ВОПРОСЫ ДЛЯ ПОДГОТОВКИ К ЭКЗАМЕНУ КАНДИДАТСКОГО МИНИМУМА
1. Наука как деятельность, система знаний и социальный институт. Особенности научного познания.
Что такое наука?
Наука = 1) специализированная когнитивная деятельность
2) система знаний
3) социальный институт

Наука – это форма духовной деятельности людей, направленная на производство знаний о природе, обществе и самом познании, имеющая непосредственной целью постижение истины и открытие объективных законов на основе обобщения реальных фактов в их взаимосвязи. Наука – это и творческая деятельность по получению нового знания и результат такой деятельности: совокупность знаний, приведенных в целостную систему на основе определенных принципов и процесс их производства. Собрание, сумма разрозненных, хаотических сведений не есть научное знание. Как и другие формы познания наука - социально-историческая деятельность, а не только «чистое знание». (Напр., Агасси: наука = «теория об определенной области объектов», а не просто набор суждений о них. Наука предполагает теоретический анализ).
Существуют 3 основные концепции (модели) науки: наука как специализированная когнитивная (познавательная) деятельность, наука как система знаний (форма общественного сознания), наука как социальный институт.
В соответствии с многовековой традицией наука рассматривается как система знаний, особая форма общественного сознания (т.к. научные теории взаимосвязаны). Требования для системы: объективность (воспроизводимый результат), адекватность (результат верен для объективного мира), истинность (знание соответствует действительности), непротиворечивость (совместимость).
Так понимали науку еще Аристотель и Кант. Подобное понимание науки долгое время было чуть ли не единственным.

В 50-60-е годы стали появляться работы, в которых был разработан деятельностный подход к науке, в результате чего она стала трактоваться не только как знание само по себе, а прежде всего как особая сфера профессионально - специализированной деятельности, своеобразный вид духовного производства. Несколько позже наука стала пониматься и как социальный институт. (Н-р, наука - сфера человеческой деятельности, функцией которой является выработка и теоретическая систематизация знаний о действительности).

Понятие «социальный институт» (зап.социологии, Р. Мертон) отражает степень закрепленности того или иного вида человеческой деятельности. Институциональность предполагает формализации всех типов отношений и переход от неорганизованной деятельности и неформальных отношений (соглашения, переговоры) к созданию организованных структур, предполагающих иерархию, властное регулирование и регламент.
Цель и назначение науки как социального института – производство и распространение научного знания, разработка средств и методов исследования, воспроизводство ученых и обеспечение выполнения ими своих социальных функций.
Историческое развитие институциональных форм научной деятельности.
Способы организации и взаимодействия ученых менялись на протяжении сего исторического развития науки.
В античности научные знания растворялись в системах натурфилософов, в Средневековье – в практике алхимиков, смешивались либо с религиозными, либо с философскими воззрениями.
Возникновение науки как социального института связывают с кардинальными изменениями в общественном строе, в частности с эпохой буржуазных революций, которая дала мощный толчок развитию промышленности, торговли, строительству и т.д.
Наука как соц.институт возникла в Западной Европе в XVI-XVII вв. в связи с необходимостью обслуживать нарождающееся капиталистическое производство и претендовала на определенную автономию. В системе общественного разделения труда она должна была отвечать за производство теоретического знания. Наука как соц.институт включала в себя не только систему знаний и научную деятельность, но и систему отношений в науке, научные учреждения и организации.
Важной предпосылкой становления науки как социального института является наличие систематического образования подрастающего поколения.
Внутри науки существуют /научные школы//, функционирующие как организованная и управляемая научная структура, объединенная исследовательской программой, единым стилем мышления и возглавляемая, как правило, личностью выдающегося ученого. В науковедении различают «классические» научные школы (возникли на базе университетов, расцвет их деятельности пришелся на вторую треть XIX в.) и современные («дисциплинарные») – пришли в начале XX в. в связи с превращением научно-исследовательских лабораторий и институтов в ведущую форму организации научного труда. Эти школы ослабили функции обучения и были сориентированы на плановые, формирующиеся вне рамок самой школы программы. Когда же научно-исследовательская деятельность переставала «цементироваться» научной позицией и стратегией руководителя, а направлялась лишь поставленной целью, «дисциплинарная» научная школа превращалась в научный коллектив.
Следующим этапом развития институциональных форм науки стало функционирование научных коллективов на междисциплинарной основе, которая обеспечивает появление новых открытий на стыках различных областей знания. Междисциплинаность утверждает установку на синтез знания, в противположность дисциплинарной установке на аналитичность. Она также содержит в себе механизм «открывания» дисциплин друг для друга, их взаимодополнения и обогащения всего комплекса человеческих знаний.
Научная деятельность сегодня – это совместная работа творческих коллективов. Это специализация не только по отдельным областям науки или даже отдельным ее проблемам, но и распределение различных функций в научной деятельности.
Одни ученые оказываются более склонными к выдвижению идей, другие – к их обоснованию, третьи – к их разработке, четвертые – к их приложению, и эти их качества во многом определяют их место в исследовательской работе.
Сегодня наука немыслима без менеджерских функций, без добывания средств для ее развития и умения их эффективно использовать.
Наука как социальный институт - это социальный способ организации совместной деятельности ученых, которые являются особой социально-профессиональной группой, определенным сообществом.

Институционализация науки достигается посредством известных форм организации, конкретных учреждений, традиций, норм, ценностей, идеалов и т.п. Цель и назначение науки как социального института - производство и распространение научного знания, разработка средств и методов исследования, воспроизводство ученых и обеспечение выполнения ими своих социальных функций.

Альтернатива - чем является наука системой знаний, видом человеческой деятельности или социальным институтом - является надуманной. Своевременная наука представляет собой органическое единство этих трех моментов. Здесь деятельность - её основа, знание - системообразующий фактор, а социальный институт - способ объединения ученых и организации их совместной деятельности.

Научное познание и его особенности.

Проблемами научного познания занимается такой раздел философии как эпистемология. Познание — это специфический вид деятельности человека, направленный на постижение окружающего мира и самого себя в этом мире. “Познание – это, обусловленный прежде всего общественно-исторической практикой, процесс приобретения и развития знания, его постоянное углубление, расширение, и совершенствование.”

Осн.особ-ти науч. позн-я.
Разные критерии. (Напр., Агацци: наука = «теория об опредеелнной области объектов», а не просто набор суждений о них. Предполагается теоретический анализ).
В общем виде такими особенностями явл. задача обнаружения объект. законов действитель-ности, предвидение будущих процессов, системность, постоянная методологическая реф-лексия, доказательность и др.
Основными особенностями научного познания являются:

1. Основная задача научного знания — обнаружение объективных законов действительности — природных, социальных, законов самого познания, мышления и др. Отсюда ориентация исследования главным образом на общие, существенные свойства предмета, его необходимые характеристики. “Сущность научного познания заключается в достоверном обобщении фактов, в том, что за случайным оно находит необходимое, закономерное, за единичным – общее и на этой основе осуществляет предвидение различных явлений и событий”. (ориентация на объект, на него направлено познание)

2. Непосредственная цель и высшая ценность научного познания — объективная истина, отсюда характерная черта научного познания — объективность, устранение по возможности субъективистских моментов во многих случаях для реализации “чистоты” рассмотрения своего предмета. Задача науки – дать истинное отражение процессов, объективную картину того, что есть. Вместе с тем надо иметь в виду, что активность субъекта — важнейшее условие и предпосылка научного познания. Последнее неосуществимо без конструктивно-критического отношения к действительности. (субъект науки -исследователь, научное сообщество, научный коллектив; методологическая рефлексия – форма теоретической деятельности человека, направленная на осмысление своих действий)

3. Наука ориентирована на то, чтобы быть воплощенной в практике, быть “руководством к действию” по изменению окружающей действительности и управлению реальными процессами. Жизненный смысл научного изыскания может быть выражен формулой: “Знать, чтобы предвидеть, предвидеть, чтобы практически действовать”— не только в настоящем, но и в будущем. Весь прогресс научного знания связан с возрастанием силы и диапазона научного предвидения. Именно предвидение дает возможность контролировать процессы и управлять ими. Научное знание открывает возможность не только предвидения будущего, но и сознательного его формирования.

4. Научное познание в гносеологическом плане есть сложный противоречивый процесс воспроизводства знаний, образующих целостную развивающуюся систему понятий, теорий, гипотез, законов и других идеальных форм, закрепленных в языке — естественном или — что более характерно — искусственном (математическая символика, химические формулы и т.п.). Научное знание не просто фиксирует свои элементы, но непрерывно воспроизводит их на своей собственной основе, формирует их в соответствии со своими нормами и принципами.

5. В процессе научного познания применяются такие специфические материальные средства как приборы, инструменты, другое так называемое “научное оборудование”, зачастую очень сложное и дорогостоящее. Кроме того, для науки в большей мере, чем для других форм познания характерно использование для исследования своих объектов и самой себя таких идеальных (духовных) средств и методов, как современная логика, математические методы, диалектика, системный, гипотетико-дедуктивный и другие общенаучные приемы и методы.

6. Научному познанию присущи строгая доказательность, обоснованность полученных результатов, достоверность выводов. Вместе с тем здесь немало гипотез, догадок, предположений, вероятностных суждений и т. п. Вот почему тут важнейшее значение имеет логико-методологическая подготовка исследователей, их философская культура, постоянное совершенствование своего мышления, умение правильно применять его законы и принципы.

В современной методологии выделяют различные уровни критериев научности, относя к ним, кроме названных, такие как внутренняя системность знания, его формальная непротиворечивость, опытная проверяемость, воспроизводимость, открытость для критики, свобода от предвзятости, строгость и т. д. В других формах познания рассмотренные критерии могут иметь место (в разной мере), но там они не являются определяющими.

Основные элементы научного познания:
- субъект науки (исследователь, научное сообщество, научный коллектив, общество в це-лом)
- объект науки (на что направлено познание)
- система методов и приемов
- язык науки (естественный и искусственный)
Три возможных подхода в рамках классической эпистемоло-гии:
а) ориентация на объект познания (напр., Ф.Бэкон);
б) ориентация на субъект познания (напр., И. Кант);
в) ориентация на условия познания (напр., К.Маркс, современная социальная эпистемоло-гия).

Научное сообщество = совокупность исследователей со специализированной и сходной на-учной подготовкой, единых в понимании целей науки и придерживающихся сходных нор-мативно-ценностных установок (этоса науки)
Р.К. Мертон:
Основа этоса науки = 4 императива, составляющие ценностно-нормативную структуру науки:

2. Классический и современный идеалы научности.
Под "идеалом научности" - система познавательных ценностей и норм, интерпретация которых зависит от широкого социокультурного контекста. Структура идеала может быть представлена в виде пирамиды ценностей и норм. Иерархическая структура получила отчетливое выражение у И.Канта. Он делал различия между "наукой" и "наукой в собственном смысле" (Всякое учение если оно есть система, т.е. некоторая совокупность познания, упорядоченного согласно принципам, называется наукой; в любом частном учении о природе можно найти науки в собственном смысле лишь столько, сколько имеется в ней математики). По поводу вершины пирамиды существует относительное единство взглядов. Несмотря на усиление релятивистских тенденций, преобладающим является представление о том, что истинность является наиболее сильным регулятивом научного познания. Основание пирамиды составляют универсальные нормы, значимые для всех областей научного познания во все исторические периоды. Г.Фоллмер утверждает: 1) отсутствие порочного круга в обосновании 2) непротиворечивость, 3) объясняющая ценность, 4) проверяемость; 5) успешность проверки. Кроме необходимых, Фоллмер выделяет еще и ряд "желательных" признаков: "Широта, глубина, точность, простота, наглядность, способность к прогнозам, воспроизводимость описываемых, объясняемых, предсказываемых феноменов, плодотворность". Однако не только "желательные", но также необходимые признаки допускают большое число различных интерпретаций. (Например, проверяемость.) В XX столетии осуществляется переход от веками утвердившихся классических представлений к новому, еще формирующемуся идеалу. Состояние перехода выражается: а) в неудаче попыток реализации классического идеала во всех его формах, б) в резкой критике его основоположений, в) в выдвижении альтернатив основоположениям классического идеала, г) в попытках обнаружения новых эталонов, образцов научности.

Основоположения классического идеала: а) Чистая истина. Истинность является не только нормативной ценностью, но и необходимой дескриптивной характеристикой любых познавательных результатов, претендующих на научный статус. б) Фундаментализм. Наука должна давать совершенно надежное знание посредством окончательной обоснованности. в) Теоретико-научный редукционизм. В его основе представление о возможности выработать универсальный стандарт научности. Это представление служит питательной почвой двух главных гипотез, определяющих стратегию теоретико-научного редукционизма. Согласно первой из них, универсальный стандарт научности может быть сформулирован на базе "наиболее развитой" и " совершенной" области знания или даже теории. Согласно второй гипотезе, все прочие области познания "подтянутся" к выработанному таким образом стандарту научности. г) Интернализм. Социокультурная автономия науки и стандарта научности. В соответствии с классическими представлениями фундаменталистски обоснованное научное знание и сами стандарты его обоснования должны быть полностью независимыми от социокультурных условий их формирования. Выводы науки должны осуществляться в соответствии с изучаемой реальностью. К числу важных факторов, приведших к кризису классического идеала, относится постепенное "накопление" кризисов этих конкретных программ. На определенном этапе происходит как бы "переключение гештальта" и эти кризисы, расценивавшиеся ранее как частные неудачи реализации классических основоположений, начинают осознаваться как симптом гораздо более существенного, фундаментального кризиса. Формы классического идеала: а) математический идеал научности (логическая ясность, строго дедуктивный характер, непреложность выводов, обеспечиваемая неприятием эмпирии в качестве научного аргумента, непротиворечивость как главный критерий научности), б) физикалистский идеал (эмпирия, физические "аксиомы" детерминированы эмпирической информацией, заключения физики не так непреложны как математические; имеется логическая возможность нарушения физических законов. Научность гипотезы определяется здесь прежде всего успешностью объяснений и прогнозов), в) гуманитарно-научный идеал (субъект гуманитарно-научного познания должен быть не только носителем "чистого разума", но человеком со всеми его способностями и возможностями, со всеми его чувствами, желаниями и интересами; роль этого субъекта не сводится только к участию в познавательном процессе, но распространяется также на оценку познавательных результатов; социкультурные интересы входят в определенной мере в сами стандарты научности). На основании исследования истории идеалов научности можно утверждать: а) Все попытки реализации классических основоположений оказались неудачными. б) Ни один из этих идеалов (математический, физикалистский, гуманитарно-научный) не является универсальным, но значим в определенной области. в) Переход к новому идеалу (от математического к физикалистскому) был аксиологическим: он состоял в переинтерпретации представлений о "подлинной науке". г) Асксиологическая "победа" физикалистского идеала была достигнута не в последнюю очередь благодаря инструменталистской трактовке математического идеала.

Особенности современного идеала научности: Новый идеал находится еще в процессе формирования. Этот процесс идет по двум главным направлениям: 1) осуществляется через критику классического идеала. 2) через поиск новых образцов, эталонов научности. Формирование нового идеала через критику классического имеет следующие основные тенденции: антифундаментализация, плюрализаци, экстернализация. а) Антифундаментализация. Фундаменталистская парадигма на протяжении всего огромного срока своего существования претерпевала перманентный кризис. Радикальное сомнение в состоятельности фундаментализма становится возможным на базе гуманитарно-научного идеала. Однако ранние выразители этого идеала (Дильтей, Риккерт) не были столь радикальными. Гораздо более существенной по своим последствиям для судьбы фундаменталистской парадигмы оказалась имманентная критика физического идеала и прежде всего кризис логического позитивизма. Ключевое значение при этом имела интерпретация "опыта" в концепции Поппера. Опыт в концепции Поппера не обосновывающая, а потенциально опровергающая инстанция. Широко известна также убедительная критика фундаментализма Г.Альбертом, особенно трилемма Мюнхаузена. Антифундаменталистская тенденция просматривается в истолковании всех важнейших областей научного познания: математического, естественно-научного, гуманитарного. Она является выражением отхода от классических представлений. Критика фундаментализма имеет большое значение в аксиологическом аспекте. Объективно она ведет к понижению статуса обоснования как норматива научности. б) Плюрализация. В современности наибольшую популярность получили концепции, в которых наука рассматривается как совокупность парадигм (Кун), эпистем (Фуко), исследовательских программ (Лакатос), познавательных интересов (Хабермас). Широкую известность приобрела концепция П.Фейерабенда, где плюралистическая тенденция в истолковании науки доведена до своего логического предела. Плюралистическая тенденция, так же как и антифундаменталистская, имеет прежде всего критическую направленность, ведет к преодолению классических представлений об идеале научного знания. Однако если антифундаментализм подрывает классический идеал "изнутри", то плюрализация разрушает его "извне", демонстрируя и обосновывая многообразие и эффективность иных идеалов. Еще более важно подчеркнуть то, что обе тенденции особый акцент делают не на статике, а на динамике, развитии науки. Другими словами, в соответствии с этими тенденциями, наука и ее стандарты рассматриваются не как самоцель, а как средство решения проблем. На смену фундаменталистской обоснованности, как ведущей ценности в классическом идеале научности, все больше выдвигается критерий эффективности в решении проблем. в) Экстернализация. Экстерналистская тенденция, проявляющаяся в современной теории науки, выражет наиболее радикальный разрыв с классическими представлениями об идеале научного знания. Однако в современной философской литературе тезис о социальной обусловленности науки трактуется существенно различным образом. Для понимания сути проблемы важно учитывать три аспекта науки: 1) исследовательское поведение ученых; 2) содержание научных утверждений, теорий, гипотез; 3) стандарты научности, оценки результатов научного познания. В современности фактически не подвергается сомнению важная роль социокультурных факторов в первом из этих аспектов. Общие социокультурные условия, а также моральные нормы и даже личная склонность могут воздействовать на выбор проблемы исследования, его наиболее эффективного метода, могут стимулировать, либо затормаживать исследования в какой-либо частной проблемной сфере. Однако, в отличие от современных, для классических представлений было характерно убеждение в возможности создания "логики открытия", позволившей бы, вне зависимости от всяких "внешних" условий, получать важные познавательные результаты. Так что современное согласие по данному вопросу возникло лишь в ходе длительной эволюции философского, теоретико-научного мышления, смягчения его ригоризма в отношении независимости научного познания от социокультурных ценностей. Поиски новых образцов Новый идеал научности находится еще в стадии формирования. Его основные тенденции угадываются достаточно отчетливо: замена фундаменталистской обоснованности критерием эффективности в решении проблем, допустимость множественности частных идеалов научности, учет социокультурных факторов. Современная наука переходит все больше к междисциплинарным исследованиям. Что такое паранаука? Под паранаукой обычно понимают учение, которое притязает на научный статус, однако этим претензиям не соответствует, не удовлетворяет требованиям научности, не укладывается в принятые наукой стандарты. Главной чертой современности идеала научности является высокая социально-практическая ориентированность. Что касается паранаук, то их развитие, по мнению даже их защитников, находится на до- парадигматической стадии. Одназначные критерии научности отсутствуют. Это констатирует современная теория науки, это обстоятельство активно используют в своих целях защитники параучений. Где же тогда главный пункт столкновения между спорящими сторонами? В чем же тогда подлинная проблема? Этот спор имеет мировоззренческую природу. Это мировоззренческий спор, полем которого является наука, это спор "за науку". То, что обычно называют "научным мировоззрением" есть по своей сути "натуралистическое мировоззрение", не допускающее возможности "чуда". Напротив, основу паранауки как раз и составляет вера в реальность "чудесных" явлений. Мировоззрение, как известно, имеет огромные интерпретативные возможности. Даже наука, как, впрочем, все иные формы культуры может получать различную мировоззренческую трактовку. Другая, также хорошо известная особенность мировоззрения состоит в том, что для него невозможно указать четких формальных или эмпирических критериев. Более того, спор между наукой и паранаукой и не может быть разрешен с помощью формальных критериев. В своей основе это не вопрос критериев, это вопрос мировоззренческого выбора.

3. Структура научной теории.
	

	Научная теория – это логически организованное множество высказываний о некотором классе идеальных объектов, их свойствах и отношениях. Теоретические идеальные объекты (идеализированные объекты, абстрактные объекты, теоретические конструкты).
Как создаются идеальные объекты в науке и чем отличаются от абстрактных эмпирических объектов?
Обычно идеализация трактуется только как предельный переход от фиксируемых в опыте свойств эмпирических объектов к крайним логически возможным значениям их интенсивности (0 или 1); например, абсолютное черное тело – объект, способный полностью (100%) поглощать падающую на него световую энергию).
Что характерно для таких предельных переходов при создании идеальных объектов?
1. Исходным пунктом движения мысли является эмпирический объект, его определенные свойства и отношения.
2. Само мысленное движение заключается в количественном усилении степени интенсивности «наблюдаемого» свойства до максимально возможного предельного значения.
3. В результате такого изменения мышление создает качественно новый (чисто мысленный) объект, который обладает свойствами, которые уже принципиально не могут быть наблюдаемы
Наряду с операцией предельного перехода, в науке существует другой способ конструирования идеальных объектов – введение их по определению. В основном он используется в математике, частично – в теоретической физике. Особенно часто этот способ стал применяться в науке после введения неевклидовых геометрий.
Зачем вводятся в науку идеальные объекты? Впервые этот вопрос был сформулирован Махом. Его же считают и основоположником инструменталистского подхода к теоретическим каркасам. Он считал, что главной целью научных теорий является их способность экономно репрезентировать всю имеющуюся эмпирическую информацию об определенной предметной области. Способ реализации данной цели, согласно Маху, заключается в построении таких логических моделей эмпирии, когда из относительно небольшого числа допущений выводилось бы максимально большое число эмпирически проверяемых следствий.
С позиций эссенциализма, чьи истоки мы находим еще в античной философии, идеальные объекты и научные теории также описывают мир, но сущностный, тогда как эмпирическое знание имеет дело с миром явлений.
Вместе с тем нельзя не предположить, что каждый из названных здесь подходов имеет свои основания. Сама природа идеальных объектов и их назначение в рамках теоретических каркасов может быть различной. С одной стороны, они, так или иначе, репрезентируют объекты действительности. Но значение их этим не исчерпывается. Они всегда имеют некое дополнительное значение, выходящее за рамки непосредственного опытного содержания. Именно за счет такого содержания данный объект может быть использован в других областях. Вот почему Р.Карнап говорил о принципиальной невозможности редукции теоретических объектов к эмпирическим. Возможна лишь частичная интерпретация.
Одновременно нельзя не отметить, что в теоретических построениях существуют и идеальные объекты, которые служат инструментальным целям и их логико-гносеологическая функция очевидна. Говорить об объективации таких объек-тов не имеет смысла.
Позитивистская традиция на всех ступенях ее развития настаивала на принципиальной сводимости теоретического к эмпирическому. Но даже после всевозможной критики данной традиции проблема объективации теоретических каркасов при решении конкретных проблем научного знания осталась. Тот механизм, который был предложен, например, в рамках неопозитивизма, не выдерживал критического анализа. Однако это вовсе не означает, что проблема объективации не поднимается в науке вовсе. Эта проблема действительно возникает и приобретает огромную значимость в различных исследовательских ситуациях: что мы изучаем, что скрывается за нашими идеальными конструктами, насколько обосновано введение того или иного допущения, как проверить то или иное теоретическое утверждение и пр.
Выделение только двух уровней рационального познания слишком упрощает картину. Дело в том, что научное познание может быть представлено на различных подуровнях, имеющих различное отношение к эмпирии; например, существуют теории более абстрактные, менее абстрактные; феноменологические и нефеноменологические; дедуктивные и недедуктивные и пр. Каждый из перечисленых подуровней, видов теорий могут иметь особые механизмы объективации. Вместе с тем можно попытаться их систематизировать.
Так, в естествознании известны два основных способа объективации: проекция теоретического каркаса через метатеоретический уровень научного познания на картину мира (через субстантивные постулаты, транзитивные определения и пр.) и эмпирическая интерпретация и верификация. При всей относительной свободе интеллектуального комбинирования, в конечном итоге, его результаты должны быть апробированы. Цель объективации – прояснить роль того или иного идеального объекта и его смысл в концептуальной системе.
В первом случае объективация происходит через подведение теоретических каркасов под общезначимые образы действительности, зафиксированные в науч-ной картине мира, что возможно через субстантивные постулаты, приписывающие некие общепринятые свойства действительности (например, принципы синергетизма, всеобщего эволюционизма и пр. в современной научной картине мира), а также транзитивные определения, с помощью которых осуществляется перевод концептуальных каркасов на компоненты картины мира. Можно констатировать, что в данном случае речь идет о семантической онтологизации концептуальных каркасов (концептуальная, или семантическая, интерпретация).
Второй путь – это эмпирическая интерпретация и верификация (путем экспериментальных, измерительных процедур, опытного исследования). Сразу следует отметить, что в той мере, в какой теоретическим конструктам возможно приписать эмпирическое значение, они могут быть представлены как репрезентации реального мира.
Эмпирическая интерпретация может быть определена как переход к производным конструктам и построению эмпирических схем, с учетом правил соответствия.
Схематически взаимосвязь между теоретическим (Т) и эмпирическим знанием (Э) может быть изображена так:
Ао →Тео→ао~ео
J
Где Ао – аксиомы, принципы, наиболее общие теоретические законы; Тео – час-ные теоретические законы; ао – единичные теоретические следствия; ео – эмпи-рические утверждения; J – внелогическая процедура идентификации.
Данная схема представляет многоуровневый подход к системе научного знания, которое содержит в себе теоретические каркасы разной степени общности. Если Ао – это высший уровень абстракции, то все последующие – уровни более конкретного плана. Но опять же логической выводимости одного уровня из другого нет. Например, Ао – это принципы классической механики; Тео – законы движения идеального маятника; если подставить конкретные величины на место переменных в законах, то получим ео. Более того, операции построения частных теоретических каркасов не даны в явном виде в самой фундаментальной теории; они демонстрируются на конкретных образцах (в эталонных ситуациях), причем для разных исследуемых объектов они будут разные. Отсюда, построение таких схем может быть рассмотрено как самостоятельная исследовательская задача. Само соотношение фундаментальных и частных теоретических каркасов может быть различным (например, последние входят в состав первых на правах ее раздела; или лишь частично пересекаются с ней, например, классическая модель излучения абсолютно черного тела построена на базе представлений термодинамики и электродинамики).
Таким образом, единичные следствия из общих и частных теоретических законов могут сравниваться с эмпирическим знанием после их эмпирической интерпретации и идентификации с соответствующими эмпирическими высказываниями.
J – внелогическая процедура идентификации означает совмещение логических уникалий с эмпирическими схемами с помощью операциональных определений и правил соответствия. Правила соответствия – это совокупность связей эмпирического и теоретического уровней теории Т, таких, что введенные теоретические конструкты получают с помощью этих связей частичные эмпирические интерпретации.
Операциональные определения – это указания и описания методов и процедур, с помощью которых можно зафиксировать эмпирическую информацию о данном идеальном объекте. С помощью указанных определений теоретический объект погружается в эмпирический контекст: его можно обнаружить, наблюдать, измерить. Например, напряжение тока можно измерить с помощью вольтметра и пр.
Отметим, что в первой половине ХХ века американский физик Бриджмен П.И. предложил подход, согласно которому вся эмпирическая интерпретация теоретических объектов сводилась к процедуре измерения. Такой подход получил название операционализма, однако вскоре он был признан ошибочным.
Идентификация теоретических и эмпирических терминов осуществляется с помощью идентификационных предложений («редукционные предложения», по Карнапу), в которых утверждается определенное тождество значений конкретных терминов эмпирического и теоретического языка. Некоторые примеры таких предложений: «материальные точки суть планеты Солнечной системы», «евклидова прямая суть луч света». Например, «световой луч» - конструкт, который входит в концептуальный каркас классической механики, но одновременно это и эмпирическое понятие.
Р.Карнап писал, что несмотря на то, что общий вид интерпретационных предложений имеет логическую форму «А есть В», они отнюдь не являются суждениями, а суть определения, являющиеся, по сути, условными соглашениями о значении терминов. Поэтому к ним не применима характеристика истинности или ложности. Они могут быть лишь эффективными или нет; полезными или нет. Эти предложения имеют инструментальный характер. Их задача – быть звеном между теорией и эмпирией. Но эти предложения не произвольны, поскольку всегда являются элементами некоторой конкретной языковой системы, термины которой взаимосвязаны и ограничивают возможные значения друг друга.
Вместе с тем следует отметить, что теоретические каркасы не могут быть эмпирически интерпретированы полностью, у них всегда имеется некоторый неинтерпретируемый остаток; кроме того, всегда имеется возможность предложить новую интерпретацию любой теории, расширив сферу ее применимости.
В истории науки и философии встречались подходы, ставящие строгие методологические регулятивы к введению теоретических идеальных объектов. Например, принцип наблюдаемости Гейзенберга; или запрет на абсолютно неинтерпретируемые термины. Но при введении таких ограничений сразу же возникали вопросы.
В общем виде схема взаимосвязи теории и опыта может быть символически записана так:
Т1+I1→Е1, где Т – проверяемая на опыте теория; I – ее эмпирическая интерпретация, Е – эмпирические следствия. Теория проверяется на опыте всегда не сама по себе, а только вместе с присоединенной к ней эмпирической интерпретацией. Проблема истинности Т не может быть решена только путем ее сопоставления с опытом. Ее решение требует дополнительных средств и, в частности, привлечения более общих – метатеоретических – предпосылок и оснований научного познания.

4. Научная картина мира. Особенности современной картины мира.
Научная картина мира (НКМ) – общие представл-я науки опред. периода о мире, его устройстве, типах взаимосвязей объектов. Научная онтология, систематизация знаний. НКМ: общенаучная; естественнонаучная, социально-научная, специальная (частная, локальная). Взаимодействие 2-х подходов: исследование ее взаимосвязей с мировоззрением и философией + рассмотрение связей НКМ с конкретными теориями и опытом. Наука в большей степени имеет дело не с фактами, а с проблемами, решение к-рых зависит от принятых методологич. и онтологич. норм (Лаудан) => Научная картина мира = исследовательская программа эмпирического поиска + стратегия теорет. исследований.

Принято выделять 3 НКМ:
1) Аристотелевская
2) Классическая (Ньютоновская)
3) Неклассическая (Эйнштейновская)
4) Постнеклассическая ? – сейчас формируется

Неклассическая наука (НН)
(по С.Тулмину)
Формирование НН началось с исследования Фарадеем и Максвеллом явлений электричества и магнетизма, которые не допускали механического толкования. (В классической физике взаимодействие вещества описывалось ньютоновской механикой, где основными понятиями были пространство, время, материя, сила).
Нов.состояние, способное порождать силу и не связанное с телом, было названо полем, ему соответствовала теория Максвелла, которая усилила математизацию физики. После Максвелла физич. реальность мыслилась в виде непрерывных полей, описываемых дифференциальными уравнениями в частных производных. Наглядность физического мира все более ограничивалась. Утратило смысл понятие "пустое пространство", при описании микромира и мегамира масса стала пониматься как одна из форм энергии, время - как не имеющее единого течения. ОТО изменила представления физики об объективности. Масса, считавшаяся неизменной характеристикой вещества, оказалась зависящей от скорости движ-я тела, пространство может искривляться вблизи гравитирующих масс, время замедляться и т.п.
Классич. концепции знания ставятся под сомнение: в самом ли деле знание есть точная копия реальности? (напр., Э. Мах) Возникли вопросы, в результате анализа к-рых выяснилось, что одна и та же реальность м. б. описана в разных теориях, не существует одного метода научн. деятельности, методы историчны.
Релятивизация физики! (Квантовая механика окончательно развеяла притязания на универсальное и точное описание объекта).
Исследов-е микромира и гносеологические обобщения нового опыта, составили суть новой научности, впоследствии обозначенной как неклассическая. В классич. физике измеряемая величина определяется однозначно, в квантов. механике наше представл-е о событиях формируется только на основе статистич. данных, здесь нет места для законов, но есть закономерности. На базе квантов. механики невозможно описать положение и скорость элементарной частицы или предсказать ее будущий путь. Одинаковые элементарные частицы в одинаковых условиях могут вести себя по-разному.

Акад. В.С. Степин предложил:
1. классическая рациональность (осн. критерии науч. позн-я таковы, что они сосредоточивают внимание исследователя исключительно на характеристиках объекта, не принимая во внимание субъекта познания).
2. неклассическая рациональность (учитывает отнесенность характеристик объекта к средствам и операциям, используемым в процессе исследования).
3. постнеклассическая рациональность (соотносит знания об объекте не только со средствами, но и с ценностно-целевыми структурами деятельности).

Научная картина мира (НКМ) – общие представл-я науки опред. периода о мире, его устройстве, типах взаимосвязей объектов. НКМ - систематизация знаний (общенаучная; естественнонаучная, социально-научная, специальная (частная, локальная)). Выделяют уровни систематизации: додисциплинарная, дисциплинарная, современная.

Принято выделять НКМ:

1) Аристотелевская (физика, которая описывает реальность, конечный космос))

2) Классическая (Ньютоновская – механический подход к миру)

3) Неклассическая (Эйнштейновская, Фарадей – электро-магнетизм рушит механику, нет физического взаимодействия.)

4) Постнеклассическая (не все выделяют)

Формирование неклассической науки началось с исследования Фарадеем и Максвеллом явлений электричества и магнетизма, которые не допускали механического толкования. В классической физике взаимодействие вещества описывалось ньютоновской механикой, где основными понятиями были пространство, время, материя, сила.

Новое состояние, способное порождать силу и не связанное с телом, было названо полем, ему соответствовала теория Максвелла, которая в значительной степени усилила математизацию физики. Как отмечал М. Клайн, после Максвелла физическая реальность мыслилась в виде непрерывных полей, описываемых дифференциальными уравнениями в частных производных. Наглядность физического мира все более ограничивалась. Три века физика была механической и имела дело только с веществом, которое локализовано в пространстве и может быть однозначно определено в системе координат. Утратило смысл понятие "пустое пространство", при описании микромира и мегамира масса стала пониматься как одна из форм энергии, время - как не имеющее единого течения...

Начиная с Маха, концепции классического знания ставятся под сомнение: в самом ли деле знание есть точная копия реальности? Возникли вопросы, в результате анализа которых выяснилось, что одна и та же реальность может быть описана в разных теориях, не существует одного метода научной деятельности, методы историчны. Во-первых, методы зависят от объекта, во-вторых, сама методика не стала связываться только с объектом. Мах вообще счел целесообразным не обращаться к понятию объективной реальности, а принять опытные данные как единственную реальность. Он настаивал на том, что "все физические определения относительны" [19], показывая это через основные физические понятия (пространство, время, материя...). Такую логику предлагали многие ведущие ученые этого периода, ставшего для физики революционным.

Потеряв надежду на соответствие теории объективной реальности и исходя из принципа экономии мышления, они ограничились реальностью опыта: "Нет никакой необходимости, чтобы определение научило нас тому, что такое сила сама в себе, или тому, есть ли она причина или следствие движения... Не важно знать, что такое сила, но важно знать, как ее измерить"

ОТО существенно изменила представления физической науки об объективности. Масса, считавшаяся неизменной характеристикой вещества, оказалась зависящей от скорости движения тела, пространство может искривляться вблизи гравитирующих масс, время замедляться... Классическая физика признает, что длина движущегося и покоящегося стержня одинакова. ОТО обнаружила ложность и такого утверждения.

Релятивизация физики обострила проблему физической реальности, расшатав одну из важнейших опор классической научности - объективность. Но вера в научный универсализм и фундаментализм пока сохранялась. Известно, что А. Эйнштейн не отступил от поисков полного описания природы.

Квантовая механика окончательно развеяла притязания на универсальное и точное описание объекта. Исследование микромира и гносеологические обобщения нового познавательного опыта, составили суть новой научности, впоследствии обозначенной методологами науки как неклассическая. В классической физике измеряемая величина определяется однозначно, в квантовой механике наше представление о событиях формируется только на основе статистических данных, здесь нет места для законов, но есть закономерности. На базе квантовой механики невозможно описать положение и скорость элементарной частицы или предсказать ее будущий путь. Одинаковые элементарные частицы в одинаковых условиях могут вести себя по-разному.

Частицы микромира непосредственно не наблюдаемы, но могут быть заданы математически. Это позволило математикам говорить о новом понимании реальности. Реальный мир есть не то, о чем говорят наши органы чувств с их ограниченным восприятием внешнего мира, а скорее то, что говорят нам созданные человеком математические теории.

В классической науке представления о физической реальности создавались на эмпирическом уровне, при помощи чувственного познания. Математический аппарат создавался уже на последующем этапе, после онтологического оформления наглядно представленной и описанной на обыденном языке реальности. Математический формализм надстраивался над уже готовой онтологической схемой. В квантовой механике формирование математического аппарата было закончено до того, как сформировалась онтологическая схема и категориальный аппарат теории. Это создавало совершенно иную гносеологическую ситуацию.

В чем же основное отличие квантово-механической реальности от классической? Важнейшей установкой классической науки является объективизм, что означает, что картина мира должна быть картиной изучаемого объекта самого по себе, то есть объектной, не включающей средства изучения этого объекта. Квантово-механический способ описания с необходимостью включает в себя не только изучаемые объекты, но и приборы, используемые для их изучения, а также сам акт измерения. Н. Бор вводит принцип дополнительности для описания объектов микромира. Принцип дополнительности рассматривают как методологический, восполняющий ограниченные возможности языка при описании корпускулярно-волновой природы микромира. Но он имеет и физический смысл, будучи связанным с так называемым соотношением неопределенностей, сформулированным в 1927 г. Гейзенбергом. Согласно последнему, в квантовой механике не существует состояний, в которых и местоположение, и количество движения имели бы вполне определенное значение. Частица со строго определенным импульсом совершенно не локализована. И наоборот, для точной локализации необходимы бесконечно большие импульсы, что физически невозможно.

Оказывается, что "ни один результат опыта, касающийся явления, лежащего вне области классической физики, не может быть истолкован как дающий информацию о независимых свойствах объекта. Если в классической физике элементами реальности были вещи, то в квантовой механике в роли элементов физической реальности выступают акты взаимодействия объекта с прибором, то есть процессы наблюдения.

Ситуация еще более усложняется, если учесть, что разные измерения, проведенные с помощью одного прибора над одним и тем же микрообъектом, дают различные количественные значения. Налицо новая гносеологическая ситуация - различие в степени определенности существующего.

Несмотря на остающиеся до сих пор вопросы, познание в атомной физике явилось совершенно новым (гносеологически) опытом, который в методологии науки обозначили неклассическим. Наблюдатель не только наблюдает свойства объекта, но и определяет, называет эти свойства, которые имеют смысл не сами по себе, а сообразно наблюдательной ситуации. По словам Гейзенберга, "то, с чем мы имеем дело при наблюдении, это не сама природа, но природа, доступная нашему методу задавать вопросы".

Влияние человека (как наблюдателя) на этом уровне природы не устранимо. Согласно этим представлениям классический идеал описания природы оказался весьма ограниченным. Классическая физика объясняет движение тел, параметры которых, включая массу, скорость и др., находятся в весьма узком диапазоне величин. Неклассическая наука отказалась от основных постулатов позитивистской научности - фундаментализма, универсализма, интерсубъективности, кумулятивизма. Центральным аспектом науки стали не объекты, а отношения. В познании квантово-механической реальности складывается ситуация образования проектов реальности. Уже не имеет смысла говорить о реальности самой по себе.

Чтобы охарактеризовать эти изменения, сошлемся на высказывание акад. Н. Н. Моисеева, который вспоминает о том, как ему было поручено выступить с докладом, причем критическим, о методологии дополнительности Н. Бора на методологическом семинаре. "Вместе с чтением его работ уходила вера в непогрешимость классического рационализма, исчезло представление о возможности существования Абсолютного Наблюдателя, а следовательно, и Абсолютной Истины. Принять последнее было для меня особенно трудным, но и стало самым существенным, ибо Абсолютная Истина - была главным столпом, на котором покоилось мое тогдашнее мировоззрение. Вопрос о том, как же все происходит на самом деле, мне казался центральным вопросом научного знания. И отказ от самого вопроса стал революцией в моем сознании. История моего прозрения, я думаю, достаточно типична. Научное мышление очень консервативно, и утверждение новых взглядов, складывание новых методов научного познания, поиски адекватного представления об Истине и формирование в умах ученых непротиворечивой картины мира происходили медленно и очень непросто".

Постнеклассическая наука

Классическая наука возникла в условиях борьбы со схоластическим, авторитарным, средневековым мышлением. Наука XVII-XIX в.в. - это, прежде всего, поиск метода. Основой универсального научного метода исследования стало измерение. Наука основана на убеждении, что природа может быть отражена в научной картине мира, то есть моделью "квантифицированной" реальности. Научное знание трактуется как "чистое" знание - знание об объекте, субъект дистанцирован от объекта.
В XIX столетии концепция классического знания ставится под сомнение. Научное знание уже не рассматривается как точная копия реальности. Выяснилось, что одна и та же реальность может быть описана в разных теориях, не существует одного метода научной деятельности. Неклассическая физика характеризуется не только новой методологией, учитывающей условия познания. Изменилось и представление о физической реальности, это уже не пространство (однородное и изотропное), заполненное веществом, а сеть взаимосвязанных событий.

