосредственного наблюдения к систематическим лабораторным исследованиям.

 Однако развитие экспериментального исследования не поколебало представлений о спонтанном зарождении живого (Ван Гельмонт: «научный эксперимент», подтверждающий концепцию самопроизвольного зарождения)

Сторонники концепции Парацельс, Гете, Коперник, Галилей, Бэкон, Декарт, Гегель, Шеллинг.

Критика идей спонтанного зарождения жизни была предпринята, исходя из различных философских

оснований.

1. Философские основания: Лейбниц - ничто не возникает заново, но лишь претерпевает изменения через увеличение или уменьшение.

2. Естественнонаучные основания: Гарвей - каждое существо возникает, в конечном счете, из яйца.

3. Франческо Реди "опыты, касающиеся размножения животных"

Микроскопические наблюдения Антони ван Левенгука. Левенгук не вступал в споры между сторонниками биогенеза и концепции спонтанного зарождения, его наблюдения давали пищу обеим теориям и, в конце концов, побудили ученых поставить эксперименты для решения вопроса о возникновении жизни путем спонтанного возникновения.

В 1859 году Французская АН объявила конкурс "Попытаться путем хорошо поставленных опытов осветить по-новому вопрос о самопроизвольном зарождении".

Луи Пастер (27.12.1822 - 28.9.1895) доказал, справедливость теории биогенеза и окончательно опроверг концепцию спонтанного зарождения. Однако это породило другую проблему: если для возникновения живого организма необходим другой живой организм, то откуда взялся самый первый организм? В науке наступил кризис, так как постулирование жесткой демаркации живого и неживого вело к признанию в органическом мире особых факторов, наличие или отсутствие которых не могло быть проверено экспериментальным путем.

Концепция стационарного состояния

Вселенная существовала вечно, всегда обладала способностью поддерживать жизнь. Концепция вечности жизни, основана на идеях гилозоизма (Фалес), согласно которым жизнь - внутреннее свойство материи, но материи неразвитой, неструктурированной.

Фехнер и Прейер 40-50 годы 19 века: необязательно, чтобы жизнь была представлена существами, сходными с земными организмами.

Концепция панспермии

Идея ненаправленной панспермии: земная жизнь – производная от космической жизни; причина возникновения жизни на нашей планете – случайное попадание в земную среду неких частиц жизни. Шведским физиком и химиком, лауреатом Нобелевской премии С.Аррениусом и немецкий физик и физиолог Гельмгольц.

Идея направленной панспермии: переселение жизни с планету на планету могло происходить в результате сознательного «посева» жизни космическими «пришельцами». высказана Английский биофизик и генетик лауреат Нобелевской премии Ф.Крик.

Эти гипотезы не могут наметить четкую программу решения проблемы происхождения жизни.

Ф. Энгельс: «Жизнь есть способ существования белковых тел, существенным моментом которого является постоянный обмен веществ с окружающей их внешней природой, причем с прекращением этого обмена прекращается и жизнь»

Подход к определению сущности жизни, исходя из субстрата, носит название субстратного подхода.

Концепция биохимической эволюции

Отечественный биохимик А.И. Опарин (1894 – 1980), «Жизнь есть закономерный результат эволюции материи во Вселенной и естественного отбора, спонтанно образующихся в ходе химической эволюции веществ обособленных термодинамических открытых многомолекулярных систем – пробионтов».

Основные положения:

1. Жизнь есть закономерный результат эволюции материи во Вселенной.

2. На Земле имелись условия, значимые для возникновения жизни: разнообразие простых соединений в океанах, большая площадь поверхности Земли, доступность энергии и разнообразие ее источников, а также огромные масштабы времени.

3. Невозможно возникновение жизни в результате химической эволюции, протекающей на молекулярном уровне. Для перехода от химической эволюции к биологической необходимо образование особых микроструктур. Коацерваты (от латинского coacervus - сгусток, куча).

Опарин считает, что роль случая велика, но к случаю не сводится все решение проблемы. При рассмотрении вопроса на более высоком уровне, когда сама атмосфера есть часть целого, Опарин постулирует необходимый характер возникновения. Опарин по общим методологическим посылкам отвергает абсолютизацию роли лучая.

Основная заслуга Опарина в том, что он указал путь экспериментального решения проблемы происхождения жизни.

В 1953 году американский исследователь С. Миллер подверг воздействию электрического искрового разряда смесь простейших газов (водорода, метана, аммиака и паров воды). В реакционной смеси им были обнаружены аминокислоты и другие органические соединения.

· С 1957 года регулярно проводятся международные симпозиумы по проблеме происхождения жизни, издаются специальные журналы по эволюционной биохимии и проблеме происхождения жизни.

· В 1970 году образовалось Международное общество по изучению происхождения жизни

· В 1977 году учреждена Международная золотая медаль им. А.И. Опарина за важнейшие работы в области происхождения жизни.

· В настоящее время исследования возможных путей происхождения жизни превратились в самостоятельное направление современного естествознания, объединившее усилия ученых самых различных специальностей.

Гипотеза Опарина - Холдейна

Общность взглядов:

· утверждение о том, что все необходимые для возникновения жизни, биологически значимые органические соединения могут образовываться в абиогенных условиях

· представление об использовании в предбиологических эволюционных процессах энергии не окисления, а брожения.

Различие:

· У Холдейна «живыми или полуживыми объектами» назывались большие молекулы, способные к созданию своих копий, а у Опарина - целостные системы (коацерваты). Основное содержание концепции Опарина - пути становления и эволюции обмена, а Холдейна - эволюция генетического механизма.

Функциональный подход к проблеме происхождения жизни

1.естественноисторический подход с позиций эволюционного катализа (концепция Руденко А.П.);

2.теоретический подход к проблеме с позиций неравновесной термодинамики, молекулярной биологии и теории информации (Пригожин И., Эйген М., Чернавский Д.С.).

Различие в трактовке первичного в возникновении биологического организма:

1. химические субстратные процессы;

2. взаимодействие (в какого типа движении проявляется жизнь).

Естественноисторический подход с позиций эволюционного катализа

Основная идея - самоорганизация существует, развивается во времени и пространстве не в виде структуры, а в виде процесса.

Реакционная среда выступает основным претендентом на роль промежуточного звена между живым и неживым. Его главная черта - отсутствие жесткой структуры.

Ограниченность: выделен только химический аспект, не объяснен экологический аспект.

Теоретический подход с позиций неравновесной термодинамики

М. Эйген: существование молекулярного хаоса, без функциональной организации разнообразных химических систем.