Реальность постнеклассической науки (вторая половина XX в.) - это сеть взаимосвязей, в которую включен человек, причем, не только через условия познания. "Замешанность" человека в структуре и эволюции Вселенной, согласно антропному принципу, более глубока. Объектами постнеклассической науки становятся сложные природные комплексы, включающие человека, такие как биосфера, ноосфера, отсюда - "человекоразмерность" как характеристика объектов постнеклассической науки. В самосознании ученых это выражается, если не как отказ от объективизма, являвшегося доминантой научного исследования, то как пересмотр концепции объективизма. Как иначе понять высказывание Г. Сколимовски, заметившего, что не существует реальности самой по себе, к которой разум наносит визит, реальность складывается с человеком.

Познавательная ситуация второй половины XX в. характеризуется стиранием грани между естественнонаучным и гуманитарным знанием. Наряду с сохраняющейся дисциплинарной организацией знания, идет активное формирование междисциплинарного знания, в котором науки объединяются в процессе решения конкретной проблемы. В этом синтезе устанавливается новое отношение человека к природе - отношение диалога. Для нового этапа развития науки характерно снятие субъектно-объектного дуализма, в результате уходит со сцены науки "абсолютный наблюдатель", субъект и объект принимаются в их равной ипостаси. Гуманизация знания не означает отказа от объективности, природа как бы проговаривает себя через человека.

Если обобщить черты постнеклассической науки, то можно сказать, что постнеклассическая наука характеризуется экологизацией мышления, разрушением мифа о всесилии науки, иным способом объяснения мира, где истина конструируется, а не предстает как слепок объекта. Происходит переход от статического, структурно ориентированного мышления к мышлению динамическому, ориентированному на процесс.
5. Особенности классической картины мира.
Научная революция. Отрезок времени ~ от публикации работы Коперника "Об обращениях небесных сфер" (с 1543 г.) до ~ соч. Ньютона "Математич. начала натуральной философии" (1687 г.) = период "научной революции". Движение, к-рое обретает в XVII в. характерные черты в работах Галилея, идеях Бэкона и Декарта и к-рое впоследствии получает свое завершение в классическом ньютоновском образе Вселенной, подобной часовому механизму. Нов. тип мышления.
Изменение взгляда на мир:
- Земля - не центр вселенной, созданной Богом для человека, воспринимаемого как вершина творения, но небесное тело, как и другие.
- Меняется образ мира, меняется образ человека, но меняется также и образ науки. Науч. революция - это одновременно революция представлений о знании. Наука - это экспериментальная наука, она становится исследованием природы.
- Постепенный отказ от эссенциалистских претензий. (Галилей: «Поиск сущности я считаю занятием суетным и невозможным, а затраченные усилия - тщетными»). Начиная с Галилея наука исследует не что, а как, не субстанцию, а функцию.
- Формирование нового типа знания, требующего союза науки и техники.
- Объяснение мира с точки зрения механической причинности (Ньютон, Лаплас).
- Наука заговорила языком математики
- Дисциплинарная организация науки (формирование технических наук, затем – гуманитарных)
- Деизм.
Формируется новая картина мира. Научная картина мира (НКМ) – общие представл-я науки опред. периода о мире, его устройстве, типах взаимосвязей объектов. Научная онтология, систематизация знаний. НКМ: общенаучная; естественнонаучная, социально-научная, специальная (частная, локальная). Взаимодействие 2-х подходов: исследование ее взаимосвязей с мировоззрением и философией + рассмотрение связей НКМ с конкретными теориями и опытом. Наука в большей степени имеет дело не с фактами, а с проблемами, решение к-рых зависит от принятых методологич. и онтологич. норм (Лаудан) => Научная картина мира = исследовательская программа эмпирического поиска + стратегия теорет. исследований.
Принято выделять 3 НКМ:
1) Аристотелевская
2) Классическая (Ньютоновская)
3) Неклассическая (Эйнштейновская)
4) Постнеклассическая ? – сейчас формируется
Характерные черты классической картины мира:
- механицизм (от Ньютона). Мир = совокуп-ть частиц, перемещающихся по законам механики в абс. пространстве и времени, связанных силами тяготения. Природа = машина, часы. Проявл. даже в науках о живом.
- линейный детерминизм
- единообразие природы (везде действуют идентичные законы)
- бесконечность Вселенной
Гносеологический поворот в философии
Система мира, методология и философия в творчестве Исаака Ньютона
Исаак Ньютон (1642-1727). Физика, астрономия, мат-ка, теология.
"Математические начала натуральной философии" (1687) "Опубликование "Начал..." было одним из наиболее важных событий во всей физике. Эту книгу можно считать кульминацией тысячелетних усилий понять динамику вселенной, физику движущихся тел" (I. В. Cohen).
"Правила философствования" и "онтология", которую они предполагают
Н. устанавливает 4 "правила фс рассуждения" (методология).
1. «Не следует допускать причин больше, чем достаточно для объяснения видимых природных явлений". (У.Оккам)
2. "Одни и те же явления мы должны, насколько возможно, объяснять теми же причинами. Например, дыхание человека и животного; падение камней в Европе и в Америке; свет от огня в кухне и свет от Солнца; отражение света на Земле и на планетах".
3. «Свойства тел, не допускающие ни постепенного увеличения, ни постепенного уменьшения и проявляющиеся во всех телах в пределах наших экспериментов, должны рассматриваться как универсальные".
Т.е. – онтологические постулаты о простоте и единообразии природы.
Далее переходит к установлению фундамент. свойств тел: протяженность, твердость, непроницаемость, движение. К установлению этих свойств мы приходим с помощью наших чувств.
"Протяженность, твердость, подвижность и сила инерции целого являются результатом протяженности, твердости, непроницаемости, подвижности и силы инерции частей; из этого мы заключаем, что даже самые маленькие части всех тел также должны быть протяженны, тверды, непроницаемы, подвижны и обладать собственной инерцией. И это - основа всей философии". Речь идет о корпускулярности.
Природа проста и единообразна. На основе чувств, т.е. путем наблюдений и экспериментов, можно установить некоторые из основных свойств тел: протяженность, твердость, непроницаемость, подвижность, силу инерции целого, всемирное тяготение. И эти свойства устанавливаются с помощью индуктивного метода.
4. В экспериментальной филос-и суждения, выведенные путем общей индукции, следует рассматривать как истинные или очень близкие к истине, несмотря на противоположные гипотезы, которые могут быть вообразимы, - до тех пор, пока не будут обнаружены другие явления, благодаря которым эти суждения или уточнят, или отнесут к исключениям". (защита индукции)
Порядок мира и существование Бога
Система мира - большой механизм. Но откуда же берет начало мировая система, упорядоченная и узаконенная? Ньютон отвечает: "Эта удивительная система Солнца, планет и комет могла появиться только по проекту премудрого и могущественного Существа». Порядок мира со всей очевидностью демонстрирует существование Бога. Но что еще, помимо того что Он существует, мы можем утверждать о Боге? "Как слепой не имеет никакого представления о цвете, так мы не имеем никакого представления о том, каким образом мудрейший Бог воспринимает и понимает все сущее. Он лишен тела и телесной формы, вследствие чего Его нельзя ни видеть, ни слышать, ни коснуться".
Великий мировой механизм
Койре: для Ньютона "книга природы написана корпускулярными буквами (терминами), но эти корпускулы соединяются чисто математическим картезианским синтаксисом, что придает смысл ее тексту".
3 ньютоновских з-на движ-я:
1. закон инерции (над которым работали Галилей и Декарт) Ньютон пишет: "Всякое тело пребывает в состоянии покоя или равномерного прямолинейного движения до тех пор, пока действующие на него силы не изменят это состояние".
2.Второй закон, сформулированный уже Галилеем, гласит: "Произведение массы тела на его ускорение равно действующей силе, а направление ускорения совпадает с направлением силы".
3. "Действию всегда соответствует равное противодействие".
Но: состояния покоя и равномерного прямолин. движения м. б. определены только относительно др. тел, к-рые находятся в покое или в движ-и. Соотносить с др. системами нельзя до бескон-ти => Н. вводит 2 понятия (к-рые станут объектом дискуссий и критики) - абсолютного времени и абсолютного пространства. Эти два концепта лишены оперативного значения ("концептуальные чудовища"). Внутри абсолютного пространства соединение тел осуществляется по з-ну всемирного тяготения.
Единая картина мира. Нет между землей и небесами, механикой и астрономией.
Механика Ньютона как программа исследований
Н. предлагает "программу исследований": с помощью силы тяготения она объяснит все не только падение тяжелых тел, орбиты небес. тел и приливы, - но и электрич. явления, оптические и даже физиологические. Сам Н. попытался сам реализовать программу в области оптики: "Когда Ньютон предположил, что свет состоит из инертных частиц, - пишет Эйнштейн, - он был 1-м, кто сформулировал основу, из к-рой оказалось возможно дедуцировать большое число явлений посред-вом логико-математич. рассуждений. Он надеялся, что со временем фундаментальные основы механики дадут ключ к поним-ю всех явлений, так думали и его ученики вплоть до к. XVIII в."
Механика Н. стала одной из наиболее мощных и плодотворных исследоват. программ в истории науки.
Науки о жизни
1. Развитие анатомических исследований
В XVI в. наблюдается бурный расцвет анатомических исследований. (Везалий: книга "О строении человеческого тела". "Первое скрупулезное описание человеческой анатомии из когда-либо известных человечеству" (А. Азимов). Она разошлась по всей Европе в тысячах экземпляров. Книга была прекрасно иллюстрирована; рисунки выполнены учеником Тициана. Но: не удалось объяснить движение крови в теле человека).
Уильям Гарвей (1578-1657): открытие кровообращения и биологический механицизм. 1628 г. - работа "О движении сердца", где изложена теория кровообращения. До него - идеи Галена: в организме существуют 2 рода крови - грубая и одухотворенная; 1-я разносится венами из печени по всему телу и служит для питания, 2-я движется по артериям и снабжает тело жизненной силой. Часть крови передается венами в артерии
(через сердце и легкие); в свою очередь, артерии снабжают вены "духом".
Но это не мешает каждому роду крови сохранять свое независимое движение в своей независимой системе сосудов. Гарвей – опроверг. Революц. открытие! Были заложены основы экспериментальной физиологии + теория кровообращения, воспринятая Декартом и Гоббсом, стала одной из наиболее прочных опор механицистской парадигмы биологии.
Декарт распространит на все живые существа идею (уже высказанную Леонардо и присутствующую у Галилея), что живой организм - это разновидность механизма. Она ляжет в основу исследований Альфонсо Борелли (1608-1679), автора труда "О движении животных". Борелли изучал статику и динамику тела, рассчитывая силу, развиваемую мускулами при ходьбе, беге, прыжках, поднятии тяжестей, внутренних движениях сердца. Он выявил мускульную силу сердца и скорость крови в артериях и венах. Согласно Борелли, сердце функционирует, как цилиндр с клапанами, а легкие - как два меха. Теми же средствами Борелли проанализировал полет птиц, плавание рыб и скольжение червей.
2. Франческо Реди против теории самозарождения
Франческо Реди (1626-1698) выступил с критикой теории самозарождения. Раньше: жизнь зародилась сама собой, благодаря «жизненной силе», к-рая существует везде. Витализм. Рыбы могли зарождаться из ила, черви из почвы, мыши из грязи, мухи из мяса и т. д.
Опыты Ф. Реди: "По мнению древних и современных ученых, всякий гниющий и разлагающийся труп или грязь иного рода порождает червей; поэтому я, решив выяснить истину, … положил в четыре фляги с широким горлом змею, несколько речных рыб, несколько угрей из р. Арно и кусок телятины; затем, закрыв как следует горлышки бумагой, перевязал веревкой и запечатал; я положил в др. такие же фляги те же предметы и оставил горлышки открытыми; прошло совсем немного времени, и рыбы и мясо в открытых флягах покрылись червями, и видно было, как в эти сосуды свободно влетали мухи. Однако в закрытых флягах я не увидел ни одного червя, хотя прошло много месяцев с того дня, когда туда были положены рыбы и мясо; но снаружи я несколько раз находил на бумаге испражнения мух или червяка, которые всячески пытались найти какую-нибудь дырочку, чтобы проникнуть внутрь и полакомиться".
3) Классификация К.Линнея
В основе механистической картины мира – подход к явл-м как неразвивающимся. Классификация Карла Линнея (1707-1778) – «Система природы». Бинарная система обозначения раст-й и живот-х (род-вид). Расположил жив-х по услож-ю их строения, но не усмотрел в этом изменч-ти видов.

Научная картина мира (НКМ) - широкая панорама знаний о природе, включающая в себя наиболее важные теории, гипотезы и факты. Научная картина мира выступает как специфическая форма систематизации научного знания, задающая видение предметного мира науки соответственно определенному этапу ее функционирования и развития

Наука в большей степени имеет дело не с фактами, а с проблемами, решение которых зависит от принятых методологических и онтологических норм (Лаудан) => Научная картина мира = исследовательская программа эмпирического поиска + стратегия теоретических исследований.

Принято выделять НКМ:

1) Аристотелевская

2) Классическая (Ньютоновская)

3) Неклассическая (Эйнштейновская)

4) Постнеклассическая

Классическая (механистическая) картина мира, основанная в первую очередь на достижениях Галилея и Ньютона, господствовала на протяжении достаточно продолжительного периода, от времен Галилея (с XVII века) до конца XIX века. В формировании классической картины мира принимали участие и другие ученые, стоящие у истоков механики - Декарт, Кеплер, Гюйгенс.
Классической картине соответствует образ прогрессивно направленного линейного развития с жестко однозначной детерминацией. Прошлое определяет настоящее так же изначально, как и настоящее определяет будущее. Все состояния мира, от бесконечно отдаленного былого до весьма далекого грядущего, могут быть просчитаны и предсказаны.
Через всё классическое естествознание проходит идея, согласно которой объективность и предметность научного знания достигается только тогда, когда из описания и объяснения исключается всё, что относится к познающему субъекту и его познавательной деятельности («как будто человека не было»).
Главное внимание уделялось поиску очевидных, наглядных, «вытекающих из опыта» онтологических принципов (законов природы! на базе которых можно строить теории, объясняющие и предсказывающие опытные факты. Объяснение истолковывалось как поиск механических причин и субстанций - носителей сил, которые детерминируют наблюдаемые явления. Обоснование - это редукция знания к принципам механики. В соответствии с этими установками строилась механистическая картина природы, которая выступала одновременно как физическая картина реальности, и как общенаучная картина мира, которая направляла исследования в различных областях знания (пример: электродинамика Ампера, в которой электрические и магнитные процессы объяснялись по образу и подобию механических как мгновенная передача сил по принципу дальнодействия). Даже биология в этот период испытала влияние механицизма. Пытаясь найти естественные причины развития организмов, Ламарк во многом руководствовался принципами объяснения, заимствованными из механики. Он опирался на сложившийся в Х\ТП столетии вариант механической картины мира, включавшей идею "невесомых" как носителей различных типов сил (в механицизме электрические и тепловые явления объяснялись наличием особых «невесомых флюидов»), и полагал, что именно невесомые флюиды являются источником органических движений и изменения в архитектонике живых существ.
Идеалы и нормы классического естествознания опирались на специфическую систему философских оснований, в которых доминирующую роль играли идеи механицизма. Эпистемология: познание - наблюдение и экспериментирование над природой. Разум в идеале должен быть дистанцированным от вещей, разум не детерминирован ничем, кроме свойств изучаемых объектов (всё иррациональное в человеке исключалось). Изучаемые объекты рассматривались в качестве малых систем (механических устройств) с небольшим количеством элементов и их силовыми взаимодействиями. Полагалось, что свойство целого (системы) определяется свойствами и состоянием его частей.

+Бесконечность вселенной
Исаак Ньютон (1642-1727). Физика, астрономия, математика, теология.

"Математические начала натуральной философии" (1687) – пишет во время чумы. "Опубликование "Начал..." было одним из наиболее важных событий во всей физике. Ньютон устанавливает 4 "правила философского рассуждения" (методология).

1. «Не следует допускать причин больше, чем достаточно для объяснения видимых природных явлений". (У.Оккам) – минимум причин и максимум следствий. Ньютон говорит о видимом – эмпиризм.

2. "Одни и те же явления мы должны, насколько возможно, объяснять теми же причинами. Например, дыхание человека и животного; падение камней в Европе и в Америке; свет от огня в кухне и свет от Солнца; отражение света на Земле и на планетах". (отражение единообразия природы)

3. «Свойства тел, не допускающие ни постепенного увеличения, ни постепенного уменьшения и проявляющиеся во всех телах в пределах наших экспериментов, должны рассматриваться как универсальные".

Т.е. – онтологические постулаты о простоте и единообразии природы. Далее переходит к установлению фундаментальных свойств тел: протяженность, твердость, непроницаемость, движение. К установлению этих свойств мы приходим с помощью наших чувств (путем наблюдений и экспериментов). «Все свойства целого являются результатом свойств частей, следовательно, даже самые маленькие части всех тел имеют эти свойства. И это - основа всей философии». Речь идет о корпускулярности. Природа проста и единообразна. Свойства устанавливаются с помощью индуктивного метода.

4. В экспериментальной философии суждения, выведенные путем общей индукции (умозаключение от фактов к общей гипотезе), следует рассматривать как истинные или очень близкие к истине, несмотря на противоположные гипотезы, которые могут быть вообразимы, - до тех пор, пока не будут обнаружены другие явления, благодаря которым эти суждения или уточнят, или отнесут к исключениям. (защита индукции) Но индукция всегда не полна, так как содержит больше случаев, чем мы знаем и наблюдаем. Мы не обладаем абсолютной истиной, но приближаемся к ней.

Система мира - большой механизм. Но откуда же берет начало мировая система, упорядоченная и узаконенная? (Ньютон ищет ее начало) Ньютон отвечает: "Эта удивительная система Солнца, планет и комет могла появиться только по проекту премудрого и могущественного Существа». Порядок мира со всей очевидностью демонстрирует существование Бога. Ньютон признает наличие Бога, так как случайное столкновение атомов не может быть столь гармоничным (похожим образом докажет существование Бога и Вольтер). Экспериментально доказать существование Бога нельзя, но гармония Вселенной – это мощный аргумент.

Ньютон считал, что весь мир можно объяснить законами механики (3 ньютоновских закона движения).

Состояния покоя и равномерного прямолинейного движения могут быть определены только относительно др. тел, которые находятся в покое или в движении. Соотносить с др. системами нельзя до бесконечности. Следовательно, Ньютон вводит 2 понятия (которые станут объектом дискуссий и критики) - абсолютного времени и абсолютного пространства.
У Ньютона сформулирована единая картина мира - нет различий между землей и небесами, механикой и астрономией.

Ньютон предлагает "программу исследований": с помощью силы тяготения она объяснит все не только падение тяжелых тел, орбиты небесных тел и приливы, - но и электрические явления, оптические и даже физиологические. Сам Ньютон попытался реализовать программу в области оптики: "Когда Ньютон предположил, что свет состоит из инертных частиц, - пишет Эйнштейн, - он был 1-м, кто сформулировал основу, из которой оказалось возможно дедуцировать большое число явлений посредством логико-математических рассуждений. Он надеялся, что со временем фундаментальные основы механики дадут ключ к пониманию всех явлений, так думали и его ученики вплоть до конца XVIII в." Механика Ньютона стала одной из наиболее мощных и плодотворных исследовательских программ в истории науки.

В XVI в. наблюдается бурный расцвет анатомических исследований. Уильям Гарвей: открытие кровообращения и биологический механицизм. Были заложены основы экспериментальной физиологии + теория кровообращения, воспринятая Декартом и Гоббсом, стала одной из наиболее прочных опор механицистской парадигмы биологии.

Декарт распространит на все живые существа идею (уже высказанную Леонардо и присутствующую у Галилея), что живой организм - это разновидность механизма. Она ляжет в основу исследований Альфонсо Борелли, автора труда "О движении животных". Борелли изучал статику и динамику тела, рассчитывая силу, развиваемую мускулами при ходьбе, беге, прыжках, поднятии тяжестей, внутренних движениях сердца. Он выявил мускульную силу сердца и скорость крови в артериях и венах. Согласно Борелли, сердце функционирует, как цилиндр с клапанами, а легкие - как два меха. Теми же средствами Борелли проанализировал полет птиц, плавание рыб и скольжение червей.

В конце XVII - начале XIX вв. произошел переход к новому типу естествознания - дисциплинарно организованной науке (вторая глобальная научная революция - первая - переход к механистической картине). Механистическая картина мира утрачивает статус общенаучной. В биологии, химии и других областях знания формируются специфические картины реальности, не редуцируемые к механистической. Тем не менее, общие познавательные установки классической науки сохраняются (в первую очередь, исключение характеристик субъекта из познавательного процесса).
6. Рационализм и иррационализм: уровни противостояния.
Наука, НТП как основа совр. цивил-и («Третья волна», информац.об-во). Двоякое отн-е к НТП: оптимисты (Д.Белл, Г.Кан) и пессимисты (от Руссо до Римского клуба).
Сциентизм и антисциентизм как мировоззренческие ориентации. (scientia = наука)
1. Полярные оценки по гносеологическим вопросам. Главный пункт расхождений – оценка науки и НТП.
2. Оба направления часто сходятся в том, что естествознание и развитый в нем образец по-знания являются олицетворением научности.
3. Если сциентисты убеждены в безграничности области его применения, отождествляют его с познанием как таковым, то антисциентисты, напротив, исходят из его принципи-альной ограниченности и доказывают возможность и большую эффективность, гуман-ность иных, «альтернативных», «ненаучных» форм познания и мышления.
4. Для сциентизма все проблемы м.б. решены с помощью науки (а под наукой понимается, прежде всего, комплекс точных наук.) Для антисциентизма – наука порождает проблем больше, чем разрешает.
5. Типичным фс обоснованием сциентизма явл. неопозитивизм, для антисциентизм – экзи-стенциализм.

Мировоззренческие корни сциентизма и антисциентизма – в дилемме рационализма (Р) и иррационализма (И).
Р = фс направление, признающее разум основой познания и поведения (ratio – разум).
И = фс направл-е, ограничивающее возмож-ти разума в процессе познания, поведения лю-дей. В качестве основы миропонимания выдвигается нечто иррациональное, т.е. недоступное разуму.
В философии науки XX века рассуждения о научной рациональности делились на два на-правления:
1) теории научной рациональности, ориентированные на некий образец научной дисциплины — с присущими ему способами организации суждений, логикой, критериями доказательно-сти, истинности и пр. (напр., неопозитивистские представления о науке, когда за образец брали математическую физику. Считалось, что к этому образцу, как к идеалу может быть приближено всякое научное знание. Соответственно научные рассуждения полагались ациональными, если они отвечали критериям формально-логической правильности и стро-гости, а также критериям эмпирической проверяемости – верифицируемости),
2) теории научной рациональности, ориентированные на определенные правила и критерии научно-исследовательской работы (например, филос-я науки К. Поппера)
Затем – подход С.Тулмина, названный сравнительной эпистемологией.
Тулмин с начала 50-х гг. выступил против абсолютизации неопозитивистского об-разца (исключительная ориентация на логич. методы анализа языка науки уводит фи-лос-ю науки от реальных способов рассуждения ученых: вместо живой научной дея-тельности такая философия работает с моделью, столько же далекой от реальности, сколько мумифицированный труп — от живого человека). Более перспективной ему казалась стратегия, опирающаяся на идеи Л.Витгенштейна о “языковых играх”. На-учные теории и законы рассматривались им как правила рассуждений в “научных языковых играх”. Цель науч. игры в том, чтобы объяснять явления. Пройти путь от наблюдаемого явления к “закону”, объясняющему это явление = цель науки, дости-гаемая с помощью исследовательских процедур, к-рые не могут быть сведены к фор-мально-логическим выводам. Ведь формальная логика вынуждает любые рассужде-ния подчиниться некоторым универсальным стандартам (именно потому, что содер-жание рассуждения не охватывается этими стандартами, они и являются универсаль-ными). В то же время у каждой конкретной “научной игры” могут быть свои особые стандарты рассуждения, не сводимые друг к другу.
Таким образом, эпистемология (Э.), по Тулмину, должна представлять собой теорию, позволяющую сравнивать стандарты научного рассуждения в различных науках и даже в различных ситуациях исследования в одной и той же научной области. Э. должна исследовать не способы конструирования и преобразования искусственных формальных структур, в которых препарируются “живые”, то есть исторически раз-вивающиеся и сменяющие друг друга научные теории, а ту “рациональность”, какая проявляется в процессах этого развития и позволяет видеть в них действие человече-ского интеллекта. Рациональность рассуждения не сводится к его логичности. Рациональность есть нечто большее, нежели соблюдение логических законов и пра-вил.

Многообразие трактовок разума. Скользящая граница между Р и И.
Различные уровни дилеммы «Р – И»:
1. Социально-поведенческий
Типы социального действия по М.Веберу:
- целерациональное,
- ценностнорациональное,
- аффективное,
- традиционное.
2. Социокультурный
Рационалистическая модель: линейный прогресс рациональности в формах культуры. (Концепции Гегеля, Конта, Маркса.)
Плюрализм антирац. моделей – Ф.Ницше, М.Шелер и др.
3. Гносеологический
Логико-рассудочные трактовки разума в Р.
Критика рассудочных форм миропонимания в И. (Объяснение и понимание у В.Дильтея).
4. Онтологический
Р.: родство реального бытия и чел.мышления. (Идея тождества бытия и мышления.
(Парменид Элейский, Лейбниц, Гегель и др.)
Иррац.трактовки бытия (ф-я жизни, экзистенциализм – А.Камю: «С чего вы взяли, что мир разумен?» Л.Шестов: «Не через разум, допрашивающий данное, а через слезы, взы-вающие к творцу, лежит путь постижения мира».)

Мировоззренческие корни сциентизма и антисциентизма – в дилемме рационализма и иррационализма.

Рационализм – философское направление, признающее разум основой познания и поведения людей (ratio – разум). Научное знание (объективное, всеобщее, необходимое), согласно рационализму достижимо только посредством разума – одновременно источника знания и критерия его истинности.

Иррационализм – философское направление, ограничивающее или отрицающее возможности разума в процессе познания, поведения людей. В качестве основы миропонимания выдвигается нечто иррациональное, т.е. недоступное разуму – волю (волюнтаризм), непосредственное созерцание, чувство, интуицию (интуитивизм), мистическое «озарение», воображение, инстинкт.

В философии науки XX века рассуждения о научной рациональности делились на два направления:

1) теории научной рациональности, ориентированные на некий образец научной дисциплины с присущими ему способами организации суждений, логикой, критериями доказательности, истинности и пр. (например, неопозитивистские представления о рациональной науке, когда за образец брали математическую физику. Считалось, что к этому образцу, как к идеалу, может быть приближено всякое научное знание. Соответственно, научные рассуждения полагались рациональными, если они отвечали критериям формально-логической правильности и строгости, а также критериям эмпирической проверяемости - верифицируемости).

2) теории научной рациональности, ориентированные на определенные правила и критерии научно-исследовательской работы (например, философия науки К. Поппера)

Затем – подход С.Тулмина, названный сравнительной эпистемологией.

Тулмин с начала 50-х гг. выступил против абсолютизации «образца науки» и высказал мысль о том, что исключительная ориентация на логические методы анализа языка науки уводит философию науки от реальных способов рассуждения ученых: вместо живой научной деятельности такая философия работает с моделью, столько же далекой от реальности, сколько мумифицированный труп — от живого человека. Более перспективной ему казалась стратегия, опирающаяся на идеи Л.Витгенштейна о “языковых играх”. Научные теории и законы рассматривались им как правила рассуждений в “научных языковых играх”. Цель научной игры в том, чтобы объяснять явления. Пройти путь от наблюдаемого явления к “закону”, объясняющему это явление — это и есть цель науки, достигаемая с помощью ее рациональных исследовательских процедур, которые не могут быть сведены к формально-логическим выводам. Ведь формальная логика вынуждает любые рассуждения подчиниться некоторым универсальным стандартам (именно потому, что содержание рассуждения не охватывается этими стандартами, они и являются универсальными). В то же время у каждой конкретной “научной игры” могут быть свои особые стандарты рассуждения, не сводимые друг к другу.

Таким образом, эпистемология, по Тулмину, должна представлять собой теорию, позволяющую сравнивать стандарты научного рассуждения в различных науках и даже в различных ситуациях исследования в одной и той же научной области. Такая “сравнительная эпистемология” имела бы очень мало общего с “логическим анализом языка науки”, выступавшим для неопозитивистов как синоним философии науки. Эпистемология должна исследовать не способы конструирования и преобразования искусственных формальных структур, в которых препарируются “живые”, то есть исторически развивающиеся и сменяющие друг друга научные теории, а ту “рациональность”, какая проявляется в процессах этого развития и позволяет видеть в них действие человеческого интеллекта.

Примером подобной рациональности для науки в целом может выступать не математическая физика, а юриспруденция - именно в этой сфере яснее, чем в других, выявляется то обстоятельство, что логически выверенные, но не достигающие практической цели аргументы никак не могут быть признаны рациональными. Мысль, казалось бы, совершенно простая: рациональность рассуждения не сводится к его логичности. Рациональность есть нечто большее, нежели соблюдение логических законов и правил. Тулмин же в научной рациональности видел прежде всего совокупность идей, методов, способов рассуждений, с помощью которых ученые достигают “понимания” явлений.

Многообразие трактовок разума. Скользящая граница между рационализмом и иррационализмом. Различные уровни дилеммы «Р – И»:

1. Социально-поведенческий

М. Вебер полагал, что все социальные явления в конечном счете складываются из различных сочетаний индивидуальных действий, и любая попытка рассматривать общие понятия, такие как государство, экономическая формация и другие в качестве реальных исторических сущностей, являемся ошибочной.
Типы социального действия по М. Веберу:

· целерациональное действие характеризуется ясностью и однозначностью осознания личностью своей цели, соотнесённой с рационально осмысленными средствами её достижения. Целерациональное действие предполагает рациональный расчёт действующего субъекта на соответствующую реакцию окружающих его людей и эффективное использование их поведения для достижения поставленной им цели. Идеальный вид действия по Веберу. Эволюция – увеличение доли целерациональных действий.

· ценностно-рациональное действие подчинено определенным требованиям, принятым в этом обществе ценностям, будь то в виде религиозной нормы, или в виде нравственного долга, или эстетических принципов. Для индивида в этом случае нет какой-либо внешней, рационально понятой цели, он строго ориентирован на выполнение своих убеждений о долге, достоинстве, красоте. Ценностно-рациональное действие всегда подчинено "заповедям" или "требованиям", в повиновении которым данный человек видит свой долг.

· аффективное действие обусловлено непосредственными чувствами, эмоциями, осуществляется в состоянии аффекта, т. е. в состоянии бурно протекающего эмоционального переживания (ярость, ужас, отчаяние).

· традиционное действие осуществляется на основе глубокого усвоения социальных образцов поведения, норм, перешедших в привычное, не подлежащее проверке на истинность. (невеста всегда в белом) В разряде традиционных действий может оказаться как "нравственно" привычное, что говорит о том, что человек поступает "как все".

Традиционное и аффективное действия противостоят ценностно-рациональному, поскольку в последнем действующий сознательно соотносит свои поступки с определённой ценностью как целью. Однако этот тип действия только относительно рационален, так как абсолютизируется сама ценность, на которую ориентируется индивид и не принимаются во внимание побочные следствия поступка. Целерациональное действие отличается от ценностно-рационального тем, что оно всецело рационально, тогда как рациональность второго ограничена иррациональной заданностью ценности.
2. Социокультурный

Рационалистическая модель: линейный прогресс рациональности в формах культуры. (Концепции Гегеля, Конта, Маркса)

Гегель – его относят к рационалистическому движению, к просветителям, так как он в своих измышлениях делает ставку на разум. Он носитель теоретического разума, сознания, вершина рациональной философии. Культура является политическим ядром истории. История всегда изменчива, текуча, поэтому истории противопоказана вечность, философия же не изменчива и, следовательно, вечна. Воплощение рационального начала у Гегеля - он считал, что в основе развития культуры, истории лежит духовное начало - мировой дух, разум. Если рассматривать Гегелевскую позицию в отношении к культуре в общем виде, то "история культуры" есть для Гегеля ничто иное, как развитие мирового духа, разума, в этом то и сущность историко-культурного процесса. Поскольку Гегель был рационалистом, он считал, что этот процесс подчиняется определённым законам и закономерностям; этот процесс доступен пониманию.

Конт – выделил 3 стадии интеллектуальной эволюции человечества: теологическая – бог сообщает человеку знания о себе в откровении, метафизическая – однозначная, умозрительная картина мира, позитивная - научная. Эти три стадии отождествляются с развитием общества. Социология как позитивная (т.е. положительная) наука должна установить подлинные принципы общественного устройства, что раз и навсегда избавит, по его мнению, человечество от разного рода потрясений (политических, экономических и т.д.). Считал, что исследовать общество необходимо методами естественных наук: посредством наблюдения, эксперимента и сравнительно-исторического анализа.
Плюрализм антирациональных моделей – М. Шелер и др.

Шелер – чувство воспринимал как направленный акт в постижении ценностей. Макс Шелер выделяет три формы человеческой культуры: религия, философия и наука. Формы чел культ постоян прис-ют, и кажд из них то выделяется, то уходит. Религия основана на чувстве тайны. Философия - на удивлении. Наука - на чувстве господства и власти. Все эти чувства - постоянные составляющие человеческой психики.

3. Гносеологический

Рац - наилуч метод познания: Рассудочный, логический, экспериментальный. Ирр-лучший метод познания: интуиция, метод понимания, описания (идеографический), вчувствования (разновидность понимания). Анри Бергсон (1959-1941): 2 метода познания- рассудок - внешняя фаза познания и интуиция (постижение реальности изнутри)

Вильгельм Дильтей (основатель герменевтики). 2 метода познания: объяснения в ест.науках и понимание в гум науках. Для постиж крупного в гуман науках деятеля необх уподобиться ему, стать на его уровень (проникнуть изнутри).

4. Онтологический

Рационализм: Родство реального бытия и человеческого мышления. (Идея тождества бытия и мышления. (Парменид Элейский, Лейбниц, Гегель и др.)

Человек - часть природы, и поэтому возможно адекватное постижение природы.

Гегель – все что действительно – разумно, все что разумно – действительно.

Парменид Элейский – сформулировал идею тождества бытия и мышления.

Лейбниц – учение о прирожденной способности ума к познанию высших категорий бытия и всеобщих и необходимых истин логики и математики.

Иррациональные трактовки бытия: философия жизни, экзистенциализм

А. Камю: «С чего вы взяли, что мир разумен?» - жизнь нельзя описывать с помощью разума.

Л. Шестов: «Не через разум, допрашивающий данное, а через слезы, взывающие к творцу, лежит путь постижения мира» - вера выше, чем знание. Философия трагедии – в центре нее абсурдность человеческого существования, философское умозрение – откровение, которое даруется всемогущим богом.

Рациональность — тип мышления и соответствующего ему продукта, к. обладают: а) языковой выразительностью; б) определённостью понятий, терминов и состоящих из них суждений, их значение и смысл; в) системностью; г) обоснованностью (наличием логической связи м/у суждениями); д) открытостью для вн. и внеш. критики, оснований и средств; е) рефлексивностью (самоуправляемостью процессом мышления); ё) способностью к изменению всех компонентов мышления, включая продукт мышления. Различают закрытую и открытую рациональность:
1) закрытая реализуется в режиме заданных целеориентиров, но является универсальной. Рациональное в закрытой рациональности м. не быть таковым в открытой. Например, решение производственных проблем не всегда рационально в экологическом контексте;
2) открытая позволяет проводить рефлексивный анализ альтернативных познавательных практик, предполагает внимательное и уважительное отношение к альтернативным картинам мира. Её связывают с антидогматизмом, но в ней опасность релятивизма и ситуация постоянного поиска «твёрдой почвы».
Н. рациональность — специфический вид рациональности, характерный для н. Отличается более точным объяснением всех основных св-в и максимально достижимой определенностью.
Классический рационализм тесно связан с идеалом н.объективности зн. Необходимость исключить субъективные кач-ва человека и всего, что не относится к объ., т.к. это помехи н.познания. Место реального человека, мыслящего, чувствующего и переживащего, занимал абстрактный субъ. познания.
Неклассический рационализм оформился под влиянием теории относительности. Для достижения истины важно не исключить все помехи, а уточнить их роль и влияние, учесть соотношение природы объекта со средствами и методами исследования. Учитывается динамическое отношение человека к реальности, в к. важное значение приобретает его активность. Субъ. подвержен необходимости саморазвития при взаимодействии с внеш. миром.
Постнеклассическая рациональность показывает, что понятие рациональности включает не только логико-методологические стандарты, но и анализ целенаправленных действий человека. Идея плюрализма рациональности (на месте одного разума возникло много типов рац-сти). Соотнесение зн. не только с активностью субъ. и средствами познания, он и с «ценностно-целевыми структурами деятельности». Человек — системообразующий фактор, он одновременно и наблюдатель, и активатор. Расширение объектной сферы за счет включения сис-м типа «ИИ», «киборгоотношения», «вирт. реальность», к. сами являются порождениями НТП.
Пост-неклассический тип научной рациональности рассматривает деятельность ученого в более широком поле: учитывается соотнесенность получаемых знаний об объекте не только с исследовательскими средствами и операциями, но и с ценностно-целевой (как внутринаучной, так и вненаучной, социальной) ориентацией ученого.
Чрезвычайно важно подчеркнуть особую значимость этого типа научной рациональности в развитии современного общества. Ведь вопреки мнению крайних антисциенистов, видящих в науке злого демона, способного погубить цивилизацию, выход из сегодняшней экологической и социокультурной ситуации, очевидно, «состоит не в отказе от научно-технического развития, а в придании ему гуманистического измерения, что, в свою очередь, ставит проблему нового типа научной рациональности, включающей в себя в явном виде гуманистические ориентиры и ценности».

В.С.Стёпин: все 3 типа научной рациональности взаимодействуют и появление каждого нового типа не отменяет предшествующего, а лишь ограничивает его, очерчивает сферу его действия.

7. Модель классической рациональности по работе Р. Декарта «Рассуждения о методе».
8. Сциентизм и антисциентизм в сознании современного общества.
[image: image1.png]

Наука, НТП как основа совр. цивил-и («Третья волна», информац.об-во). Двоякое отн-е к НТП: оптимисты (Д.Белл, Г.Кан) и пессимисты (от Руссо до Римского клуба).
Сциентизм и антисциентизм как мировоззренческие ориентации. (scientia = наука)
1. Полярные оценки по гносеологическим вопросам. Главный пункт расхождений – оценка науки и НТП.
2. Оба направления часто сходятся в том, что естествознание и развитый в нем образец по-знания являются олицетворением научности.
3. Если сциентисты убеждены в безграничности области его применения, отождествляют его с познанием как таковым, то антисциентисты, напротив, исходят из его принципи-альной ограниченности и доказывают возможность и большую эффективность, гуман-ность иных, «альтернативных», «ненаучных» форм познания и мышления.
4. Для сциентизма все проблемы м.б. решены с помощью науки (а под наукой понимается, прежде всего, комплекс точных наук.) Для антисциентизма – наука порождает проблем больше, чем разрешает.
5. Типичным фс обоснованием сциентизма явл. неопозитивизм, для антисциентизм – экзи-стенциализм.

Мировоззренческие корни сциентизма и антисциентизма – в дилемме рационализма (Р) и иррационализма (И).
Р = фс направление, признающее разум основой познания и поведения (ratio – разум).
И = фс направл-е, ограничивающее возмож-ти разума в процессе познания, поведения лю-дей. В качестве основы миропонимания выдвигается нечто иррациональное, т.е. недоступное разуму.
В философии науки XX века рассуждения о научной рациональности делились на два на-правления:
1) теории научной рациональности, ориентированные на некий образец научной дисциплины — с присущими ему способами организации суждений, логикой, критериями доказательно-сти, истинности и пр. (напр., неопозитивистские представления о науке, когда за образец брали математическую физику. Считалось, что к этому образцу, как к идеалу может быть приближено всякое научное знание. Соответственно научные рассуждения полагались ациональными, если они отвечали критериям формально-логической правильности и стро-гости, а также критериям эмпирической проверяемости – верифицируемости),
2) теории научной рациональности, ориентированные на определенные правила и критерии научно-исследовательской работы (например, филос-я науки К. Поппера)
Затем – подход С.Тулмина, названный сравнительной эпистемологией.
Тулмин с начала 50-х гг. выступил против абсолютизации неопозитивистского об-разца (исключительная ориентация на логич. методы анализа языка науки уводит фи-лос-ю науки от реальных способов рассуждения ученых: вместо живой научной дея-тельности такая философия работает с моделью, столько же далекой от реальности, сколько мумифицированный труп — от живого человека). Более перспективной ему казалась стратегия, опирающаяся на идеи Л.Витгенштейна о “языковых играх”. На-учные теории и законы рассматривались им как правила рассуждений в “научных языковых играх”. Цель науч. игры в том, чтобы объяснять явления. Пройти путь от наблюдаемого явления к “закону”, объясняющему это явление = цель науки, дости-гаемая с помощью исследовательских процедур, к-рые не могут быть сведены к фор-мально-логическим выводам. Ведь формальная логика вынуждает любые рассужде-ния подчиниться некоторым универсальным стандартам (именно потому, что содер-жание рассуждения не охватывается этими стандартами, они и являются универсаль-ными). В то же время у каждой конкретной “научной игры” могут быть свои особые стандарты рассуждения, не сводимые друг к другу.
Таким образом, эпистемология (Э.), по Тулмину, должна представлять собой теорию, позволяющую сравнивать стандарты научного рассуждения в различных науках и даже в различных ситуациях исследования в одной и той же научной области. Э. должна исследовать не способы конструирования и преобразования искусственных формальных структур, в которых препарируются “живые”, то есть исторически раз-вивающиеся и сменяющие друг друга научные теории, а ту “рациональность”, какая проявляется в процессах этого развития и позволяет видеть в них действие человече-ского интеллекта. Рациональность рассуждения не сводится к его логичности. Рациональность есть нечто большее, нежели соблюдение логических законов и пра-вил.