Возникновение самоорганизующихся предбиологических систем ставится в причинно-следственную связь с существованием неравновесности и соответствующих нелинейных регуляторных связей на молекулярном уровне, при этом используется понятийный аппарат термодинамики открытых систем.

Понимание сущности живого: механицизм

· Целое = (а1 +а2 +…аn)
· Механицизм - теоретическое направление, сводящее все качественное многообразие форм движения к механическому движению, а законы развития природы и общества - к законам механики.

Понимание сущности живого: витализм

Целое > (а1 +а2 +…аn)

Целое = (а1 +а2 +…аn)+X

X - «жизненная сила», «жизненный порыв», энтелехия, душа.

Витализм - совокупность биологических теорий, объясняющих жизненные явления действием присутствующего в организмах особого нематериального начала: "жизненной силы", "души" или "энтелехии".

Современное понимание сущности живого

Исходя из биохимии: понимание жизни как процесса активного и целесообразного поддержания специфической материальной структуры, формой проявления которой является сама эта активность.

Исходя из генетики: понимание жизни как формы существования дезоксирибонуклеиновых кислот, задача расшифровки механизмов взаимодействия двух важнейших классов биополимеров - белков и нуклеиновых кислот.

Исходя из кибернетики: определения жизни как формы существования информации и кодируемых ею структур, которая обеспечивает воспроизводство этой информации в подходящих условиях внешней среды.

· в вещественном плане: в состав живого обязательно входят высокоупорядоченные макромолекулярные органические соединения – биополимеры.

· Свойство хиральности (англ. chirality, от греч. chéir — рука).

· в структурном плане: живое отличается от неживого клеточными строением

· в функциональном плане: для живого характерно воспроизводство самих себя с помощью наследственной информации, материальным носителем которой являются молекулы ДНК.

Вывод:

Анализ истории науки показывает, что поиск ответа на вопрос о происхождении жизни не был и не может быть результативным ни на уровне абстрактного философствования, ни на уровне естественнонаучного эксперимента. Сущность явлений жизни невозможно понять без решения вопроса о происхождении.
Проблема происхождения и сущности жизни является одной из важнейших философских проблем биологии. Необходимо различать философский и биологический подход к решению этой проблемы. С одной стороны, познание живого – это специфический предмет биологии. Биология раскрывает существенные признаки живого и конкретные механизмы зарождения жизни. С другой стороны, данная проблема имеет важное мировоззренческое значение, т.к. с нею связаны другие вопросы мировоззрения. Человек издавна пытался познать тайну жизни, чтобы понять своё место в мире. Философия связывает проблему происхождения и сущности жизни с решением основного вопроса философии и ряда других вопросов мировоззрения. Что первично: материя или сознание? И, следовательно, является ли жизнь в основе своей материальным или духовным явлением? Стала ли она продуктом саморазвития материи или сотворена высшими нематериальными силами? Познаваем ли мир, а, следовательно, и тайна жизни? Случайно или закономерно появилась во Вселенной жизнь? В чём единство и различие живой и неживой природы?
Т.о. философский поход к решению проблемы происхождения и сущности жизни отличается от биологического большей степенью обобщения и связью с мировоззренческими вопросами. В тоже время, философский подход тесно связан с биологическим, что проявляется в следующем: 1) В основе конкретных биологических теорий происхождения жизни лежит то или иное философское мировоззрение. Философские взгляды учёных влияли на создаваемые ими теории. За дискуссией биологов скрывалось столкновение материализма с идеализмом, диалектики с метафизикой. 2) Открытия в области биологии вели к уточнению философских теорий, доказывали или опровергали их.
По мере развития философии и биологии менялись представления о сущности и происхождении жизни. Сторонники идеалистического подхода считают жизнь творением или проявлением каких-либо нематериальных сил (Пифагор, Сократ, Платон, Шопенгауэр). Наибольшее распространение получил религиозный вариант идеалистического подхода, в основе которого лежат принципы креационизма и телеологии. Креационизм – это религиозный принцип, согласно которому жизнь является творением бога. Телеология – это религиозное учение о целесообразности в природе. В частности, телеологи утверждают, что сложность и целесообразность живой природы доказывают наличие творца.
Сторонники материалистического подхода считают жизнь результатом саморазвития неживой материи. Но до начала ХХ века не удавалось достоверно объяснить механизм зарождения жизни. Уже в античной философии возникла материалистическая гипотеза самопроизвольного зарождения жизни. Её сторонники утверждали, что живые существа могут постоянно возникать из неживой материи. Эта гипотеза противостояла идеализму, доказывала связь живой и неживой природы, но соответствовала крайне примитивному уровню науки и была опровергнута в 60-х гг. XIX века.
Во второй половине XIX века кризис материалистического подхода привёл к распространению витализма – разновидности идеалистического учения в биологии. Сторонники витализма считали жизнь проявлением особых, нематериальных жизненных сил. Виталисты отрывали живую природу от неживой и противопоставляли их.
В 60-х гг. XIX века возникает новая материалистическая гипотеза, согласно которой жизнь могла быть занесена на Землю из космоса («панспермия»). Эта гипотеза сохраняется и в настоящее время, но имеет мало сторонников, т.к. не объясняет происхождение жизни во Вселенной.
Во второй половине XIX века формируется диалектико-материалистическая философия, которая, с одной стороны, доказывала генетическую связь живой и неживой природы, физико-химическую основу биологических процессов, а с другой стороны, подчёркивала специфику биологической формы движения, качественно несводимой к физико-химическим процессам в неживой природе. Принципы диалектико-материалистической философии легли в основу теории биохимической эволюции, возникшей в биологии в 20-х гг. ХХ века (А.И. Опарин). В настоящее время данная теория продолжает развиваться, корректируясь и пополняясь новыми данными.
50. Постановка проблемы эволюции в работе Ж. Б. А. Ламарка «Философия зоологии». (ПРИСУТСТВУЕТ В 3-ЁХ БИЛЕТАХ)
Ламаркизм

Французский биолог Жан-Батист Ламарк (1744 – 1829) выдвинул гипотезу о механизме эволюции. Работа "Философия зоологии" - 1809г.
Развитие природы – реализация принципа градации - процесса развития от низших форм к высшим.
Причина градации - наличие у организмов внутреннего стремления к совершенствованию.

Основным обобщением взглядов Ламарка являются два положения, которые вошли в историю науки под названием "законы Ламарка".

1. У всех животных, не достигших предела своего развития, органы и системы органов, подвергавшиеся длительному усиленному упражнению, постепенно увеличиваются в размерах и усложняются, а неупражняемые – упрощаются и исчезают.
2. Признаки и свойства, приобретенные в результате длительного и устойчивого воздействия внешней среды, передаются по наследству и сохраняются у потомства при условии их наличия у обоих родительских организмов.
Особенности концепции Ламарка:
· снимает саму проблему целесообразности;

· подчеркивает неразрывную связь организма со средой;

· утверждает примат функции над формой.