Многообразие трактовок разума. Скользящая граница между Р и И.
Различные уровни дилеммы «Р – И»:
1. Социально-поведенческий
Типы социального действия по М.Веберу:
- целерациональное,
- ценностнорациональное,
- аффективное,
- традиционное.
2. Социокультурный
Рационалистическая модель: линейный прогресс рациональности в формах культуры. (Концепции Гегеля, Конта, Маркса.)
Плюрализм антирац. моделей – Ф.Ницше, М.Шелер и др.
3. Гносеологический
Логико-рассудочные трактовки разума в Р.
Критика рассудочных форм миропонимания в И. (Объяснение и понимание у В.Дильтея).
4. Онтологический
Р.: родство реального бытия и чел.мышления. (Идея тождества бытия и мышления.
(Парменид Элейский, Лейбниц, Гегель и др.)
Иррац.трактовки бытия (ф-я жизни, экзистенциализм – А.Камю: «С чего вы взяли, что мир разумен?» Л.Шестов: «Не через разум, допрашивающий данное, а через слезы, взы-вающие к творцу, лежит путь постижения мира».)

Изменяется статус науки в обществе и культуре, следовательно, каждый человек вырабатывает собственное отношение к ней – в результате в современной культуре формируются две социокультурные ориентации.

Сциентизм – мировоззренческая позиция, заключающаяся в абсолютизации роли науки в системе культуры, в духовной жизни общества (наивысшая культурная ценность и достаточное условие ориентации человека в мире). В качестве образца берутся естественные науки, математика. В качестве осознанной ориентации сциентизм утверждается в западной культуре в конце XIX в., причем одновременно возникает и противоположная мировоззренческая концепция – антисциентизм. Последний подчеркивает ограниченность возможностей науки, а в своих крайних формах толкует ее как силу, чуждую и враждебную подлинной сущности человека.

1. Полярные оценки по гносеологическим вопросам. Главный пункт расхождений - оценка науки.

2. Оба направления часто сходятся в том, что естествознание и развитый в нем образец познания являются олицетворением научности.

3. Если сциентисты убеждены в безграничности области его применения, отождествляют его с познанием как таковым, то антисциентисты, напротив, исходят из его принципиальной ограниченности и доказывают возможность и большую эффективность, гуманность иных, "альтернативных", "ненаучных" форм познания и мышления.

4. Для сциентизма все проблемы могут быть решены с помощью науки (а под наукой понимается, прежде всего, комплекс точных наук). Для антисциентизма – наука порождает проблем больше, чем разрешает.

5. Типичным обоснованием сциентизма является неопозитивизм, для антисциентизм – экзистенциализм.

Противоборство сциентизма и антисциентизма принимает особенно острый характер в условиях современной научно-технической революции и в целом отражает сложный характер воздействия науки на общественную жизнь. С одной стороны, научный прогресс открывает всё более широкие возможности преобразования природной и социальной действительности, с др. стороны – социальные последствия развития науки оказываются далеко не однозначными, а в современном обществе нередко ведут к обострению коренных противоречий общественного развития. Именно противоречивый характер социальной роли науки и создаёт питательную почву для сциентизма и антисциентизма.

Идеология сциентизма зародилась в недрах просветительства, получила развитие в неопозитивизме – отвергает возможность философии как теоретического познания мировоззренческих проблем, противопоставляет науку философии. Позитивистской философии свойственно стремление отказаться от всех доктрин, которые используют в качестве аргументов не проверяемые научно (экспериментально, эмпирически) доказательства. Сюда попали не только действительно использующие «голую риторику» политические идеологии, но и все философские системы, затрагивающие политические вопросы. Сциентизм не учитывает сложную системную организацию общественной жизни, в которой наука занимает важное, но не доминирующее место, он недооценивает своеобразие философии по сравнению с другими науками.

Антисциентизм - настаивает на ограниченности возможностей науки в решении коренных проблем человеческого существования, в крайних проявлениях оценивая науку как враждебную человеческому существованию. Главное это само человеческое существование, постигая его человек обретает свободу, выбирает свою сущность и несет ответственность за все происходящее в мире (экзистенциализм). Философия рассматривается как нечто принципиально отличное от науки, носящее чисто утилитарный характер и неспособной подняться до понимания подлинных проблем мира и человека. Антисциентизм трактует социально-гуманитарное знание исключительно как форму сознания, к которой неприменим принцип объективности научного исследования. Крайние формы: Ницше, Хайдеггер, Бердяев—стремление рассматривать действительность с позиции человека, трагически борющегося с остальным миром, куда входит и наука. Исходя из действительно имеющих место негативных последствий НТР, антисциентизм в своих крайних формах вообще отвергает науку и технику, считая
их силами враждебными и чуждыми подлинной сущности человека, разрушающими
культуру.
Методологическая
основа

антисциентистских воззрений - абсолютизация отрицательных результатов развития науки и техники (обострение экологической ситуации, военная опасность и др.).
Раскол между сциентизмом и антисциентизмом имеет определенную объективную основу: существенное различие предметов и методов познания у естественных и социально гуманитарных наук и еще более существенное различие в методах познания у науки и вненаучных форм знания. Это предопределило, в частности, значительное расхождение науки и искусства, составивших как бы две культуры в обществе. Вопрос о соотношении философии и науки очень сложен, он имеет различные толкования, решения и еще больше нюансов этих решений. Любая излишне жесткая формулировка этого соотношения чревата серьезными мировоззренческими последствиями.
9. Экстернализм и интернализм в понимании науки.
Подходы к объяснению развития научного знания:

[image: image2.jpg]Tcropns maysa

B Tix Bepnan, P. Mepron, Fx. | Bmmmcane comed MeAY
Hugaw, D1nmsens, p. Com-oKomOM. WaMeReHAME

obmmecTBa u HayKo#
Tazepnamen & Kofipe, D.Xomn, [x Aracen, | Hayka pamupactes e wa-sa

ap.

COUNATLHLE BOSIEHCTEHA M-
EHe, a B peayibTaTe BHYIR.
SBOMIOTMH, CNEAYA NOTHKE Ha-
JHOro MEMIERMS

Проблема генезиса науки
Мифология – философия – наука

[image: image3.jpg]Vporrm vuposossperms

Teoperueciuni, pan.

Dunocopus, satem nayka

SuonHoRaTERo-0bpazRRT

Mugororms, zymoxectsen-

Hoe, pesiur. MupoBosspenuE

Obmgennoe mupososspenue

Уровни мировоззрения
Теоретический, рац. Философия, затем наука
Эмоционально-образный Мифологич., художествен-ное, религ. мировоззрение
Обыденное мировоззрение

Одна из главных проблем, характерных для истории науки, - понять, объяснить, как, каким образом внешние условия - экономические, социокультурные, политические, мировоззренческие, психологические и другие - отражаются на результатах научного творчества: созданных теориях, выдвигаемых гипотезах, применяемых методах научного поиска. Эмпирической базой истории науки являются научные тексты прошлого: книги, журнальные статьи, переписка ученых, неопубликованные рукописи, дневники и т.д. Но есть ли гарантия, что историк науки имеет достаточно репрезентативный материал для своего исследования? Ведь очень часто ученый, сделавший открытие, пытается забыть те ошибочные пути поиска, которые приводили его к ложным выводам.

Всплеск историографических исследований был зафиксирован в 30-х гг. XX в - доклад о социально-экономических корнях механики Ньютона сделал советский ученый Б. М. Гессен, применивший в своем исследовании диалектический метод. Этот доклад произвел очень большое впечатление на участников конгресса, из числа которых образовался "невидимый колледж", не имеющая организационного оформления группа, объединившая часть английских ученых, занимающихся изучением истории науки. Работа этой группы дала толчок к возникновению такого направления в западной историографии науки, которое получило название экстреналистского. Представители данного направления поставили своей задачей выявление связей между социально-экономическими изменениями в жизни общества и развитием науки. Лидером его по праву стал английский физик и науковед Д. Бернал
Интернализм (от лат. internus внутренний), методологическое направление в истории и философии науки, признающее движущей силой развития науки внутренние, интеллектуальные (философские, собственно научные) факторы. Наука ни от чего не зависит. Возник в кон. 30-х гг. 20 в. как реакция на Экстернализм—(от лат. externus внешний), методологическое направление в истории и философии науки 30-х гг. 20 в., усматривающее источник развития научных идей непосредственно во внешних социальных (экономических и политических) факторах. Идея об интеграции различных областей научного знания («это будет одна наука»). Со временем (при коммунизме) - наука станет непосредственной производительной силой.
Представители Инт (А. Койре, А.Р. Холл, П. Росси, Г. Герлак и др.) полагают, что наука развивается благодаря внутринауч фак-рам: в силу объективной логики возникновения и решения научных проблем, благодаря эволюции научных традиций—вследствие внутренней потребности самой науки ставить эксперименты, создавать новые понятия, решать проблемы и т.д. Поэтому в работах историков-интерн история науки предстает в виде чисто интеллект, истории — истории взаимного порождения идей, напоминающей саморазвитие абсолютного духа Гегеля. Напр., анализируя научную революцию 16—17 вв., Койре стремится показать, что глубинной причиной этой революции был отказ от понятия упорядоч. антич. Космоса и замена его понятием гомогенного, изотропного и бесконечного пространства. Эта замена была обусловлена филос-религ представл. конца Средневековья. Социально-экономические, культурные, личностные аспекты, оказывающие влияние на развитие науки, способны лишь затормозить или ускорить имманентное развитие познания.

Напротив, Экстернализм (Б. Гессен, Д. Бернал, Дж. Холдейн, Э. Цильзель, Д. Нидам и др.), возникший в 1930-е гг., в значит мере под влиянием марксизма, настаивает на том, что решающее воздействие на развитие науки оказывают соц-эконом, вненауч, факторы. При изучении истории науки основной задачей является реконструкция социо-культурных условий («соц. заказов»), в к-рых возникают и развиваются те или иные идеи и теории. И науч. революцию 16—17 вв. историк-экстерн представляет как следствие развития машинного производства и капитал-ких отношений. Наука развивается, реагируя на воздействие соц.среды, в к-рой она находится.

Дискуссия между И. и Э. продолжалась неск десятилетий, но к кон. 1970-х гг. большая часть историков и философов склонилась к тому, что Э. позиция более адекватна реал, истории. Наука существует в определенных соцо-культ. условиях и не может не испытывать влияния этих условий. Особенно ясно это стало во втор. пол. 20 в., когда целые науч.области и даже науки стали возникать благодаря ясной обществ, потребности, напр. потребности в создании новых видов вооружений, вычислит, техники или в охране окружающей среды. Тем не менее нельзя упрощать взаимоотнош между наукой и общ-вом и любое научное достиж рассматривать как ответ на потребности промышл или на полит.заказ. Многие эпизоды развития науки вполне адекватно могут быть описаны как имманентное развитие научного знания.
Общее для Э. и И.: считают, что наука - уникальное явление в истории культуры, зарождается она в период перехода от средневековья к Новому времени. В противовес позитивистским взглядам на науку, они утверждают, что научный метод - отнюдь не естественный, непосредственно данный человеку способ восприятия действительности, а формируется под воздействием различных факторов. Но понимают эти факторы они различно.

Попытку преодоления односторонностей интернализма и экстернализма предпринял амер. ученый Т. Кун (1922-1995) в работе "Структура научных революций". Экстерналистская историография, считает он, необходима при изучении первоначального развития какой-либо области науки, обусловленной социальными потребностями общества. Для зрелой науки приемлема интерналистская историография. Обладая определенной автономией, оба подхода, по мнению Куна, дополняют друг друга.
Bottom of Form

Интернализм и экстернализм
Две концепции движущих факторов науки.
Интернализм (А.Койре, Очерки истории философской мысли)
- теоретический мир полностью автономен и отделён от реального мира. Т.к. наука – деятельность духовная, то объяснена она может быть только из самой себя.
- главное значение имеют внутринаучные факторы: объективная логика возникновения и решения научных проблем, эволюция научных традиций, внутренняя потребность самой науки ставить эксперименты, создавать новые понятия, решать проблемы. - история науки – эволюция идей, понятий, теорий, происходящая по внутренней логике их развития либо скачкообразная смена типов мышления. Этот процесс связан со сменой философских концепций.
- Койре, анализируя научную революцию 16—17 вв., стремится показать, что глубинной причиной этой революции был отказ от понятия упорядоченного антич. Космоса и замена его понятием гомогенного, изотропного и бесконечного пространства. Эта замена была обусловлена философско-религиозными представлениями конца Средневековья. Социально-экономические, культурные, личностные аспекты, оказывающие влияние на развитие науки, способны лишь затормозить или ускорить имманентное развитие познания.
- Существование экономических и социокультурных внешних факторов признаётся, но никакого влияния на внутреннюю структуру научного знания они не оказывают, а могут лишь благоприятствовать или мешать науке.
Недостатки:
а) односторонность
б) в крайних формах интернализма человек, как субъект познания является «духовной субстанцией», природа которой не может быть объяснена исходя из материальных и социальных предпосылок.
в) полностью разделяет интеллектуальные и культурно-исторические социальные аспекты развития науки
Экстернациолизм (Б.М. Гессен, доклад о экономических корнях механики И. Ньютона)
- противоположная концепция. Ведущую роль в науке играют внешние факторы, в первую очередь социально – экономические
Недостатки:
а) попытка выводить содержание, темы, методы, идеи и гипотезы науки непосредственно из экономических причин из экономических, игнорируя особенности науки, как специфической духовной деятельности по получению, обоснованию и проверке истинного знания
В настоящее время эти две концепции не противопоставляют, признают взаимодействие внешних и внутренних факторов и пытаются объяснить его закономерности. В чистом виде они почти не встречаются

http://www.edu-support.ru/?razdel=7
10. Основные исследовательские программы античности.
П.П.Гайденко: понятие «научно-исследовательской программы» (попытки универсального истолкования явлений и фактов, формулирование принципов объяснения, которые ведут к складыванию определенной картины мира). Такие научно-исследовательские программы формируются еще в античности.
Античные науч.-иссл. программы:
- математическая (на базе пифагореизма и филос-и Платона)
- атомистическая
-континуализм Аристотеля

1. Математическая
А) Пифагореизм: превращение математики в науку
Возникнов-е математики на Др.Востоке. Но в Вавилонии, Др.Египте она носила практиче-ски-прикладной хар-р. В Др.Греции же – появилась теоретическая система мат-ки.
Новое понимание смысла матем.знания: с помощью числа пифагорейцы не просто решают практ.задачу, а объясняют природу всего сущего, числовые отношения = ключ к пониманию вселенной и ее структуры («книга природы написана на языке математики»). Учение о чис-ле как начале мира = посредник между др.-вост. мат-кой и теоретической математикой Евк-лида. Б) Платон: чувственный мир (видимый, зримый) и истинный мир (неизменный, по-стижимый лишь разумом). Натурфилос-я («физика») – знание о чувств. мире, изменчивое «мнение». Филос-я – познание истинного, незримого, вечного бытия. Сущность и явление. Системное развитие положений пифагореизма (число как идеальное образование): числа и вещи - различны, математика = посредник между сферами чувственного и идеального бы-тия. Иерархия математич. наук у Платона (арифметика, геометрия, стереометрия, астроно-мия, музыка). Физика не может претендовать на статус такой же строгой науки, как матема-тика, она не может быть такой же достоверной (наука должна познавать сущности, а не яв-ления), потому что наука имеет задачу открывать неизменные законы в постоянно меняю-щемся мире явлений. По сути, Платон строит прообраз математической физики.

2. Атомизм
Отличие объектов, постигаемых в мышлении, от тех, что даны в чувствах. Истина и мнение.
Атом = неделимое физическое тело, движущееся в пустоте. Механистическое объяснение природных процессов. Наглядность модели мироздания. Теор. программа, выдвинувшая ме-тодологический принцип объяснения целого через составляющие его части + Разделение мира на объективный (как он сущ. на самом деле) и субъективный (как мы его воспринима-ем своими чувствами).

3. Континуализм Аристотеля
Попытка создания систематической науки о природе (физики) и определить движение. Фи-зика не может строиться на мат-ке, потому что мат-ка изучает статические связи и отноше-ния, а природе присуще изменение, движение. Наука должна постигнуть мир в его целост-ности, не отвлекаясь при этом от всего разнообразия его проявлений: понимание целого = ориентир при рассмотрении отдельных предметов, а рассмотрение предметов = корректи-ровка представлений о целом. Чувственное восприятие = не всегда ложно, но при его истол-ковании возможны ошибки. Эссенциализм.
Теория континуума у Аристотеля как фундамент физики и математики. Непрерывность предметов, движений (решение парадоксов Зенона), времени. Непрерывное = не состоит из неделимых частей, напр., линия не состоит из точек.
Чем проще предмет, - тем точнее исследующая его наука.
Создание Аристотелем биологии.

Эллинистическая и римская наука (IIIв. до н.э. – V в. н.э.): начало дифференциации наук. Взаимод-е греч. и вост. культур. Евклид, Архимед, Птолемей и др. Рим – создание энцикло-педий и компилятивных работ.

Наука в современном смысле этого слова сложилась при переходе от Средних веков к Новому времени. Но – это слишком «грубый» подход. Например, Геродот, Гиппократ (положившие начало истории, медицине) жили в 5-4 вв. до н. э.

Если рассматривать историю культуры (и науки – как части культуры) как смену стилей мышления, картин мира и т.п. – несколько иная трактовка.

П. П. Гайденко: понятие «научно-исследовательской программы» (попытки универсального истолкования явлений и фактов, формулирование принципов объяснения, которые ведут к складыванию определенной картины мира). Такие научно-исследовательские программы формируются еще в античности.

Античные научно-исследовательские программы:

- математическая (на базе пифагореизма и философии Платона)

- атомистическая

- континуализм Аристотеля

Пифагореизм: превращение математики в науку

Предпосылки для превращения математики в теоретическую науку, какой мы находим ее в "Началах" Евклида, впервые возникли в Древней Греции. Особенно важную роль в формировании древнегреческой математики сыграла пифагорейская школа.

Математика возникла на Древнем Востоке задолго до греков. Но особенностью древнеегипетской и вавилонской математики было отсутствие в ней (за исключением отдельных элементов) единой системы доказательств, которая впервые появляется именно у греков. Особенности древневосточной математики - она носила практически-прикладной характер (с помощью арифметики египетские писцы решали задачи "о расчете заработной платы, о хлебе или пиве и т.д.", а с помощью геометрии вычисляли площади или объемы). В Греции мы наблюдаем появление того, что можно назвать теоретической системой математики: греки впервые стали строго выводить одни математические положения из других, т.е. ввели в математику доказательство. Можно сказать, что математика как наука стала существовать только после систематического введения в нее доказательств". Одной из причин того, что математика стала в Древней Греции теоретической наукой, опирающейся на доказательство, был ее тесный союз с философией. Этот союз определил характер не только древнегреческой математики, но и философии, особенно таких ее направлений, как пифагорейство, платонизм, а позднее - неоплатонизм. Не случайно время возникновения философии - конец VI-V вв. до н.э. совпадает с периодом становления теоретической математики.

В Греции имела место как практически-прикладная математика (искусство счисления), сходная с египетской и вавилонской, так и теоретическая математика, предполагавшая систематическую связь математических высказываний, строгий переход от одного предложения к другому с помощью доказательства. Именно математика как систематическая теория была впервые создана в Греции.

Прежде древнегреческая особенность - новое понимание смысла и цели математического знания, иное понимание числа: с помощью числа пифагорейцы не просто решают практические задачи, а хотят объяснить природу всего сущего. Они стремятся поэтому постигнуть сущность чисел и числовых отношений, ибо через нее надеются понять сущность мироздания. Так возникает первая в истории попытка осмыслить число как миросозидающий и смыслообразующий элемент. То, что у вавилонян и египтян выступало всего лишь как средство, пифагорейцы превратили в специальный предмет исследования, т.е. в цель последнего.

Пифагорейцы первыми возвысили математику до ранее неведомого ей ранга: числа и числовые отношения они стали рассматривать как ключ к пониманию вселенной и ее структуры. Они впервые пришли к убеждению, что "книга природы написана на языке математики", как спустя почти два тысячелетия выразил эту мысль Галилей.

Перемещение математических исследований из сферы практически-прикладной в сферу философско-теоретическую, еще не отделившуюся от религиозно-мистического восприятия мира, послужило тем историческим фактором, благодаря которому математика превратилась в теоретическую науку.

Платон: различает телесное, чувственное начало в человеке и бестелесное, нечувственное (тело и душа). Когда душа находится под влиянием тела, она оказывается подчиненной тем состояниям, которые следует считать "телесными", а именно влечениям к изменчивым, тоже телесным вещам эмпирического мира. Но когда она не подвержена влиянию тела – она в этом случае размышление. Размышление - это состояние самой души, это ее стихия, когда она свободна от тела и неподвластна ему. Все, что относится к миру видимого, зримого, а тем самым чувственного, принадлежит, по Платону, изменчивому, тленному, неистинному; напротив, к истинному миру относится незримое, безвидное, т.е. то, что постижимо умом. Очевидно, что такому разделению двух слоев в человеческом сознании и двух сфер мира - чувственной и умопостигаемой - соответствует различный статус знания об этих двух мирах. И, действительно, все, что мы можем узнать относительно чувственного мира, имеет, согласно Платону, статус не истинного знания, а всего лишь мнения.

В своем учении о едином и многом Платон оказывается пифагорейцем: число является средством постижения чувственного мира. Только такое познание может претендовать на достоверность, которое осуществляется с помощью числа. Такова математика. Платон полностью согласен с пифагорейцами в том, что математическое знание, является единственно достоверным в противоположность тем мнимым знаниям, которые именовались во времена Платона "физикой". Число – идеальное образование, так как это единство предела и беспредельного, возникшее в результате связи противоположностей. Таким образом, в отличие от пифагорейцев, у которых не существовало различия чисел и вещей, Платон такое различие устанавливает: он считает числа отдельными от чувственных вещей, а пифагорейцы - числа самими вещами. Платон помещает математические объекты в промежутке между числами и вещами. Число - это идеальное образование, его нельзя воспринять чувственно, а можно только мыслить, следовательно, как образования идеальные и постижимые только мыслью, числа не отличаются от идей.

Иерархия математических наук. Первой среди математических наук Платон считает арифметику - это наука о самих числах. Вторая наука – геометрия - это наука о том, как выразить на плоскости числа, но она не имеет строго логического обоснования, ибо ее элементы нуждаются для своего обоснования также в пространстве. Пространство лежит как бы между идеями и чувственным миром, оно имеет признаки как первого, так и второго, а именно: подобно идеям, пространство вечно, неразрушимо, неизменно - более того, оно и воспринимается не через ощущение. Но сходство его с чувственным миром в том, что воспринимается оно все же не с помощью мышления - способность, которой мы постигаем пространство, есть некий гибрид, "помесь" между мышлением и ощущением. Вслед за этой наукой идет еще одна, ей подобная – стереометрия – эта наука изучает тела, имеющие три измерения и либо подобные друг другу по своей кубической природе, либо неподобные, приводимые к подобию с помощью искусства. Последовательный ряд наук - арифметика, геометрия и стереометрия - продолжается еще одной наукой - астрономией. Астрономия - четвертая в ряду математических наук, но в то же время она как бы возвращает нас и к началу ряда, поскольку, по Платону, арифметика обязана своим возникновением созерцанию Неба и происходящих в нем перемен. Астрономия изучает закономерность небесных движений, выраженную в точных числовых соотношениях, в этом смысле астрономия - тоже наука математическая, предполагающая знание арифметики и геометрии. В отношении астрономии Платон рассуждает так же, как и в отношении геометрии, различая два возможных к ней подхода: практический и чисто философский.
Перечислив математические науки - арифметику, геометрию, стереометрию, астрономию, Платон завершает этот ряд наук музыкой, которая тоже принадлежит к математическим наукам (изучает гармонические созвучия). Пифагорейцы положили начало музыке как науке: они искали числа в воспринимаемых на слух созвучиях, но не подымались до общих вопросов и не выясняли какие числа созвучны, а какие - нет и почему. Как в астрономии Платон считает лишенным ценности такой подход, при котором глаза ценятся выше ума, так и в музыке он критикует музыкантов-практиков, потому что они пытаются с помощью слуха определить то, что можно определить только с помощью числа, а значит, с помощью мышления, а не чувственного восприятия. В чем же состоит, по Платону, главная цель музыки как математической науки? Главное предназначение музыки - помогать душе восходить от низшего, чувственного бытия, ввысь, к созерцанию сверхчувственного, истинного бытия идей.

Физика Платона. Исходя из убеждения Платона о том, что чувственный мир не может быть предметом научного знания, можно заключить, что он должен был отрицательно относиться к возможности создания физики как науки о природном бытии. Ни о возникновении космоса, ни о его строении невозможно получить точное и достоверное знание; приходится довольствоваться "правдоподобным мифом". Следовательно, физика не может и не должна претендовать на статус науки - таковой является лишь математика. Наиболее важными Платону кажутся, прежде всего, математические законы природы, находящиеся за явлениями, а не сам многогранный мир явлений. Никакая другая задача науки о природе не кажется ему столь существенной, как задача открытия неизменных законов в постоянно меняющихся явлениях... Физика не может претендовать на статус такой же строгой науки, как математика, она не может быть такой же достоверной (наука должна познавать сущности, а не явления), потому что наука имеет задачу открывать неизменные законы в постоянно меняющемся мире явлений. По сути, Платон строит прообраз математической физики.

Атомизм

В V - VI вв. до н. э. в Древней Греции получило распространение учение об атомизме (учение о прерывистом, дискретном строении материи), основателями которого считают Левкиппа и Демокрита.

Левкипп - дополнил идею Парменида о едином вечном бытии, считая, что существует бесконечное множество видов бытия, которые различаются по своей форме и величине, они вечные и неделимые сущности. Левкипп также предположил, что существует абсолютная пустота - "небытие" (ранее под "пустотой" понималась "бездна воздуха" и проч.).

Демокрит - являлся последователем представлений Левкиппа. В отличие от Левкиппа Демокрит дает материалистическую трактовку понятию вечных и неделимых сущностей, мысля атом как наименьшую, далее не делимую физическую частицу. Таких атомов Демокрит допускает бесчисленное множество, тем самым отвергая утверждение, что бытие - одно. Атомы, по Демокриту, разделены пустотой; пустота - это небытие и, как таковое, непознаваема: отвергая утверждение Парменида о том, что бытие не множественно. Демокрит различает мир атомов - как истинный. Сущность которой составляют атомы, их свойства и движения. Атомы нельзя видеть, их можно только мыслить. Атомы Демокрита различаются по форме и величине; двигаясь в пустоте, они соединяются ("сцепляются") между собой в силу различия по форме: у Демокрита есть атомы круглые, пирамидальные, кривые, заостренные, даже "с крючками". Так из них образуются тела, доступные нашему восприятию. Демокрит предложил продуманный вариант механистического объяснения мира: целое у него представляет собой сумму частей, а беспорядочное движение атомов, их случайные столкновения оказываются причиной всего сущего. Стремясь найти причину движения, Демокрит "раздробляет" единое бытие Парменида на множество отдельных "бытий" - атомов, которые трактует материалистически. Наглядная модель мироздания, теоретическая программа, выдвинувшая методологический принцип объяснения целого через составляющие его части. Мир делится на объективный (как он существует на самом деле) и субъективный (как мы его воспринимаем своими чувствами).

Континуализм Аристотеля

Попытка создания систематической науки о природе – физики и определить движение. Физика не может строиться на математике, потому что математика изучает статические связи и отношения, а природе присуще изменение, движение. Наука должна постигнуть мир в его целостности, не отвлекаясь при этом от всего разнообразия его проявлений: понимание целого - ориентир при рассмотрении отдельных предметов, а рассмотрение предметов - корректировка представлений о целом. Чувственное восприятие - не всегда ложно, но при его истолковании возможны ошибки.

Теория континуума у Аристотеля как фундамент физики и математики. Непрерывность предметов, движений (решение парадоксов Зенона), времени. Чем проще предмет, - тем точнее исследующая его наука. Создание Аристотелем биологии.

Эллинистическая и римская наука (IIIв. до н.э. – V в. н.э.): начало дифференциации наук. Евклид («Начала» - математика, геометрия, теория чисел; работы по астрономии, оптике, теории музыки), Архимед (применение математики в естествознании и технике, закон Архимеда), Птолемей (разработал математическую теорию движения планет вокруг неподвижной Земли, позволяющую вычислять их положение на небе, в оптике исследовал преломление и рефракцию света).

11. Средневековая наука: общая характеристика.

Ср. века: не создали новых фундамент. научных программ, но и не просто пассивное усвоение античных. Средневековье создало нов. понятия, методы иссл-я. Нов. стиль мышления!

Особенности:
1. госп-во религ. мировоззр-я. Хр-во как единственная «центростреми-тельная» сила эпохи. «Ампутация» эллинизма.

-апологетика (2в.)
Юстин – в хр-ве ничего принципиально нового, т.к. источник один – божественный Логос. Даже называет христианами Сократа и Гераклита.
Тертуллиан - уверовавший горшечник знает больше Аристотеля. «Философы – пат-риархи еретиков… Все, что выходит за пределы простой веры, есть источник всяче-ской ереси, вредоносной и сатанинской».
«Сын Божий был распят: не стыдимся этого, потому что это постыдно, сын Бо-жий умер – вполне верим этому, п.ч. это нелепо, и погребенный воскрес – это верно, п.ч. невозможно»)

- патристика (3-8вв.) – Аврелий Августин Блаженный и др.
325г. – I Всел. Никейский собор, сформулированы осн. догматы христ. веры, принят сим-вол веры, инакомыслие стало осуждаться. (Библия – сама неиссякаемый источник инако-мыслия – 1198г. Иннокентий III включает Библию в индекс: «Запрещаем мирянам иметь у себя книги Ветхого и Нового Завета»). Абсолютная кодификация сознания!

- схоластика (9 – 14вв.) - обращается к рациональным методам знания при рассмот-рении сверхрациональных "предметов".
Спор об универсалиях: концептуализм (существование общего вне и внутри конкрет-ной вещи), реализм (существование общего вне и до вещи) и номинализм (существо-вание общего после и вне вещи).
Иоанн Скот Эриугена, Асельм Кентерберийский, Фома Аквинский и др.

2. Одна из основных проблем средневеков. мысли – вопрос о соотношении веры и знания.
Тертуллиан – «верую, ибо абсурдно», Аврелий Августин – «верую, чтобы понимать», Фома Аквинский – гармония веры и разума, взаимодополнение, «божеств. света» и «естеств. света».
Не приходить к знанию, а исходить из него.
Познание должно осуществляться под контролем церкви. Цензура, тексто-вый характер исследований.
Подлинное знание – всеобщее, обладать им может только Творец.
Т.к. все сотворено Им, то существование любой вещи определено свыше, промыслом Бога. Все вещи видимого мира воспроизводят мир сущностной (невидимый), т.е. явл. его символами. Символическое знание!
3 источника знаний: опыт, разум, откровение. Мистика и схоластика.

3.Специфическое отношение к чувственным данным, опыту.

Характерна критика скептицизма, защита чувств. опыта. Но опыт – ограни-чен, мы не знаем, какой еще опыт возможен. Природа – как она есть и какой она будет, «когда исполнятся времена», - разные. Чувств. опыт сегодня и чувств. опыт по воскресении – разный. Напр.: Иоанн Златоуст (греч. патри-стика): «Бог сделал все, устроив все сотворенное выше естественного по-рядка».
Допущение 2-х видов опыта. Отсюда – интерес к исключительному, необыч-ному. Разница с аристотелевским «удивлением»: Аристотель удивлялся, чтобы найти естеств. причину, а Августин, напр., - чтобы доказать непости-жимость для человека происходящего, чудесность. Весь мир = чудо. (см. П.П.Гайденко.) Христ. догмат о сотворении мира из ничего – привел к пере-осмыслению антич. картины мира.

4. Интроверность – самопознание, самосовершенствование, а не познание окруж. мира. Природа – второстепенный объект позн-я. Тварность. Изме-нился онтологич. статус природы. Она несовершенна, и Бог предначертал человеку повелевать ею. Поэтому и статус знания меняется – оно д.б. полез-ным или символическим.

5. Пересмотрено соотнош-е античных науч-иссл. программ, изменена их структура, дана нов. интерпретация бесконечности, пространства, времени.

6. Изменилось представление о человеке.
Античность: чел-к = элемент космоса.
Ср.века: по замыслу Бога, чел-к выше космоса, он не часть его, а его госпо-дин, но в силу грехопадения его господств. положение пошатнулось, он за-висит от Божьей милости. Душа – «не от мира сего», надкосмична, уходит в трансцендентное, поэтому познание природы – «суета мирская» (Августин), а познание себя – спасительно, первостепенная религ. задача. (см. п. 2)
Напр., время – уже связано не с движением небесного свода (как у Аристо-теля), а с внутр .миром человека, памятью (как у Августина).
Внутреннее измерение знания.

6. Универсальный метод познанияя – ДЕДУКТИВНАЯ логика Аристотеля.

Теолого-текстовый характер, герменевтичность и корпоративность позна-вательной деятельности. "Письменная мудрость" - специфическая примета средневековой интеллектуальной традиции. Направленность науки на ин-терпретацию Библии, сочинений отцов церкви, энциклопедий, многочис-ленных "Сумм", "Компендиумов". Логика - движущая пружина средневек. учености. Развитие логич. норм науч. мышл-я. Схоластический идеал на-учного знания как эталон средневекового типа рациональности.

- Воспринятые из античности астроном. и мат. знания – геоцентр. картина мира (от Аристотеля).

- алхимия – как синтез магии и науки. Поиск фс камня (способы получ-я красителей, кислот, стекол, эмалей, лабораторная техника усовершенствова-лась, открытие важных веществ и материалов - фосфора, нашатыря, фарфора и др.).

-астрология (из Др.Востока). Мишель Нострадамус (16 в.) Влияние на ста-новление астрономии и развитие математики (И.Кеплер – от гороскопов к открытию законов движения планет).

- средневековое образование.
Ф-я и 7 свобод. искусств (тривиум – грамматика, риторика, логика + квадри-ум – арифм., геометр., астрономия, музыка)
На базе монастырей – монастырские школы, университеты (Болонский, Па-рижский, Оксфорд – в 12 в.). Как правило - 4 ф-та (теол., право, мед., ф-я). Преподавание велось на латыни, как и богослужение. До XVIII в. лат. язык был международным науч. языком, на нем писали Коперник, Ньютон и Ло-моносов.
Автономия ун-тов. – К. Свасьян: с этого момента в Европ. истории 3 главных действующих силы: священная власть (Церковь), светская власть (гос-во), власть профессиональной учености.

- францисканцы и доминиканцы (в эпоху высокого средневековья)
Арабский Восток
В 529г. – закрытие Афинской школы ф-и, изгнание в Персию неоплато-ников. В 533г. - новую Академию открывают в г.Гондишапуре, в Иране. Миграция мысли на Восток.
Ибн Рушд или Аверроэс (1126-1198) – ф-ф (перипатетик), естествоиспытатель. Алхи-мик. «Аристотель объяснил природу, а Аверроэс – Аристотеля». Первичность материи, неуничтож-ть движения. Мир ограничен в простр-ве. Бог = конечная цель, стремление к лучшему. Теория двойств. истины. Ф-я и религия должны приходить к одним выводам, но возможны и расхождения. Религия – для толпы, ф-я – для избранных. Сциентизм: че-ловек должен преодолеть скотское состояние, главной чертой к-рого явл. вера в авторите-ты. Главное – воспитание детей в стремлении к знаниям.
Прогресс в области мат-ки, физики, мед., астрономии. В 9 в. – перевод на арабский яз. «Великой матем. системы астрономии», «Начал» Евклида, Аристотеля, Архимеда. Восточные гос-ва значительно опережали Европу в эконом. и культурном разв-и в течение раннего средневековья (VII—XI вв.) Торговля давала богатый материал для математич. задач, дальние пу-тешествия стимулировали развитие астрономич. и географ. знаний, разв-е ремесла.
Новая математика, удобная для решения вычислительных задач, берет начало на Вос-токе. Абу Абдалла Мухаммед ибн Муса аль-Хорезми (~780 - ~ 850гг.) – труды по арифметике и трактат по алгебре. Благодаря ему Европа познакомилась с индийской позиционной системой чисел и употреблением нуля, арабскими цифрами, арифметиче-скими действиями с целыми числами и дробями. Алгебраический трактат Хорезми дал имя новому разделу математики — алгебре («Аль-Джабар»). В трактате Хорезми реша-лись линейные и квадратные уравнения. В XII в. в Европе появляются переводы тракта-тов Хорезми и др. восточ. авторов. К началу научной революции Коперника - Галилея новая нумерация, алгебра и тригонометрия были не только освоены, но и развиты евро-пейскими учеными.
Арабы начали культивировать и экспериментальную науку.
Мухаммед ибн Ахмед аль-Бируни (Бируни) производил точные определения плотно-стей металлов и других веществ с помощью изготовленного им прибора. Бируни пы-тался определить радиус Земли, размышлял о гелиоцентрической системе мира, (в то время в Европе господствовали наивные представления о Земле как о плоской лепешке, накрытой хрустальным колпаком и опоясанной океаном()
Абу Али ибн Сина (980-1037) – ф-ф, мат., муз., астроном, врач («Канон врачебной нау-ки»). Более 100 трудов. За 800 лет до Пастера – мысль об инфекц. возбудителях заболе-ваний.

В 15в. (после разгрома Самаркандской обсерватории и т.п.) – закат мат., физ. и др. знаний на Востоке.
Уже с X в. начинают развиваться эконом. и культурные связи Европы и Востока. Большую роль сыграли в этом крестовые походы, доставившие европейцам новые сведения: экономические, технические и культурные. Труды Аристотеля и Птолемея вернулись на кафедры средневековых уни-верситетов в арабских переводах. К. Свасьян: «Европа вновь открывается «Афинам», но уже изготовленным в Гондишапуре».
Возрождение (к. XIV – н.XVII вв.)

Средние века: не создали новых фундаментальных научных программ («дырка в истории» - Вольтер), но развивались старые программы. Не просто пассивное усвоение античных. Средневековье создало новые понятия, методы исследования. Средневековье - новый стиль мышления, не такой как в Античности!

Особенности:

1. Господство религиозного мировоззрения. Духовный центр – христианство (единственная «центростремительная» сила эпохи). «Ампутация» эллинизма.

апологетика (2в.) – первый период христианской мысли, защита прав христианства средствами философии

Юстин Мученник – защищал христианство, говоря, что в христианстве нет ничего принципиально нового, все это уже было. Истина одна, Бог один (Логос) – в каждой религии есть частица этой истины. Христианство впитало всю истину. Даже называет христианами Сократа и Гераклита.

Тертуллиан – показывает, что в Средневековье формируется другой тип мышления (уверовавший горшечник знает больше Аристотеля). «Философы – патриархи еретиков… Все, что выходит за пределы простой веры, есть источник всяческой ереси, вредоносной и сатанинской».

Другая идея заключается в том, что истина уже есть, ее не надо искать. Парадокс доказывает истину: «Сын Божий был распят: не стыдимся этого, потому что это постыдно, сын Божий умер – вполне верим этому, потому что это нелепо, и погребенный воскрес – это верно, потому что невозможно». Это метод защиты христианства Тертуллианом.

патристика (3-8 вв.) – учение отцов церкви, Аврелий Августин Блаженный и др.

Необходимо выбрать Евангелие – шли споры какие тексты туда включать. 325г. – I Вселенский Никейский собор, сформулированы основные догматы христианской веры, принят символ веры, инакомыслие стало осуждаться. Ограничение определенного мыслительного пространства. (Инакомыслие – объект с которым борются, но Библия – сама неиссякаемый источник инакомыслия, так как возможности интерпретации Библии порождают инакомыслие. 1198г. Иннокентий III запрещает читать Библию обычным людям). Происходит абсолютная кодификация сознания!

Философия – служанка теологии, начинается геноцид эллинизма, сжигаются свитки Александрийского периода.