Основные постулаты концепции эволюции органического мира.

Концепция Ламарка представляла собой первую законченную систему эволюционных взглядов и одновременно первую попытку обосновать эти взгляды. Ламарк в целом правильно охарактеризовал эволюцию как прогрессивный процесс, идущий в направлении усложнения строения организмов. Передовыми для своего времени были взгляды на адаптивный характер эволюционного процесса.
В концепции Ламарка содержался ряд ошибочных положений:
1. объяснение эволюционного процесса как результата внутреннего стремления к совершенствованию;
2. допущение возможности появления наследуемых приспособительных признаков в ответ на воздействие среды;
3. отрицание реальности вида.
51. Материалистическая сущность и диалектический характер решения проблемы развития органического мира в работе Ч. Дарвина «Происхождение видов путем естественного отбора». (ПРИСУТСТВУЕТ В 2-УХ БИЛЕТАХ)
Дарвинизм

Теория эволюции Чарльза Дарвина (1809—1882) считается одной из главных научных революций, так как она помимо сугубо научного значения, привела к пересмотру широкого круга мировоззренческих, этических, социальных проблем.

Ч. Дарвин:

· пытался определить природу эмпирически наблюдаемой целесообразности;

· не рассматривал вопрос о происхождении жизни;

· установил границы своей гипотезы, осуществил резкое ограничение вопросов, входящих в гипотезу - попытался раскрыть вопрос о путях возникновения видов, о причинах разнообразия форм живого.

· Адаптация (позднелат. adaptatio – приспособление, прилаживание; от лат. adapto -прилаживаю) – совокупность морфофизиологических, поведенческих, популяционных и других особенностей данного вида, обеспечивающих возможность специфического образа жизни в определенных условиях внешней среды.

· В широком смысле адаптациогенез – процесс эволюции как формирование целесообразности в устройстве и функционировании организма.

Дарвин о сути избранного им метода: «Я работал подлинно бэконовским методом и без какой бы то ни было (заранее созданной) теории, собирал в весьма обширном масштабе факты…»

Зарубежные историки науки, в противоположность самому Дарвину, называют его научный метод гипотетико-дедуктивным.

Основные положения гипотезы Дарвина:

· виды не существуют раз и навсегда данными, а изменяются;

· по крайней мере, некоторые изменения, возникающие в организме во время его жизни, наследуются;

· следствием борьбы за существование является естественный отбор.

· Ведущие биологи и методологи науки разных направлений сходятся в оценке феномена Дарвина как крупнейшей интеллектуальной революции. Однако содержание интеллектуальной революции мыслится различно:

· Новаторское значение состояло в замене типологического мышления популяционистским. Успех дарвинизма зависел от разрушения традиции типологизма (организмоцентризма).

· Новаторское значение состояло в установлении взаимосвязи между процессами индивидуального и исторического развития, тем самым Дарвин утвердил и популяциоцентризм и организмоцентризм.

52. Современная наука об основных факторах, этапах и закономерностях антропосоциогенеза.
53. Специфика интеллектуальной собственности в науке. Проблема преимуществ в научной деятельность (по статье Р.Мертона «Эффект Матфея»). ». (ПРИСУТСТВУЕТ В 2-УХ БИЛЕТАХ)
Роберт К. Мертон. 1986 г. Преподавал в Генском университете. Ввел в социологию понятия «теория среднего уровня», «явные» и «латентные функции». Построение всеобъемлющей теории считал преждевременным, так как для этого нет достаточного материала.

Эффект Матфея в науке: Именитые ученые получают непропорционально высокие награды, по сравнении с менее известными учеными за аналогичные достижения в науке. За совместную работу. Например: генетик Холдейн получил премию за то, что разрешил своему ученику сделать открытие и опубликовать его. Эффект Матфея - это форма неравномерного распределения наград.

Закон обратной пропорциональности: только 5-6% ученых публикуют львиную долю статей в мире. Остальные имеют 2-3 статьи за всю деятельность по своей специальности, т.к. используют работы своих коллег. Например: по статистике 0,3% статей процитировано в мире 100 раз за 25 лет. 27 % статей -50 раз за 25 лет.

Феномен «Все или ничего»: с возрастом у ученых исследовательская продуктивность падает и они переходят на администраторские должности.

Эффект Матфея среди молодых ученых: ранние способности игнорируются преподавателями и вредят поздним талантам, не обладающим социальными и денежными преимуществами (некому поддержать, спонсировать). Так как для проявления поздних талантов нужно совпадение нескольких факторов: социальных, интеллектуальных, психологических. Раннее созревание приветствуется в физике, математике и биологии. Гуманитарии достигают рассвета позднее.

Процесс аккумуляции преимуществ: когда студент превышает стандарты своего ВУЗА, то он аккумулирует свои преимущества: публикация интересных идей, статей, в журналах.

Эффект Матфея в научных институтах: элитные центры (Гарвард) привлекают больше человеческих ресурсов и лучше спонсируются государством. Например: в 1981 году 28% денег федерального бюджета получили только 10 университетов, в которых работают 49% Нобелевских лауреатов (Гарвард, Чикаго Роквеллеровский университет. В них работает 70% именитых ученых.

Уравновешивающие процессы эффекта Матфея: Отделение молодых талантов от старых неперспективных ученых. Переход молодых перспективных ученых в другие ВУЗЫ, этот процесс может регулироваться правительством.

Символизм интеллектуальной собственности: Научная валюта-это количество опубликованных статей и признание ученого научным сообществом. Иерархии: Ньютоновская эпоха, Нобелевская премия, Теории Гаусса, Планка, Почетный член научного сообщества, Медали, Право интеллектуальной собственности (статьи и монографии).

54. М. Вебер о задачах и целях науки и ученого. По работе «Наука как призвание и профессия» ». (ПРИСУТСТВУЕТ В 2-УХ БИЛЕТАХ)
Макс Вебер (1864-1920 гг., Германия) - создатель «Понимающей социологии». Разработал теорию бюрократии. Предмет анализа Вебера – поведение человека. Смысл поведения - достижение определенных целей.

Типология действий человека:

1. Целерациональное действие (идеальный тип).