Аврелий Августин – пережил различные духовные искания, описал личную духовную эволюцию. «Можно привести к истине насильно» - для этого существуют люди которые уже нашли истину. Знание – это условие веры – Античность. Существует вера, горшечник, умные люди, следовательно, вера выше знания (христианство Августина). Августин понимает роль церкви, как своеобразного института (град Божий видимый и невидимый), но существует и град человеческий (разбойничий, это град любви к себе). Град Божий – любовь к Богу, истина заключается в вере.

схоластика (9 – 14 вв.) – она двойственна, обращается к рациональным методам знания при рассмотрении сверхрациональных "предметов". Схоластике противостояла мистика.

Схоластика имеет 3 направления: реализм, номинализм, концептуализм

Реализм – «существует общая реальность», это продолжение Античных идей. Любой закон носит общий характер, следовательно, всеобщее содержание существует до конкретного проявления с точки зрения реалистов. (существование общего вне и до вещи)[реализм – офици. Позиция церкви. Бог – один объект, а троица лишь три его ипостаси; идеализм платона]

Номинализм – «существует только единичный предмет». (существование общего после и вне вещи) [троица – три объекта, а бог – это лишь мысленное объединение не имеющее физического смысла. Проблема универсалий]
Концептуализм – это попытка сочетания - «общее существует и вне и внутри конкретной вещи».

Схоластика начиналась с господства реализма, разложение схоластики – номинализм. Форма спора носит античный характер (например, Сократ – красивая девушка, красивая лошадь – единое определяет многое).

Если мы реалисты, то наш мир – это отражение божественных идей.

Иоанн скот Эриугена – выделял 4 рода природы: несотворенная, но творящая (Бог); сотворенная, творящая (человек, божественная идея); несотворенная, нетворящая (Бог как конечная цель мирового процесса); сотворенная, нетворящая (природа, единичные вещи).

Ансельм Кентерберийский – вел борьбу за независимость церкви против королей Англии. Вывел бытие Бога из самого понятия Бога. Видел в вере предпосылку рационального знания: «верую, чтобы понимать».

Фома Аквинский – сформулировал 5 доказательств бытия Бога, описываемого как первопричина, конечная цель сущего.

2. Одна из основных проблем средневековой мысли – вопрос о соотношении веры и знания (разума).
Тертуллиан – «верую, ибо абсурдно», Аврелий Августин – «верую, чтобы понимать», Фома Аквинский – должна существовать гармония веры и разума, взаимодополнение, «божественного света» и «естественного света». Уильям Окком – у науки свой предмет, у церкви свой – эмансипация науки.

Средневековье – обладание истиной, а не приход к ней. (Не приходить к знанию, а исходить из него).

Познание должно осуществляться под контролем церкви. Цензура, текстовый характер исследований. Подлинное знание – всеобщее, обладать им может только Творец. Так как все сотворено Им, то существование любой вещи определено свыше, промыслом Бога. Все вещи видимого мира воспроизводят мир сущностной (невидимый), т.е. являются его символами. Символическое знание!

3 источника знаний: опыт, разум, откровение. Мистика и схоластика.

3.Специфическое отношение к чувственным данным, опыту.

Характерна критика скептицизма, защита чувственного опыта (Средневековье чувственнее, чем Античность, и более рационально). Чувствам верят, но говорят, что опыт – ограничен, мы не знаем, какой еще опыт возможен. Природа – как она есть и какой она будет, «когда исполнятся времена», - разные. Чувственный опыт сегодня и чувственный опыт по воскресении – разный. Например: Иоанн Златоуст (греч. патристика): «Бог сделал все, устроив все сотворенное выше естественного порядка».

Допущение 2-х видов опыта. Отсюда – интерес к исключительному, необычному. Разница с аристотелевским «удивлением»: Аристотель удивлялся, чтобы найти естественную причину, а Августин, например, - чтобы доказать непостижимость для человека происходящего, о чудесах. Весь мир - чудо. Христианский догмат о сотворении мира из ничего – привел к переосмыслению античной картины мира.

4. Интроверность – самопознание, самосовершенствование, а не познание окружающего мира. Главный объект – это человек, а природа – второстепенный объект познания. Небытие – это «тварность», это то из чего произошла вся тварь, все творение, которого раньше не было. Изменился онтологический статус природы - она несовершенна, и Бог предначертал человеку повелевать ею. Поэтому и статус знания меняется – оно должно быть полезным или символическим (вещи – символы другого мира, они от Бога – символическое знание).

5. Пересмотрено соотношение античных научно-исследовательских программ (низшее знание – вопросы о пользе), изменена их структура, дана новая интерпретация бесконечности, пространства, времени (так как вещи- символы, то знание символично, следовательно, новая трактовка разных текстов).

6. Изменилось представление о человеке.

Античность: человек рассматривается как элемент космоса. Средневековье - по замыслу Бога, человек выше космоса, он не часть его, а его господин, но в силу грехопадения его господственое положение пошатнулось, он зависит от Божьей милости. Душа – «не от мира сего», надкосмична, уходит в трансцендентное, поэтому познание природы – «суета мирская» (Августин), а познание себя – спасительно, первостепенная религиозная задача. Например, время – уже связано не с движением небесного свода (как у Аристотеля), а с внутренним.миром человека, памятью (как у Августина), то есть время субъективно. Внутреннее измерение знания.

7. Универсальный метод познания – дедуктивная логика Аристотеля.

Теолого-текстовый характер, герменевтичность (искусство толкования текстов, например, Библии) и корпоративность познавательной деятельности. "Письменная мудрость" - специфическая примета средневековой интеллектуальной традиции. Направленность науки на интерпретацию Библии, сочинений отцов церкви, энциклопедий, многочисленных "Сумм", "Компендиумов". Логика - движущая пружина средневековой учености. Развитие логических норм научного мышления. Схоластический идеал научного знания как эталон средневекового типа рациональности.

- Воспринятые из античности астрономические и математические знания – геоцентрическая картина мира (от Аристотеля).

- алхимия – как синтез магии и науки. Поиск философского камня (как побочный эффект были открыты способы получения красителей, кислот, стекол, эмалей, лабораторная техника усовершенствовалась, открытие важных веществ и материалов - фосфора, нашатыря, фарфора и др.).

-астрология (из Др. Востока). Мишель Нострадамус (16 в.) Влияние на становление астрономии и развитие математики (И. Кеплер – от гороскопов к открытию законов движения планет).

- средневековое образование
Философия и 7 свободных искусств (тривиум – грамматика, риторика, логика + квадриум – арифметика, геометрия, астрономия, музыка). На базе монастырей – монастырские школы, университеты (Болонский, Парижский, Оксфорд – в 12 в.). Как правило все университеты имели 4 факультета (теологический, юридический, медицинский, философский). Преподавание велось на латыни, как и богослужение. До XVIII в. латинский язык был международным научным языком, на нем писали Коперник, Ньютон и Ломоносов. Основная форма обучения – диспут, а не лекция, так как самое главное – это способность отстаивать свою точку зрения. Университеты постепенно обретают автономию – Свасьян говорит, что с этого момента в Европейской истории 3 главных действующих силы: священная власть (Церковь), светская власть (государство), власть профессиональной учености.

· францисканцы и доминиканцы (в эпоху высокого средневековья)

Вторая прививка Античностью в переводе с арабского!!!!!
Францисканский орден – основан монахами, они босоногие и проповедуют бедность. У них развита философская и богословская мысль, следовательно они были допущены к образованию и инквизиции. Бэкон: познание бога через конкретные предметы. Номинализм в рамках францисканского ордена.

Доминиканский – «псы Господни», святой Доминик. Защищают ортодоксальное церковное мировоззрение. Основали свои собственные учебные заведения, затем были допущены к преподаванию. Обширная миссионерская деятельность. Доминиканцы – реалисты.

Арабский Восток

На границе с Европой возникает государство Арабский Халлифат с более молодой религией (ислам). Оно усваивает наследие Античности. Начинается явление утечки мозгов на Восток (раннее Средневековье), образование эллинистических школ. Амальгама – сплав 2 культур. Аристотель становится главным мыслителем, его широко интерпретируют.

Ибн Рушд или Аверроэс – философ (перипатетик), естествоиспытатель. Алхимик. «Аристотель объяснил природу, а Аверроэс – Аристотеля». Первичность материи, неуничтожимость движения. Мир ограничен в пространстве. Бог - конечная цель, стремление к лучшему. Теория двойственной истины. Философия и религия должны приходить к одним выводам, но возможны и расхождения. Религия – для толпы, философия – для избранных. Сциентизм: человек должен преодолеть скотское состояние, главной чертой которого является вера в авторитеты. Борьба со скотским состоянием – образование, воспитание детей в стремлении к знаниям (учатся не только верить, но и рассуждать).

Прогресс в области математики, физики, медицины, астрономии. В 9 в. – перевод на арабский язык «Великой математической системы астрономии», «Начал» Евклида, Аристотеля, Архимеда. Восточные государства значительно опережали Европу в эконом. и культурном развитии в течение раннего средневековья (VII—XI вв.) Торговля давала богатый материал для математических задач, дальние путешествия стимулировали развитие астрономических и географических знаний, развитие ремесла.

Новая математика, удобная для решения вычислительных задач, берет начало на Востоке. Абу Абдалла Мухаммед ибн Муса аль-Хорезми (~780 - ~ 850) – труды по арифметике и трактат по алгебре. Благодаря ему Европа познакомилась с индийской позиционной системой чисел и употреблением нуля, арабскими цифрами, арифметическими действиями с целыми числами и дробями. Алгебраический трактат Хорезми дал имя новому разделу математики — алгебре («Аль-Джабар»). В трактате Хорезми решались линейные и квадратные уравнения. В XII в. в Европе появляются переводы трактатов Хорезми и др. восточ. авторов. К началу научной революции Коперника - Галилея новая нумерация, алгебра и тригонометрия были не только освоены, но и развиты европейскими учеными.

Арабы начали культивировать и экспериментальную науку.

Бируни производил точные определения плотностей металлов и других веществ с помощью изготовленного им прибора. Бируни пытался определить радиус Земли, размышлял о гелиоцентрической системе мира, (в то время в Европе господствовали наивные представления о Земле как о плоской лепешке, накрытой хрустальным колпаком и опоясанной океаном)

Абу Али ибн Сина (Авицена) – философ, математик, музыкант, астроном, врач («Канон врачебной науки»). Более 100 трудов. За 800 лет до Пастера – мысль об инфекционных возбудителях заболеваний. Мир так же вечен, как Бог (материалистическая трактовка мироздания).

В 15 в. (после разгрома Самаркандской обсерватории и т.п.) – закат мат., физ. и др. знаний на Востоке. Уже с X в. начинают развиваться эконом. и культурные связи Европы и Востока. Большую роль сыграли в этом крестовые походы, доставившие европейцам новые сведения: экономические, технические и культурные. Труды Аристотеля и Птолемея вернулись в европейские университеты, но уже в арабском переводе.
Неравномерное развитие науки с т.зр. культурных ореолов с 5-6 по 13-14 века, всплеск развития науки в Европе и арабо-мусульманском мире. В Китае, Индии, Японии влияние греческой и арабской науки или под влиянием друг друга. Неравномерность развития отдельных отраслей научного знания (философия, наука, религия).
Черты средневековой науки:
1. Универсализм (тяготение к всеобщему познанию мира в целом, понять мир, как законченное всеединство, космос и человек созданы единым творцом);
2. Символизм (книжный характер познавательной деятельности, толкование священных текстов);
3.Иерархизм (всё в мире выстраивалось по принципу ближе или дальше к Богу, оправдание наличия неравенства);
4. Телелогизм (совокупность правил в форме комментария, цитирование авторов + комментарий, не изучались природные закономерности);
5. Искусственный триурвизм (грамматика, диалектика, история, арифметика, геометрия, астрономия, музыка).
Грамматика – латинский язык; риторика – создавать проповеди, документы; арифметика – толкование логических чисел.
2-6 века истолкование текстов отцов церкви (проблема сущности Бога, воля и точение души, авторитет, вера и разум).
В Париже открываются первые университеты (власть интеллектуалов). Возможно влияние церкви в ущерб естествознания.
Роджер Геном (1214-1292)- аргументация и эксперимент; проверка гипотезы (идеи подводной лодки, автомобиля, летательного аппарата, модель радуги).
12. Научная революция 16-17 веков: Коперник, Кеплер, Галилей.

В 15в. (после разгрома Самаркандской обсерватории и т.п.) – закат мат., физ. и др. знаний на Востоке.
Уже с X в. начинают развиваться эконом. и культурные связи Европы и Востока. Большую роль сыграли в этом крестовые походы, доставившие европейцам новые сведения: экономические, технические и культурные. Труды Аристотеля и Птолемея вернулись на кафедры средневековых уни-верситетов в арабских переводах. К. Свасьян: «Европа вновь открывается «Афинам», но уже изготовленным в Гондишапуре».
Возрождение (к. XIV – н.XVII вв.)
Начиная с XV в. на истор. арену выходят великие художники итал. Возрож-дения: Микеланджело, Леонардо да Винчи, Рафаэль и др.; религиозные ре-форматоры: Лютер и Кальвин; великие гуманисты: Томас Мор, Эразм Рот-тердамский, Франсуа Рабле и др.; отважные путешественники: Колумб, Вас-ко да Гама, Магеллан и многие др.; ученые: Николай Кузанский, Тарталья, Кардано, Рамус, Коммандино, Телезий и др.

Характерные черты мировоззрения того времени:
- гуманизм (от Ф. Петрарки) и антропоцентризм
- обращение к античному наследию (уже не к отдельным авторам и их отд. работам, а восприятие античного наследия в его полноте)
- тенденция пантеизма
- возрождение натурфилософии
- связь с формирующимся опытным естествознанием, осмысление новых от-крытий
- индивидуализм
и др.

Книгопечатание (Иоганн Гуттенберг)
Леонардо да Винчи: «Мне кажется, — пишет он, — что пусты и полны заблужде-ний те науки, которые не порождены опытом — отцом всякой достоверности — и не завершаются в наглядном опыте...» «Истинные науки, — продолжает Леонардо, — те, которые опыт заставил пройти сквозь ощущения и наложил молчание на язык спорщиков».
Л. изложил основы метода нов. естествознания: опыт и математический анализ. «Все наше познание начинается с ощущений». «Никакой достоверности нет в науках там, где нельзя приложить ни одной из математических наук, и в том, что не имеет связи с математикой».
Л.= предшественник Галилея, Декарта, Кеплера, Ньютона и др. основателей соврем. естествознания. Первым начал борьбу со схоластическим методом, провозгласил осно-вы нов. метода и начал применять его к решению конкр. задач, в частности к изучению движения. Вопреки Аристотелю, утверждающему, что движение требует для своего со-хранения силы, Леонардо писал: «Всякое движение стремится к своему сохранению, или иначе: всякое движущееся тело всегда движется, пока сохраняется в нем сила его двигателя». «Всякое движение будет продолжать путь своего бега по прямой линии, пока в нем будет сохраняться природа насилия, произведенного его двигателем». Это еще не формулировка закона инерции, но уже и не аристотелевский вывод.
Николай Кузанский (1401—1464): предшественник Коперника. «...Для нас ясно, что Земля находится в движении, хотя нам этого и не кажется, потому что мы за-мечаем движение по сравнению с чем-нибудь неподвижным. Потому что если бы кто-нибудь сидел в лодке посредине реки, не зная, что вода течет, и не видя берегов, то как бы он узнал, что лодка движется? И таким образом, так как всякий, будет ли он находиться на Земле, или на Солнце, или на другой какой звезде, полагает, что он находится в неподвижном центре, а что все другое движется, то он назначил бы се-бе различные полюсы — одни, если бы он был на Солнце, другие — на Земле, третьи — на Луне и так далее». Вселенная бесконечна и все ее точки явл. равноправными точ-ками отсчета. Математизированная модель бытия, трактующая Бога как актуальную бесконечность, "абсолютный максимум", чье "самоограничение" означает "разверты-вание" (explicatio) Бога в чувственный мир = потенциальную бесконечность. Влияние пифагореизма. (пантеизм?)
Н.Коперник: В обращении к папе Павлу III Коперник критикует теорию эпициклов, не согласующуюся с наблюдениями и не дающую целой картины мироздания: «...Они (т. е. авторы геоцентрических теорий) не смогли определить форму мира и точную соразмерность его частей. … С ними получилось то же самое, как если бы кто-нибудь набрал из различных мест руки, ноги, голову и другие члены, нарисованные хотя и от-лично, но не в масштабе одного и того же тела; ввиду полного несоответствия друг с другом из них, конечно, скорее составилось бы чудовище, а не человек». Коперник пи-шет, что он «стал досадовать, что у философов не существует никакой более надеж-ной теории движений мирового механизма...». Сравнение системы мира с механиз-мом выражает сущность его осн. идеи: построить простую модель солнечной системы, ее кинематический механизм. Такой механизм он нашел, относя движения всех планет, в том числе и Земли, к Солнцу. Делая Землю рядовым членом семейства планет, он по-рывал с аристотелевской и церковной доктринами о противоположности земного и не-бесного. 1-й удар по нарциссизму человечества.
Сделав один революционный шаг, К. сделал и второй. Так как движение Земли не от-ражается на видимой картине сферы неподвижных звезд, он принял, что эта сфера чрезвычайно велика по срав-ю с размерами орбиты Земли. Расстояние Земли от центра мира «...будет несравненно малым, в особенности по отношению к сфере неподвижных звезд», — утверждал К. Сама Вселенная бесконечно велика по сравнению с Землей: «...Небо неизмеримо велико по сравнению с Землей и представляет бесконечно большую величину; по оценке наших чувств Земля по отношению к небу, как точка к телу, а по величине, как конечное к бесконечному». Он сравнивает отношение Земли и Вселенной с отношением атома к телу. Атомы неощутимы для чувств, несколько атомов не со-ставляют видимого тела, «а все же,— пишет Коперник, — эти частицы можно так умножить, что, наконец, их будет достаточно для слияния в заметное тело». Новое учение о космосе => обращает мысль к атомистике.
Книга К. поставила перед наукой ряд важных проблем:
1) задачу проверить соответствие нов. теории фактам. Надо было уточ-нить наблюдения движения планет и выяснить, соответствуют ли эти набл-я модели Коперника. В случае расхождения возникала задача выяс-нения его причин: происходят ли они от неправильности самой теории или от того, что теория, верная в своей основе, должна быть уточнена в деталях. И астрономическая наука, и навигационная практика нуждались в оптиче-ских приборах, в точных часах, в новых вычислительных средствах. Этим и определя-лись задачи науки на ближайшие десятилетия.
2) Теория нуждалась также в физическом обосновании кинематической схемы. Естественно возникал вопрос: что связывает «машину мира» в единое целое, планеты с Солнцем, Землю с Луной? Каковы физич. причи-ны движения вообще и движения планет в частности? Астрономия нужда-лась в механике, и не в той механике, которая была известна древним и по существу была статикой, а в новой механике, в механике движения — ди-намике. Для развития этой новой механики нужна была новая, динамич-ная математика.
Так из великого открытия Коперника возникла научная програм-ма, осуществление которой привело к возникновению эксперимен-тального и математического естествознания, в первую очередь меха-ники и оптики.
3) Но помимо этих науч. задач, приходилось решать и др. задачу: преодоление ус-тановившихся традиций, освященных догматами церкви. Нужны были пропагандисты нов. учения. Теорию Коперника не признавали ведущие люди эпохи: церковный ре-форматор Лютер, философ Ф. Бэкон, астроном Тихо Браге.
Джордано Бруно(1548-) - сущность теории Б.: «Существует бесконечное поле и непрерывное пространство, которое охватывает все и проникает во все. В нем существуют бесчисленные тела, подобные нашему, из которых ни одно не нахо-дится в большей степени в центре Вселенной, чем Другие, ибо Вселенная беско-нечна, и поэтому она не имеет ни центра, ни края… Так что нет одного только мира, одной только Земли, одного только Солнца, но существует столько ми-ров, сколько мы видим вокруг нас сверкающих свети».
Иоганна Кеплер (1571- 1630) занимала идея числовых соотношений между орбитами планет (влияние пифагореизма), пытался найти «число-вую гармонию» планетных сфер. Гороскопы.
Послал свою первую книгу датскому астроному Тихо Браге и итальянскому астро-ному Галилею. Тихо Браге, не принявший системы Коперника, холодно отнесся к идее К., но оценил в нем способного вычислителя и пригласил его к себе. Вскоре Тихо умер => Журналы его 35-летних наблюдений попали в руки Кеплера, и он начал не прекра-щая составления гороскопов, обработку этого материала.
Внес в результаты Тихо поправки на рефракцию. Это заставило его изучать оптику (создал теорию камер-обскуры, объяснил, как изображение получается на сетчатке, а хрусталик действует как линза, объяснил близорукость и дальнозоркость, а также спо-собность глаза видеть далекие и близкие предметы изменением кривизны хрусталика. Из составленных им таблиц рефракции он определил плотность воздуха относительно плотности воды. «Созерцание природы научило меня, — писал К., — что наша атмо-сфера состоит из вещества тяжелого». Вполне естественно, что еще до открытия давления атмосферы Кеплер полагал, что рефракция зависит от состояния атмосферы.)
Определял орбиту Марса. Вначале, как и Коперник, считал орбиту кру-говой. «Эта ошибка, — писал К., — была тем более вредной, что она опиралась на единодушное мнение всех философов...» Потом К. понял, что орбита имеет форму овала, и, в конце концов в результате длительных вы-числений он находит истинную форму орбиты: эллипс, в фокусе которого расположено Солнце. При этом планета движется по эллипсу неравномер-но, быстрее, когда она ближе к Солнцу, и медленнее, когда дальше от не-го, в соответствии с законом площадей. Все свои расчеты, критику теорий Птолемея и Тихо, изложил в книге «Новая астрономия, или Небесная фи-зика с комментариями на движение планеты Марс по наблюдениям Тихо Браге», вышедшей в Праге в 1609 г. – 1-й и 2-й законы.
Открытие Галилеем четырех спутников Юпитера и изобретение зрительной трубы => размышления о возможности открытия спутников и у др. планет.
1619 г. – соч. «Гармония Мира», в котором содержался третий закон движения планет. Теория солнечных и лунных затмений и др.
Бруно рассматривал и развивал учение Коперника с фс позиций, Кеплер привел систему Коперника в соответствие с последними данными астро-номии, Галилей же обосновал систему Коперника физически, и его борьба за нее слилась с выработкой основ новой физики, пришедшей на смену аристотелевской.
Галилео Галилей (1564-1642)
С Г. начинается новая наука:
- обоснование гелиоцентр. системы мира (дополнил Коперника: Солнце вращается вокруг своей оси и т.д.) Бесконечность мира. Более общая кон-цептуальная модель, чем у Коперника.
- новая постановка проблемы движения
- закон свободного падения тел (не зависит от массы)
- теория параболического движения
-закон колебания маятника
- эксперимент. установление того факта, что воздух обладает весом и др.
Заложил основы классической динамики.
Выделил 2 осн. метода исследования природы:
1) аналитический («метод резолюций») – прогнозирование чувств. опыта с использованием мат-ки и абстрагирования, благодаря че-су выделяются элемента реальности, недоступные непосредст-венному восприятию
2) синтетически-дедуктивный («метод композиции») – матем. об-работка данных опыта, к-рая выявл. количественные соотноше-ния, а на их основе вырабатываются теоретические схемы для объяснения явлений.
Вывод:
Научная революция. Отрезок времени примерно от публикации работы Коперника "Об обращениях небесных сфер" (с 1543г.) до соч. Ньютона "Математич. начала натуральной филос-и" (1687г.) = период "научной ре-волюции". Речь идет о мощном движении, к-рое обретает в XVII в. харак-терные черты в работах Галилея, идеях Бэкона и Декарта и к-рое впослед-ствии получит свое завершение в классическом ньютоновском образе Все-ленной, подобной часовому механизму. Изменение взгляда на мир:
- Земля - не центр вселенной, созданной Богом для человека, восприни-маемого как вершина творения, но небесное тело, как и другие.
- Меняется образ мира, меняется образ человека, но меняется также и об-раз науки. Научная революция - это одновременно революция представле-ний о знании. Наука - это экспериментальная наука, она становится ис-следованием и раскрытием мира природы.
- Отказ от эссенциалистских претензий. (Галилей: "Поиск сущности я счи-таю занятием суетным и невозможным, а затраченные усилия - тщетными»). Начи-ная с Галилея наука намерена исследовать не что, а как, не субстанцию, а функцию.
- Формирование нового типа знания, требующего союза науки и техники.
- Объяснение мира с точки зрения механической причинности.

Характерные черты мировоззрения Возрождения (конец XIV- начало XVII вв):

- гуманизм (от Ф. Петрарки) и антропоцентризм

- обращение к античному наследию (уже не к отдельным авторам и их отд. работам, а восприятие античного наследия в его полноте)

- тенденция пантеизма

- возрождение натурфилософии

- связь с формирующимся опытным естествознанием, осмысление новых открытий

- индивидуализм

Леонардо да Винчи: «Мудрость – дочь опыта». Леонардо изложил основы метода нового естествознания: опыт и математический анализ. Он был предшественником Галилея, Декарта, Кеплера, Ньютона и др. основателей современного естествознания. Первым начал борьбу со схоластическим методом, провозгласил основы нового метода и начал применять его к решению конкретных задач, в частности к изучению движения. Открывает явление инерции, но не формулирует закон инерции.

Николай Кузанский: предшественник Коперника. «Земля находится в движении, хотя мы этого не ощущаем, потому что мы замечаем движение по сравнению с чем-нибудь неподвижным ». Вселенная бесконечна и все ее точки являются равноправными точками отсчета (у Вселенной нет центра). Математизированная модель бытия, трактующая Бога как актуальную бесконечность, "абсолютный максимум", чье "самоограничение" означает "развертывание" Бога в чувственный мир - потенциальную бесконечность. Влияние пифагореизма. (пантеизм? – отождествление Бога и мирового целого)

Николай Коперник(1473-1543): сознавал революционную силу своей теории, посягнувшей на авторитет священного писания. Поэтому - длительные колебания в вопросе об издании сочинения и «предохранительное» предисловие, с которым он обратился к папе Павлу III. В обращении к папе Павлу III Коперник критикует теорию эпициклов, не согласующуюся с наблюдениями и не дающую целой картины мироздания: «авторы геоцентрических теорий не смогли определить форму мира и точную соразмерность его частей». Коперник пишет, что он «стал досадовать, что у философов не существует никакой более надежной теории движений мирового механизма...». Сравнение системы мира с механизмом выражает сущность его основной идеи: построить простую модель солнечной системы, ее кинематический механизм. Такой механизм он нашел, относя движения всех планет, в том числе и Земли, к Солнцу. Делая Землю рядовым членом семейства планет, он порывал с аристотелевской и церковной доктринами о противоположности земного и небесного. 1-й удар по нарциссизму человечества (разрушение представления о подлунном и надлунном мире).

Сделав один революционный шаг, Коперник сделал и второй. Так как движение Земли не отражается на видимой картине сферы неподвижных звезд, он принял, что эта сфера чрезвычайно велика по сравнению с размерами орбиты Земли. Сама Вселенная бесконечно велика по сравнению с Землей: «Земля по отношению к небу, как точка к телу, а по величине, как конечное к бесконечному». Он сравнивает отношение Земли и Вселенной с отношением атома к телу. Новое учение о космосе обращает мысль к атомистике.

Книга Коперника поставила перед наукой ряд важных проблем. Перед астрономией она поставила задачу проверить соответствие новой теории фактам. Надо было уточнить наблюдения движения планет и выяснить, соответствуют ли эти наблюдения модели Коперника. В случае расхождения возникала задача выяснения его причин: происходят ли они от неправильности самой теории или от того, что теория, верная в своей основе, должна быть уточнена в деталях. И астрономическая наука, и навигационная практика нуждались в оптических приборах, в точных часах, в новых вычислительных средствах. Этим и определялись задачи науки на ближайшие десятилетия.

Теория Коперника нуждалась также и в физическом обосновании кинематической схемы. Естественно возникал вопрос: что связывает «машину мира» в единое целое, планеты с Солнцем, Землю с Луной? Каковы физические причины движения вообще и движения планет в частности? Астрономия нуждалась в механике, и не в той механике, которая была известна древним и по существу была статикой, а в новой механике, в механике движения — динамике. Для развития этой новой механики нужна была новая, динамичная математика.

Так из великого открытия Коперника возникла научная программа, осуществление которой привело к возникновению экспериментального и математического естествознания, в первую очередь механики и оптики.

Но помимо этих науч. задач, приходилось решать и другую задачу: преодоление установившихся традиций, освященных догматами церкви. Нужны были пропагандисты нового учения. Теорию Коперника не признавали ведущие люди эпохи: церковный реформатор Лютер, философ Ф. Бэкон, астроном Тихо Браге.

Джордано Бруно - Диалоги «Пир на пепле», «О бесконечности Вселенной и мирах», в которых он излагал свое учение о бесконечности Вселенной, слагающейся из множества миров, подобных нашей солнечной системе. Части и атомы Вселенной «находятся в бесконечном движении, испытывают бесконечные перемены как по форме, так и по месту». Отсутствие покоя, вечное круговращение природы. Сущность космической теории Бруно: «Существует бесконечное поле и непрерывное пространство, которое охватывает все и проникает во все. В нем существуют бесчисленные тела, подобные нашему, из которых ни одно не находится в большей степени в центре Вселенной, чем Другие, ибо Вселенная бесконечна, и поэтому она не имеет ни центра, ни края… Так что нет одного только мира, одной только Земли, одного только Солнца, но существует столько миров, сколько мы видим вокруг нас сверкающих свети».

Иоганн Кеплер (1571-1630) – его занимала идея числовых соотношений между орбитами планет (влияние пифагореизма), пытался найти «числовую гармонию» планетных сфер. Гороскопы. (выражение мироздания с помощью чисел)

Послал свою первую книгу датскому астроному Тихо Браге и итальянскому астроному Галилею. Тихо Браге, не принявший системы Коперника, холодно отнесся к идее Кеплера, но оценил в нем способного вычислителя и пригласил его к себе. Вскоре Тихо умер и журналы его 35-летних наблюдений попали в руки Кеплера, и он начал не прекращая составления гороскопов, обработку этого материала. Внес в результаты Тихо поправки на рефракцию (преломление). Это заставило его изучать оптику. Из составленных им таблиц рефракции он определил плотность воздуха относительно плотности воды. Определял орбиту Марса. Вначале, как и Коперник, считал орбиту круговой. Потом Кеплер понял, что орбита имеет форму овала, и в конце концов в результате длительных вычислений он находит истинную форму орбиты: эллипс, в фокусе которого расположено Солнце. При этом планета движется по эллипсу неравномерно, быстрее, когда она ближе к Солнцу, и медленнее, когда дальше от него, в соответствии с законом площадей. Все свои расчеты, критику теорий Птолемея и Тихо, изложил в книге «Новая астрономия, или Небесная физика с комментариями на движение планеты Марс по наблюдениям Тихо Браге», вышедшей в Праге в 1609 г. – 1-й и 2-й законы. (эллипс, площади) 1619 г. – соч. «Гармония Мира», в котором содержался третий закон движения планет. (квадраты периодов относятся как кубы длин больших полуосей) Теория солнечных и лунных затмений и др.

Бруно рассматривал и развивал учение Коперника с философской позиции, Кеплер привел систему Коперника в соответствие с последними данными астрономии, Галилей же обосновал систему Коперника физически, и его борьба за нее слилась с выработкой основ новой физики, пришедшей на смену аристотелевской.

Галилео Галилей

1608 г. - в Голландии изобретена зрительная труба. Галилей начал размышлять над возможной конструкцией и в течение года создал трубу, представляющую комбинацию выпуклой и вогнутой линз. Усовершенствовав трубу, он направил ее на небо и сразу обнаружил несоответствие наблюдаемой картины схеме Аристотеля. Поверхность луны была неровной. Млечный Путь оказался состоящим из множества до того неизвестных звезд. Галилей открывает спутники Юпитера — наглядную модель системы Коперника, демонстрирующую, как планета со своими лунами движется вокруг Солнца.

1615 г. – Галилей едет в Рим, чтобы защитить учение Коперника + самого себя от обвинения в ереси. Защита не подействовала на церковников, в 1616 г. декретом инквизиции книга Коперника была запрещена, а учение о движении Земли было признано противным священному писанию. После постановления конгрегации Галилей не мог ее проповедовать учение Коперника открыто. Но формально Галилею не запрещалось критиковать Птолемея и Аристотеля (критика схоластики и создание основ новой науки).

Спустя 14 лет после запрещения учения Коперника Галилей закончил главное сочинение «Диалог о двух системах мира — Птолемеевой и Коперниковой» и повез ее в Рим, чтобы получить разрешение на публикацию. Цензор предложил написать предисловие, в котором отмечалось бы, что теория Коперника является только гипотезой. В 1632 г. сочинение вышло во Флоренции. Книга написана в форме диалога, который ведут венецианцы Сагредо и Симпличио и флорентиец Сальвиати. Сальвиати и Сагредо — имена двух друзей Галилея. Это персонажи диалога, из которых первый выражает взгляды самого Галилея, а второй им сочувствует. Симпличио (по-итальянски означает «простак») защищает взгляды перипатетиков, непрерывно апеллируя к авторитету Аристотеля и Птолемея. Книга вызвала шум, сделалась сенсацией. Система Коперника в этой книге получила всестороннее — физическое, астрономическое и философское — обоснование, а концепции схоластиков был нанесен удар, от которого они уже не могли оправиться.

Но все увидели в одном из героев Папу, скандал. Речь идет не о бумажном, а о чувственном мире (другой научный тип мышления). Против Галилея возбуждается дело, его вызывают в Рим. Больной старик просит отсрочки, инквизация повторяет вызов с угрозой, что в случае отказа Галилей будет доставлен в цепях под конвоем. На носилках - в Рим. Процесс Галилея продолжается 2 месяца, вынесен приговор. На следующий день - отречение Галилея по тексту, заготовленному инквизицией. Через пять лет после процесса, вышло еще одно важное его сочинение - «Беседы о двух новых науках» (о новой физике). Только в 1971 – отмена осуждения Галилея католической Церковью.

С Галилея начинается новая наука:

- обоснование гелиоцентрической системы мира (дополнил Коперника: Солнце вращается вокруг своей оси и т.д.). Бесконечность мира. Более общая концептуальная модель, чем у Коперника.

- новая постановка проблемы движения (для Аристотеля была неразрешима проблема летящей стрелы)

- закон свободного падения тел (не зависит от массы)

- теория параболического движения

- закон колебания маятника

- экспериментальное установление того факта, что воздух обладает весом и др.

Заложил основы классической динамики.

Выделил 2 основных метода исследования природы:

1. аналитический («метод резолюций») – прогнозирование чувственного опыта с использованием математики и абстрагирования, благодаря чему выделяются элементы реальности, недоступные непосредственному восприятию

2. синтетически-дедуктивный («метод композиции») – математическая обработка данных опыта, которая выявляет количественные соотношения, а на их основе вырабатываются теоретические схемы для объяснения явлений.

Вывод: Научная революция - отрезок времени примерно от публикации работы Коперника "Об обращениях небесных сфер" (начало) до сочинения Ньютона "Математические начала натуральной философии". Речь идет о мощном движении, которое обретает в XVII в. характерные черты в работах Галилея, идеях Бэкона и Декарта и которое впоследствии получит свое завершение в классическом ньютоновском образе Вселенной, подобной часовому механизму. Изменение взгляда на мир:

1. Земля - не центр вселенной, созданной Богом для человека, воспринимаемого как вершина творения, но небесное тело, как и другие (гелиоцентрический взгляд на мир).

2. Меняется образ мира, меняется образ человека, но меняется также и образ науки. Научная революция - это одновременно революция представлений о знании. Наука - это экспериментальная наука, она становится исследованием и раскрытием мира природы. (природа изменяет онтологический статус)

3. Отказ от эссенциалистских претензий. (Галилей: «Поиск сущности я считаю занятием суетным и невозможным, а затраченные усилия - тщетными»). Начиная с Галилея наука намерена исследовать не что, а как, не субстанцию, а функцию. За явлением природы есть подкладка (божественная сущность), научная революция – отказ от подкладки и переход к инструментализму.

- Формирование нового типа знания, требующего союза науки и техники.

- Объяснение мира с точки зрения механической причинности.
Формирование опытной науки связано с изменяющимися представлениями человека о его взаимосвязи с природой. Человек должен представить себя активным началом в исследовании природы, и это связано с зарождением идеи экспериментального исследования в культуре Нового времени. Познание природы в этот период концентрируется вокруг двух университетских центров: Оксфордского и Парижского университетов. Оксфордская школа сыграла значительную роль в развитии и распространении естествознания. Главная роль в становлении школы принадлежала францисканцу Роберту Гроссетесту. Он один из первых стал переводить естественнонаучные произведения Аристотеля непосредственно с оригинала, писал комментарии к ним. Но более интересен Гроссетест как автор собственных естественнонаучных трактатов, среди которых важнейший трактат «О свете или о начале форм». Для проверки своих гипотез Гроссетест использует методы фальсификации и верификации. Метод фальсификации используется там, где нет еще никакой рациональной теории, и естествоиспытатель вынужден произвести отбор походящих гипотез, т.е. отбросить то, что не соответствует природе вещей. Метод верификации предполагает установление зависимостей путем наблюдения и проверку их в изолирующем эксперименте. Обычной для множества средневековых трактатов была мысль о том, что только в математике вещи, известные нам, и вещи, существующие по природе, тождественны. Исходя из этого, модель математического объяснения становится моделью идеального знания, и даже теологическую аргументацию мыслители этой поры пытаются сформулировать согласно математико-дедуктивному методу. Но математика описывает явления в чистом виде и ничего не говорит о том, почему это происходит именно так. Ответить на этот вопрос может только метафизика. Именно в этом – корень того эмпиризма и индуктивизма, который показался многим столь похожим на методологию науки Нового времени и … скорее, является чертой, принципиально отличающей средневековый метод физического мышления от экспериментально-теоретического метода Новой науки. К ученикам Гроссетеста относят английского натурфилософа и богослова Роджера Бэкона. Бэкон выделял два основных способа познания – с помощью доказательств и из опыта. Также существует и два вида опыта. Один из них приобретается посредством внешних чувств – человек может полагаться на свои органы чувств, на свидетельства очевидцев, а также на специально изготовленные инструменты. Однако этого внешнего опыта недостаточно. Поэтому необходим другой вид опыта – внутренний, который становится возможным только в мистических состояниях избранных благодаря обретению внутреннего озарения. Бэкон подчеркивал, что опытная наука – владычица умозрительных наук. Предполагают, что здесь впервые введен термин опытная наука. Согласно Б., опытная наука, являясь источником новых истин, не входящих в эмпирическое содержание других наук, должна обеспечить верификацию (подтверждение или опровержение) умозрительных начал. Английский философ и логик Уильям Оккам внес большой вклад в развитие логического учения. Оккам развивает учение о существовании двух разновидностей знания. Первое из них он называет знанием интуитивным. Интуитивное у него означает наглядное и включает в себя как ощущение, таки и внутреннее переживание его. Поэтому с него и начинается основанное на опыте знание. Вторая разновидность – абстрагированное знание. Оно относится к множеству единичных вещей, и здесь наиболее очевиден его концептуалистический смысл. В отличие от интуитивного знания абстрагированное может отвлекаться от их существования или несуществования. Теорию общих понятий Оккама называют терминизмом. Термин – простейший элемент всякого знания, всегда выраженного словом. Оккам различает две разновидности терминов. Термины первичной интенции – это знаки, относящиеся к внешним вещам, но ничего о них не утверждающие. От них отличаются термины вторичной интенции, направленной уже не на вещи, а на термины первично интенции. Из двух разновидностей терминов вытекают и два рода наук. Одни из них – реальные, трактующие о самом бытии. Другие – рациональные, рассматривающие понятия с точки зрения их отношения не к вещам, а к другим понятиям. В это же самое время зарождается новый тип мышления, связанный с процессом секуляризации, начинающимся в Европе 15 в. И выражающимся в приобретении самостоятельности по отношению к церкви и религии – философии, науки и искусства. Среди тех, кто подготавливал рождение науки, был Николай Кузанский. Он вводит методологический принцип совпадения противоположностей, из которой следует тезис об относительности любой точки отсчета. Отсюда философ делает вывод о предположительном характере всякого человеческого знания, а не только того, которое мы получаем, опираясь на опыт, как считали в античности. Поэтому он уравнивает в правах и науку, основанную на опыте, и науку, основанную на доказательствах. Особый интерес представляют попытки Леонардо да Винчи применить в анатомии знания из прикладной механики и найти соответствие между функционированием органов человека и животных и функционированием технических устройств. Л.д.В. считал, что опыт никогда не ошибается, ошибаются только суждения ваши. Л.д.В. подошел к необходимости органического соединения эксперимента и его математического осмысления, которое и составляет суть того, что в дальнейшем назовут современным естествознанием, наукой в собственном смысле слова. Первая научная революция произошла в 17 в. В ходе этой революции сформировался особый тип рациональности – научный. Научный тип рациональности, радикально отличаясь от античного, тем не менее, воспроизвел, правда, в измененном виде, два главных основания античной рациональности: во-первых, принцип тождества мышления и бытия, во-вторых, идеальный план работы мысли. Тип рациональности, сложившийся в науке, невозможно реконструировать, не учитывая тех изменений, которые произошли в философском понимании тождества мышления и бытия. Рассмотрим эти изменения. Во-первых, бытие перестало рассматриваться как Абсолют, Бог, Единое. Величественный античный Космос был отождествлен с природой, которая рассматривалась как единственная истинная реальность, как вещественный универсум, — набор статичных объектов, которые не развиваются, не изменяются. Объекты рассматривались преимущественно в качестве механических устройств, а время понималось просто как некий внешний параметр, не влияющий на характер событий и процессов. Во-вторых, человеческий разум потерял свое космическое измерение, стал уподобляться не Божественному разуму, а самому себе, и наделялся статусом суверенности. Убеждение во всесилии и всевластии человеческого разума укрепилось в эпоху Просвещения, когда восторжествовал "объективизм" базирующийся на представлении о том, что знание о природе не зависит от познавательных процедур, осуществляемых исследователем. Объяснение сводилось к поиску механических причин и субстанций, а обоснование — к редукции знания о природе, к принципам механики. В-третьих, Научная рациональность признала правомерность только тех идеальных конструктов, которые можно контролируемо воспроизвести, сконструировать бесконечное количество раз в эксперименте. Мыслительным инструментом теоретических вопросов, управляющих таким экспериментом, стала математика. Научным признавалось то, что могло быть конструировано и выражено на языке математики. В-четвертых, основным содержанием тождества мышления и бытия становится признание возможности отыскать такую одну-единственную идеальную конструкцию, которая полностью соответствовала бы изучаемому объекту, обеспечивая тем самым однозначность содержания истинного знания. В-пятых, наука отказалась вводить в процедуры объяснения не только конечную цель в качестве главной в мироздании и в деятельности разума, но и цель вообще. Научная рациональность стала объяснять все явления только путем установления между ними механической причинно-следственной связи. Таким образом, итогом первой научной революции было формирование особого типа рациональности. Наука изменила содержание понятий «разум», «рациональность», открытых в античности. Механическая картина мира приобрела статус универсальной научной онтологии. Принципы и идеи этой картины мира выполняли основную объяснительную функцию. К началу XIX в, механика была единственной математизированной областью естествознания, что в немалой степени способствовало абсолютизации ее методов и принципов познания, а также соответствующего ей типа рациональности.
13. Наука как социокультурный феномен Нового времени. Новоевропейская наука как экспериментально-математический комплекс.

Важнейшим этапом развития науки стало Новое время — XVI—XVII вв. Здесь определяющую роль сыграли потребности нарождавшегося капитализма. В этот период было подорвано господство религиозного мышления, и в качестве ведущего метода исследовании утвердился эксперимент, который наряду с наблюдением радикально расширил сферу познаваемой реальности. В это время теоретические рассуждения стали соединяться с практическим освоением природы и с эмпирическими, опытными сведениями, что резко усилило познавательные возможности науки. Это глубокое преобразование науки, произошедшее в XVI—XVII вв., считают первой научной революцией, давшей миру такие имена, как Галшей, Гарвей, Декарт, Гюйгенс, Ньютон и др.

С началом Нового времени произошёл гносеологический поворот в философии – учение о познании. Раньше была онтология (понимание того как устроен мир) – эпоха Возрождения, Новое время – все спорят о науке, следовательно, наукоцентризм, а наука это познание.

Сама наука появляется как обобщение эмпирических фактов и вывод закономерностей, реализацию жажды познания мира через теоретизацию опыта. Происходит математизация естествознания, опирающаяся на точный эксперимент. Историками считается, что в Новое время произошло первое соединение экспериментального метода и математического описания, моделирования.

Происходит рационализация мышления, замена упований на откровения и божественное предопределение осмысленным научным поиском. Можно отметить общую детеологизацию. Кроме того, активно ищутся «законы природы», которые предполагают не только открытие некоторых закономерностей, но и возможность их дальнейшего использования, в том числе для различных предсказаний.

Дух новой эпохи можно охарактеризовать словами преобразования, предпринимательство, конкуренция, в воздухе витают идеи прогресса и приобретения новых знаний, всё это требует развития наук.

 Выдающиеся люди эпохи перестают быть философами (Аристотель, Платон), а становятся учёными.

Научная революция XVII в. связана с революцией в естествознании. Развитие производительных сил требовало создания новых машин, внедрения химических процессов, законов механики, конструирования точных приборов для астрономических наблюдений. Научная революция прошла несколько этапов, и ее становление заняло полтора столетия. Ее начало положено Коперником и его последователями Бруно, Галилеем, Кеплером. В 1543 г. польский ученый Коперник опубликовал книгу «Об обращениях небесных сфер», в которой утвердил представление о том, что Земля так же, как и другие планеты Солнечной системы, обращается вокруг Солнца, являющегося центральным телом Солнечной системы. Коперник установил, что Земля не является исключительным небесным телом, чем был нанесен удар по антропоцентризм и религиозным легендам, в соответствии с которыми Земля якобы занимает центральное положение во Вселенной. Была отвергнута геоцентрическая система Птолемея.

Галилею принадлежат крупнейшие достижения в области физики и разработки самой фундаментальной проблемы — движения, огромны его достижения в астрономии: обоснование и утверждение гелиоцентрической системы, открытие четырех самых крупных спутников Юпитера из 13 известных в настоящее время; открытие фаз Венеры, необычайного вида планеты Сатурн, создаваемого, как известно теперь, кольцами, представляющими совокупность твердых тел; огромного количества звезд, не видимых невооруженным взглядом. Галилей добился успеха в научных достижениях в значительной мере потому, что в качестве исходного пункта познания природы признавал наблюдения, опыт. Ядро «Галилеевского» образа науки составляет идея математизированного естествознания, опирающегося на точный, контролируемый эксперимент.
Ньютон создал основы механики, открыл закон всемирного тяготения и разработал на его основе теорию движения небесных тел. Это научное открытие прославило Ньютона навечно. Ему принадлежат такие достижения в области, механики, как введение понятий силы, энерции, формулировка трех законов механики; в области оптики — открытие рефракции, дисперсии, интерференции, дифракции света; в области математики — алгебра, геометрия, интерполяция, дифференциальное и интегральное исчисление.

В XVIII веке революционные открытия были совершены в астрономии Кантом и Лапласом, а также в химии — ее начало связано с именем Лавуазье. К этому периоду относится деятельность Ломоносова, предвосхитившего многое из последующего развития естествознания.

В XIX веке в науке происходили непрерывные революционные перевороты во всех отраслях естествознания.

Итак, главная отличительная характеристика Нового времени: развитие научного способа мышления, сочетающего в себе усвоение экспериментальных данных и математизацию, а также формирование теоретического естествознания.

14. Научные революции в истории науки. Смена научных картин мира.

Революции - это вид новаций, которые отличаются от других видов не столько характером и механизмами своего генезиса, сколько своей значимостью, своими последствиями для развития науки и культуры.

Для научных революций характерно:

-
перестройка основных научных традиций;

-
изменение мировоззренческих и методологических оснований науки; изменяется нередко сам стиль мышления. Поэтому, научные революции могут по своей значимости выходить далеко за рамки той конкретной области, где они произошли.

Виды научных революций (по Купцову):
1.Новые теоретические концепции (фундаментальные теории).
Примеры: система Коперника, механика Ньютона, квантовая механика, теория эволюции Ч. Дарвина.
Именно со сменой фундаментальных теоретических концепций связывал свое представление о революциях Т. Кун.

Научные революции по Т. Куну. Процесс развития науки: нормальная наука (господство парадигмы, кумулятивное накопление знаний) . научная

революция (смена парадигмы) . нормальная наука.

Парадигма - совокупность знаний, методов и ценностей, разделяемых членами научного сообщества; образец решения научных задач. Накопления аномальных фактов, не объясняемых принятой парадигмой, ведет к научной революции. Научная

революция значительно меняет историческую перспективу исследований и влияет на структуру учебников и научных работ. Она затрагивает стиль мышления и может по своим последствиям выходить далеко за рамки той области, где

произошла.

2.Новые методы исследования.

Новые методы исследования часто приводят к далеко идущим последствиям - и к смене проблем, и к смене стандартов научной работы, и к появлению новых областей знания.

Примеры: микроскоп в биологии, оптический телескоп и радиотелескоп в астрономии.

3.Открытие новых миров.

Возникновение новых дисциплин очень часто связано с обнаружением каких-то ранее неизвестных сфер или аспектов действительности. Это тоже своеобразные научные революции - открытия новых миров. Далее в ход идет весь арсенал уже имеющихся средств, методов, теоретических представлений, исследовательских программ. Новой

является сама область познания. Примеры: открытие микроорганизмов, атомов и молекул, расшифровка Ж. Ф. Шампольоном египетской письменности.

Научная картина мира - широкая панорама знаний о природе, включающая в себя наиболее важные теории, гипотезы и факты. Научная картина мира выступает как специфическая форма систематизации научного знания, задающая видение предметного мира науки соответственно определенному этапу ее функционирования и развития.

Картина мира, как и любой познавательный образ, упрощает и схематизирует действительность (редукционизм). Мир как бесконечно сложная, развивающаяся действительность всегда значительно богаче, нежели представления о

нем, сложившиеся на определенном этапе общественно-исторической практики. Вместе с тем, за счет упрощений и схематизации картина мира выделяет из бесконечного многообразия реального мира именно те его сущностные связи, познание которых и составляет основную цель науки на том или ином этапе ее исторического развития.

Переход от одной научной картины мира к другой - это глобальная научная революция, которая может привести к изменению типа научной рациональности. Эволюция научной картины мира предполагает движение от классической к неклассической и постнеклассической картине мира.

Классическая картина мира.

Классическая картина мира, основанная на достижениях Галилея и Ньютона (механика), господствовала на протяжении достаточно продолжительного периода, от времен Галилея (XVII век) до конца XIX века. Через всё классическое естествознание проходит идея, согласно которой объективность и предметность научного знания достигается только тогда, когда из описания и объяснения исключается всё, что относится к субъекту. Механистическая картина природы выступала одновременно как физическая картина реальности, и как общенаучная картина мира, которая направляла исследования в различных областях знания. Классической картине мира соответствует образ прогрессивно направленного линейного развития с жестко однозначной детерминацией. Прошлое определяет настоящее, а настоящее определяет будущее. Все состояния мира, от бесконечно отдаленного прошлого до весьма далекого будущего, могут быть просчитаны и предсказаны.

Неклассическая научная картина мира.

Переход к неклассическому мышлению был осуществлен в период революции в естествознании на рубеже XIX - XX вв., под влиянием, в первую очередь, термодинамики, квантовой механики и теории относительности. Неклассическая наука учитывает отнесенность характеристик объекта к средствам и операциям, используемым в процессе исследования. В противовес идеалу единственной верной истинной теории (как механика в классической науке) допускается истинность нескольких отличающихся друг от друга конкретных описаний одной и той же действительности, в каждом из которых может содержаться момент истинного знания. Термодинамике случайные процессы оказываются не чем-то внешним и побочным, они присущи самой системе - велика роль случая. Отсутствие детерминированности на индивидуальном уровне сочетается с детерминированностью на уровне системы в целом.

Постнеклассическая научная картина мира.

Появилась в последней трети XX века. Происходят попытки нового синтеза конкретнонаучных картин мира в единую картину на основе идей эволюционизма. Происходит соотнесение знания об объекте не только со средствами, но и с ценностно-целевыми структурами деятельности.

15. Позитивизм как мировоззренческая установка "опытного" естествознания и науки в целом, его историческая эволюция.

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 (отсюда критика философии); 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: «первый позитивизм» - 40- 70-е годы XIX века, «второй позитивизм», или эмпириокритицизм - 70-годы XIX века - начало XX века, «третий позитивизм», или неопозитивизм - 20~50-е годы XX века.
Первый позитивизм связан с именами Конта, Милля, Спенсера, которые несли позитивизм, как мировоззренческую установку «опытного» естествознания науки в целом. Характерными признаками первого позитивизма являются:
• эмпиризм
• утверждение примата науки
• методы ест. наук работают не только при изуч-и природы, но и при изуч-и человека и общества (методологическая экспансия е/знания на др. сферы исследования)
• утверждение идеи эволюции
• вера в прогресс
Законы науки: Всякое знание относительно, так как опыт не завершен.

Задача филос-и = систематизация научных знаний, общие выводы из естеств. и обществ. наук. Ничего общего с традиционной метафизикой!!! Поэтому отвергается как материализм, так и идеализм.
Пережитки «мета¬физики» (напр., претензии на раскрытие причин и сущностей), должны быть удалены и из науки. Наука не объясняет, а лишь описывает явления и, формулируя законы, отвечает не на вопрос «почему», а лишь на вопрос «как».
Основ. метод науки - феноменологический (описательное обобщение), постановка эксперимента, а затем попытки обобщить рез-ты.

Феноменалистская позиция в гносеологии, занятая Контом, означала ориентацию познания на описание явлений, установление связей между ними, а не проникновение в их сущность. Наука, счител он, лтвечает 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. В широком смысле слова «позитивная философия» совпадала у него с совокупностью «позитивных» наук, которые выступали по отоношению 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 семь: математика, астрономия физика, химия, биология, социология, этика). Классификация наук также предполагала еще разделение их на абстрактные и конкретные, где последние призваны применять к частным областям общие законы, изучаемые первыми (например, биология — медицина).
Центральное место в учении Конта занимает закон «трех стадий», подкрепляющий его основные положения. 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. Главную ф-цию науки Конт видит в предвидении. Т.о. -говорит он, - истинное положит мышление заключ преимущ в способности видеть, чтобы предвидеть, изучать то, что есть, и отсюда заключать о том, что д.произойти, согласно общему положению о неизменности естественных законов. Именно в предвидении Конт усматривает и социо.ф-цию науки, особенно поскольку она изучает обществ явления.
Социология Конта (создание термина — его заслуга) есть также теоретическая наука, включающая в себя и политэконо​мию, и часть психологии. Она подразделяется на социальную статику (изучение постоянных условий существования обще​ства) и социальную динамику (изучение законов прогрессивно​го развития). «Позитивная философия» Конта нашла во Фран​ции многих сторонников (П. Лафитт, Э. Литтре, Г. Н. Выру​бов, Ж. Э. Ренан, И. Тэн и др.). Влияние позитивизма вышло за пределы Франции и затронуло Италию (Р. Ардиго и др.) Россию (В Лесевич, Н. К. Михайловский, М. М. Троицкий и др.), Германию (Э. Лаас, Е. Дюринг). В Англии, где почв; для позитивизма была подготовлена утилитаризмом, в 40-е годы с идеями, созвучными Конту, выступил Дж. Ст. Милль, а позднее Г. Спенсер.
Милль продолжает начатое Контом и останавливается на методологии науки. Наука должна давать представления об будущем мира. Поскольку у всех сходные ощущения мира, то это свидетельствует о постоянстве мира. Милль является сторонником индуктивизма в науке, по его мнению индуктивизм может быть сведен к 4 методам: 1) метод сходства, 2) метод различий, 3) метод сопутствующих изменений, 4) метод остатков.

Теория позитивизма складывается во время публикации работы Чарльза Дарвина, поэтому позитивизм пронизан духом эволюционного развития. Спенсер говорит о том, что эволюция – это всеобщий универсальный процесс мироздания: всегда идет от простого к сложному, от однообразия к многообразию. Спенсер также говорит, что эволюция со временем замедляется.
Эволюцию же понимал как процесс медленных постепенных изменений, главное содер​жание которых -- переход от неопределенной бессвязной однородности к определенной связной разнородности. Эволюцмя по Спенсеру, обусловлена законами сохранения материи и энергии, а в конечном счете универсальным законом постоянства количества силы. Этот закон имеет внеопытное происхождение и коренится в природе нашего мышления. Непознаваемость данного закона подводит нас к пониманию того важного обстоятельства, что в мире существует Непознанное, что сокровенная сущность мира не открывается нам в сфере опыта. Опытным путем, рациональным познпнием (научным и философским) мы узнаем лишь проявления Непознанного. Рациональное познание и не должно претендовать на постижение его, это дело религии. Между религией и наукой нет противоречий, ибо дело религии как раз и есть познавать недоступную для науки сущность, тайну мира. Наука и религия, таким образом, рассматривают одно и то же, но с разных сторон.
Специальный раздел главной книги Спенсера «Основные начала» (1862) посвящен соотношению философии и науки, осмысление которого Спенсер осуществляет с позиций контовского позитивизма. Философия сближается им с наукой. Из философии должны быть изгнаны метафизические вопросы (о сущности, природе вещей, предельных основаниях бытия), так как философия тоже ограничена опытом. Исследуя теми же методами ту же область, что и наука, философия отличает​ся от нее степенью общности как знание «вполне объединен​ное» от знания «объединенного отчасти». Истины философии есть объединение частных истин науки.
Глобальный эволюционизм, всеобщие законы эволюции, разработанные Спенсером в «Основных началах», распространяются им и на область биологии, психологии, социологии, этики.
Позитивизм, как течение становится очень популярным поскольку утверждает, что все вопросы можно решить научным способом. Это объясняет проникновение научных методов во все сферы человеческой деятельности. Популярной становится идея о том, что «скоро человечество сможет рационально преобразовать мир». Но с апогеем начинает нарастать разочарование, т.к. в науке начинаются революционные процессы, к тому же развитие психологии сопровождается сообщениями о существенном влиянии психики на деятельность, а значит и знание.

Основные идеи классического позитивизма получили развитие на рубеже XIX—XX вв. в эмпириокритицизме (б; критика опыта) - - позитивизме второй волны. Наиболее стными представителями этого направления являются австрйский философ Э. Мах, немецкий философ Р. Авернариус. К идеям «второго» позитивизма были близки английский философ, биолог и физик К. Пирсон и французский математик А. Пуанкаре. Так же как и основатели позитивизма, эмпириокритики полагали, что наука призвана отвечать на во​прос, как происходит то или иное событие, а не на вопрос почему оно происходит. Задача научного познания, сформули​рованная таким образом, вытекала из понимания науки как описания опытных данных. Взявшись отвечать на вопрос «по​чему», наука, с точки зрения позитивистов, непременно поки​нет твердую почву опыта, займется метафизическим словоблу​дием и тем самым перестанет быть наукой. Э. Мах поднял проблему специфики науки, ее отличия от других форм духов​ной деятельности, сопоставляя научное и обыденное мышле​ние. Слова обыденного языка можно соотнести с окружающи​ми предметами, как, например, слово «дерево» с каким-либо деревом, увиденным из окна. Поступить подобным образом с научными терминами невозможно. Понятия силы, массы, скорости, ускорения нельзя сопоставить с каким-либо из окружающих нас предметов. Теоретические понятия не отображают действительности, они соотносятся только с опытом субъекта. При этом опыт понимался предельно узко, в конечном счете он сводился к совокупности, или комплексу ощущений. Э. Мах и его последователи утверждали, что ощущения не яв​ляются образами объективного мира. Опыт мыслился как «нейтральное», не объективное и не субъективное, термины — это знаки, значениями которых являются комплесы ощущений. Знак не похож на то, что он обозначает, он лишь условно связан со своим значением. Исходя из изложенного понимания теоретических терминов, Э. Мах выдвигает программу пересмотра научной терминологии с целью определения, какие из научных понятий имеют значение. Если поня​тие можно сопоставить с комплексом ощущений, оно имеет значение, в противном случае это понятие -- пустая фикция, которую следует удалить из арсенала научной терминологии. Поскольку «второй» позитивизм отрицал связь научного зна​ния с объективной действительностью, с его точки зрения не​возможно выделить какую-либо научную концепцию на осно​вании того, насколько точно она отображает реальность. В связи с этим был выдвинут принцип экономии мышления, со​гласно которому выбирать следует гу теорию, которая наиболее просто описывает ощущения--исходный материал научного познания Таким образом, если «первый», классический, пози​тивизм объявлял позитивным научное знание, опирающееся на опыт, и устранял внеопытное, метафизическое знание, то «вто​рой» позитивизм уже внутри научного знания находит пози​тивные, имеющие значения термины и пустые, фиктивные по​нятия, которые подлежат удалению из сферы науки.
Критике «второго» позитивизма В. И. Ленин посвятил одно из своих самых известных философских произведений -- «Ма​териализм и эмпириокритицизм». В этой работе прежде всего отстаивается материалистическая позиция, согласно которой ощущения субъекта являются формой отражения объективного мира. Из этого следует, что и научное знание в той или иной степени отображает реальность. Что, в свою очередь, позволяет оценивать научные теории не только с точки зрения принципа экономии мышления, но и с позиции истины как соответствия реальности. Позиция радикального эмпи​ризма, выраженная эмпириокритиками, имеет свои слабые стороны, как любая крайняя точка зрения. Вместе с тем следу​ет отметить, что идеи Э. Маха и его последователей оказались востребованными в связи с научной революцией кон. XIX -нач. XX в.
Второй позитивизм, или эмпириокритицизм связан с такими именами, как Мах, Аввенариус, и развивается благодаря осмыслению явлений тогдашней физики. Получает распространение неэвклидова геометрия, в которой не содержится самоочевидных аксиом, незыблемые «принципы» заменяются «конвенциями». Характерные признаки:

1) возвращение к опыту, который нельзя трактовать ни материалистически, ни идеалистически. Конвенции позволяют принимать силу F как функцию массы m,

2) Аввенариус говорит о совпадении в опыте физической и психической реальности(“Я” = относительно устойчивый комплекс ощущений. “Вещь”, “тело” = связь эл-тов, цветов, запахов, звуков (знаков), т.е. происходит слияние объекта и субъекта: мир познается с помощью опыта, а опыт является моими субъективными ощущениями, поэтому мы имеем дело с непрерывным потоком ощущений, а распадения мира на внутренний и внешний не существует, есть только опыт. Не существует объекта без субъекта и не существует субъекта без объекта. Мир нам дан как опыт.

3) Отсюда возникает принцип экономии сил в научном исследовании/ принцип экономии мышления: биологизм (познание – биологический метод приспособления к окружающей среде, который носит экономичных характер), позитивизм (познание – есть чистое описание явления), субъективизм (субъект всегда предшествует опыту). Мах и Аввенариус говорят о том, что субъективный подход науки имеет дело с субъективным методом. Такой подход долго существовать не мог, к 20-ым годам 20 века второй позитивизм перестал существовать.

Влияние на Гуссерля.
Радикальный эмпиризм! Предложил программу «очищения опыта».
Неразрывная связь «я» и среды («принципиальная координация S и O» = не существует объекта без субъекта и не существует субъекта без объекта). Мир нам дан как опыт.
«Элементы опыта» - нейтральны, их разделение на психолог. и физические носит только функциональный хар-р. Распадение мира на внутр. и внешний – вина метафизики.

Разработка проблем научного знания была продолжена «третьим» позитивизмом -- неопозитивизмом. Его основы закла​дывались в 30-х годах XX в. так называемым Венским кружком, сложившимся на кафедре философии Венского университета преемника Э. Маха М. Шлика. Видными представителями неопозитивизма были О. Нейрат, Р. Карнап, К. Гедель. Философия Венского кружка часто называется логическим позитивизмом, поскольку анализ научного знания, с точки зрения не​опозитивистов, должен проводиться с помощью логических средств. Позитивисты третьей волны продолжили линию клас​сического и «второго» позитивизма: они также рассматривали науку как описание эмпирических данных. Задачи философии они сводили к логическому анализу языка науки. На основании этого анализа предполагалось в рамках научных теорий выявить протокольные предложения, описывающие чувственный опыт. Эти предложения рассматривались в качестве фундамента, на котором путем индуктивного обобщения строились общие по​ложения научной теории. Обострив классическую для позити​визма проблему разграничения науки и ненаучного знания, неопозитивисты вплотную подошли к разработке критериев научности. В качестве такого критерия в неопозитивистской философии выступал принцип верифицируемости, согласно которому научное знание обязательно характеризуется эмпириче​ской подтверждаемоестью. Занимаясь почти исключительно проблемами науки, «второй» и «третий» позитивизм наряду с неокантианством, способствовали выделению философии нау​ки в особую отрасль философского знания.
Предпосылкой возникновения третьей волны считают развитие аналитической философии, связанной с именами Рассела и Витгенштейна. Они рассматривают язык логики. В основе простой логической системы лежат «атомарные предложения»: 1) каждое атомарное предложение может быть либо истинным, либо ложным, 2) атомарные предложения независимы одно от другого, значит, истинность или ложность одного из них не влияет на истинность или ложность другого. Из «атомарных предложений» образуются сложные «молекулярные предложения». Истинность или ложность молекулярного предложения зависит от качества его составляющих. Таким образом, язык логики может основой структуры мира в целом.

Чтобы отделить науку от ненауки логические позитивисты предложили метод верификационизма (процедура опытной проверки). Научной является только та теория, которая имеет методы верификации, теории можно разбить на частные и свести к протокольным выводам, каждый из которых проверить. Задачи ученого сводятся к 1) накоплению протокольных предложений, 2) изобретение способов объединения и обобщения этих ПП (интерпретация).

Логический позитивизм так определяет образ науки: любое знание о реальности принципиально неполное (опыт незавершен), чтобы адекватно описать нужно использовать несколько систем описания, чтобы узнать что-то новое необходимо что-то принять на веру (чувственные данные для логического позитивизма). (см. также следующий билет)
16. Основные идеи логического позитивизма в методологии и философии науки.

Неопозитивизм (логический позитивизм)
Разработка проблем научного знания была продолжена «третьим» позитивизмом -- неопозитивизмом. Его основы закла​дывались в 30-х годах XX в. так называемым Венским кружком, сложившимся на кафедре философии Венского университета преемника Э. Маха М. Шлика. Видными представителями неопозитивизма были О. Нейрат, Р. Карнап, К. Гедель. Философия Венского кружка часто называется логическим позитивизмом, поскольку анализ научного знания, с точки зрения не​опозитивистов, должен проводиться с помощью логических средств. Позитивисты третьей волны продолжили линию клас​сического и «второго» позитивизма: они также рассматривали науку как описание эмпирических данных. Задачи философии они сводили к логическому анализу языка науки. На основании этого анализа предполагалось в рамках научных теорий выявить протокольные предложения, описывающие чувственный опыт. Эти предложения рассматривались в качестве фундамента, на котором путем индуктивного обобщения строились общие по​ложения научной теории. Обострив классическую для позити​визма проблему разграничения науки и ненаучного знания, неопозитивисты вплотную подошли к разработке критериев научности. В качестве такого критерия в неопозитивистской философии выступал принцип верифицируемости, согласно которому научное знание обязательно характеризуется эмпириче​ской подтверждаемоестью.
Первая целостная концепция науки, пользовалась почти всеобщим признанием в течение 30-ти лет. Концепция лог. позитивизма создавалась под сильнейшим влиянием математической ло​гики, ее средств и методов. Научное знание отождествлялось с выра​жающим его языком, и основ. средством исследования был логический анализ языка науки. С помощью логиче​ского анализа лог.позитивисты надеялись очистить язык науки от псевдонаучных выражений и придать ему ту строгость и точность, к-рые были дос​тигнуты в математике и логике.

Предпосылкой возникновения третьей волны позитивизма считают развитие аналитической философии, связанной с именами Б. Рассел (1872-1970), Л. Витгенштейн (1889-1951). Они рассматривают язык логики. Логический атомизм: логика проясняет процесс перехода от атомарных мыслит.посылок («лог.атомов», описывающих факты) к комплексным.
В основе наиболее простой логической системы лежат "атомарные" предложения: А, В, С,... — Этим предложениям приписывают две основные характеристики:
1) каждое атомарное предложение является либо истинным, либо ложным;
2) атомарные предложения независимы одно от другого, т.е. ис¬тинность или ложность одного из них никак не влияет на истинность или ложность других.
Из атомарных предложений с помощью логич. связок обра¬зуются сложные, "молекулярные" предложения. Затем эти моле¬кулярные предложения мы также можем соединить связками и образо¬вать еще более сложные предложения. = Иерархия предложений. Поскольку от содержания атомарных предложений полностью отвлекаемся, истинность или ложность молекулярного предложения зависит только от истинности или ложности составляющих его атомарных дложений.
Модель реальности, служащая зеркальным отображением структуры языка логики:
действительность состоит не из вещей, предметов, явлений, а из атомарных фактов, которые могут объединяться в более сложные, молекулярные факты. Подобно атомарным предложениям логики, атомарные факты независимы один от другого. "Любой факт может иметь место или не иметь места, а все остальное останется тем же самым" (Витгенштейн). Атомарные факты никак не связаны друг с другом, поэтому в мире нет никаких закономерных связей: "Вера в причинную связь есть предрассудок".
язык - логика - реальность
Отождествляя структуру языка логики со структурой реального мира, В. делает эту структуру общей для всего научн. знания. Если действительность представляет собой лишь комбинацию элементов одного уровня — фактов, то наука должна быть комбинацией предложений, отображающих факты и их разнообразные сочетания. Все, что претендует на выход за пределы этого "одномерного" мира фактов, все, что апеллирует к связям фактов или к глубинным сущностям, определяющим их наличие или отсутствие, должно быть изгнано из науки. (Конечно, в языке науки очень много предложений, которые непосредственно как будто не отображают фактов, но это обусловлено тем, что "язык переодевает мысли", передает их в искаженной форме).
В творчестве Витгенштейна обычно выделяют 2 этапа:
1. Логический («Логико-философский трактат»)
2. Лингвистический («Философские исследования»): «Весь туман ф-и конденсируется в каплю грамматики». Языковые игры = модели коммуникации, конституция текста, в к-рой слова употребляются в строго опред. смысле, что позволяет строить непротиворечивый контекст. Возможна коммуникация разл. языковых игр – «семейное подобие».

Венский кружок. Мориц Шлик (1882-1936), Ганс Рейхенбах (1891-1953), Рудольф Карнап (1891-1970), Отто Нейрат (1882-1945), др. Огромное влияние Витгенштейна. Постепенно - нашли единомышленников в Берлине, Варшаве, Лондоне, стали издавать собственный журнал "Erkenntnis" ("Позна​ние"), многие эмигрировали в Англию и США – тоже способствовало распростр-ю взглядов.

Проблема демаркации: отделить науку от ненауки, исключить “псевдопроблемы”.

- Эмпиризм. Все научное знание = “уплотнение” и обобщение эмпирического.

То, что дано нам в чувственном восприятии, мы можем знать с абсолютной достоверностью. Лог. позитивисты заменили атомарные предложения Витгенштейна "протокольными" предложе​ниями (ПП), выражающими чувственные переживания субъекта. Истинность ПП является несомненной для субъекта. Предложение "Я сейчас чув​ствую боль" для меня безусловно ис​тинно, если я сейчас испытываю боль.

Модель науки: в основе науки лежат ПП, истин​ность к-рых абсолютно достоверна. Сово​купность ПП образует твердый эм​пирический базис науки. Ка​ждое научное предложение можно свести, "редуцировать" к прото​кольным предложениям подобно тому, как любое молекулярное пред​ложение логики может быть разложено на состав​ляющие его атомарные предложения.

Деятельность ученого сводится к двум процедурам:

1) установление новых ПП;

2) изобретение способов объединения и обобщения этих предложений.

Научная теория мыслилась в виде пирамиды, в вершине к-рой находятся основные понятия, определения и постулаты; ниже распола​гаются предложения, выводимые из аксиом; вся пирамида опирается на совокупность ПП, обобщением к-рых она является. В этой кумулятивной модели развития не происходит никаких потерь или отступлений: каждое установленное ПП навечно ложится в фундамент науки; если нек-рое предложение обосновано с помощью ПП, то оно прочно занимает свое место в пирамиде научного знания.

- Принцип верификационизма (предложение имеет смысл только тогда, когда оно верифицируемо), к-рый включает:

а) возможность сведения (редукции) сложных синтетических предложений к элементарным

б) возможность проверки элементарных предлож-й на опыте,

в) верифицируемость д.б интерсубъективной (т.е. должна быть возможность ее осуществления несколькими наблюдателями)

- Положение о “чистом эмпирическом базисе”: возможно получать эмпирические положения независимо от теории.

- Физикализм (раз верификация = чувственная верификация, то проверить можно только те положения, к-рые относятся к телам и их движениям, остальное – бессмысленно. Значит, осмысленным явл. язык физики)

Философия = не теория, а лог. деят-ть в рамках науки. Метаязык (Карнап: Чтобы изучать язык – нужен метаязык. Ф-я = и есть металогический анализ науки. Она строит систему знаков, к-рые обозначают слова научного языка, поэтому она может анализировать научные высказывания). «Философия - это "логика науки" (Р.Карнап).

 Два направл-я этой деят-ти:

а) негативное (изгнание метафизики)

б) позитивное (лог. анализ языка, лог. реконструкция научных теорий)

Критика лог.позитивизма:

1. Узость верификационного критерия: этот критерий унич​тожал не только философию, но отсекал и плодотворную часть самой науки. Научные термины и предложения, относящиеся к идеализи​рованным или просто к чувственно невоспринимаемым объектам, с точки зр. этого критерия, оказывались бессмысленными. Оставшая​ся часть лишалась своих законов. Большая часть научных законов име​ет форму общих предложений, напр., "Все тела при нагревании расширяются". Для верификации подоб​ных предложений требуется бесконечно много частных предложений вида "Тело а при нагревании расширяется", "Тело b при нагревании расширяется" и т. д. Но мы не в состоянии сформулировать и прове​рить бесконечного количества ПП. Следова​тельно, законы науки неверифицируемы и должны быть объявлены бессмысленными.

Такие следствия, вытекающие из первоначального понима​ния верифицируемости как полной проверяемости, заставили логиче​ских позитивистов ослабить свой критерий демаркации и заменить его критерием частичной верифицируемости.

Рейхенбах: нет безусловной достоверности, только вероятность, а если взять за основу вероят-ть, - принцип верификации д.б. изменен: «Предлож-е имеет смысл, если может быть определена степень его вероятности (верифицируема его вероятность)».

Сущ. неск. видов верификации:

1) техническая (техника позволяет проверить)

2) физическая (не противоречит з-нам природы)

3) логическая (непротиворечивость)

Какую выбрать – конвенциализм.

2. Невозможен “чистый” эмпиризм. Принцип холизма (=целостности): не верно, что каждое отд.предложение имеет смысл само по себе, оно имеет смысл лишь в контексте. Вместо этого (принцип Дюгема-Куайна): в опыте проверяется не отд. предлож-е, а система взаимосвязанных утвержд-й (науч.теория) – при расхожд-и с экспериментом меняют не всю теорию, а периферические элементы, сохраняя центральные (логику, мат-ку, законы большей общности и т.п.)
Дюгем обратил внимание на целостный хар-р физич. теории, что не позволяет трактовать её лишь как “сокращённую запись” эмпирич. данных. Однако вся совокуп-ть методологических следствий из этого обстоят-ва была извлечена амер. философом Куайном. Не каждое предложение и термин теории имеют эмпирич. аналог. Не каждое предлож-е и термин теории имеют знач-е, к-рое м.б. названо их собственным, в контексте целого они приобретают особое знач-е. Т. явл. цепью (конъюнкцией) предложений, так что в случае противоречий между эмпирией и теорией, последняя может быть сохранена за счёт отбрасывания различ. элементов этой цепи. В краткой формулировке тезис звучит так: “наши предложения о внеш. мире предстают перед трибуналом чувств. опыта не индивидуально, а только как единое целое”.

(далее по Фролову)

Сейчас, обращаясь к истории Венского кружка, можно сказать, что его представители поставили две серьезные проблемы:

1. Вопрос о строении научного знания, о структуре науки, об отношении между научными высказываниями на эмпирическом и теоретическом уровнях.

2. Вопрос о специфике науки, т. е. научных высказываний, и о критерии их научности. В данном случае речь шла о том, как определить, какие понятия и утверждения являются действительно научными, а какие только кажутся таковыми.

Очевидно, что ни тот ни другой вопросы не являются праздными. К тому же вопрос о структуре научного знания, о соотношении его эмпирического и рационального уровней — это отнюдь не новая проблема; он в той или иной форме обсуждался с самого возникновения науки Нового времени, приняв форму столкновения эмпиризма и рационализма, которые отдавали предпочтение либо чувственному, либо рациональному познанию. Правда, уже Бэкон поставил вопрос о сочетании того и другого, об использовании в процессе познания как показаний органов чувств, так и суждений разума. Но он высказал свои соображения в самой общей форме, не анализируя детально особенности этих двух уровней, их специфики и взаимосвязи. В дальнейшем произошло формальное разделение философов на эмпириков и рационалистов.

Кант попытался осуществить синтез идей эмпиризма и рационализма, показав, как могут сочетаться в познавательной деятельности человека чувственное и рациональное познания. Но ему удалось ответить на этот вопрос лишь путем введения трудно подтверждаемого учения о непознаваемой «вещи самой по себе», с одной стороны, и об априорных формах чувственности и рассудка — с другой. К тому же в своей «Критике» Кант обсуждал вопрос в самой общей форме. Он совершенно не касался конкретных проблем, затрагивающих собственно структуры конкретных наук.

Но в XIX и тем более в XX в. наука развилась настолько сильно, что проблемы логического анализа, ее структуры стали на повестку дня как самые животрепещущие проблемы. Дело в том, что в век огромных успехов науки и роста ее влияния на умы очень соблазнительно выдавать любые самые произвольные взгляды и утверждения за строго научные, не отдавая себе отчета в том, что это, собственно говоря, значит. К тому же нередко и некоторые ученые-естествоиспытатели, используя свой авторитет в специальных областях, предавались самым фантастическим спекуляциям и выдавали их за строго научные выводы. В наше время, несмотря на существенное снижение статуса науки в общественном мнении и ее социального престижа, злоупотребления словами «наука» и «научный» встречаются нередко. Поэтому постановка вопроса об отличии научных предложений от ненаучных, о методе, который позволил бы распознавать, с чем мы имеем дело — с научными или псевдонаучными предложениями, не кажется вздорной. Весь вопрос в том, с каких позиций подходить к этой проблеме и как ее решать.

Для деятелей Венского кружка как представителей позитивистского течения, для которых статус науки как высшего достижения мысли был бесспорен, а проблема сводилась к тому, чтобы отделить науку от метафизики и научные высказывания от метафизических, весьма злободневным оказался вопрос о предмете философии.

Признанными лидерами Венского кружка были Мориц Шлик (1882-1936) и Рудольф Карнап (1891-1970). Отличительная черта учения Шлика, Карнапа и др. состояла в его ярко выраженной антиметафизической направленности. Убедившись в банкротстве метафизики логического атомизма, деятели Венского кружка обрушились на всякую метафизику вообще.

Логических позитивистов буквально преследовала одна навязчивая идея: мысль о том, что наука должна избавиться от всяких следов традиционной философии, т. е. не допускать больше никакой метафизики. Метафизика мерещится им всюду, и в изгнании ее они видят чуть ли не главную свою задачу. Неопозитивисты не против философии, лишь бы она не была метафизикой. Метафизикой же она становится тогда, когда пытается высказывать какие-либо положения об объективности окружающего мира. Логические позитивисты утверждали, чтовсе доступное нам знание о внешнем мире получается только частными, эмпирическими науками. Философия же якобы не может сказать о мире ничего, помимо того, что о нем говорят эти науки. Она не может сформулировать ни одного закона и вообще ни одного положения о мире, которое имело бы научный характер.

Но если философия не дает знания о мире и не является наукой, то что же она такое? С чем она имеет дело? Оказывается, не с миром, а с тем, что о нем говорят, т. е. с языком. Все наше знание, как научное, так и обыденное, выражается в языке. Философия же занимается языком, словами, предложениями, высказываниями. Ее задача состоит в анализе и прояснении предложений науки, в анализе употребления слов, в формулировке правил пользования словами и т. д. Язык — подлинный предмет философии. С этим согласны все неопозитивисты. Но далее их мнения несколько расходятся.

Для Карнапа, который интересуется не языком вообще, а научным языком, философия представляет собой логический анализ языка науки или, иначе, логику науки. Эту логику науки Карнап до начала 30-х гг. понимал исключительно как логический синтез языка науки. Он полагал, что анализ языка науки может быть исчерпан выявлением формальных синтаксических связей между терминами и предложениями. Карнап писал: «Метафизика более не может претендовать на научный характер. Та часть деятельности философа, которая может считаться научной, состоит в логическом анализе. Цель логического синтаксиса состоит в том, чтобы создать систему понятий, язык, с помощью которого могут быть точно сформулированы результаты логического анализа. Философия должна быть заменена логикой науки — иначе говоря, логическим анализом понятий и предложений науки, ибо логика науки есть не что иное, как логический синтаксис языка науки».

Но логический синтаксис сам представляет собой систему высказываний о языке. Витгенштейн категорически отрицал возможность таких высказываний. Карнап ее допускает. Он спрашивает: возможно ли сформулировать синтаксис языка внутри самого языка? Не грозит ли здесь опасность противоречий? На этот вопрос Карнап отвечает положительно: «Возможно выразить синтаксис языка в самом этом языке в масштабах, которые обусловлены богатством средств выражений самого языка». В противном случае нам пришлось бы создавать язык для объяснения языка науки, затем новый язык и т. д.

Отождествив философию с логикой науки, Карнап, возможно, и не предвидел того, что в лоне позитивизма родилась новая философская дисциплина, которой суждено будет в ближайшие же десятилетия выдвинуться на первый план, — логика и методология науки, или философия науки.