2. Ценностно-рациональное (аффективное и традиционное)

Социология изучает те действия человека, которые можно объяснить с точки зрения пользы и рациональности. В Германии в 19 веке наука вступила в стадию специализации . По Веберу только специализация в науке дает точные не размытые результаты. Завершенная работа всегда специальна. Важной составляющей особенности характера ученого является то, что он должен заниматься ею со страстью, вдохновением - только «верные идеи» ученого дают полноценный результат. Параллельно с Вебером в 19 веке Френсис Бэкон говорил, что нужен правильный метод и истина будет обнаружена. Силы природы нужно рационально направлять на нужды человека (идеи нового времени). Гегель (Германия): реальность можно описать с помощью верного метода. Есть понятие относительности истины: мы познаем природу органами чувств, но они могут нас обмануть. Поэтому должен существовать рациональный метод познания проверенный экспериментально.

Вебер: В науке должна быть специализация, иначе глубина познания будет размыта.

Цели науки по ВЕБЕРУ: ради науки, как процесса рационализации жизни людей. Наука делает культуру. Наука-это движение к истине, путь к Богу. Наука дает способ познания действительности. В науке - есть доказательства, опровержения ради уточнения.
Ценности научного сообщества 19 века:
1. Деление науки на специальности, возникновение смежных специальностей (био-физика). Верные идеи - это лучины страсти и мотивации. Мотивации ученого-это главная ценность его личности.
2. Смысл науки в ее практической ценности, а бесконечность бессмысленна, так как наука-это способ познания действительности.
Вывод: рациональная наука 19 века уничтожает науку, как бесконечный процесс, делая ее лишь рациональной, практичной.
В одном вопросе он был согласен с Дильтеем: он разде​лял его антинатурализм и был убежден, что, изучая человеческую дея​тельность, нельзя исходить из тех же методологических принципов, из ко​торых исходит астроном, изучающий движение небесных тел.
Но руковод​ствоваться при изучении социальной жизни методом непосредственного вживания интуиции Вебер решительно отказывался, поскольку результат подобного способа исследования не является общезначимым. Согласно Веберу, основная ошибка Дильтея и его последователей - психологизм. В своих методологических исследованиях Вебер в сущности присоеди​нился к неокантианскому варианту антинатуралистичности

Представления Вебера о месте и роли науки и ученого в системе социальной реальности .

Вебер разграничивает два акта - отнесение к ценности и оценку; если первый превращает наше индивидуальное впечатление в объективное и общезначимое суждение, то второй не выходит за пределы субъективно​сти. Наука о культуре, обществе и истории, заявляет Вебер, должна быть так же свободна от оценочных суждений, как и наука естественная. Такое требование вовсе не означает, что ученый должен вообще отка​заться от собственных оценок и вкусов - просто они не должны вторгать​ся в пределы его научных суждений. За этими пределами он вправе их вы​сказывать сколько угодно, но уже не как ученый, а как частное лицо.

Вебер разграничивает два акта - отнесение к ценности и оценку; если первый превращает наше индивидуальное впечатление в объективное и общезначимое суждение, то второй не выходит за пределы субъективно​сти. Наука о культуре, обществе и истории, заявляет Вебер, должна быть так же свободна от оценочных суждений, как и наука естественная. Такое требование вовсе не означает, что ученый должен вообще отка​заться от собственных оценок и вкусов - просто они не должны вторгать​ся в пределы его научных суждений. За этими пределами он вправе их вы​сказывать сколько угодно, но уже не как ученый, а как частное лицо.

 Вебер склонен трактовать ценность как установку той или иной исто​рической эпохи, как свойственное эпохе направление интереса. Тем са​мым ценности из области надысторического переносятся в историю, а неокантианское учение о ценностях сближается с позитивизмом. По Веберу, выражение «отнесение к ценности» подразумевает только философское истолкование того специфически научного «интереса», который руководит выбором и обработкой объекта эмпирического исследования. Интерес эпохи - это нечто более устойчивое и объективное, чем просто частный интерес того или иного исследователя, но в то же время нечто го​раздо более субъективное, чем надысторический интерес, получивший у неокантианцев название «ценностей».
 Поскольку, согласно Веберу, ценности - лишь выражения общих уста​новок своего времени, постольку у каждого времени есть и свои «аб​солюты». Абсолют, таким образом, оказывается историческим, а стало быть, относительным.
Необходимость понимания предмета своего исследования, согласно Веберу, отличает социологию от естественных наук. То обстоятельство, что человеческое поведение поддается осмысленному толкованию, пред​полагает специфическое отличие науки о человеческом поведении (со​циологии) от естественных наук. Именно здесь усматривал различие меж​ду науками о духе и науками о природе Дильтей. Однако Вебер сразу спешит отмежеваться от Дильтея: он не противо​поставляет «понимание» причинному «объяснению», а, напротив, тесно их связывает. «Социология означает науку, которая хочет истолковывающим обра​зом понять социальное действие и благодаря этому причинно объяснить его в его протекании и его последствиях». Отличие веберовской категории понимания от соответствующей категории Дильтея состоит не только в том, что Вебер предпосылает понимание объяснению, в то время как Дильтей их противопоставляет, - понимание, кроме того, согласно Веберу, не есть категория психологическая, как это полагал Дильтей, а понимающая социология в соответствии с этим не есть часть психологии.

Рассмотрим аргументацию Вебера. Социология, по Веберу, так же, как и история, должна брать в качестве исходного пункта своих исследований поведение индивида или группы индивидов. Отдельный индивид и его по​ведение являются как бы «клеточкой» социологии и истории, их «ато​мом», тем «простейшим единством», которое само уже не подлежит дальнейшему разложению и расщеплению. Поведение индивида изучает, однако, и психология. В чем же отличие психологического и со​циологического подходов к изучению индивидуального поведения? Социология, отмечает Вебер, рассматривает поведение личности лишь постольку, поскольку личность вкладывает в свои действия определенный смысл. Только такое поведение может интересовать социолога; что же ка​сается психологии, то для нее этот момент не является определяющим. Таким образом, социологическое понятие действия вводится Вебером че​рез понятие смысла. «Действием, - пишет он, - называется... человеческое Действием, - пишет он, - называется... человеческое поведение... в том случае и постольку, если и поскольку действующий ин​дивид или действующие индивиды связывают с ним субъективный смысл».

Важно отметить, что Вебер имеет в виду тот смысл, который вклады​вает в действие сам индивид; он многократно подчеркивает, что речь идет не о «метафизическом» смысле, который рассматривался бы как некий «высший», «истинный» смысл (социология, по Веберу, не имеет дела с метафизическими реальностями и не является наукой нормативной), и не о том «объективном» смысле, который могут в конечном счете получать действия индивида уже независимо от его собственных намерений. Разу​меется, этим Вебер не отрицает как возможности существования норма​тивных дисциплин так и возможности «расхождения» между субъективно подразумеваемым смыслом индивидуального действия и некоторым его объективным смыслом. Вебер утверждает, что предметом социологического исследования является действие, связанное с субъективно подразумеваемым смыслом. Социология, по Веберу, должна быть “понимающей” постольку, поскольку действие индивида осмысленно. Но это понимание не является “психологическим”, поскольку смысл не принадлежит к сфере психологического и не является предметом психологии.
Методология социальных наук и «понимающая социология» М. Вебера.