Несколько отличную точку зрения на философию мы встречаем у Шлика. Если Карнап был логиком, то Шлик в большей степени эмпирик. Он заявлял: «Великий поворотный пункт нашего времени характеризуется тем фактом, что мы видим в философии не систему знаний, но систему актов; философия есть та активность, посредством которой раскрывается или определяется значение утверждений. Посредством философии утверждения объясняются, посредством науки они проверяются. Последнее (действие) относится к истине утверждений, первое — к тому, что они в действительности означают. Содержание, душа и дух науки, естественно, заключены в том, что в конечном счете ее утверждения действительно означают: философская деятельность наделения значением есть поэтому альфа и омега всего научного знания». «Специфическая задача дела философии, — писал Шлик, — состоит в том, чтобы устанавливать и делать ясными значения утверждений и вопросов». Таким образом, положение о прояснении предложений в качестве задачи философии конкретизируется Шликом как установление значений.

Но как может философия придавать утверждениям их значения? Не посредством утверждений, так как тогда и они нуждались бы в определении их значений. «Этот процесс не может, — по словам Шлика, — продолжаться бесконечно. Он всегда приходит к концу в актуальном указывании, в выставлении напоказ того, что имеется в виду, т. е. в реальных действиях: только эти действия более не подлежат дальнейшему объяснению и не нуждаются в нем. Окончательное наделение значением всегда имеет место посредством действий. Именно эти действия или акты и образуют философскую деятельность».
Таким образом, философ не разъясняет все до конца, а в конечном счете показывает значение научных утверждений. Здесь воспроизводится идея Витгенштейна, но в довольно огрубленной форме.

Так или иначе, согласно Шлику, философ имеет дело с языком, хотя не с формальными правилами пользования словами, но с установлением их значений.

Как же конкретно может работать логический анализ языка? На первых порах Карнап полагал, что этот анализ должен носить чисто формальный характер или, иначе говоря, должен исследовать чисто формальные свойства слов, предложений и т. д. Сфера логики науки, следовательно, исчерпывалась «логическим синтаксисом языка». Его большая работа так и называлась «Логический синтаксис языка» (1934).

Эта работа содержала, главным образом, анализ ряда сугубо технических проблем построения некоторых искусственных языков. Что же касается философского смысла данной работы, то он состоял в том, чтобы реализовать этими техническими способами позитивистскую установку на исключение из употребления всех метафизических предложений, т. е. на отказ от использования языка метафизики.

Выше говорилось, что для логических позитивистов все философские проблемы сводились к языковым. Если для Спенсера природа той абсолютной силы, которая лежит в основе всех явлений мира, оставалась навсегда непознаваемой, а для Маха природа исходного субстрата Вселенной была нейтральной, т. е. ни материальной, ни идеальной, то для Карнапа и логических позитивистов предложения, касающиеся объективного бытия вещей или их материальной или идеальной природы, являются псевдопредложениями, т. е. сочетаниями слов, лишенными смысла. Согласно Карнапу, философия, в отличие от эмпирических наук, имеет дело не с объектами, но только с предложениями об объектах науки. Все «объектные вопросы» относятся к сфере частных наук, предметом философии являются только «логические вопросы». Реалистическое предложение примет такую форму: «Каждое предложение, содержащее указание на вещь, равносильно предложению, содержащему указание не на вещи, но на пространственно-временные координаты и физические функции, что очевидно истинно».

Таким образом, благодаря синтаксическому подходу к философским утверждениям, переводу их в формальный модус речи, проблемы, которые якобы содержатся в этих утверждениях, обнаруживают, по Карнапу, свой иллюзорный характер. В некоторых же случаях может оказаться, что они представляют собой лишь различные способы говорить об одном и том же. Отсюда вывод: во всех случаях необходимо указывать, к какой языковой системе относится тот или иной тезис (высказывание).

Итак, по Карнапу, всякое осмысленное предложение есть либо объектное предложение, относящееся к какой-либо специальной науке, либо синтаксическое предложение, принадлежащее к логике или математике. Что касается философии, то она представляет собой совокупность истинных предложений о языках специальных наук. В связи с этим возникают два новых вопроса:

1. Каков критерий истинности или хотя бы осмысленности объектных предложений?

2. Все ли науки говорят на одном и том же языке, а если нет, то нельзя ли сконструировать такой общий язык?

Первый вопрос ведет к теории верификации (см. на с. 243— 244), второй — к теории единства науки и физикализму.

Несомненно, логический анализ языка, в особенности языка науки, не только вполне правомерен, но и необходим, особенно в период быстрого развития науки и ломки научных понятий. Такой анализ во все времена в той или иной степени был делом философов, а в какой-то мере и специалистов в различных областях знаний. Вспомним хотя бы Сократа с его стремлением докопаться до истинного значения, скажем, понятия о справедливости. В наше время эта задача стала еще более важной в связи с созданием математической логики, использованием различных знаковых систем, компьютеров и т. д.

Но свести всю функцию философии к логическому анализу языка — значит упразднить значительную часть того ее реального содержания, которое складывалось на протяжении двух с половиной тысячелетий. Это равносильно запрету заниматься анализом содержания коренных мировоззренческих проблем. Критики неопозитивизма считают, что, с точки зрения его сторонников, главное занятие философа состоит в том, чтобы разрушить философию. Правда, эта тенденция, высказанная неопозитивистами первоначально в категорической форме, впоследствии была значительно смягчена. Тем не менее все логические позитивисты все-таки полагали, что философия имеет право на существование лишь как анализ языка, прежде всего языка науки.

Возникает вопрос — какие высказывания, т. е. какие слова и сочетания слов, имеют научный характер, а какие его не имеют. Необходимо это якобы для того, чтобы очистить науку от предложений, лишенных научного смысла.

Нет нужды доказывать, что сама по себе постановка вопроса о специфике научных высказываний является важной и нужной. Это реальная проблема, имеющая большое значение для самой науки, для логики науки и теории познания. Как отличить высказывания подлинно научные от высказываний, лишь претендующих на научный характер, но в действительности им не обладающие? В чем отличительный признак научных высказываний?

Вполне естественно стремление найти такой универсальный критерий научности, который можно было бы безошибочно применять во всех спорных случаях. И логические позитивисты хотели отыскать такой единый признак высказываний, наличие или отсутствие которого сразу же могло решить вопрос о научном статусе того или иного предложения. Их попытка закончилась неудачей, но сама она была поучительной и принесла известную пользу; в значительной мере неудача была предопределена самим их замыслом. Они были заинтересованы не только в объективном анализе природы научного знания и языка науки, но и в том, чтобы не стать на точку зрения материалистического ее истолкования.

В своем понимании строения или структуры науки логические позитивисты непосредственно опираются на труды Витгенштейна, но, по существу, их взгляды восходят еще к Юму. Фундаментальным положением для неопозитивистской трактовки научного знания является разделение всех наук на формальные и фактуальные. Формальные науки — логика и математика, фактуальные — науки о фактах, все эмпирические науки о природе и человеке. Формальные науки ничего не говорят о фактах, предложения в них не несут никакой фактической информации; эти предложения аналитичны, или тавтологичны, справедливы для любого действительного положения вещей, потому что они его не затрагивают. Таковы, например,

а + b = b + a

7 + 5 = 12

а = а

Все предложения логики, считает Карнап, «тавтологичны и бессодержательны», поэтому из них ничего нельзя заключить о том, что необходимо или что невозможно в действительности или какой она не должна быть. Истинность предложений формальных наук имеет чисто логический характер; это логическая истина, вытекающая всецело из одной только формы предложений. Данные предложения не расширяют нашего знания. Они служат лишь для его преобразования. Логические позитивисты подчеркивают, что такого рода преобразования не ведут к новому знанию. По словам Карнапа, тавтологический характер логики показывает, что всякий вывод тавтологичен; заключение всегда говорит то же самое, что и посылки (или меньше), но в другой лингвистической форме, один факт никогда не может быть выведен из другого.

Исходя из такого характера логики, Витгенштейн утверждал, что в природе нет никакой причинной связи. Его последователи использовали догму о тавтологичности логики для борьбы против метафизики, заявляя, что метафизика напрасно на основании опыта пытается делать выводы относительно трансцендентного. Дальше того, что мы видим, слышим, осязаем и т. д., мы идти не можем. За эти пределы никакое мышление нас не выводит.

Однако же разделение на аналитические и синтетические суждения, хотя и правомерно, все же имеет относительный характер и может быть осуществлено лишь по отношению к готовому сложившемуся знанию. Если же рассматривать знание в его становлении, то резкое противопоставление этих двух видов суждений становится неправомерным.

Предложенное позитивистами понимание структуры науки вызвало ряд вопросов:

1. Что такое элементарные предложения? Как устанавливается истинность этих предложений? Каково их отношение к фактам и что такое факты?

2. Как можно получить из элементарных предложений теоретические предложения?

3. Возможно ли полное сведение предложений теории к элементарным предложениям?

Попытки ответить на эти вопросы оказались чреваты такими трудностями, которые привели логический позитивизм к краху.

Что представляет собой вопрос об элементарном предложении? Естественно, если все сложные предложения науки являются выводом из элементарных, а истинность сложных предложений — функцией истинности элементарных предложений, то вопрос об установлении их истинности приобретает чрезвычайное значение. Витгенштейн и Рассел говорили о них лишь в самой общей форме. Из исходных установок логики «Principia Mathematica» вытекает, что такие элементарные предложения должны быть. Но в логике можно ограничиться указанием на их форму, скажем, «.У» есть «Р». Но когда анализируется структура действительной науки, то надо сказать конкретно, какие именно предложения науки относятся к элементарным, далее неразложимым и настолько надежным и достоверным, что на них можно строить все здание науки. Оказалось, что найти такие предложения невероятно трудно, если вообще возможно.

Не менее важной проблемой, чем отыскание базисных предложений науки, для неопозитивистов было освобождение науки от метафизических предложений, а следовательно, установление способа их выявления и распознания.

Решение этих двух проблем, как казалось, стало возможным на основе «принципа верификации».

Витгенштейн считал, что элементарное предложение необходимо сравнивать с действительностью, чтобы установить, истинно оно или ложно. Логические позитивисты на первых порах приняли это положение, но придали ему более широкий смысл. Легко сказать — «сравни предложение с действительностью». Вопрос в том, как это осуществить. Требование сравнить предложение с действительностью практически означает, прежде всего, указать способ, как это можно сделать. Проверка настолько существенна для высказывания о фактах, что, по Карнапу, «предложение утверждает только то, что в нем может быть проверено». А так как то, что оно высказывает, есть его смысл (или значение), то «значение предложения заключается в методе его проверки» (Карнап); или, как считает Шлик, «значение предложения тождественно с его верификацией».

В этих рассуждениях нетрудно заметить влияние прагматизма. В самом деле, значение слова (понятия) состоит в будущих последствиях — в методе проверки или верификации. Значение не в самих чувственных последствиях, а в методе их получения.

Безусловно, положения науки должны быть доступны проверке. Но как эту проверку понимать, что значит проверять какие-либо научные предложения, как эту проверку осуществить? В поисках ответа на этот вопрос неопозитивисты разработали концепцию, основанную на «принципе верификации».

Данный принцип требует, чтобы «предложения» всегда соотносились с «фактами». Но что такое факт? Допустим, что это какое-то положение вещей в мире. Однако мы знаем, как трудно бывает выяснить истинное положение дел, добраться до так называемых твердых, упрямых фактов. Юристы часто сталкиваются с тем, насколько бывают противоречивы сообщения свидетелей какого-либо происшествия, какая масса субъективных наслоений имеется в любом восприятии того или иного объекта. Недаром даже стало поговоркой: «Врет, как очевидец». Если фактами считать различные вещи, группы этих вещей и т. д., то мы никогда не будем гарантированы от ошибок. Даже такое простое предложение, как «это есть стол», далеко не всегда достоверно, ибо может быть и так: то, что имеет вид стола, на самом деле есть ящик, доска, верстак или мало ли что еще. Строить науку на таком ненадежном фундаменте слишком легкомысленно.

В поисках достоверных фактов логические позитивисты пришли к выводу о том, что надо элементарное предложение относить к такому явлению, которое не может нас подвести. Они полагали, что таковыми являются чувственные восприятия или «чувственные содержания», «чувственные данные». Говоря, что «это есть стол», я могу ошибаться, ибо то, что я вижу, может быть вовсе не стол, а какой-то другой предмет. Но если я скажу: «Я вижу продолговатую коричневую полосу», то тут уже никакой ошибки быть не может, так как это именно то, что я действительно вижу. Следовательно, чтобы верифицировать любое эмпирическое предложение, надо свести его к высказыванию о самом элементарном чувственном восприятии. Такие восприятия и будут теми фактами, которые делают предложения истинными.

Но как же все-таки быть с предложениями метафизики? Нельзя же игнорировать тот факт, что люди интересуются метафизическими вопросами с самого возникновения философии. Неужели они две с половиной тысячи лет только и делают, что говорят бессмыслицу? Карнап разъясняет, что предложения метафизики не абсолютно бессмысленны, но лишены научного смысла, т. е. они не утверждают никаких фактов. Эти предложения ничего не говорят о мире и поэтому не могут быть проверены. Но это не значит, что они вообще не имеют никакого смысла и не нужны людям. Напротив, Карнап полагает, что они очень нужны, ибо служат для выражения чувства жизни, переживаний, эмоций, настроений человека, его субъективного отношения к окружающему миру и т. п. В выражении чувства жизни метафизика может быть поставлена в один ряд с поэзией или музыкой. Но поэзия и музыка суть адекватные средства для выражения чувства жизни, а метафизика — средство неадекватное. Метафизики — это музыканты без способностей к музыке. Поэтому они выражают свое чувство жизни в неадекватной форме. Главная ошибка метафизика в том, что он свое внутреннее чувство жизни трансформирует в форме утверждений о внешнем мире и претендует на общезначимость этих утверждений. Поэт и музыкант этого не делают. Они выражают свои чувства в стихах или мелодиях. Метафизики же выражают свои чувства в ненаучных предложениях и требуют, чтобы с ними все соглашались. Поэтому метафизика будет иметь право на существование только в том случае, если она признает себя тем, что она есть на самом деле, и откажется от своих притязаний на научность.

Приведенные рассуждения принципиально важны для понимания сущности неопозитивизма. Ведь, объявив положения метафизики лишенными научного смысла, позитивисты отказываются с ними спорить. Оставляя за собой лишь логику науки, они фактически уступают всю область философской проблематики тем самым метафизикам, над которыми они иронизируют, — томистам, философам жизни, интуитивистам, экзистенциалистам.
Дальнейшая эволюция неопозитивизма связана с логической семантикой. Если Р. Карнап до середины 30-х гг. считал, что логика науки исчерпывается логическим синтаксисом языка, то А. Тарский доказал необходимость также и семантического анализа, т. е. анализа смысла, значения слов и предложений, анализа отношений языковых знаков и выражений к тому, что они обозначают.

Польский математик Альфред Тарский (1902—1983), интересовался также логикой и логическими основами математики. В 1939 г. ему пришлось эмигрировать в США, где он работал преподавателем математики в одном из университетов.

А. Тарский опубликовал ряд специальных работ по логике и семиотике, из которых большое значение имела статья «Понятие истины в формализованных языках». Написана она в 1931 г. и в расширенном виде была переведена на немецкий язык в 1935 г., на английском языке вышла лишь в 1956 г. В обобщенном виде концепция Тарского была изложена в 1944 г. в статье «Семантическая теория истины и основания семантики». Рассуждения ученого очень непростые, так как речь идет исключительно о языке и языковых выражениях, причем не об одном языке, но о языке и о метаязыке, т. е. о языке, на котором говорят о другом языке.

Выше уже отмечалось, что в теории типов Рассела все словесные выражения делятся на типы или виды предложений. К первому типу относятся все предложения, говорящие о вне-лингвистических объектах, ко второму — предложения, говорящие о предложениях первого типа, и т. д.

Эта идея и была использована для создания метаязыка, т. е. языка, говорящего о другом языке, в данном случае о вещном языке — языке о вещах. Если мы возьмем какое-то предложение о вещном языке, к примеру предложение Р, и скажем, что это «предложение Р истинно», то в каком случае это предложение будет истинным? Ведь когда говорим, что «Р — истинно», то мы уже пользуемся метаязыком. В обыденной речи или разговорной практике мы этого не замечаем, не делаем различия между исходным «вещным» языком и метаязыком. Но при анализе их необходимо различать. Так вот, в каком случае предложение Р в некотором данном языке будет истинным? Тарский дает такой ответ: «Р» истинно, если Р. Это значит, что (предложение) «снег бел» истинно, если снег бел. По сути дела, это несколько завуалированная попытка восстановить в правах корреспондентную теорию истины, придав ей некую респектабельную форму.

Формула Тарского сыграла большую роль в последующей эволюции взглядов на познание. Ведь корреспондентная теория истины давно подвергалась критике. Многие философы утверждали, что она ничего нового не дает, а выражает только субъективную уверенность говорящего. Например, сказать: «Истинно, что Цезарь был убит в 44 г. до нашей эры» — это все равно что сказать просто: «Цезарь был убит». Понятие «истинно» ничего не добавляет к этой фразе.

Подобные суждения смущали многих. Формула Тарского, как бы ее ни толковать, позволила восстановить теорию истины как соответствия, так сказать, примириться с нею.

Что касается семантики, то одним из важных результатов ее дальнейшей разработки была созданная Р. Карнапом теория языковых каркасов, изложенная им в статье «Эмпиризм, семантика и онтология» (1950). Данная теория решала проблему абстрактных объектов или, вернее, проблему высказываний, имеющих своим предметом абстрактные объекты (числа, суждения, свойства вещей, классы и т. д.). Она была призвана обосновать правомерность подобных высказываний. Причем она должна была не только осуществить это в рамках неопозитивистской концепции, но сделать так, чтобы подтвердить данную концепцию.

Карнап считает, что, хотя эмпиристы подозрительно относятся ко всякого рода абстрактным объектам, тем не менее в некоторых научных контекстах их едва ли можно избежать. Поскольку же свести высказывания об абстрактных объектах к элементарным или протокольным предложениям или же к высказываниям о «чувственных данных» явно не удалось, то необходимо объяснить правомерность таких высказываний. Кроме того, когда в обыденном или научном языке заходит речь о подобных абстрактных объектах, то обычно задается вопрос: существуют ли такие объекты реально? На этот вопрос реалисты отвечали утвердительно, номиналисты — отрицательно. Например, если речь идет о числах, то сторонник реализма готов признать их объективное существование, впадая в платонизм.

Некоторые же эмпиристы пытались решить данный вопрос, рассматривая всю математику как чисто формальную систему, которой не может быть дано никакой содержательной интерпретации. В соответствии с этим они утверждали, что говорят не о числах, функциях и бесконечных классах, а только о лишенных смысла символах и формулах. Однако уже в физике избежать абстрактных объектов гораздо труднее, если это вообще возможно.

Такова проблема. Карнап пытался решить ее посредством анализа языка. Он не ставит вопрос: что представляют собой абстрактные объекты? Он подходит к проблеме по-другому. Ведь фактически мы говорим об абстрактных объектах, делаем высказывания о таких объектах. Следовательно, мы пользуемся языком, который принимает их, допускает слова и высказывания о них. Встают вопросы: как возникает такой язык и какие высказывания об абстрактных объектах в нем можно делать, какие вопросы о них можно задавать?

Для решения этой проблемы Карнап вводит понятие о языковых каркасах. Это значит, что, если кто-либо хочет говорить на своем языке о каких-то новых объектах, он должен ввести систему способов речи, подчиненную новым правилам. Эту процедуру Карнап называет построением языкового каркаса. Она может осуществляться стихийно, неосознанно, но дело анализа — вскрыть ее логику и показать ее в чистом виде. Языковых каркасов может быть много. Простейшим примером такого каркаса может служить вещный язык, на котором мы говорим о вещах и событиях или обо всем том, что мы наблюдаем в пространстве и времени и что имеет более или менее упорядоченный характер. О вещах мы говорим с детства. Но это не должно помешать анализу данного вещного языка. Это, по Карнапу, так и есть на самом деле: когда мы осознаем природу вещного языка, то нам предоставляется свобода выбора: продолжать пользоваться им или же отказаться от него.

Итак, допустим, что мы решили принять такой языковой каркас, который позволит нам говорить в данном случае о вещах. Тогда, считает Карнап, мы должны различать два вида вопросов о существовании и реальности объектов.

1. Вопрос о существовании тех или иных объектов внутри данного каркаса. Это внутренний вопрос.

2. Вопрос о существовании или реальности системы объектов в целом.

По отношению к миру вещей, или к вещному языку, внутренними вопросами будут такие: есть ли на моем столе клочок белой бумаги?; действительно ли жил король Артур?; являются ли единороги и кентавры реальными или только воображаемыми существами? — т. е. можно ли было все это обнаружить в опыте? На эти вопросы следует отвечать эмпирическими исследованиями (подобно тому как на вопрос: есть ли простое число больше миллиона? — надо отвечать путем логических исследований). Это вполне осмысленные вопросы. «Понятие реальности, встречающееся в этих внутренних вопросах, является эмпирическим, научным, не метафизическим понятием. Признать что-либо реальной вещью или событием — значит суметь включить эту вещь в систему вещей в определенном пространственно-временном положении среди других вещей, признанных реальными, в соответствии с правилами данного каркаса».
От этих вопросов нужно отличать внешний вопрос — о реальности самого мира вещей (или отдельных вещей, но уже безотносительно к данной системе, к данному каркасу). Он ставится философами, им интересуются реалисты и субъективные идеалисты, между которыми возникает бесконечно длящийся спор. Но этот вопрос, считает Карнап, нельзя разрешить, так как он поставлен неверно.

Быть реальным в научном смысле — значит быть элементом системы: следовательно, это понятие не может быть осмысленно применено к самой системе. Правда, замечает Карнап, тот, кто задает такой внешний вопрос, может быть, имеет в виду не теоретический, а практический вопрос: стоит ли нам принимать вещный язык и пользоваться им? Это дело свободного выбора, удобства, эффективности пользования вещным языком.

17. Верификационизм как критерий демаркации научного знания: сильные и слабые стороны.

Проблема демаркации: отделить науку от ненауки, исключить “псевдопроблемы”.
- Эмпиризм. Все научное знание = “уплотнение” и обобщение эмпирического.
То, что дано нам в чувственном восприятии, мы можем знать с абсолютной достоверностью.
- Принцип верификационизма (предложение имеет смысл только тогда, когда оно верифицируемо), к-рый включает:
а) возможность сведения (редукции) сложных синтетических предложений к элементарным
б) возможность проверки элементарных предлож-й на опыте,
в) верифицируемость д.б интерсубъективной (т.е. должна быть возможность ее осуществления несколькими наблюдателями)
- Положение о “чистом эмпирическом базисе”: возможно получать эмпир.полож-я независимо от теории.
- Физикализм (раз верификация = чувственная верификация, то проверить можно только те положения, к-рые относятся к телам и их движениям, остальное – бессмысленно. Значит, осмысленным явл. язык физики)
Философия = не теория, а лог. деят-ть в рамках науки. Метаязык (Карнап: Чтобы изучать язык – нужен метаязык. Ф-я = и есть металогический анализ науки. Она строит систему знаков, к-рые обозначают слова научного языка, поэтому она может анализировать научные высказывания). «Философия - это "логика науки" (Р.Карнап).
Два направл-я этой деят-ти:
а) негативное (изгнание метафизики)
б) позитивное (лог. анализ языка, лог. реконструкция научных теорий)
Критика лог.позитивизма:
1. Узость верификационного критерия: этот критерий унич¬тожал не только философию, но отсекал и плодотворную часть самой науки. Научные термины и предложения, относящиеся к идеализи¬рованным или просто к чувственно невоспринимаемым объектам, с точки зр. этого критерия, оказывались бессмысленными. Оставшая¬ся часть лишалась своих законов. Большая часть научных законов име¬ет форму общих предложений, напр., "Все тела при нагревании расширяются". Для верификации подоб¬ных предложений требуется бесконечно много частных предложений вида "Тело а при нагревании расширяется", "Тело b при нагревании расширяется" и т. д. Но мы не в состоянии сформулировать и прове¬рить бесконечного количества ПП. Следова¬тельно, законы науки неверифицируемы и должны быть объявлены бессмысленными.
Такие следствия, вытекающие из первоначального понима¬ния верифицируемости как полной проверяемости, заставили логиче¬ских позитивистов ослабить свой критерий демаркации и заменить его критерием частичной верифицируемости.
Рейхенбах: нет безусловной достоверности, только вероятность, а если взять за основу вероят-ть, - принцип верификации д.б. изменен: «Предлож-е имеет смысл, если может быть определена степень его вероятности (верифицируема его вероятность)».
Сущ. неск. видов верификации:
1) техническая (техника позволяет проверить)
2) физическая (не противоречит з-нам природы)
3) логическая (непротиворечивость)
Какую выбрать – конвенциализм.
2. Невозможен “чистый” эмпиризм. Принцип холизма (=целостности): не верно, что каждое отд.предложение имеет смысл само по себе, оно имеет смысл лишь в контексте. Вместо этого (принцип Дюгема-Куайна): в опыте проверяется не отд. предлож-е, а система взаимосвязанных утвержд-й (науч.теория) – при расхожд-и с экспериментом меняют не всю теорию, а периферические элементы, сохраняя центральные (логику, мат-ку, законы большей общности и т.п.)
Дюгем обратил внимание на целостный хар-р физич. теории, что не позволяет трактовать её лишь как “сокращённую запись” эмпирич. данных. Однако вся совокуп-ть методологических следствий из этого обстоят-ва была извлечена амер. философом Куайном. Не каждое предложение и термин теории имеют эмпирич. аналог. Не каждое предлож-е и термин теории имеют знач-е, к-рое м.б. названо их собственным, в контексте целого они приобретают особое знач-е. Т. явл. цепью (конъюнкцией) предложений, так что в случае противоречий между эмпирией и теорией, последняя может быть сохранена за счёт отбрасывания различ. элементов этой цепи. В краткой формулировке тезис звучит так: “наши предложения о внеш. мире предстают перед трибуналом чувств. опыта не индивидуально, а только как единое целое”.
Понятие "верификация" (лат. - истинный) обозначает процесс установления истинности научных утверждений путем их эмпирической проверки. Последняя заключается в соотнесении данного утверждения с реальным положением дел с помощью наблюдения, измерения или эксперимента.
Верификационизм – процедура опытной проверки – был предложен логическими позитивистами в качестве демаркационного критерия для отделения науки и ненауки. Только та теория считается научной, которая может быть проверена, верифицирована. Основные положения верификационизма: 1) сложные синтетические предложения должны быть редуцированы, сведены к элементарным; 2) элементарные предложения можно проверить на опыте; 3) верифицируемость должна быть интерсубъективной, т.е. должна быть возможность ее осуществления несколькими наблюдателями.

Сущ. неск. видов верификации:1) техническая (техника позволяет проверить) 2)физическая (не противоречит з-нам природы) 3) логическая (непротиворечивость) Какую выбрать – конвенциализм.

Физикализм – проверяемо только чувственное, т.е. тела и их движения, поэтому осмысленный язык верификации – язык физики.

Узость верификационного критерия заключается в том, что этот критерий уничтожал не только философию, но отсекал и плодотворную часть самой науки. Научные термины и предложения, относящиеся к идеализированным или просто к чувственно невоспринимаемым объектам, с точки зрения этого критерия, оказывались бессмысленными. Оставшаяся часть лишалась своих законов. Большая часть научных законов имеет форму общих предложений, например, "Все тела при нагревании расширяются". Для верификации подобных предложений требуется бесконечно много частных предложений вида "Тело а при нагревании расширяется", "Тело b при нагревании расширяется" и т. д. Но мы не в состоянии сформулировать и проверить бесконечного количества ПП. Следовательно, законы науки неверифицируемы и должны быть объявлены бессмысленными. Критические моменты для логического позитивизма, связанные с верификационизмом:

· абсолютно достоверного знания не существует, поскольку для описания пользуются словами. Процедура верификации носит частичный характер, следовательно есть вероятность исключения, потому что опыт всегда ограничен

· верификация должна быть интерсубъективна (т.е. не один человек должен засвидетельствовать результаты опыта, а несколько. Но кто же нам даст гарантии, что все они здоровы и их отчеты верны,т.е. верификация превращается в бесконечный процесс, но все верифицировать невозможно.

· для фундаментальных наук не существует процедуры верификации.

· Невозможен “чистый” эмпиризм. Принцип холизма (=целостности): не верно, что каждое отд.предложение имеет смысл само по себе, оно имеет смысл лишь в контексте. Вместо этого (принцип Дюгема-Куайна): в опыте проверяется не отд. предлож-е, а система взаимосвязанных утвержд-й (науч.теория) – при расхожд-и с экспериментом меняют не всю теорию, а периферические элементы, сохраняя центральные (логику, мат-ку, законы большей общности и т.п.)

(Дюгем, Куайн). Интерпретации фактов сколь угодно много, интерпретация зависит от одомашненной теории, поэтому если нет безусловной достоверности, то нужно говорить о вероятности достоверности и верифицировать именно вероятность.
18. Неопозитивизм о задачах и методах философии науки (на материале работы Р. Карнапа «Преодоление метафизики логическим анализом языка»).
Предложения бессмыслены в строгом (слова без смыла «бабичность»; предложения с нарушенным синтаксисом: «Цезарь есть и», «Цезарь есть простое число», простое число - категория другая) и нестрогом смысле («а больше б и б больше а»). Метафизика – чувство жизни. Его лучше всего передаёт музыка.

Опираясь на Л. Витгенштейна и Б. Рассела, Карнап считает предметом философии науки анализ структуры естественнонаучного знания с целью уточнения основных понятий науки с помощью аппарата математической логики.

В творчестве Карнапа выделяются три этапа.

В первый период (до начала 30-х гг.) Карнап активно участвует в Венском кружке и в разработке идей логического эмпиризма. Он выдвигает ряд радикальных неопозитивистских концепций (физикализм и др.) и отрицает мировоззренческий характер философии.

Во второй период Карнап выдвигает тезис о том, что логика науки есть анализ чисто синтаксических связей между предложениями, понятиями и теориями, отрицая возможность научного обсуждения вопросов, касающихся природы реальных объектов и их отношения к предложениям языка науки. Карнап развивает теорию логического синтаксиса, строит язык расширенного исчисления предикатов с равенством и с правилом бесконечной индукции как аппарат для логического анализа языка науки.

В третий период (после 1936) Карнап, занимаясь построением «унифицированного языка науки», приходит к выводу о недостаточности чисто синтаксического подхода и о необходимости учитывать и семантику, то есть отношение между языком и описываемой им областью предметов. На основе своей семантической теории Карнап строит индуктивную логику как вероятностную логику, развивает формализованную теорию индуктивных выводов (в частности, выводов по аналогии), разрабатывает теорию семантической информации.

Автор работ по семантической интерпретации и квантификации модальной логики. Ряд результатов, полученных Карнапом, был использован в исследованиях по кибернетике (работы Мак-Каллока — Питса и Уорена). В последние годы Карнап более решительно высказывался в пользу существования «ненаблюдаемых материальных объектов» как основы для построения логических систем.

«Истинность философских утверждений невозможно доказать» — Р. Карнап
Одно из самых сильных влияний на развитие логического позитивизма оказал немецкий философ Рудольф Карнап, один из наиболее значимых представителей «Венского кружка». Очень известны такие его работы как «Логические основания вероятности» (Logical Foundations of Probability, 1950) и «Континуум индуктивных методов» (The Continuum of Inductive Methods, 1951). Анализ Карнапом философских проблем, включая обсуждение принципа проверки, содержится в его сочинениях, посвященных теории познания и философии науки. Карнап доказывает, что в различных областях естественных и социальных наук используется один общий метод проверки гипотез и теорий, а понятия, используемые в этих областях, могут быть сведены, с помощью особых «предложений сведения» (операциональных определений и постулатов значения), к одному общему базису — понятиям, которые мы употребляем для описания знакомого всем физического мира, нас окружающего (т. н. физикализм). Важным результатом Карнапа в анализе соотношения теории и опыта является строго формализованная количественная теория логической вероятности, то есть степени индуктивного, или вероятностного, подтверждения теории[4].

Научные предложения бывают либо аналитическими, либо синтетическими. Аналитические предложения логически необходимы и самодостаточны (пример: тела протяженны). Истинность синтетических предложений устанавливается эмпирическим путём (пример: на столе лежит книга).

Для доказания научности теорий используется верификация. Верификация — процедура проверки истинных знаний. Она предполагает, что сложные предложения нужно разделить на протокольные. Истинность протокольных предложений абсолютно несомненна, так как соответствует наблюдаемой действительности. Форма протокольного предложения выглядит так: «NN наблюдал такой-то и такой-то объект в такое-то время и в таком-то месте». Сведение сложных предложений к протокольным называется редукцией. Таким образом, вся деятельность учёного сводится к проверке протокольных предложений и их обобщению. Основываясь на редукции, «Венский кружок» во главе с Р. Карнапом замахивается на создание единой научной теории — «Фундамент единой науки», то есть протокольные предложения которые держат науку наверху обобщения. В 40е — 50е годы эта теория будет пересмотрена на основе физики.

Преодоление метафизики логическим анализом языка (сокращённый вариант работы из хрестоматии)
Начиная с греческих скептиков вплоть до эмпиристов XIX столетия имелось много противников метафизики. Вид выдвигаемых сомнений был очень различным. Некоторые объявляли учение метафизики ложным, так как оно противоречит опытному познанию. Другие рассматривали ее как нечто сомнительное, так как ее постановка вопросов перешагивает границы человеческого познания. Многие антиметафизики подчеркивали бесплодность занятий метафизическими вопросами; можно ли на них ответить или нет, во всяком случае не следует о них печалиться; следует целиком посвятить себя практическим задачам, которые предъявляются каждый день действующим людям.

Благодаря развитию современной логики стало возможным дать новый и более острый ответ на вопрос о законности и праве метафизики. Исследования «прикладной логики» или « теории познания», которые поставили себе задачу логическим анализом содержания научных предложений выяснить значение слов («понятий»), встречающихся в предложениях, приводят к позитивному и негативному результатам. Позитивный результат вырабатывается в сфере эмпирической науки; разъясняются отдельные понятия в различных областях науки, раскрывается их формально-логическая и теоретико-познавательная связь. В области метафизики (включая всю аксиологию и учение о нормах) логический анализ приводит к негативному выводу, который состоит в том, что мнимые предложения этой области являются полностью бессмысленными. Тем самым достигается радикальное преодоление метафизики, которое с более ранних антиметафизических позиций было еще невозможным. (2, с. 69)

Язык состоит из слов и синтаксиса, т. е. из наличных слов, которые имеют значение, и из правил образования предложений; эти правила указывают, каким путем из слов можно образовывать предложения различного вида. Соответственно имеются два вида псевдопредложений: либо встречается слово, относительно которого лишь ошибочно полагают, что оно имеет значение, либо употребляемые слова хотя и имеют значение, но составлены в противоречие с правилами синтаксиса, так что они не имеют смысла. Мы увидим на примерах, что псевдопредложения обоих видов встречаются в метафизике. Затем мы должны будем выяснить, какие основания имеются для нашего утверждения о том, что вся метафизика состоит из таких предложений. <...>

Если слово (внутри определенного языка) имеет значение, то обыкновенно говорят, что оно обозначает «понятие»; но если только кажется, что слово имеет значение, в то время как в действительности оно таковым не обладает, то мы говорим о «псевдопонятии». (2, с. 70) <...>

Возьмем в качестве примера метафизический термин «принцип» (а именно как принцип бытия, а не как познавательный принцип или аксиому). Различные метафизики дают ответ на вопрос, что является (высшим) «принципом мира» (или «вещи», «бытия», «сущего»), например: вода, число, форма, движение, жизнь, дух, идея, бессознательное, действие, благо и тому подобное. Чтобы найти значение, которое имеет слово «принцип» в этом метафизическом вопросе, мы должны спросить метафизика, при каких условиях предложение вида «х есть принцип у» истинно и при каких ложно; другими словами: мы спросим об отличительных признаках или о дефиниции слова «принцип». <...> Но метафизик нам скажет, что он подразумевал не эту эмпирически устанавливаемую связь, ибо в таком случае его тезисы были бы простыми эмпирическими предложениями того же рода, что и предложения физики. Слово «происходить» не имеет-де здесь значения условно-временной связи, которое ему присуще обычно. Однако для какого-либо другого значения метафизиком критерий не указывается. Следовательно, мнимого «метафизического» значения, которое слово якобы должно иметь здесь в отличие от эмпирического значения, вообще не существует. Обращаясь к первоначальному значению слова «принципиум» (и соответствующему греческому слову «архэ» — первоначало), мы замечаем, что здесь имеется тот же ход развития. Первоначальное значение «начало» у слова было изъято; оно не должно было больше означать первое по времени, а должно означать первое в другом, специфически-метафизическом смысле. Но критерии для этого «метафизического смысла» не были указаны. В обоих случаях слово было лишено раннего значения, без придания ему нового; от слова осталась пустая оболочка. Тогда, когда оно еще обладало значением, ему ассоциативно соответствовали разные представления, они соединяются с новыми представлениями и чувствами, возникающими на основе той связи, в которой отныне употребляется слово. Но благодаря этому слово значения не получает, оно остается и далее не имеющим значения, пока не указан путь для верификации.

Другой пример — слово «Бог». Независимо от вариантов употребления слова в различных областях мы должны различать его употребление в трех исторических периодах, которые по времени переходят один в другой. В мифологическом употреблении слово имеет ясное значение. Этим словом (соответственно аналогичным словам других языков) обозначают телесное существо, которое восседает где-то на Олимпе, на небе или в преисподней и, в большей или меньшей степени, обладающее силой, мудростью, добротой и счастьем. Иногда это слово обозначает духовно-душевное существо, которое хотя и не имеет тела, подобно человеческому, но которое как-то проявляет себя в вещах и процессах видимого мира и поэтому эмпирически фиксируемо. В метафизическом употреблении слово «Бог» означает нечто сверхэмпирическое. Значение телесного или облаченного в телесное духовного существа у слова было отобрано. Так как нового значения слову не было дано, оно оказалось вовсе не имеющим значения. Правда, часто выглядит так, будто слово «Бог» имеет значение и в метафизическом употреблении. Но выдвигаемые дефиниции при ближайшем рассмотрении раскрываются как псевдодефиниции; они ведут либо к недопустимым словосочетаниям <...> либо к другим метафизическим словам (например: «первопричина», «абсолют», «безусловное», «независимое», «самостоятельное» и т. п.), но ни в коем случае не к условиям истинности его элементарного предложения. У этого слова не выполнено даже первое требование логики, а именно требование указания его синтаксиса, т. е. формы его вхождения в элементарное предложение. <...>

Между мифологическим и метафизическим употреблением слова «Бог» стоит его теологическое употребление. <...>

Аналогично рассмотренным примерам слов «принцип» и «Бог» большинство других специфических метафизических терминов не имеют значения, например: «идея», «абсолют», «безусловное», «бесконечное», «бытие сущего», «не-сущее», «вещь в себе», «абсолютный дух», «объективный дух», «сущность», «бытие-в-себе», «в-себе-и-для-себя-бытие», «эманация», «проявление», «вычленение», «Я», «не-Я» и т. д. <...> Метафизические мнимые предложения, которые содержат такие слова, не имеют смысла, ничего не обозначают, являются лишь псевдопредложениями. (2, с. 74-76) <...>

Как представляется, большинство логических ошибок, которые встречаются в псевдопредложениях, покоятся на логических дефектах, имеющихся в употреблении слова «быть» в нашем языке (и соответствующих слов в остальных, по меньшей мере, в большинстве европейских языков). Первая ошибка — двузначность слова «быть»: оно употребляется и как связка («человек есть социальное существо»), и как обозначение существования («человек есть»). Эта ошибка усугубляется тем, что метафизику зачастую не ясна эта многозначность <...>. Большинство метафизиков, начиная с глубокого прошлого, ввиду вербальной, а потому предикативной, формы глагола «быть» приходили к псевдопредложениям, например «я есть», «Бог есть». Пример этой ошибки мы находим в «cogito, ergo sum» Декарта. (2, с. 82). <...>

На основе наших предыдущих выводов можно прийти к представлению, что метафизика содержит много опасностей впасть в бессмысленность и метафизик в своей деятельности должен тщательно их избегать. Но в действительности дело обстоит таким образом, что осмысленных метафизических 915
предложений вообще не может быть. Это вытекает из задачи, которую поставила себе метафизика: она хочет найти и представить знание, которое недоступно эмпирической науке.

Ранее мы определили, что смысл предложения находится в методе его верификации. Предложение означает лишь то, что в нем верифицируемо. Поэтому предложение, если оно вообще о чем-либо говорит, говорит лишь об эмпирических фактах. О чем-либо лежащем принципиально по ту сторону опытного нельзя ни сказать, ни мыслить, ни спросить.

Предложения (осмысленные) подразделяются на следующие виды: прежде всего имеются предложения, которые по одной своей форме уже являются истинными («тавтологии» по Витгенштейну; они соответствуют примерно кантовским «аналитическим суждениям»); они ничего не высказывают о действительности. К этому виду принадлежат формулы логики и математики; сами они не являются высказываниями о действительности, а служат для преобразования таких высказываний. Во-вторых, имеется противоположность таких высказываний («контрадикции»); они противоречивы и, в соответствии со своей формой, являются ложными. Для всех остальных предложений решение об их истинности или ложности зависит от протокольных предложений; они являются поэтому (истинные или ложные) опытными предложениями и принадлежит к области эмпирической науки. Желающий образовать предложение, которое не принадлежит к этим видам, делает его автоматически бессмысленным. Так как метафизик не высказывает аналитических предложений, не хочет оказаться в области эмпирической науки, то он с необходимостью употребляет либо слова, для которых не дается критерия, а поэтому они оказываются лишенными значения, либо слова, которые имеют значение, и составляет так, что не получается ни аналитического (соответственно контрадикционного), ни эмпирического предложения. В обоих случаях с необходимостью получаются псевдопредложения.

Логический анализ выносит приговор бессмысленности любому мнимому знанию, которое претендует простираться за пределы опыта. Этот приговор относится к любой спекулятивной метафизике, к любому мнимому знанию из чистого мышления и чистой интуиции, которые желают обойтись без опыта. Приговор относится также к тому виду метафизики, которая, исходя из опыта, желает посредством особого ключа познавать лежащее вне или за опытом (например, к неовиталистскому тезису о действующей в органических процессах «энтилехии», которая физически непознаваема; к вопросу о «сущности каузальности», выходящему за пределы определенной закономерности следования; к речам о «вещи-в-себе»). Приговор действителен для всей философии ценностей и норм, для любой этики или эстетики как нормативной дисциплины. Ибо объективная значимость ценности или нормы не может быть (также и по мнению представителей ценностной философии) эмпирически верифицирована или дедуцирована из эмпирических предложений; они вообще не могут быть высказаны осмысленными предложениями. Другими словами: либо для «хорошо» и «прекрасно» и остальных предикатов, употребляемых в нормативной науке, имеются эмпирические характеристики, либо они недейственны. Предложение которое не принадлежит к этим видам, делает его автоматически бессмысленным. Так как метафизик не высказывает аналитических предложений, не хочет оказаться в области эмпирической науки, то он с необходимостью употребляет либо слова, для которых не дается критерия, а поэтому они оказываются лишенными значения, либо слова, которые имеют значение, и составляет так, что не получается ни аналитического (соответственно контрадикционного), ни эмпирического предложения. В обоих случаях с необходимостью получаются псевдопредложения.

Логический анализ выносит приговор бессмысленности любому мнимому знанию, которое претендует простираться за пределы опыта. Этот приговор относится к любой спекулятивной метафизике, к любому мнимому знанию из чистого мышления и чистой интуиции, которые желают обойтись без опыта. Приговор относится также к тому виду метафизики, которая, исходя из опыта, желает посредством особого ключа познавать лежащее вне или за опытом (например, к неовиталистскому тезису о действующей в органических процессах «энтилехии», которая физически непознаваема; к вопросу о «сущности каузальности», выходящему за пределы определенной закономерности следования; к речам о «вещи-в-себе»). Приговор действителен для всей философии ценностей и норм, для любой этики или эстетики как нормативной дисциплины. Ибо объективная значимость ценности или нормы не может быть (также и по мнению представителей ценностной философии) эмпирически верифицирована или дедуцирована из эмпирических предложений; они вообще не могут быть высказаны осмысленными предложениями. Другими словами: либо для «хорошо» и «прекрасно» и остальных предикатов, употребляемых в нормативной науке, имеются эмпирические характеристики, либо они недейственны. Предложение может быть, также в его походке. Некоторые люди сверх этого имеют еще потребность особого выражения своего чувства жизни, более концентрированного и убедительнее воспринимаемого. Если такие люди художественно одарены, они находят возможность самовыражения в создании художественных произведений. То, как в стиле и виде художественного произведения проявляется чувство жизни, уже выяснено другими (например, Дильтеем и его учениками). (Часто при этом употребляют слово «мировоззрение»; мы воздержимся от его употребления ввиду двузначности, в результате которой стирается различие между чувством жизни и теорией, что для нашего анализа является решающим.) Для нашего исследования существенно лишь то, что искусство адекватное, метафизика, напротив, неадекватное средство для выражения чувства жизни. В принципе против употребления любого средства выражения нечего возразить. В случае с метафизикой дело, однако, обстоит так, что форма ее произведений имитирует то, чем она не является. Эта форма есть система предложений, которые находятся в (кажущейся) закономерной связи, т.е. в форме теории. Благодаря этому имитируется теоретическое содержание, хотя, как мы видели, таковое отсутствует. Не только читатель, но также сам метафизик заблуждается, полагая, что метафизические предложения нечто значат, описывают некоторое положение вещей. Метафизик верит, что он действует в области, в которой речь идет об истине и лжи. В действительности он ничего не высказывает, а только нечто выражает как художник. То, что метафизик находится в заблуждении, еще не следует из того, что он берет в качестве посредника выражения язык, а в качестве формы выражения повествовательные предложения; ибо то же самое делает и лирик, не впадая в самозаблуждение. Но метафизик приводит для своих предложений аргументы, он требует, чтобы с содержанием его построений соглашались, он полемизирует с метафизиками других направлений, ищет опровержения их предложений в своих статьях. Лирик, напротив, в своем стихотворении не пытается опровергать предложения из стихотворений другого лирика; он знает, что находится в области искусства, а не в области теории. (2, с. 86-88)
19. Критический рационализм К. Поппера. Фаллибилизм.

Карл Раймунд Поппер(1902-1994): “я похоронил неопозитивизм”.
Критический рационализм.
1. Против индукции:
во-1-х, индукция перечисления всегда неполна, поэтому, опираясь на нее, ничего нельзя обосновать,
во-2-х, индукция элиминации (когда одну за др.отбрасываем ложные теории, тем самым “повышая” истинность оставшейся) – тоже не работает, т.к. число оцениваемых теорий бесконечно (даже если мы не подозреваем об этом), и для каждой проблемы сущ. бесконечное множество логически возможных решений. (Поэтому наука и напоминает «азартную игру»).
Карл Поппер пришел к концепции критического рационализма, поскольку видел недостатки индуктивного метода, которые состояли в том, что индукция перичисления всегда неполна, а во-вторых, не работает индукция элиминации, когда отбрасываем одну за другой ложные теории – не означает что приближаемся к истинности, т.к. Число оцениваемых теорий бесконечно, а значит имеет бесконечное число логически возможных решений.
Важнейшим, а иногда и единственным методом научного познания долгое время считали индуктивный метод. Согласно индуктивистской методологии, восходящей к Ф. Бэкону, научное познание начинается с наблюдения и констатации фактов. После того как факты установлены, мы приступаем к их обобщению и построению теории. Теория рассматривается как обобщение фактов и поэтому считается достоверной. Однако еще Д. Юм заметил, что общее утверждение нельзя вывести из фактов, и поэтому всякое индуктивное обобщение недостоверно. Так возникла проблема оправдания индуктивного вывода: что позволяет нам от фактов переходить к общим утверждениям?

Осознание неразрешимости проблемы оправдания индукции и истолкование индуктивного вывода как претендующего на достоверность своих заключений привели Поппера к отрицанию индуктивного метода познания вообще. Поппер затратил много сил, пытаясь показать, что та процедура, которую описывает индуктивный метод, не используется и не может использоваться в науке.

Прежде всего, он указывает на то, что в науке нет твердо установленных фактов, т. е. того бесспорного эмпирического базиса, который служит отправным пунктом индуктивной процедуры. Все наши констатации фактов являются утверждениями, а всякое утверждение носит гипотетический характер и может быть опровергнуто. Не существует и "чистого" наблюдения, которое могло бы снабдить нас достоверными фактами, так как "наблюдение всегда носит избирательный характер. Нужно избрать объект, определенную задачу, иметь некоторый интерес, точку зрения, проблему. А описание наблюдений предполагает дескриптивный язык и определенные свойства слов; оно предполагает сходство и классификацию, которые, в свою очередь, опираются на интерес, точку зрения и проблему" . Таким образом, наука в противоположность тому, что рекомендует индуктивный метод, не может начать с наблюдений и констатации фактов. Прежде чем приступить к наблюдениям, необходимо иметь некоторые теоретические средства, определенные знания о наблюдаемых вещах и проблему, требующую решения.

Можно далее показать, что скачок к общему утверждению часто совершается не от совокупности, а от одного единственного факта. Это свидетельствует о том, что факты являются не базой для индуктивного обобщения и обоснования, а лишь поводом к выдвижению общего утверждения. Даже в тех случаях, когда имеется совокупность фактов, общее утверждение или теория настолько далеко превосходят эти факты по своему содержанию, что, по сути дела, нет разницы, от какого количества фактов мы отталкиваемся при создании теории. Их всегда будет недостаточно для ее обоснования. Таким образом, приходит к выводу Поппер, "индукция, т. е. вывод, опирающийся на множество наблюдений, является мифом. Она не является ни психологическим фактом, ни фактом обыденной жизни, ни фактом научной практики".

Ошибочность индуктивизма, по мнению Поппера, заключается главным образом в том, что он стремится к обоснованию наших теорий с помощью наблюдения и эксперимента. Такое обоснование невозможно. Теории всегда остаются лишь необоснованными рискованными предположениями. Факты и наблюдения используются в науке не для обоснования, не в качестве базиса индукции, а только для проверки и опровержения теорий — в качестве базиса фальсификации. Это снимает старую философскую проблему оправдания индукции. Факты и наблюдения дают повод для выдвижения гипотезы, которая вовсе не является их обобщением. Затем с помощью фактов пытаются фальсифицировать гипотезу. Фальсифицирующий вывод является дедуктивным. Индукция при этом не используется, следовательно, не нужно заботиться о ее оправдании.

Каков же метод науки, если это не индуктивный метод? Познающий субъект противостоит миру не как tabula rasa, на которой природа рисует свой портрет. Человек всегда опирается на определенные теоретические установки в познании действительности; процесс познания начинается не с наблюдений, а с выдвижения догадок, предположений, объясняющих мир. Свои догадки мы соотносим с результатами наблюдений и отбрасываем их после фальсификации, заменяя новыми догадками. Пробы и ошибки — вот из чего складывается метод науки. Для познания мира, утверждает Поппер, "нет более рациональной процедуры, чем метод проб и ошибок — предположений и опровержений: смелое выдвижение теории; попытки наилучшим образом показать ошибочность этих теории и временное их признание, если критика оказывается безуспешной" . Метод проб и ошибок характерен не только для научного, но и для всякого познания вообще. И амеба, и Эйнштейн пользуются им в своем познании окружающего мира, говорит Поппер. Более того, метод проб и ошибок является не только методом познания, но и методом всякого развития. Природа, создавая и совершенствуя биологические виды, действует методом проб и ошибок. Каждый отдельный организм — это очередная проба; успешная проба выживает, дает потомство; неудачная проба устраняется как ошибка.

В рассуждениях Поппера о методе науки, в его критике индуктивизма много справедливого. Вместе с тем здесь очень ярко проявляется его скептицизм в отношении возможности обнаружения истины. За что, собственно, Поппер так ожесточенно нападает на индукцию? Да в основном за то, что индукция претендует на некоторое обоснование научных теорий и гипотез. Конечно, если надеяться на то, что индукция даст полное обоснование теориям, то Поппер прав — эта надежда ошибочна. Но с тем, что индукция может дать некоторое, пусть весьма слабое обоснование теориям, он мог бы согласиться. Да, научные тео​рии носят существенно предположительный, гипотетический характер. Верно, что факты не доказывают их истинности. В этом Поппер прав. Но почему он не хочет согласиться с тем, что факты все-таки дают нам некоторую основу для выдвижения гипотез и мы скорее примем гипо​тезу, опирающуюся на факты, чем совершенно произвольную гипотезу? Потому, что ему мешают исходные гносеологические установки. Ничто не может быть обосновано и ни в какой степени. Поэтому нет индук​ции как метода обоснования.

Отвергая индукцию и выдвигая на передний план метод проб и ошибок, Поппер, по-видимому, далеко расходится с реальной научной практикой. Конечно, метод проб и ошибок используется в науке и в повседневной жизни, но это отнюдь не универсальный и не единствен​ный метод исследования. Его обычно используют в ситуациях, в кото​рых мы имеем дело с новым и совершенно незнакомым для нас явлени​ем, к которому не ясно, как подступиться. Когда же нам уже кое-что известно об исследуемой области (а обычно так и бывает), то нет нуж​ды прибегать к этому методу и наши гипотезы в этих случаях будут не просто случайными догадками. Рассмотрим пример ситуации, с кото​рой можно столкнуться в повседневной жизни. Пусть в нашей квартире имеется щиток с электропробками: А, Б, В, Г, Д, Е. Однажды в одной из комнат гаснет свет: ясно, что перегорела одна из пробок, но неизвест​но, какая именно. В этой ситуации нет иного выбора, как начать действовать методом проб и ошибок. Меняем пробку Б— свет не загорается; меняем пробку Д — опять ошибка; меняем пробку Е — свет горит! Здесь перед нами действительно почти чистые пробы — ничем не обосно​ванные догадки. Хотя даже в этом случае можно руководствоваться не​которой системой, с тем чтобы уменьшить число неудачных проб. (Этот пример, в частности, показывает, что "чистых", т. е. не опирающихся ни на какое предварительное знание, проб практически не бывает.)

В следующий раз наше поведение будет гораздо более уверенным. Если свет погас в той же комнате, прошлый опыт подсказывает нам, что перегорела именно пробка Е. Если свет загорится, то индуктивный вывод окажется справедливым. Через некоторое время мы почти без​ошибочно будем определять, какую именно пробку следует заменить, чтобы свет загорелся. Чисто случайными будут только первые пробы, но чем больше опыт, тем меньше случайности в наших догадках.

Этот простой пример наглядно показывает, в чем неправ Поппер. Он считает, что, решая очередную проблему, мы как бы начисто забы​ваем все, что происходило при решении других задач. В этом случае действительно все наши гипотезы могут быть только слепыми проба​ми. Однако человек никогда так не действует. Приступая к решению очередной задачи, он всегда опирается на опыт решения предыдущих. Нужно признать накопление знания, согласиться с тем, что и индукция может направлять выдвижение гипотез: только тогда мы сможем пока​зать, что учимся на наших ошибках. Хотя Поппер и говорит об "обуче​нии на ошибках", но это противоречит его абсолютизации метода проб и ошибок. Поппер исключает накопление знания, а обучение без этого немыслимо.

2. Разум не бесстрастен: наблюдение всегда направляется теоретическими ожиданиями, “чистого” наблюдения не существует. Поэтому критерий верифицируемости не работает: легко получить подтвержд-я теории, если мы их ищем.
Второй тезис, заставивший его отказаться, заключается в том, что разум небесстрастен: наблюдение всегда направляется теоретическими ожиданиями. Поэтому критерий верифицируемости не работает: если ищем, то легко найдем подтверждение гипотезы.
3. Выдвинул критерий фальсифицируемости: теория должна формулироваться таким образом, чтобы существовала возможность фальсификации ее следствий со стороны фактов. Чем раньше найдем ошибку – тем лучше. Задача ученого – фальсификация теорий. “Всякий раз, когда нам удается фальсифицировать теорию, мы совершаем нов. важное открытие. Ибо эти фальсификации наиболее важны. Они учат нас неожиданности. И они снова и снова убеждают нас в том, что наши теории, хотя они сотворены нами, хотя они наши изобретения, являются, тем не менее, подлинными утвержд-ями о мире: ведь они сталкиваются с тем, что никогда нами не создавалось”.
Разница между верификацией и фальсификацией: сотни подтверждений не дают возможности судить об истинности теории, но даже один негативный факт ее опровергает.
Неопровержимые теории (марксизм, фрейдизм) – ненаучны.
Взамен метода верификации предложил критерий фальсифицируемости: теория должна формулироваться таким образом, чтобы была возможность фальсификации ее следствий со стороны фактов. Задача ученого должна сводится не в подтверждении собственных гипотез, а к попытке их опровергнуть. Разница между верификацией и фальсификацией: сотни подтверждений не дают возможности судить об истинности теории, но даже один негативный факт ее опровергает. Неопровержимые теории, такие как марксизм, фрейдизм, психоанализ, являются ненаучными.
4. Метафизика и наука. Если неопозитивисты считали метафизич. вопросы псевдопроблемами, то П. показывает, что невозможно исключить метафизику полностью: связь метафиз. терминов и понятий науки (напр., что такое необх-ть? Закон? Причина?) + ни одно научное открытие не существовало бы без веры в метафизич. идеи (о наличии причинно-следств. связей, закономерности и т.п.) + история науки показывает, как метафиз. идеи получали научное подтвержд-е (атомизм, теория корпускулярной природы света, т. эволюции и др.) и служили причиной научного прогресса. Т.е. сфера истинного знания не совпадает со сферой эмпирически контролируемого знания.
Также Поппер говорит о неразрывности матефизики и науки: метафизику исключить невозможно, ни одно научное открытие не произошло бы без веры в метафизические идеи (причинно-следственные связи, закономерности), тем более многие метафизические идеи впоследствии получали научное подтверждение (корпускулярная теория света, теория эволюции).
5. Фаллибилизм. Прогресс науч.зн-я – в смене одной ложной теории другой, тоже ложной, но ближе стоящей к истине.
Он считает, что нужно отделить вопрос о критериях истинности от вопроса о том, что есть истина. Критериев истинности нет. Но из этого не следует, что слово «истина» не имеет смысла и мы должны от ней отказаться. Позже он признает себя приверженцем фаллибилизма – течения, которое утверждает, что в каждой теории изначально заложена ошибка, а прогресс – смена ложных теорий, постепенно приблежающая нас к истине.

Фаллибилизм - позиция философа, произносящего с сократовской улыбкой: "Нельзя ошибиться только в том, что все теории ошибочны". Это радикальная позиция. Философ не просто утверждает, что теории бывают ошибочными (это было бы общим местом), он утверждает, что все теории ошибочны, так сказать, изначально, в зародыше. Отсюда следует сугубо неклассический взгляд на научное исследование: смыслом этого предприятия оказываются предположения и опровержения, ученый выдвигает теорию, с тем чтобы ее опровергнуть (или чтобы кто-нибудь другой ее опроверг), теория, стало быть, должна быть рискованной, вызывающей на себя огонь критики.
ПРИНЦИП ФАЛЛИБИЛИЗМА - утверждает, что любое научное знание носит лишь гипотетический характер и подвержено ошибкам. Рост научного знания, по Попперу, состоит в выдвижении смелых гипотез и осуществлении их опровержений.

6. Толерантность. В науке после фальсификации теории – переход к др. точкам зрения. Терпимость к др. позициям нужна везде, ведь любая теория (в том числе, социальная) = только гипотеза: “умирать должны теории, а не люди”. Следующая особенность позиции Поппера – толерантность: умирать должны теории, а не люди. Любая теория – это только гипотеза, поэтому должна быть определенная терпимость к любым другим позициям.

Наконец, Общество: открытое и закрытое. Предвидеть будущее об-ва нельзя, у истории нет никакого смысла (кроме того, что приписываем ей мы сами), поэтому историю нельзя сравнить (по научности) с физикой, напр. Попытки рассуждать иначе – историцизм – вырождаются в утопии и тоталитаризм, т.к. создают иллюзию неизбежности хода истории. “Историцизм допускает, что мы можем пожинать то, что мы не сеяли, убеждает нас в том, что все будет и должно быть хорошо, если мы пойдем в ногу с историей… Он пытается переложить нашу ответственность на историю”. Историцизм (напр., марксизм) = теоретич. защита “закрытого об-ва”, установленного на основе общих неизменных норм. “Открытое об-во”: стимуляция инакомыслия, свободы слова и мысли, непрерывного реформирования об-ва. “Во-1-х, в откр. об-ве законно свободное суждение, и рез-ты публичных дискуссий оказывают влияние на политику. Во-2-х, в нем есть институты, содействующие свободе тех, кто не ищет выгоды”. Демократия – не просто власть большинства, но и гарантии прав меньшинства.

20. Эволюционная теория и идеи «Эволюционной эпистемологии» К. Поппера.
К.Р.Поппер (1902-1994)
От фальсификации к поиску лучшей теории =эволюция знания и науки.
1. Специфически человеч. спос-ть познавать, как и спос-ть производить научное знание, явл. рез-тами естеств. отбора. Априоризм интеллект.функций проявл. как генетический априоризм: функций врожденны, и они явл. усл-ями позн-я действ-ти.
2. Эволюция науч. знания представляет собой эволюцию в направлении построения все лучших и лучших теорий. Это - дарвинистский процесс. Теории становятся лучше приспособленными благодаря естеств. отбору. Они дают нам все лучшую инф-ю о действ-ти. (Они все больше и больше приближаются к истине.)
Мы всегда стоим лицом к лицу с практич. проблемами, а из них иногда вырастают теоретич. проблемы, т.к. пытаясь решить нек-рые из наших проблем, мы строим те или иные теории. В науке эти теории являются высоко конкурентными. Мы критически обсуждаем их; мы проверяем их и элиминируем те из них, к-рые хуже решают наши проблемы, так что только наиболее приспособленные теории выживают в этой борьбе. Именно так растет наука.
Однако даже лучшие теории - всегда наше собств. изобретение. Они полны ошибок. Проверяя наши теории, мы ищем слабые места теорий. В этом состоит критич. метод. Эволюцию теорий мы можем суммарно изобразить следующей схемой:
P1 -> ТТ -> ЕЕ -> Р2.
Проблема (P1) порождает попытки решить ее с помощью пробных теорий (tentative theories) (ТТ). Эти теории подвергаются критич. процессу устранения ошибок (error elimination) ЕЕ. Выявленные ошибки порождают нов. проблемы Р2. Расстояние между старой и новой проблемой указывает на достигнутый прогресс.
Этот взгляд на прогресс науки очень напоминает взгляд Дарвина на естеств. отбор путем устран-я неприспособленных - ход эволюции представляет собой процесс проб и ошибок. Так же действует и наука - путем проб (создания теорий) и устранения ошибок.
Можно сказать: от амебы до Эйнштейна всего лишь один шаг. Оба действуют методом предположительных проб (ТТ) и устранения ошибок (ЕЕ). В чем же разница между ними? Глав. разница между амебой и Эйнштейном не в спос-ти производить пробные теории ТТ, а в ЕЕ, то есть в способе устранения ошибок.
Амеба не осознает процесса устран-я ошибок. Основ. ошибки амебы устраняются путем устран-я амебы: это и есть естеств. отбор. В противопол-ть амебе Эйнштейн осознает необх-ть ЕЕ: он критикует свои теории, подвергая их суровой проверке. Что позволило Эйнштейну пойти дальше амебы?
3. Ученому-человеку, такому как Эйнштейн, позволяет идти дальше амебы владение специфически человеческим языком.
В то время как теории, вырабатываемые амебой, составляют часть ее организма, Эйнштейн мог формулировать свои теории на языке; в случае надобности - на письменном языке. Таким путем он смог вывести свои теории из своего организма. Это дало ему возмож-ть смотреть на теорию как на объект, спрашивать себя, может ли она быть истинной и устранить ее, если выяснится, что она не выдерживает критики.
3 стадии разв-я языка (в зав-ти от биолог. функции):
А) экспрессивная функция - внешнее выраж-е внут. состояния организма с помощью опред. звуков или жестов.
Б) сигнальная функция (функция запуска).
В) дескриптивная (репрезентативная) функция (только чел.яз.) Новое: чел. яз. может передавать информ-ю о ситуации, к-рая может даже не существовать. Язык танцев у пчел похож на дескрипт. употребл-е языка: своим танцем пчелы могут передавать информ-ю о направл-и и расстоянии от улья до места, где можно найти пищу, и о хар-ре этой пищи. Различие: дескр. инфор-я, передаваемая пчелой, составляет часть сигнала, адресованного др. пчелам; ее основ. функция - побудить пчел к действию, полезному здесь и сейчас. Инф-я, передаваемая чел-ком, может и не быть полезной сейчас. Она может вообще не быть полезной или стать полезной через много лет и совсем в др. ситуации. Именно дескрипт. функция делает возможным критическое мышление.
Сущ. обратная связь между языком и разумом. Язык работает как прожектор: как прожектор выхватывает из темноты самолет, язык может "поставить в фокус" нек-рые аспекты реальности. Поэтому язык не только взаимодействует с нашим разумом, он помогает нам увидеть вещи и возможности, к-рых без него мы никогда бы не могли увидеть. Самые ранние изобретения, такие как разжигание огня и изобрет-е колеса стали возможны благодаря отождествлению весьма несходных ситуаций. Без языка можно отождествить только биолог. ситуации, на к-рые мы реагируем одинаковым образом (пища, опасность и т. п.).
21. К. Поппер о принципах развития науки в работе «Логика и рост научного знания» (гл. 3. - Три точки зрения на человеческое познание).

Рассматривая наиболее характерную особенность науки в фальсифицируемости ее теорий, Поппер приходит к специфическому истолкованию научного знания и научного метода. Свое понимание знания он противопоставляет зссенциализму, который был наиболее распространен в XV111—XIX вв., и инструментализму, широко распространившемуся в XX в.
а) Эссенциализм. Эссенциалистское истолкование научного знания восходит, по мнению Поппера, к Галилею и Ньютону. Его суть можно выразить в трех следующих тезисах.

1. Ученые стремятся получить истинное описание мира.

2. Истинная теория описывает "сущности", лежащие в основе наблюдаемых явлений.

3. Поэтому, если теория истинна, то она не допускает никакого сомнения и не нуждается в дальнейшем объяснении или изменении.

Поппер принимает первый тезис. Он не хочет оспаривать и второго тезиса, хотя не принимает его: "Я вполне согласен с эссенциализмом относительно того, что много от нас скрыто и что многое из того, что скрыто, может быть обнаружено... Я даже не склонен критиковать тех, кто пытается понять 'сущность мира'". Идею сущности Поппер отвергает лишь потому, что из нее вытекает третий тезис, с которым он решительно не согласен. Если мы признаем наличие последней сущности мира, то мы должны признать и возможность окончательного объяснения, не нуждающегося в исправлении и улучшении. Ясно, что Поппер не может допустить в науке никаких окончательных объяснений. Такое объяснение нельзя было бы фальсифицировать, поэтому, согласно его критерию демаркации, оно было бы ненаучным.

Поппер критикует эссенциализм, показывая, что вера в сущности и в окончательные объяснения препятствует развитию науки. Например, последователи Ньютона эссенциалистски интерпретировали его механику. По их убеждению, Ньютон открыл, что каждая частица материи обладает тяжестью, т. е. присущей ей способностью притягивать другие материальные частицы, и инерцией — внутренней способностью сопротивляться изменению состояния движения. Тяжесть и инерция были объявлены существенными свойствами материи. Законы движения Ньютона описывают проявления этих существенных свойств. С помощью этих законов можно объяснить наблюдаемое поведение материальных тел. Но можем ли мы попытаться объяснить саму теорию Ньютона с помощью некоторой другой, более глубокой теории? По мнению эссенциалистов, это не нужно и невозможно. Эссенциалистская вера в то, что теория Ньютона описала последнюю глубинную сущность мира и дала его окончательное объяснение, в значительной мере, считает Поппер, виновна в том, что эта теория господствовала до конца XIX в. и не подвергалась критике. Влиянием этой веры можно объяснить то обстоятельство, что никто не ставил таких вопросов, как "Какова причина гравитации?", обсуждение которых могло бы ускорить научный прогресс. Отсюда Поппер делает вывод о том, что "вера в сущности (истинные или ложные) может создавать препятствия для мышления — для постановки новых и плодотворных проблем" .

Выступление Поппера против эссенциализма и понятия сущности дало некоторым его критикам повод сближать его позицию в этом вопросе с логическим позитивизмом. Так Б. С. Грязнов в своем критическом анализе методологии Поппера замечает: "В этом отношении позиция Поппера полностью совпадает со всей традицией позитивизма:

не существует того, что в философии называют 'сущностью'. Задача науки — отвечать на вопрос 'как?', а не 'что?' и 'почему?'". Сейчас с мнением Б. С. Грязнова уже трудно согласиться. Сходство позиции Поппера с логическом позитивизмом здесь по-видимому чисто внешнее. Логический позитивизм не признает сущностей потому, что сводит мир к одной "плоскости" чувственных впечатлений или наблюдаемых фактов. Поппер же допускает в физическом мире существование целой иерархии различных структурных уровней. С понятием сущности он воюет лишь потому, что ему кажется, будто это понятие обязательно должно приводить к признанию окончательных объяснений. Если бы он осознал, что можно использовать понятие сущности и в то же время отвергать окончательные объяснения в науке, он, возможно, не стал бы бороться с этим понятием.

б) Инструментализм. Поппер дает чрезвычайно ясное и простое изложение инструменталистской концепции и ее отличия от эссенциализма. С точки зрения последнего мы должны проводить различие между:1) универсумом сущностей; 2) универсумом наблюдаемых феноменов;3) универсумом языка. Каждый из них можно представить в виде плоскости:

[image: image4.png]| ||
()

o) 3

Здесь а и в — наблюдаемые феномены; А, В — соответствующие сущности; ? и ? — символические представления или описания этих сущностей; Е представляет существенную связь между А и Д; Т — теория, описывающая связь Е. Из а и Т мы можем вывести р. Это означает, что с помощью теории мы можем объяснить, почему появление а вызывает появление в. Инструментализм отбрасывает плоскость (1), т. е. универсум сущностей. Тогда а и Р непосредственно относятся к наблюдаемым феноменам а и в, а Т вообще ничего не описывает и представляет собой инструмент, помогающий дедуцировать ? из а.
Поппер согласен с инструменталистами в том, что научные теории являются инструментами для получения предсказаний. Но когда инструменталисты говорят, что теории есть только инструменты и не претендуют на описание чего-то реального, они ошибаются. Научные теории всегда претендуют на то, что они описывают нечто существующее и выполняют не только инструментальную, но и дескриптивную функцию. Поппер показывает это следующим образом.

Инструментализм уподобляет научные теории правилам вычисления. Чтобы показать ошибочность инструменталистского понимания науки, нужно продемонстрировать отличие теорий от вычислительных правил. Поппер это делает, отмечая, во-первых, что научные теории подвергаются проверкам с целью их фальсификации, т. е. в процессе проверки мы специально ищем такие случаи и ситуации, в которых теория должна оказаться несостоятельной. Правила и инструменты не подвергаются таким проверкам. Бессмысленно пытаться искать случаи, когда, скажем, отказывают правила умножения.

Во-вторых, теория в процессе фальсифицируется, т. е. отбрасывается как обнаружившая свою ложность. В то же время, правила и инструменты нельзя фальсифицировать. Если, например, попытка побриться топором терпит неудачу, то это не означает, что топор плох и его следует выбросить, просто бритье не входит в сферу его применимости. "Инструменты и даже теории в той мере, в которой они являются инструментами, не могут быть опровергнуты. Следовательно, инструмен-талистская интерпретация не способна понять реальных проверок, являющихся попытками опровержения, и не может пойти дальше утверждения о том, что различные теории имеют разные области применения".

И, наконец, в-третьих, инструментализм, рассматривая теории как правила, спасает их от опровержения, истолковывая фальсификации как ограничения сферы применимости теорий-инструментов. Тем са​мым инструментализм тормозит научный прогресс, способствуя кон​сервации опровергнутых теорий и препятствуя их замене новыми, луч​шими теориями. Таким образом, "отвергая фальсификацию и подчерки​вая применение, инструментализм оказывается столь же обскуранти​стской философией, как и эссенциализм"
Критика, которой Поппер подвергает инструментализм, интересна и изобретательна, но она, как мне представляется, не может быть убе​дительной при тех гносеологических предпосылках, которые он прини​мает. Философская позиция Поппера, в сущности, сближает его с инст​рументалистами. Действительно, если не существует никаких критериев истины, если все теории — лишь необоснованные предположения, ко​торые рано или поздно будут отброшены, то можно ли приписать им более чем инструментальное значение? Поппер вряд ли смог бы защи​титься от следующего аргумента инструменталиста: я считаю теории не более чем инструментами и признаю прогресс только в накоплении фактов; вы ж утверждаете, что теории еще претендуют на описание че​го-то реального; но одновременно вы признаете, что все они ложны и со временем будут отброшены. Что же оставляет после себя отброшен​ная теория? Только факты. Следовательно, между нами, по сути дела, нет большого расхождения: и вы, и я видим прогресс только в накопле​нии фактов, а теории — для меня, и для вас — никакого знания не дают.

Для того чтобы аргументы Поппера против инструментализма стали убедительными, нужно признать, что научные теории не только претендуют на описание реальности, но в определенной степени дей​ствительно описывают ее. Надо согласиться с тем, что научная теория верно отображает определенные стороны реальности и после фальси​фикации не отбрасывается как износившееся платье, а передает неко​торые элементы своего содержания новым теориям. Тогда критика ин​струментализма будет обоснованной и можно всерьез противопоста​вить "реализм" в понимании теорий инструментализму.

в) Гипотетизм. Критика Поппером эссенциализма и инструмента​лизма уже дает некоторое представление о понимании им научного знания. Поппер принимает тезис эссенциализма о том, что ученый стремится получить истинное описание мира и дать истинное объясне​ние наблюдаемым фактам. Но в отличие от эссенциалистов Поппер считает, то эта цель актуально недостижима и наука способна лишь приближаться к истине. Научные теории, по его мнению, представляют собой догадки о мире, необоснованные предположения, в истинности которых никогда нельзя быть уверенным: "С развиваемой здесь точки зрения все законы и все теории остаются существенно временными, предположительными или гипотетическими даже в том случае, когда мы чувствуем себя неспособными сомневаться в них" 16. Эти предполо​жения невозможно верифицировать, их можно лишь подвергнуть про​веркам, чтобы выявить их ложность. Таким образом, попперовское по​нимание сходно с эссенциализмом в том, что оно также признает поиск истины целью науки. Однако оно сходно и с инструментализмом, ут​верждая, что цель науки никогда не может быть достигнута.

Инструментализм сводит реальность лишь к одному уровню на​блюдаемых феноменов. Эссенциализм расщепляет мир на уровень сущ​ности и уровень наблюдаемых явлений. Поппер признает наличие в ре​альности множества структурных уровней или "миров": "Поскольку, согласно нашему пониманию... новые научные теории — подобно ста​рым — являются подлинными предположениями, поскольку они явля​ются искренними попытками описать эти дальнейшие миры. Таким об​разом, все эти дальнейшие миры, включая и мир обыденного сознания, мы должны считать равно реальными или, может быть, равно реаль​ными аспектами или уровнями реального мира. (Глядя через микро​скоп и переходя ко все большему увеличению, мы можем увидеть раз​личные, полностью отличающиеся друг от друга аспекты или уровни одной и той же вещи — все в одинаковой степени реальные.) Поэтому ошибочно говорить, что мое пианино — как я его знаю — является ре​альным, в то время как предполагаемые молекулы и атомы, из которых оно состоит, являются лишь 'логическими конструкциям' (или чем-либо еще столь же нереальным). Точно так же ошибочно говорить, будто атомная теория показывает, что пианино моего повседневного мира является лишь видимостью"

Попперовское понимание научного знания гораздо более реали​стично по сравнению с логико-позитивистским пониманием. Однако оно ослабляется его исходной агностической установкой. Поппер сам чувствует, что его "реалистическая" интерпретация теоретического знания не вполне согласуется с его утверждением о том, что не сущест​вует никакого критерия истины. Он признает, что против его понима​ния можно высказать следующее возражение: если вы считаете, что все научные теории — лишь необоснованные предположения, в истинности которых мы никогда не можем быть уверены, то как вы можете утвер​ждать, что структурные уровни, описываемые теориями, действительно реальны? Чтобы назвать эти уровни реальными, вы должны допустить, что наши теории истинны. Вы этого не допускаете, следовательно, вы не имеете права говорить о реальности вещей, описываемых теориями.

Ответ Поппера на это возражение представляется совершенно не​удовлетворительным. Он указывает на то, что всякая теория претенду​ет на истинность и мы должны, хотя бы временно, соглашаться с этой претензией и признавать реальность описываемых теорией положений дел. Но если мы убеждены, что всякая теория ложна и со временем не​избежно будет отброшена, то зачем даже временно признавать ее ис​тинность? Можно принять попперовское понимание научного знания и согласиться с его временным признанием теорий, только согласившись с тем, что теории, хотя и не могут быть вполне истинными, все-таки верно отображают некоторые аспекты реальности. Но это допущение, в свою очередь, можно обосновать лишь указанием на существование в познании некоторого критерия истины. Поэтому избавить попперов​ское понимание научного знания от внутренних трудностей, порож​даемых его гносеологическими предпосылками, вряд ли возможно.

Поппер рассматривает знание (в любой его форме) не только как готовую, ставшую систему, но также и как си​стему изменяющуюся, развивающуюся. Этот аспект ана​лиза науки он и представил в форме концепции роста на​учного знания. Отвергая агенетизм, антиисторизм логи​ческих позитивистов в этом вопросе, он считает, что ме​тод построения искусственных модельных языков не в си​лах решить проблемы, связанные с ростом нашего зна​ния. Но в своих пределах этот метод правомерен и необ​ходим. Поппер отчетливо осознает, что «выдвижение на первый план изменения научного знания, его роста и про​гресса может в некоторой степени противоречить распро​страненному идеалу науки как систематизированной де​дуктивной системы. Этот идеал доминирует в европейс​кой эпистемологии, начиная с Эвклида»1.
Однако при всей несомненной важности и притягатель​ности указанного идеала к нему недопустимо сводить на​уку в ее целостности, элиминировать такую существенную ее черту как эволюция, изменение, развитие. Но не вся​кая эволюция означает рост знания, а последний не мо​жет быть отождествлен с какой-либо одной (например, количественной) характеристикой эволюции.

Для Поппера рост знания не является повторяющимся или кумулятивным процессом, он есть процесс устране​ния ошибок, дарвиновский отбор. «Когда я говорю о ро​сте научного знания, я имею в виду не накопление на​блюдений, а повторяющееся ниспровержение научных те​орий и их замену лучшими и более удовлетворительными теориями»2.
Таким образом, рост научного знания состоит в выдви​жении смелых гипотез и наилучших (из возможных) тео​рий и осуществлении их опровержений, в результате чего и решаются научные проблемы. Для обоснования своих логико-методологических концепций Поппер использовал идеи неодарвинизма и принцип эмерджентного развития: рост научного знания рассматривается им как частный случай общих мировых эволюционных процессов.
Рост научного знания осуществляется, по его мнению, методом проб и ошибок и есть не что иное как способ выбора теории в определенной проблемной ситуации — вот что делает науку рациональной и обеспечивает ее про​гресс. Поппер указывает на некоторые сложности, труд​ности и даже реальные опасности для этого процесса. Среди них такие факторы как, например, отсутствие во​ображения, неоправданная вера в формализацию и точ​ность, авторитаризм. К необходимым средствам роста на​уки философ относит такие моменты как язык, форму​лирование проблем, появление новых проблемных ситу​аций, конкурирующие теории, взаимная критика в про​цессе дискуссии.
В своей концепции Поппер формулирует три основ​ных требования к росту знания. Во-первых, новая теория должна исходить из простой, новой, плодотворной и объе​диняющей идеи. Во-вторых, она должна быть независимо проверяемой, т. е. вести к представлению явлений, кото​рые до сих пор не наблюдались. Иначе говоря, новая тео​рия должна быть более плодотворной в качестве инстру​мента исследования. В-третьих, хорошая теория должна выдерживать некоторые новые и строгие проверки1. Тео​рией научного знания и его роста является эпистемоло-гия, которая в процессе своего формирования становится теорией решения проблем, конструирования, критического обсуждения, оценки и критической проверки конку​рирующих гипотез и теорий.
22. «Третий мир» в эпистемологии К. Поппера и динамика его изменений.

Логические позитивисты либо сводили теоретическое знание к эм​пирическому, либо истолковывали его инструменталистски. Напротив, Поппер — "реалист": все термины и предложения науки имеют, с его точки зрения, дескриптивное значение, т. е. описывают реальные вещи и положения дел. Он отвергает редукционизм логических позитивистов и решительно выступает против инструменталистского понимания на​учных теорий. В своих последних работах Поппер разработал концепцию "объективного" знания — концепцию, которая в своем основном содержании была прямо направлена против субъективизма и феноменологизма логических позитивистов.

Поппер называет знание "третьим миром", существующим наряду с другими мирами. "Для объяснения этого выражения, — пишет он, — я хочу указать на то, что если не принимать слишком серьезно слова "мир" или "универсум", то мы можем различить следующие три мира или универсума: во-первых, мир физических объектов или физических состояний; во-вторых, мир состояний сознания или мыслительных со​стояний; и, в-третьих, мир объективного содержания мышления, в част​ности, научного и поэтического мышления и произведений искусства" 19. "Третий мир" Поппера имеет, по его собственному признанию, много общего с платоновским миром идей и с гегелевским объективным ду​хом, хотя в еще большей степени он похож на универсум суждений в се​бе и истин в себе Б. Больцано и на универсум объективного содержания мышления Г. Фреге. Вопрос о нумерации миров и об их количестве яв​ляется, конечно, делом соглашения.