Методология есть учение о методе. В самом общем виде метод может быть определен как путь и способ познания (теория – и путь, и способ, и метод). Рассуждение о методе – для хорошего направления разума, метод – путь достижение истины. На метод как на путь и способ познания указывали: Кант, Гегель, Маркс, Риккерт. Можно говорить о методах познания, методах мышления и методах практической деятельности. В рамках диалектики можно отметить также общенаучные методы, такие как индуктивный метод (индукция – путь познания, идущий от частных явлений к обобщению), дедуктивный метод (от «правильной» теории, которая пользуется доверием, вырабатываются единичные суждения, теория может быть ложной, или могут быть сделаны неверные выводы из верной теории), анализ (от общего к частному, расчленение явления на части), синтез (формирование общего цельного представления); системный метод; синергетический метод (учение о самоорганизации). Все перечисленные методы могут быть использованы для изучения социальный явлений и процессов, их сущности и т.д.

Что касается «понимающей социологии» немецкого философа М. Вебера и ее метода, то они заключаются в следующем:

1) «Понимающая социология» М. Вебера есть частный случай учения о деятельности людей или учения о социальной деятельности (социальном действии (?)). Социальная деятельность людей трактовалась Вебером как их сознательное, осмысленное взаимодействие. Указывается, что социологи, изучая содержание взаимодействий тех или иных субъектов, должны, прежде всего, понять мотивы тех и других, их интересы, цели, ценностные ориентации. Осмыслив это, социология выступает как «понимающая». Теперь она может глубже понять содержание и направленность деятельности субъектов. Понимающая означает понимание мыслительной деятельности людей.

2) Вебер исходит из того, то понимание социальных действий и внутреннего мира их субъектов может быть как логическим, т.е. осмысленным на понятийном уровне, так и чисто эмоциональным и интуитивным, достигаемом посредством чувствования, «вживания» социолога во внутренний мир субъектов социального действия. Однако, более важно, по Веберу, логическое понимание социальных действий субъектов, их осмысление на научном уровне.

55. Проблемы социального функционирования науки по работе Роберта Мертона. «Эффект Матфея в науке, II. Кумулятивное преимущество и символизм интеллектуальной собственности»
56. Наука и мифология по работе Лосева А.Д. «Диалектика мифа. Раздел III.»
Вопросы, которые ставит перед собой А. Лосев в этой работе:

· Что такое наука и что такое мифология?
· В чем их отличия?
· Является ли мифология первобытной наукой?
· Является ли наука мифологией?

У Лосева миф как механизм, как организм. Скопление истин – это движущая сила мира. Вера с непоколебимость истин так же верна, как вера в непоколебимость логики. Для каждой эпохи верна своя логика. У ученого есть твердая вера в свой метод в собственную систему истин. Если ученый или научное сообщество не верит в истинность своих методов, то он изобретает новые.

1-е отличие мифа от науки (все по мифу). Наука имеет метод и сомнения, проверяемые или опровергаемые с помощью метода. А для мифа - все понятно. Миф не сомневается в том, что имеет дело с сущностью мира! Реальность для мифа объективна! Мифология и наука идут паралельно! Наука всегда мифологична. Это показывает теория КОНВЕНЦИОЛИЗМА: ученые всегда договариваются, что считать истиной. Миф в науке - вера в незыблемость истины, доказанной с помощью эксперемента. Миф не базируется на научном опыте. Мифология и наука разное явление, но человеческое сознание не освобождается от мифичности, что помогает постоянно что-то искать. Интерпретация мифа идет на базе научных принципов. У мифологии свое ядро и свои цели она не должна переплетаться с постулатами науки. Нельзя понимать миф, как первобытную науку - так как это разные явления (диалектика мифа).

2-е отличие науки от мифа (все про науку). Наука имеет метод. Она может существовать без истины. Сомнения и субъективность присущи науке. Наука может существовать без истины, только с помощью методов. Наука не рождается без мифа. Наука есть действо и операция. Чистой науке не нужна абсолютная данность объекта. Наука никогда не может разрушить мифа, они идут параллельно.

57. Философия и наука по работе Х. Ортега-и-Гассета. Что такое философия? Лекция III. "Тема нашего времени." - "Наука" - это чистый символизм. - Мятеж наук. - Почему существует философия? - Точность науки и философское знание
 Вопросы, которые ставит перед собой автор:

· oтличие науки от мифа;

· oтличие науки от философии;

· что мы познаем с помощью науки;

· цели науки и философии.

Физическая реальность неразрывна с манипуляцией. Мы никогда не можем обнаружить среду без участия нашего я. Собственное я устранить нельзя. Поэтому, так как наука познает объективно зависимую реальность неразрывно с нашими ощущениями, законами нашего мышления, наука - это активный процесс с вовлечением субъекта.

Цель науки: наука придумывает новую систему координат, которая объясняет уже известные явления. Наука заменяет вопрос «ПОЧЕМУ», на вопрос «КАК». Господствует метод, эксперемент, участие я. Наука обозначает границы познания. Почему человек познает? А потому, что он обладает врожденным любопытством. Мозг человека, как биологического объекта, устроен чтобы все познавать, искать, любопытствовать. Индивид - это субъект познания, человек.

Кант: у человека существуют априорные формы познания – рожденные до опыта. Нельзя ничего познавать без врожденных идей (аксиом), они вложены в душу Богом. Хаос впечатлений, который обрушивает на нас объект мы упорядочиваем с помощью априорных форм. (априорные формы восприятии я и рассудка = трансцендентальные)

Декарт: сомневаться нужно во всем, даже в том, что видишь перед собой. Сомнение - это функция познания, мыслю, значит существую. Использовать математическое доказательство от противного.

Хосе-Ортега-и-Гассет: наши ощущения - суть реальности. Наука описывает часть реальности. Объктивной науке 3 столетия. Каждая наука изучает свой собственный опыт, специализацию, конкретику. Метод науки должен быть ограничен доказательством, экспериментом. В отличие от науки философия всегда неконкретна, неограниченна, неопознанна.

Цели философии в отличие от науки: философия стремится познать независимую объективную реальность. Законы философии отвечают на вопрос «ПОЧЕМУ». Философ ближе к здравому смыслу, чем ученый. Истина всегда исторична и каждая эпоха выдвигает свои предположения. Система истин предшествует нашим идеям. Программа универсума – это проблема философии, она принципиально не решаема.

Наука в отличие от философии: вмешивается в натуру с помощью конкретных действий и манипуляций, и получает ответ. Она описывает, как объект реагирует в ответ на манипуляции. Наука знает свой объект познания. Метод познания ощущений - это эксперимент над объектом. Наука познает часть универсума, а философия
58. Неокантианская модель науки по работе Риккерта Г. Науки о природе и науки о культуре. Главы 1-7
Неокантианство - немецкая философия, возникшая в 19 в. Оно акцентировало внимание на эпистемологической стороне учения Канта и повлияло на концепцию этического социализма. В конце 60-х годов 19 века сформировались 2 основные школы неокантианства: марбургская и баденская. Основопол. марбургской школы - Коген (1842-1918 гг.). Идеи: философия должна изучать язык науки, показать, как она может достичь истину. Наука не может быть редуцирована только к эмпирическому базису, так как этот базис ограничен парадигмой. Законы и теории не выводятся из фактов, а предшествуют им. Любая теория – априорна!!! Функция философии - установление тех ценностей, которые лежат в основании познания, морали и искусства. Она описывает общезначимые ценности (логические, этические, религиозные).

Риккерт (1863-1936 гг.) выделял 2 метода: генерализирующий и идеализирующий. Он - представитель неокантианства. Риккерт решает проблему классификации наук. Выделяет 2 полюса познания реальности: науки естественные и неестественные. Цель автора - развить понятия, которые бы объединили неестественные науки. Это должны быть науки о культуре.
2 полюса наук:
· Науки о природе. Они различаются по предмету исследования. Возникают сами по себе и ищут одно общее понятие, упорядочивают законы природы. Ценность наук о природе в том, что обсуждаются общие законы, общие ценности, общности.

· Науки о культуре. Oтнесены самим человеком к ценности. Неестественные науки о культуре ищут индивидуальные различия. Это - объект который связан с ценностями. Ценность наук о культуре - это их уникальность, неповторимость, единичное отличие.
Генерализующий метод является ведущим в естествознании. Суть этого метода в том, что задача познания сводится к определению количественных понятий и они истинны, т.к. отражают действительность. На все, что мы видим в окружающем мире, мы накладываем на языковой каркас (слова обозначают понятия, логическое мышление – понятийное.

Индивидуализирующий метод: действительность ускользает между понятиями. Есть понятие опытности – оно всеобщее так как исчерпывающую индукцию мы построить не можем. Мы заключили весь мир в понятия и их изучаем всю сознательную жизнь. Мы заключаем реальность в ячейки, расчленяем действительность на кубики.

Реальность может быть генерализующей и частной - индивидуальной. Противопоставление природы и истории чисто метологическое.

Вывод: Риккерт делит науки на 2 меридиана, которых в действительности нет, они умозрительны для познания пространства. Природа - это материальное, а дух - это психическое. Вся философия, начиная с Платона, – это пирамида понятий во главе которой стоит БЛАГО, а сущности вещей еще скрыты от людей. Разные народы расчленяют действительность по-разному. Есть разница между оценкой и отнесения к ценностям. Res extensa - наружная реальность. Res cogita- мыслящая реальность.
Вслед за Виндельбандом Риккерт различает науки по

их методам исследования, а именно: познание общих черт

явления, которые повторяются, образуют естествознание;

познание же частных особенностей явлений, которые

неповторимы, образуют историю. В первом случае это метод

естествознания и называется он генерализирующим, во

втором - это метод истории и называется он

индивидуализирующим. В естествознании постоянно

открывается нечто повторяющееся, постоянно

воспроизводимые связь и отношение. В истории же

изображается однократное, индивидуальное событие.

Генерализирующий и индивидуализирующий методы

познания являются противоположными, хотя как

естествознание, так и история может проявлять интерес и к

частному, и к общему. Эти методы противоположны Генерализирующий и индивидуализирующий методы

познания являются противоположными, хотя как

естествознание, так и история может проявлять интерес и к

частному, и к общему. Эти методы противоположны

логически, так как отражают различные интересы: интерес к

общему и интерес к частному. В этом коренится

принципиальное и основное различие между

естествознанием и историей. На этой основе Риккерт

проводит различие между науками о природе и науками о

культуре.

Вместе с тем Риккерт подчеркивает, что различие

между естествознанием и историей имеет лишь

методологическую и логическую противоположность, в

действительности же они тесно между собою связаны, т.е. он

Поэтому Риккерт считает, что результаты его анализа

можно сравнить с линиями, "которыми мыслит себе географ

для того, чтобы ориентироваться на земном шаре, линиями,

которым точно так же не соответствует ничего

действительного" [Науки о природе и науки о культуре.

СПб.. 1911. С. 36].

Риккерт пишет, что "открытая

нами принципиальная логическая противоположность может

наукою, имеющей дело с понятиями, и наукою, имеющей

дело с действительностью" [Границы естественнонаучного

образования понятий. С. 230].

Риккерт стремится построить теорию исторического

познания. Хотя формально Риккерт признает равноправие

естествознания и истории как двух одинаково возможных

логических способов образования понятий, он отдает

предпочтение историческому познанию как науки
Риккерт полагает, что как естествознание, так и история

преобразуют действительность, однако история преобразует

действительность в направлении, которое отражает характер

реальности, а потому имеет неоспоримое преимущество. Он

полагает, что в исторической науке предмет познания и

метод познания наиболее адекватно соответствуют друг

другу. В историческом познании последнее осуществляется

посредством понятий об индивидуальном. И все это делает

историю привилегированной наукой о действительности.

Но даже такая наука, как история, согласно Риккерту,

не может давать копию действительности в строгом смысле

этого слова.

Согласно Риккерту, лишь понятие "ценности" дает

возможность отличить культурные процессы от явлений

природы. Понятие ценности позволяет историку выделить из

множества индивидуальных предметов действительности

нечто цельное, отделить существенное от несущественного.

"Лишь отнесение к ценности определяет величину

индивидуальных различий. Благодаря им мы замечаем один

процесс и отодвигаем на задний план другой...

 благодаря их индивидуальности не находились в

отношении к политическим, эстетическим или другим общим

ценностям".

Риккерт выделяет, таким образом, кроме понятия

бытия, понятие ценности, которое находится как бы наряду с

бытием. Ценность - это нечто, которое существует, это

"смысл, лежащий над всяким бытием".

Более того, область ценностей не только находится

вместе с бытием, дополняет его, но и, согласно Риккерту, в

определенном смысле противостоит сфере бытия. Он

говорит, что мир состоит из действительности и ценностей.

Перед

философией стоит задача познания мирового целого, которое

не может быть задачей специальных наук. Целое

действительности - это не чистое понятие действительности,

в нем действительность сочетается с ценностью. Философия

занимается теми проблемами, которые содержат прежде

всего ценности.
59. Неореализм в философии науки. По работам Г.Башляра «Научное призвание и душа человека» или «О природе рационализма».
Неореализм философии науки. Переосмысление классических основ рационализма. Основную мысль, которую автор ставит перед аудиторией это: что мысль человека создана, для того, чтобы критически пересмотреть полученные знания . Научное знание не должно быть делом «одиночек» , должны создаваться школы, научные сообщества. Глобальные проблемы складываются не сразу, а постепенно. В современной науке специализация и взаимодействие специализаций между собой. И различные специализации обогащают науку в целом. В 1950 г середине 20 века.

1. По Башляру рационализм это не догмы неизменные правила. Новый виток в рационализме формирование принципов рациональности. Метод познания – дедуктивный метод.
60. Понятие ноосферы и роли науки в ее формировании по работе Вернадского В.И. Научная мысль как планетарное явление
Основные труды Вернадского (1867-1945гг): «Биосфера», «Научная мысль, как планетарное явление».

Биосфера – это совокупность всех живых организмов, существующих на планете. Земля связана с космосом через биосферу. Комическое излучение солнца привело к изменению оболочки земли. Биогеохимия – новая наука o влиянии живых организмов на геологическую сферу земли через химические процессы.

НООСФЕРА - это сфера высшей стадии эволюции биосферы, когда человечество научно организует свою деятельность с целью гармонии между обществом и природой (сфера разума). У Поппера - это идеи и наука. У Канта - трансцендентальное, априорное. Переход биосферы в ноосферу - процесс закономерный и непрерывный. «Ноосфера» как понятие ввел Тлар-Де-Шарден, открыватель синантропа.
Условия становления ноосферы:

· охват человечества научной концепцией мира;

· заселение человеком всей земли;

· преобладание геологической роли человечества над другими процессами;

· выход в космос, расширение биосферы;

· расширение роли народных масс в решениях политики, равенство всех рас и религий;

· свобода научных исследований от религии и политики, ликвидация пандемий и нищеты;

· разумное использование природных ресурсов для потребностей человека;

· исключение войн.

Критические периоды биосферы – это такие периоды, в которые идет усиление темпа геологических процессов в земной коре. Меняются природные процессы на планете, одни вымирают, другие приспосабливаются. Первый крит. период - ледниковый. 2-й период - это 20 в., усиление активности земной коры и влияния солнечной активности. Человек - это разрушитель природы. Основной объединяющий фактор для человечества - это научная мысль. Научная мысль сопоставима с геологической силой.

По Шардену, человек - это итог эволюции, итог космического целого. 2 посылки: а) Признание первичности психического в теле, в ткани универсума. б) Признание за человеческой жизнью биологического значения. Основное у Шардена - это понятие энергии как свойства материи, как духовной движущей силы.

У Вернадского человек - это функция биосферы, ее закономерная часть. И взрыв научной мысли 20 века не случаен. Он подготовлен всем прошлым биосферы. Цивилизация не может прерваться и уничтожиться. Культура является формой организации новой геологической силы (научная мысль) и не может остановиться или прерваться, так как это отвечает правилам и законам организации биосферы. Базой науки по Вернадскому являются факты о том, что движение научной мысли не прерывается даже во время войн.

Человек заселил всю землю. Факторы объединения человечества:

· государственный;

· философский;

· религиозный;

· научный.

Понятие осевого времени: одновременно возникают в мире основные философские школы: Милетская , Буддитская, Китайской философии. Т. е. все процессы исторического геологического процесса (движения научной мысли) идут одновременно - единство человечества.

Влияние человеческой мысли на биосферу: 1). Влияние научной мысли рассматривается как явление природного и геологического значения.

2).Ход истории научной мысли как природный процесс, влияющий на биосферу. История человечества рассматривается, как нечто чуждое окружающей среде. Биосфера имеет свои законы изменения в пространстве и времени. Человек материально и энергетически связан с биосферой. Человек приспосабливает среду, а не приспосабливается к среде, в отличие от животных, за счет развития мозга!

Виды адаптации человека: Овладел огнем, создал земледелие, ввел породы и сорта животных, решил проблему голода и вымирания, приобрел новые виды связей в отличие от кровных (социальные организации). Человек установил другие организации, связанные с деятельностью мозга.

Взаимодействие живого и костного вещества: Живым существам присуща - ОРГАНИЗОВАННОСТЬ. Она строго обратима – это набор равновесий. В живом веществе все процессы в равновесном состоянии и обратимы. Жизнь сама себя поддерживает. Живое происходит из живого.
Историческое и геологическое время: Масштаб измерения геологического времени другой. Вернадский рассматривает изменения биосферы в историческом времени.
Биосфера состоит из живого и костного вещества. Живое вещество пластично изменчиво в понимании эволюционной изменчивости (флора и фауна) земли. В живом веществе более сложная система вытесняет более плохо организованную. Эволюция видов - это эволюция биосферы, влияющая на костную материю земли.
Костное вещество (масштаб изменений другой). У геологического времени микрошкала, которая не основана на историческом времени. Костное вещество имеет необратимые процессы.

Вывод по Вернадскому: Новый антропоцентризм: Человек считается центром мироздания. Он образ и подобие Бога. Человек имеет свободную волю и может творить подобно Богу. Эволюционный процесс в биосфере привел к становлению человека как особого биологического существа, влияющего на геологические процессы земли в основном посредством эволюции его мозга!!!
Христианский эволюционизм. Христианский эволюционизм- это один из вариантов религиозного модернизма, а религиозный модернизм- это это одно из наиболее авторитетных течений современной католической философии, базирующееся на учении Фомы Аквинского(1224-1274 thomas-лат., отсюда томизм. Томизм как своеобразное сочетание философии Аристотеля с христианской мыслью. Фома создал грандиозный теолого- философский синтез, за что после смерти был назван ангельским доктором и канонизирован. Фома разработал собственную доктрину, которая во многом определяет католичество. Согласно Фоме различие философии и религии не является абсолютным. Наука и философия, опыт и разум открыли человеку много практических истин, которые не имеют прямого отношения к вере и теологии(теология или богословие- совокупность доктрин о сущности и бытии Бога), но в теологии имеется ряд первостепенных положений и догматов, которые которые нуждаются в философском обосновании. Не потому, что они не могут без него обойтись, а потому, что, будучи доказаны, они укрепляют веру. Догматы (догма- положение веры, принятое за откровенную истинность)сверхразумны. Теология для Фомы- высшая священная наука и мудрость, все науки обязаны согласовывать свои выводы с теологией. Ложная та наука, которая рассматривает себя как самоцель). Так вот, учение де Шардена представляет собой оригинальный синтез научного и религиозного мировоззрений. Так же как и Фома Аквинский де Шарден утверждал примат веры над знанием, но речь уже шла о развитом научном знании 20го века. Именно оно, по мнению Теяра, в конечном счете должно гипертрофироваться в веру, ибо только так наука способна выполнить свое высокое предназначение. Надо заметить, что сам философ был выдающимся ученым, палеонтологом, антропологом, одним из открывателей синантропа(синантроп- пекинский человек- форма рода Хомо- близкая к питекантропу, но более поздняя и развитая). Де Шарден утверждал, что весь окр. Мир- не божественное творение, а результат последовательного эволюционного развития. Он исключаент возможность появления всего из ничего, полагая, что мировой генезис- суть процесса усложнения и саморазвития материи, но материи особого рода- «ткани Универсума» , наделенной психизмом(психизм=психия=психика, духовный мир человека).

Основные черты феноменологии де Шардена:

- объективность рассмотрения явлений действительности, исключающей какие бы то ни было посторонние добавления(сверхъестественное) Необходимость рассмотрения либо чужеродным элементом по отношению ко всему животному миру, а эволюц. опора на естественно-научный базис, включающий добытые опытным путем достоверные знания и отсюда

- подход ко всем без исключения явлениям действительности, в том числе и человеку, как главному феномену мира с этих позиций;

 Цикл человека не выходит за рамки закономерностей эволюционного процесса. Человек выступает в качестве соучасника божественного акта творения. . Возникновение жизни на Земле стало возможным благодаря качественному скачку-«во всех областях, когда какая-либо величина достаточно выросла, она резко изменяет свой вид, состояние
- опора на естественно-научный базис, включающий добытые опытным путем достоверные знания и отсюда

- подход ко всем без исключения явлениям действительности, в том числе и человеку, как главному феномену мира с этих позиций;

Необходимость рассмотрения Книга де Шардена «Феномен человека» вышла в свет только после его смерти, в ней изложено феноменологическое описание человека, которое является одной из составных частей его концепции. Согласно книге, бытие человека- закономерный итог процесса усложнения и саморазвития материи.. Божественное творение мира туманно, в виде изначальной точки Альфа. . Вселенная и человек развиваются по своим законам. Только на заключительном этапе ноосферы происходит самопознание космогенеза путем слияния человеческого сознания с божественным духом, завершающим весь процесс развития-ь с точкой Омега. Весь процесс направлен эволюции к предначертанной Богом цели. . Тейяр много говорит о точке Омега, которая служит духовным центром эволюции
Тейярдизм не только постулирует примат религиозного понимания над научным, но зачастую полностью подменяет его. По Тейяру эволюция завершается тогда , когда Христос(точка Омега) достигает своей полноты. Т.о. процесс космогенеза – первой ступени эволюционного развития отождествляется с христогенезом. Тейяр трактует творение как возникновение нового путем усложнения уже имеющихся форм. Христос у Тейяра- это Омега космогенеза, а Бог оказывается вписан в эволюционную лестницу Тейяра, являясь завершением фазы космогенеза, которая затем сублимируется в завершение эволюции Бога- христогенез.
61. Наука и культура. По статье М. Мамардашвили «Наука и культура»
Исследовал феномен анализа науки и его связь с культурой и творчеством вообще. 1. Пытается открыть законы для всех культур и всех планет, претендует на объективность. Есть противоречие в человеческом знании между объективностью и субъективностью.

А) Объективное знание: описывает явления не зависящие от человека.

Б) Субъективное знание : существование знания как культурного явления и поэтому оно субъективно.Живет как отдельное явление, своей жизнью.

2. Характеристики науки, как культуры по Мамардашвили: Рассматриваемая наука как культура . Наука - как инструмент приспособления человеческих знаний и требует организации мысли. Культура- существует по законам природы. Культура вырастает из того, что не может произойти по природным законам, но это все эе происходит. Мамардашвили в человеке обнаруживает некие формы, способные преобразовывать формы природы. Законы природы воспринимаются человеком с помощью органов, которые даны нам природой, переводя нас в космическое измерение.

1. Оприорные формы принадлежат всем людям . Например у Канта (трансцендентальные формы до опытны и принадлежат всему человечеству). У Мамард-ли эти формы существуют во вселенной и вплетают человека не зависимо от него самого в сквозные информационные потоки.

2. Культурные формы: С помощью органов из обыденной фиксации явлений окружающего мира мы синтезируем удивление. Возникает вопрос в сознании: Почему есть то, а не иное? Почему многое , а не единое? И когда человек оказывается в ситуации удивления, то от сюда рождается любое знание.

3. Вывод: пространство мысли - это некие формы организации мышления. Возможность познания тех, кто вышел за пределы природы. Это не природное познание. Его нет в Галилее, ни в телескопе, но есть в культуре и науке и в деятельности, проявляющей себя. Оно есть в деятельности органов познания с помощью чего осуществляется знание.

4. Наука существует между разрушением норм и созиданием структур. Наука как познание выходит за нормы и выходит на новый уровень. Наука-как возможность. Культура - это организованная структура опыта. Наука в учебнике – это культура.

5. Наука как познание в момент открытия. Это выход за пределы себя в определенный момент времени. Это переход от одного состояния мышления , знания к другому. Постоянное накопление знаний ведет к точке- полифуркации (наличия множественных понятий), из которых реализуется только одно. Наука- как познание –это всегда момент реализации возможностей. Например: Секстинская Мадонна у кого то вызывает нетривиальные мысли - это и есть момент выхода в иную реальность- из обыденного в надобыденное. У позитивистов: если найти правильный метод, то мы доберемся до истины. А у Мамардашвили: Нужен некий прорыв в сознании, о достичь истины!!!

6. Наука- как культура это реализация возможности. Культура есть то что кодируется, транслируется, воспринимается. Культура репродуктивна. Познание- продуктивно.

7. Наука- как познание вносит драматизм и динамику в человеческое общество.

Наука делает возможным существование . А структурированные формы науки-это культура. Эксперимент есть только у науки. 1) теория добра: добро нужно делать специально и все время заново. Наука как усилие, которое упорядочивает жизненный хаос. В настоящее время существует проблема существования науки как познания и науки- как культуры.

71