К числу объектов "третьего мира" Попер относит теоретические системы, проблемы, проблемные ситуации, критические аргументы и, конечно, содержание журналов, книг, библиотек. Все согласны с тем, говорит Поппер, что существуют проблемы, теории, предположения, книги и т. п., но обычно считают, что они являются символическими или лингвистическими выражениями субъективных состояний мышле​ния и средствами коммуникации. В защиту самостоятельного сущест​вования "третьего мира" Поппер приводит аргумент, состоящий из двух мысленных экспериментов.

Эксперимент 1. Пусть все наши машины и орудия разрушены, ис​чезли также все наши субъективные знания об орудиях и о том, как ими пользоваться, однако библиотеки и наша способность пользоваться ими сохранились. В этом случае после длительных усилий наша циви​лизация в конце концов будет восстановлена.

Эксперимент 2. Как и в предыдущем случае, орудия, машины и наши субъективные знания разрушены. В то же время разрушены также наши библиотеки, так что наша способность учиться из книг становит​ся бесполезной. В этом случае наша цивилизация не будет восстановле​на даже спустя тысячелетия. Это говорит о реальности, значимости и автономности "третьего мира".

Введение понятия "третьего мира" оказывает существенное влия​ние на понимание задач гносеологии. Неопозитивистская гносеология изучала знание в субъективном смысле — в смысле обыденного употребления слов "знаю" или "мыслю". Это уводило ее от главного — от изучения научного познания, ибо научное познание не является знани​ем в смысле обыденного использования слова "знаю". В то время как знание (в том смысле, в котором обычно употребляют термин "знаю" в ут​верждениях типа "я знаю") принадлежит "второму миру", т. е. миру субъ​ективного сознания, научное знание принадлежит "третьему миру" — ми​ру объективных теорий, проблем, решений. "Знание в этом объектив​ном смысле вообще не зависит от чьей-либо веры или согласия, от чье​го-либо признания или деятельности. Знание в объективном смысле есть знание без знающего: это есть знание вне познающего субъекта" 20.

Дополнительный аргумент в пользу самостоятельного существо​вания "третьего мира" строится Поппером на основе следующей био​логической аналогии. Биолог может заниматься изучением животных, но может исследовать и продукты их деятельности, например, изучать самого паука или сотканную им паутину. Таким образом, проблемы, встающие перед биологом, можно разделить на две группы: проблемы, связанные с изучением, например, того или иного животного, и про​блемы, встающие в связи с изучением продуктов его деятельности. Проблемы второго рода более важны, так как по продуктам деятельно​сти часто можно узнать о животном больше, чем путем его непосредст​венно изучения. То же самое применимо к человеку и продуктам его деятельности — орудиям труда, науке, искусству. Аналогичным обра​зом в гносеологии мы можем проводить различие между изучением деятельности ученого и изучением продуктов этой деятельности.

Одной из основных причин субъективистского подхода к рассмот​рению знания является убеждение в том, что книга без читателя — ни​что, она становится книгой лишь в том случае, если ее кто-то читает, а сама по себе — она лишь бумага, испачканная краской. Поппер считает это убеждение ошибочным. Паутина остается паутиной, говорит он, даже если соткавший ее паук исчез или не пользуется ею; птичье гнездо остается гнездом, даже если в нем никто не живет. Аналогично и книга остается книгой — продуктом определенного рода — даже в том слу​чае, если ее никто не читает. Более того, книга или даже целая библио​тека не обязательно должны быть кем-то написаны: таблицы логариф​мов, например, могут быть вычислены и напечатаны компьютером. Таким путем можно получить самые точные таблицы, скажем, до 50-го знака после запятой. Эти таблицы могут попасть в библиотеку и никто ими не воспользуется за все время существования человека на Земле. Тем не менее эти таблицы содержат "объективное знание" — знание, существующее само по себе, вне субъекта, Можно сказать, что всякая книга такова: она содержит объектив​ное знание — истинное или ложное, полезное или бесполезное, а читает ее кто-нибудь и понимает ли ее содержание — это дело случая. Человек, читающий книгу с пониманием, — редкость, — замечает Поппер. Но даже если бы таких людей было много, всегда существовали бы невер​ные понимания и ошибочные интерпретации. "Возможность быть по​нятой или диспозиционное свойство быть понятой или интерпретиро​ванной, либо быть непонятой или ошибочно интерпретированной — вот что делает книгу книгой. И эта потенциальность или диспозицион-ность может существовать даже не будучи актуализированной" ”. Та​ким образом, для того чтобы принадлежать "третьему миру" объек​тивного знания, книга — в принципе или по возможности — должна иметь способность быть понятой кем-то.

Идея автономии является центральной идеей теории "третьего ми​ра". Хотя "третий мир" является созданием человека, продуктом чело​веческой деятельности, он — подобно другим произведениям человека, существует и развивается независимо от человека по своим собствен​ным законам. Последовательность натуральных чисел, например, явля​ется созданием человека, однако, возникнув, она создает свои собст​венные проблемы, о которых люди и не думали, когда создавали нату​ральный ряд. Различие между четными и нечетными числами обуслов​лено уже не деятельностью человека, а является неожиданным следст​вием нашего создания. Поэтому в "третьем мире" возможны факты, которые мы вынуждены открывать, возможны гипотезы, предположе​ния и опровержения, т. е. все то, с чем мы сталкиваемся при изучении "первого мира" — мира физических вещей и процессов.

Одной из фундаментальных проблем теории "трех миров" является проблема их взаимосвязи. По мнению Поппера, "второй мир" субъек​тивного сознания является посредником между "первым" и "третьим" мирами, которые в непосредственный контакт вступить не могут. Объ​ективное существование "третьего мира" проявляется в том влиянии, которое он оказывает на "первый мир" физических объектов. Это влияние опосредовано "вторым миром": люди, усваивая теории "треть​его мира", развивают их прикладные следствия и технические прило​жения; своей практической деятельностью, которая направляется тео​риями "третьего мира", они вносят изменения в "первый мир".

Концепция трех миров Поппера представляет собой чистейшей во-1ы метафизику, от которой мы стали уже отвыкать в XX веке. Ее сла​бости достаточно очевидны и их немало критиковали 22. Я не хочу здесь воспроизводить эту критику и выскажу лишь одно принципиаль​ное несогласие с позицией Поппера. Он считает, что книга содержит некое объективное знание, т. е. некоторую информацию, смысл, даже если ее никто и никогда не читал. Мне это мнение представляется оши​бочным. Я думаю, что книгу делает книгой именно читатель — тот чита​тель, который видит в ней не просто определенный физический предмет, а старается понять ее. Во всяком случае, Поппер никогда не смог бы доказать, что данный предмет является книгой, пока кто-нибудь не по​пытался бы прочитать данный предмет. Если же никто и никогда не чи​тал некоторой книги, то на каком основании вы утверждаете, что это — книга? Может быть, это просто бумага, испачканная краской! 3 мир развивается независтимо от мира 2.
ТЕОРИЯ "ТРЕХ МИРОВ" - утверждающая существование первого мира - мира объектов, второго мира - мира субъектов и третьего мира - мира ОБЪЕКТИВНОГО ЗНАНИЯ, который порожден первым и вторым мирами, но существует независимо от них. Анализ роста и развития знания в этом независимом третьем мире и есть предмет философии науки.
Цитаты из Поппера:

Мир 1 - это мир всех тел, сил, силовых полей, а также организмов, наших собственных тел и их частей, наших мозгов и всех физических, химических и биологических процессов, протекающих в живых телах.

Миром 2 я назвал мир нашего разума, или духа, или сознания: мир осознанных переживаний наших мыслей, наших чувств, наших целей, наших планов действия.

Разделения на материальный и духовный мир недостаточно.

Миром 3 я назвал мир продуктов человеческого духа, в частности мир человеческого языка: наших рассказов, мифов, объяснительных теорий, технологий, биологических и медицинских теорий. Это также мир творений человека в живописи, в архитектуре и музыке - мир всех этих продуктов нашего духа, который, по моему предположению, никогда не возник бы без человеческого языка. («Копилка») Мир 3 можно назвать миром культуры. Моя теория подчеркивает центральную роль дескриптивного языка в человеческой культуре. Мир 3 содержит все книги, все библиотеки, все теории, включая, конечно, ложные теории и даже противоречивые теории. И центральная роль в нем отводится понятиям истинности и ложности. Человеческий разум живет и растет во взаимодействии со своими продуктами. На него оказывает сильное влияние обратная связь от объектов или обитателей мира 3. А мир 3, в свою очередь, состоит в значительной степени из физических объектов, таких как книги, здания и скульптуры.

Он функционирует, живёт, имеет логику развития (кот.носит внутренний характер). Одна Т вырастает из другой (есть преемственность). Наука – одна из составляющих частей 3 мира. Всё, что произошло в науке, сохраняется, даже глупые теории (кроме теории об огурцах). Есть автономия 3 мира от 1 и 2, его законы развития другие.

Все три мира взаимодействуют :

Книги, здания и скульптуры являются, конечно, не только обитателями мира 3, но и обитателями мира 1. Однако в мире 3 обитают также симфонии, математические доказательства, теории - очень странные абстрактные объекты.

 Основная проблема здесь - статус высказываний и логические отношения между высказываниями, точнее - между логическими содержаниями высказываний. Все чисто логические отношения между высказываниями, такие как противоречивость, совместимость, выводимость (отношение логического следования) суть отношения мира 3. Это, безусловно, не психологические отношения мира 2. Они имеют место независимо от того, думал ли кто-нибудь когда-нибудь о них и считал ли кто-либо, что они имеют место. Вместе с тем их легко можно "усвоить": их легко можно понять; мы можем продумывать их все в уме, в мире 2; и мы можем испытать в переживании, что отношение следования (между двумя высказываниями) имеет место и является тривиально убедительным, а это переживание из мира 2. Конечно, с трудными теориями, такими как математические или физические, может получиться, что мы усваиваем их, понимаем их, но в то же время не убеждены в том, что они истинны.

Таким образом, наши умы, принадлежащие миру 2, могут находиться в тесном соприкосновении с объектами мира 3. И все-таки объекты мира 2 - наши субъективные переживания - следует четко отличать от объективных, принадлежащих миру 3 высказываний, теорий, предположений, а также открытых проблем.

В мире 3 есть открытые проблемы: мы пытаемся обнаруживать такие проблемы и решать их. Это очень ясно показывает объективность мира 3 и способ, каким взаимодействуют мир 2 и мир 3: не только мир 2 может работать над открытием и решением проблем мира 3, но и мир 3 может действовать на мир 2 (а через него и на мир 1).

Следует отличать знание в смысле мира 3 - знание в объективном смысле (почти всегда предположительное) - и знание в смысле мира 2, то есть информацию, которую мы носим в своих головах, - знание в субъективном смысле. Различие между знанием в субъективном смысле (в смысле мира 2) и знанием в объективном смысле (в смысле мира 3: знание, сформулированное, например, в книгах, или хранящееся в компьютерах или, может быть, никому еще не известное) имеет величайшее значение. То, что мы называем "наукой" и что стремимся развивать, есть прежде всего истинное знание в объективном смысле. Вместе с тем исключительно важно, конечно, чтобы знание в субъективном смысле также распространялось среди людей - вместе со знанием о том, как мало мы знаем.

Конец цитат.

Поппер — "реалист": все термины и предложения науки имеют, с его точки зрения, дескриптивное значение, т. е. описывают реальные вещи и положения дел. Он отвергает редукционизм логических позитивистов и решительно выступает против инструменталистского понимания научных теорий. В своих последних работах Поппер разработал концепцию "объективного" знания — концепцию, которая в своем основном содержании была прямо направлена против субъективизма и феноменологизма логических позитивистов.

Поппер называет знание "третьим миром", существующим наряду с другими мирами.

"Третий мир" Поппера имеет, по его собственному признанию, много общего с платоновским миром идей и с гегелевским объективным духом, хотя в еще большей степени он похож на универсум суждений в себе и истин в себе Б. Больцано и на универсум объективного содержания мышления Г. Фреге. Вопрос о нумерации миров и об их количестве является, конечно, делом соглашения.

К числу объектов "третьего мира" Попер относит:

- теоретические системы,

- проблемы, проблемные ситуации, критические аргументы,

- содержание журналов, книг, библиотек.

Все согласны с тем, говорит Поппер, что существуют проблемы, теории, предположения, книги и т. п., но обычно считают, что они являются символическими или лингвистическими выражениями субъективных состояний мышления и средствами коммуникации.

В защиту самостоятельного существования "третьего мира" Поппер приводит аргумент, состоящий из двух мысленных экспериментов.

Эксперимент 1. Пусть все наши машины и орудия разрушены, исчезли также все наши субъективные знания об орудиях и о том, как ими пользоваться, однако библиотеки и наша способность пользоваться ими сохранились. В этом случае после длительных усилий наша цивилизация в конце концов будет восстановлена.

Эксперимент 2. Как и в предыдущем случае, орудия, машины и наши субъективные знания разрушены. В то же время разрушены также наши библиотеки, так что наша способность учиться из книг становится бесполезной. В этом случае наша цивилизация не будет восстановлена даже спустя тысячелетия. Это говорит о реальности, значимости и автономности "третьего мира".

Введение понятия "третьего мира" оказывает существенное влияние на понимание задач гносеологии. Неопозитивистская гносеология изучала знание в субъективном смысле — в смысле обыденного употребления слов "знаю" или "мыслю". Это уводило ее от главного — от изучения научного познания, ибо научное познание не является знанием в смысле обыденного использования слова "знаю". В то время как знание (в том смысле, в котором обычно употребляют термин "знаю" в утверждениях типа "я знаю") принадлежит "второму миру", т. е. миру субъективного сознания, научное знание принадлежит "третьему миру" — миру объективных теорий, проблем, решений. "Знание в этом объективном смысле вообще не зависит от чьей-либо веры или согласия, от чьего-либо признания или деятельности. Знание в объективном смысле есть знание без знающего: это есть знание вне познающего субъекта".

Дополнительный аргумент в пользу самостоятельного существования "третьего мира" строится Поппером на основе следующей биологической аналогии. Биолог может заниматься изучением животных, но может исследовать и продукты их деятельности, например, изучать самого паука или сотканную им паутину. Таким образом, проблемы, встающие перед биологом, можно разделить на две группы: проблемы, связанные с изучением, например, того или иного животного, и проблемы, встающие в связи с изучением продуктов его деятельности. Проблемы второго рода более важны, так как по продуктам деятельности часто можно узнать о животном больше, чем путем его непосредственно изучения. То же самое применимо к человеку и продуктам его деятельности — орудиям труда, науке, искусству. Аналогичным образом в гносеологии мы можем проводить различие между изучением деятельности ученого и изучением продуктов этой деятельности.

Одной из основных причин субъективистского подхода к рассмотрению знания является убеждение в том, что книга без читателя — ничто, она становится книгой лишь в том случае, если ее кто-то читает, а сама по себе — она лишь бумага, испачканная краской. Поппер считает это убеждение ошибочным. Паутина остается паутиной, говорит он, даже если соткавший ее паук исчез или не пользуется ею; птичье гнездо остается гнездом, даже если в нем никто не живет. Аналогично и книга остается книгой — продуктом определенного рода — даже в том случае, если ее никто не читает. Более того, книга или даже целая библиотека не обязательно должны быть кем-то написаны: таблицы логарифмов, например, могут быть вычислены и напечатаны компьютером. Таким путем можно получить самые точные таблицы, скажем, до 50-го знака после запятой. Эти таблицы могут попасть в библиотеку и никто ими не воспользуется за все время существования человека на Земле. Тем не менее эти таблицы содержат "объективное знание" — знание, существующее само по себе, вне субъекта.

Можно сказать, что всякая книга такова: она содержит объективное знание — истинное или ложное, полезное или бесполезное, а читает ее кто-нибудь и понимает ли ее содержание — это дело случая. Человек, читающий книгу с пониманием, — редкость, — замечает Поппер. Но даже если бы таких людей было много, всегда существовали бы неверные понимания и ошибочные интерпретации. "Возможность быть понятой или диспозиционное свойство быть понятой или интерпретированной, либо быть непонятой или ошибочно интерпретированной — вот что делает книгу книгой. И эта потенциальность или диспозиционность может существовать даже не будучи актуализированной" ”. Таким образом, для того чтобы принадлежать "третьему миру" объективного знания, книга — в принципе или по возможности — должна иметь способность быть понятой кем-то.

Идея автономии является центральной идеей теории "третьего мира". Хотя "третий мир" является созданием человека, продуктом человеческой деятельности, он — подобно другим произведениям человека, существует и развивается независимо от человека по своим собственным законам. Последовательность натуральных чисел, например, является созданием человека, однако, возникнув, она создает свои собственные проблемы, о которых люди и не думали, когда создавали натуральный ряд. Различие между четными и нечетными числами обусловлено уже не деятельностью человека, а является неожиданным следствием нашего создания. Поэтому в "третьем мире" возможны факты, которые мы вынуждены открывать, возможны гипотезы, предположения и опровержения, т. е. все то, с чем мы сталкиваемся при изучении "первого мира" — мира физических вещей и процессов.

Одной из фундаментальных проблем теории "трех миров" является проблема их взаимосвязи. По мнению Поппера, "второй мир" субъективного сознания является посредником между "первым" и "третьим" мирами, которые в непосредственный контакт вступить не могут. Объективное существование "третьего мира" проявляется в том влиянии, которое он оказывает на "первый мир" физических объектов. Это влияние опосредовано "вторым миром": люди, усваивая теории "третьего мира", развивают их прикладные следствия и технические приложения; своей практической деятельностью, которая направляется теориями "третьего мира", они вносят изменения в "первый мир".

Мнение автора книги – Никифорова:

Концепция трех миров Поппера представляет собой чистейшей воды метафизику, от которой мы стали уже отвыкать в XX веке. Ее слабости достаточно очевидны и их немало критиковали. Я не хочу здесь воспроизводить эту критику и выскажу лишь одно принципиальное несогласие с позицией Поппера. Он считает, что книга содержит некое объективное знание, т. е. некоторую информацию, смысл, даже если ее никто и никогда не читал. Мне это мнение представляется ошибочным. Я думаю, что книгу делает книгой именно читатель — тот читатель, который видит в ней не просто определенный физический предмет, а старается понять ее. Во всяком случае, Поппер никогда не смог бы доказать, что данный предмет является книгой, пока кто-нибудь не попытался бы прочитать данный предмет. Если же никто и никогда не читал некоторой книги, то на каком основании вы утверждаете, что это — книга? Может быть, это просто бумага, испачканная краской!

О динамике изменений третьего мира (Поппер):

Третий мир Платона божествен, он был неизменяемым и, конечно, истинным. Таким образом, существует огромнейшая пропасть между его и моим третьим миром: мой третий мир создан человеком и изменяется. Он содержит не только истинные, но также и ошибочные теории, и особенно открытые проблемы, предположения и опровержения.
23. Понятие парадигмы и научной революции в работе Т. Куна «Логика и методология науки. Структура научных революций».

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.

24. Парадигмальная модель научного знания и ее основные понятия.

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.

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.

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.
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.

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

Тем не менее, несмотря на очевидную убедительность подобных рас​суждений, в философии науки середины XX века появились концепции, от​рицающие прогресс в развитии научного знания. Уже фальсификационизм К. Поппера отвергал накопление истины, единственный прогресс, по мне​нию Поппера, возможный в науке, состоит в разоблачении и отбрасывании ложных идей и теорий. В его модели развития наука переходит от одних проблем к другим — более глубоким, но научные теории не становятся более глубокими и более истинными. Однако Поппер так и не смог полностью по​рвать с идеей научного прогресса и разработал концепцию возрастания сте​пени правдоподобия в историческом развитии науки. Кун в этом отноше​нии пошел еще дальше.
Он 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.
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.
Общая схема (модель) историко-научного процесса, предложенная Куном, включает в себя два основных эта​па. Это «нормальная наука», где безраздельно господ​ствует парадигма, и «научная революция» — распад па​радигмы, конкуренция между альтернативными парадиг​мами и, наконец, победа одной из них, т. е. переход к новому периоду «нормальной науки». Кун полагает, что переход от одной парадигмы к другой через революцию является обычной моделью развития, характерной для зрелой науки. Причем научное развитие, по его мнению, подобно развитию биологического мира, представляет собой однонаправленный и необратимый процесс. Что же происходит в ходе этого процесса с правилами-пред​писаниями?

Допарадигмальный период характеризуется соперниче​ством различных школ и отсутствием общепринятых кон​цепций и методов исследования. Для этого периода в осо​бенности характерны частые и серьезные споры о право​мерности методов, проблем и стандартных решений. На определенном этапе эти расхождения исчезают в резуль​тате победы одной из школ. С признания парадигмы на​чинается период «нормальной науки», где формулируют​ся и широко применяются (правда не всеми и не всегда осознанно) самые многообразные и разноуровневые (вплоть до философских) методы, приемы и нормы научной дея​тельности.
Кризис парадигмы есть вместе с тем и кризис прису​щих ей «методологических предписаний». Банкротство существующих правил-предписаний означает прелюдию к поиску новых, стимулирует этот поиск. Результатом это​го процесса является научная революция — полное или частичное вытеснение старой парадигмы новой, несовме​стимой со старой.

В ходе научной революции происходит такой процесс как смена «понятийной сетки», через которую ученые рас​сматривали мир. Изменение (притом кардинальное) дан​ной «сетки» вызывает необходимость изменения методо​логических правил-предписаний. Ученые — особенно мало связанные с предшествующей практикой и традициями — могут видеть, что правила больше не пригодны, и начина​ют подбирать другую систему правил, которая может за​менить предшествующую, и которая была бы основана на новой «понятийной сетке». В этих целях ученые, как пра​вило, обращаются за помощью к философии и обсужде​нию фундаментальных положений, что не было характер​ным для периода «нормальной 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.

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.

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.

26. «Методологический фальсификационизм» и модель развития науки И. Лакатоса.

«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.

27. Методология исследовательских программ И. Лакатоса (понятие «исследовательская программа»; структура исследовательских программ; критерии успешности исследовательских программ).

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.
+ см. пердыдущий вопрос
28. Принцип фальсификационизма по работе И. Лакатоса «фальсификация и методология научно-исследовательских программ»

См. предыдущие вопросы.

29. Фальсификационизм как критерий демаркации научного знания: гносеологические основы фальсификационизма. Наивный фальсификационизм (или догматический, Поппер) и методологический фальсификационизм (или утончённый, Лакатос).

Здесь речь идёт о сравнении точек зрения Поппера и Лакатоса. Гносеологические основы фальсификационизма – рассказать, как Поппер пришёл к идее фальсификации, как принципа демаркации научного знания. // это чисто моя точка зрения на план ответа
Методологическая концепция Поппера получила название "фальсификационизма", так как ее основным принципом является принцип фальсифицируемости.

Логические позитивисты заботились о верификации утверждений науки, т. е. об их обосновании с помощью эмпирических данных. Считалось, что такого обоснования можно достигнуть или с помощью вывода утверждения науки из эмпирических предложений, или посредством их индуктивного обоснования. Ассимметрия между подтверждением (бесконечно много экспериментов) и опровержением (достаточно одного для опровержения теории) общих предложений и критика индукции как метода обоснования знания и привели Поппера к фальсификационизму.

Ни непротиворечивость, ни подтверждаемость эмпирическими данными не могут служить критерием истины. Убеждение в отсутствии какого-либо критерия истины оказало фатальное влияние на методологическую концепцию самого Поппера. Отрицание существования критерия истины могло бы сделать Поппера агностиком и скептиком: если мы не можем узнать, какие из наших убеждений истинны, то не все ли равно, какие убеждения принимать; и если истина недостижима, то стоит ли стремиться к познанию?. Однако и от агностицизма, и скептицизма его спасает вера в то, что хотя мы не способны установить истинность наших убеждений, мы все-таки способны установить их ложность.

Нельзя выделить истину в научном знании, говорит Поппер, но, постоянно выявляя и отбрасывая ложь, можно приблизиться к истине. С помощью верификационизма невозможно провести демаркационную линию между наукой и ненаукой. То, что некоторое утверждение или система утверждений говорят о физическом мире, проявляется не в подтверждаемости их опытом, а в том, что опыт может их опровергнуть.

Поппер в качестве критерия демаркации принимает фальсифицируемость, т. е. эмпирическую опровержимость: "... некоторую систему я считаю эмпирической или научной только в том случае, если она может быть проверена опытом.

Механизм фальсифицируемости в ходе попперовской “рациональной реконструкции” определяется следующим образом: “...Теория фальсифицируема, если класс ее потенциальных фальсификаторов не пуст” [16], иначе говоря, если она способна вступить в противоречие с фактами. Стоит отметить, что под множеством “потенциальных фальсификаторов” теории Поппер понимает множество предложений наблюдения, которые могут опровергнуть эту теорию. Фальсификатор потому, что если запрещаемый теорией факт имеет место и описывающее его “базисное” предложение истинно, то теория считается опровергнутой. Потенциальный потому, что эти предложения могут фальсифицировать теорию, но лишь в том случае, когда установлена их истинность.

Данная точка зрения была квалифицирована Лакатосом как “наивный фальсификационизм”. Наука, по мнению Лакатоса, есть и должна быть соревнованием исследовательских программ, соперничающих между собой. Именно эта идея характеризует так называемый утонченный методологический фальсификационизм, развиваемый Лакатосом в русле концепции Поппера. Он различает фальсификационизм догматический и фальсификационизм подлинно методологический. Первый видит науку как процесс, размеченный прочными конструкциями и непогрешимыми фальсификациями. Поппер показал ошибочность такой позиции, ибо эмпирическая база науки неустойчива и неопределенна, а потому и речи не может быть о фиксированных протокольных предложениях и не пересматриваемых в принципе опровержениях. То, что наши опровержения также могут быть ошибочными, подтверждают как логика, так и история науки. Методологический фальсификационизм исправляет ошибку догматиков, показывая зыбкость эмпирической базы науки и предлагаемых ею средств контроля гипотез. Тем не менее, продолжает Лакатос, и методологический фальсификационизм недостаточен. Картина научного знания, представленная как серия дуэлей между теорией и фактами, не совсем верна. В борьбе между теоретическим и фактическим, полагает Лакатос, как минимум три участника: факты и две соперничающие теории. Только теперь понятно, что теория отживает свой век не тогда, когда объявляется противоречащий ей факт, а когда о себе заявляет теория, которая лучше предыдущей. С точки зрения Лакатоса, “наивный фальсификационизм” снимает одну из проблем научного знания, а именно, проблему различения естественного развития теории и уловки от опровержения. Следует отметить, что для каждой отдельной модификации теории эта задача формально неразрешима. Не существует критерия, с помощью которого можно было бы однозначно решить, какой характер носит изменение теории. Определенным ориентиром в оценке той или иной модификации теории является увеличение предсказательных возможностей теории. Так, гипотеза кварков, несмотря на свой, казалось бы, искусственный характер, рассматривается как безусловно научная: ее введение повлекло за собой большое число неожиданных предсказаний относительно распада и взаимодействия элементарных частиц.

Прежде всего, методологический фальсификационист не является джастификационистом, у него нет иллюзий относительно "экспериментальных доказательств" и он вполне осознает и возможную ошибочность своих решений, и степень риска, на который идет. Методологический фальсификационист отдает себе отчет в том, что в "экспериментальную технику", которой пользуется ученый, вовлечены подверженные ошибкам теории, (43) "в свете которых" интерпретируются факты. И все же, "применяя" эти теории, он рассматривает их в данном контексте не как теории, подлежащие проверке, а как непроблематичное исходное знание (background Knowledge),! "которое мы принимаем (условно, на риск) как бесспорное на время проверки данной теории".

Пояснение: Лакатос говорит, что недостаточно противоречивости теории и фактов для её фальсификации, нужна другая, альтернативная, теория.
В отличие от догматического фальсификациониста, методологический фальсификационист различает простое отбрасывание и опровержение. Он - фаллибилист, но его фаллибилизм не ослабляет его критический запал: подверженные ошибкам высказывания он превращает в "базис", чтобы продолжать свою твердую политику. На этом основании он предлагает новый критерий демаркации: только те теории, то есть высказывания, не являющиеся "предложениями наблюдения", которые запрещают определенные "наблюдаемые" состояния объектов и поэтому могут быть "фальсифицированы" и отброшены, являются "научными". Другими словами, теория является "научной" (или "приемлемой"), если она имеет "эмпирический базис". В этом критерии четко видна разница между догматическим и методологическим фальсификационизмом.

Методологический критерий демаркации куда более либерален, чем догматический. Методологический фальсификационизм раскрывает перед критицизмом новые горизонты: гораздо больше теорий квалифицируются как "научные". Мы уже видели, что "наблюдательных" (в кавычках) теорий больше, чем наблюдательных (без кавычек), и, следовательно, "базисных" (в кавычках) предложений больше, чем базисных (без кавычек). (59). согласно фаллибилизму, прогресс научного знания состоит в смене одной ложной теории, тоже ложной но все же более близко стоящей к истине.
30. Методологический «анархизм» П. Фейрабенда. Принцип несоизмеримости научных теорий. Плюралистическая модель научного знания.
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

31. Методологический анархизм П. Фейерабенда по работе «Против методологического принуждения».
См. предыдыдущий билет.

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.
32. Тенденции развития науки: кумулятивизм, смена парадигм, пролиферация.

Кумулятивнуная модель развития научного знания (от лат. cumulatio -увеличение, накопление), предполагает непрерывность роста знания, постоянное прибавление знания, исключающее скачки, опровержение достигнутого и общепризнанного. Кумулятивизм связан с пониманием научного знания как описания фактов. Э.Мах ввел иное название для указанного принципа, - он назвал его принципом экономии мышления: «в целях экономии мышления описание должно стоять в центре науки». Объяснение предполагает привлечение ненужных предположений, не может обойтись без понятия причинности. Ядром же всякого описания должен быть анализ ощущений - данных чувственного познания; наука должна оставаться в экспериментальной сфере.
Кумулятивизм предполагает одну парадигму, одну программу, в которой работают все, начиная с первых шагов познания. Все мыслят и познают одинаково, что существует единая общечеловеческая рациональность, единый суд разума.

Любая коллекторская программа осуществляет аккумуляцию знаний, преобразуя их в соответствии со своими требованиями. Иногда развитие науки начинается именно с работы коллектора, который отбирает и систематизирует практический опыт, рефлексивно преобразуя тем самым задним числом практическую деятельность в познавательную. Носитель коллекторской программы не может не быть кумулятивистом. Это — его роль, а не недостаток.
Традиционно считалось, что наука развивается прогрессивно и кумуля​тивно — научное знание с течением времени совершенствуется и растет. Ученые сегодняшнего дня знают о мире все, что знали о нем ученые пред​шествующих эпох, и в дополнение к этому знают то, что было неизвестно более ранним поколениям. Это убеждение настолько прочно вошло в обще​ственное сознание, что сомнение в нем кажется невозможным. Ну, в самом деле, можно ли сомневаться в том, что Эйнштейн или Бор знали гораздо больше, нежели Аристотель, Архимед или Евклид? А если последние и зна​ли что-то, что неизвестно современным ученым, то это — заблуждения, от​брошенные в процессе развития науки. Кумулятивизм предполагает одну парадигму, одну программу, в которой работают все, начиная с первых шагов познания. Все мыслят и познают одинаково, что существует единая общечеловеческая рациональность, единый суд разума.

Тем не менее, несмотря на очевидную убедительность подобных рас​суждений, в философии науки середины XX века появились концепции, от​рицающие прогресс в развитии научного знания. Уже фальсификационизм К. Поппера отвергал накопление истины, единственный прогресс, по мне​нию Поппера, возможный в науке, состоит в разоблачении и отбрасывании ложных идей и теорий. В его модели развития наука переходит от одних проблем к другим — более глубоким, но научные теории не становятся более глубокими и более истинными. Однако Поппер так и не смог полностью по​рвать с идеей научного прогресса и разработал концепцию возрастания сте​пени правдоподобия в историческом развитии науки. Кун в этом отноше​нии пошел еще дальше.
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.

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.

· 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.

Пролиферация - см. билет по Фейреабенду.
33. Онтологические предпосылки научного знания. Принцип онтологической относительности Куайна.

Для каждой науки/ ученого очевиден факт наличия окружающего мира. Наука базируется на реалистической онтологии.

Уиллард ван Орман Куайн (1908-1997). “Слово и объект”.

Основ. ? куайновской эпистемологич. программы: каким образом из скудного входа (воздействие волн и частичек на поверхность нашего тела) мы создаём такие богатые и разнообразные научные теории? Этот вопрос является частью более широкого вопроса о том, каким образом происходит обучение вообще? Ответ К.: в контексте обучения языку. Оно разбивается на два основных шага:

1) От стимула к предложениям наблюдения (отношение R-1); эти первичные предлоги ничем не отличаются, т.к. это описание ситуаций.

2) От предложений наблюдения к теоретическим предложениям (отношение R-2).

- R-1 и R-2 понимаются не как логические отношения, а как эмпирические и изучаются в рамках психологии. В докладе на Венском философском конгрессе: “Эпистемология …рассматривается как часть психологии и, след., как часть естеств. науки”.

- Первичным языковым элементом у К. выступают не термины, не слова, а предложения (холистская позиция – [целое]).

- “Глобальный стимул” - экстериоризирован. Стимулы не следует отождествлять с объектами, как это имеет место в рамках примитивного натурализма (музей, галерея). Объекты являются продуктом процесса познания. («Быть – значит быть значением связанной переменной»). «Стимульное значение» = совокупность внешних стимулов, которые вызывают согласие или несогласие с фразой, что проявл. в поведении. Тождество таких знач-й для говорящего = синонимия. Т.е. речь идет о том, что смысл отсылает нас не к предмету, а к поведению. Если «гавагай» для туземца (мы слышим, что при появлении зайца он это произносит.. но кто ж знает, что он имеет ввиду!) и «заяц» для нас – близкое поведение, то можно выдвинуть гипотезу о том, что это синонимы (но точно нельзя сказать! Ведь мы невольно проецируем на туземца свои представления).-

 Онтолог. относит-ть: связь с языком. Именно с помощью языка — максимальная неопределенность. Перевод — трансляция того, что я понимаю, на другого человека. Каждый имеет одомашненную теорию. Каждый, имея свою онтологию, исходит из предубеждения, что у другого человека онтология такая же.

Смысл и содержание высказывания зависят от теоретич. контекста. Нелепо говорить об объектах, как если бы они были независимы от наших дискурсов. Мы говорим о предметах, их качествах и отн-х, находясь внутри «одомашненных» теорий. Предпочтение одной онтологии др. определяется чисто прагматическими мотивами, поэтому наше знание об объекте, описанное на языке одной теории, можно рассматривать на языке др. теории и так далее до бесконечности. Мы интерпретируем теорию относительно наших собственных слов и одомашненной теории, стоящей за словами. Нет смысла говорить о предметах теории помимо их интерпретаций одной или другой теорией. (Еще одно обоснование холизма).

Онтологический релятивизм: выбор онтологии зависит от 1) меня, 2) общества, 3) воспитания. Выбор беесознателен и не единственный.

Физич. объекты, силы, классы и т.п. = мифы, культурные постулаты, эмистемологически имеют статус, аналогичный богам Гомера. Отличие здесь лишь в степени, а не в роде. “Но, что касается меня, то я, как “правоверный” физик, верю в физические объекты, а не в гомеровских богов, и было бы научной ошибкой верить иначе”. Т.о., “последним” основанием натуралистической позиции К. в онтологии служит фс вера в “надёжный путь науки”: сциентизм.

34. Основные принципы натурализованной эпистемологии Куайна по работе «Вещи и их место в теориях» или «Онтологическая относительность».
Э. имеет две основные взаимосвязанные задачи:
1. Исследование реального познавательного процесса = дескриптивная задача (от лат. descriptio - описание).
2. Выработка стандартов и норм, ориентированных на совершенствование познания = нормативная задача.
I. Традиционная Э. предпочтение отдавала решению нормативной задачи. Философы стремились найти путь к прочному и надёжному знанию. Основные программы традиц. Э: эмпиризм и рационализм.
Традиционная Э предложила классический идеал научности. "Идеал научности" = система познавательных ценностей и норм. Структура идеала - в виде пирамиды: на вершине – истинность (как главный регулятив), в основании - универсальные нормы, значимые для всех областей научного познания во все исторические периоды (точность теории, простота, наглядность, способность к прогнозам, воспроизводимость описываемых, объясняемых, предсказываемых феноменов, плодотворность и т.п.)
Основоположения классического идеала таковы:
а) Чистая истина. Истинность является не только нормативной ценностью, но и характеристикой любых познавательных результатов науки. Наука не должна содержать никакой примеси заблуждений.
б) Фундаментализм. Наука должна давать совершенно надежное знание посредством окончательной обоснованности.
в) Универсальный стандарт научности. Такой стандарт научности м.б. сформулирован на базе "наиболее развитой" и " совершенной" области.
г) Интернализм. Социокультурная автономия науки и стандарта научности. Научное знание д.б. полностью независимыми от социокультурных (социально-экономических, культурно-исторических, социально-политических) условий их формирования.
Формы классического идеала:
а) математический идеал научности (логическая ясность, строго дедуктивный характер, непреложность выводов, обеспечиваемая неприятием эмпирии в качестве науч. аргумента, непротиворечивость как главный критерий научности),
б) физикалистский идеал (структура знания рассматривается как гипотетико-дедуктивная, а само знание как имеющее вероятностный хар-р. Познават. интерес физич. исследов-я фиксирован не столько на предельной строгости и законченности теории, сколько на раскрытии реального содержания теоретич. положений, на развитии теории с целью охвата ею большего класса явлений. Научность гипотезы определяется прежде всего успешностью объяснений и прогнозов),
в) гуманитарно-научный идеал (более широкая трактовка субъекта познания - не только носитель "чистого разума", но человек со всеми его способ-тями и чувствами, желаниями и интересами).
Все попытки реализации классического идеала оказались неудачными. Ни один из этих идеалов (математический, физикалистский, гуманитарно-научный) не явл. универсальным, но значим лишь в определенной области.
II. Ростки “дескриптивной Э.” нач. со второй пол. ХIХ в.
А) натурализм (В трактовке эпистемологич. вопросов Дарвин и Геккель обращаются к т. эволюции, у Авенариуса и Маха видно тяготение к психологии.)
Но нормативные задачи по-прежнему, ставятся в программах, связанных с логикой науч.исследования, дискрипция отходит на 2-й план:
Б) логицизм (в перв. пол. 20 в. эволюционизм и психологизм в Э. были подвергнуты критике с т. зр. логики, переживавшей период бурного разв-я в контексте обоснов-я математики. – Неопозитивизм)
Добиться “чистоты” эмпирич. базиса науки не удалось - “тезис Дюгема-Куайна” (“принцип холизма”): не каждое предложение и термин теории имеют эмпирич. аналог + не каждое предлож-е и термин теории имеют знач-е, к-рое м.б. названо их собственным, в контексте целого они приобретают особое значение. В краткой формулировке тезис звучит так: “наши предложения о внеш. мире предстают перед трибуналом чувств. опыта не индивидуально, а только как единое целое”.
Был сделан вывод о «теоретической нагруженности» базиса науки и о том, что эмпирич. базис не может служить однозначным судьёй теоретич. построений (Кун, Лакатос). Это привело к сомнениям в эмпирич. хар-ре науки. Наука стала пониматься лишь как специфич. социкультурный феномен, не имеющий эпистемологич. преимуществ по сравнению с др. формами позн-я (Фейерабенд) или явление, развитие к-рого полностью определяется обществом (Маркс и социальная Э). Отчётливость границ между наукой и не-наукой была утрачена. Распространение антисциентизма.
Сегодня: натурализм (возрождение) и социальная эпистемология. В рамках натурализма можно выделить несколько взаимосвязанных направлений:
1. натурализованная Э.
2. эволюционная Э.
3. радикальный конструктивизм в Э (используется и в социальной Э).
1. Натурализованная Э.
Уиллард ван Орман Куайн (1908-1997). Влияние Карнапа и Нейрата. Программа “спасения эмпиризма”.
1) Каким образом происходит обучение? - в контексте обучения языку. Два основных шага:
1) От стимула к предложениям наблюдения (отношение R-1);
2) От предложений наблюдения к теоретическим предложениям (отношение R-2).
- R-1 и R-2 понимаются не как логич. отн-я , а как эмпирические и изучаются в рамках психологии (ведь эмпирич. факты даны нам как ощущения, как содержание сознания): “Э …рассматривается как часть психологии и, следовательно, как часть естеств. науки”.
2) Первичным языковым элементом у К. выступают не слова, а предлож-я, что отражает его холистскую позицию. Смысл слова зависит от той роли, к-рую он играет в предлож-и. Короткие предлож-я заучиваются целиком, в соответствии с определённым стимулом. Сложные предлож-я образуются посредством синтеза на основе аналогии, путём использ-я слов из др. предложений, где они уже встречались. Поиск ясного смысла должен начинаться с исслед-я предлож-й.
3) “Глобальный стимул” – вне субъекта. Но стимулы не следует отождествлять с объектами. Объекты явл. продуктом процесса познания, их определяют не только внешние стимулы, но и концептуальная схема языка, то, как мы о них говорим. «Стимульное значение» = совокуп-ть внеш.стимулов, к-рые вызывают согласие или несогласие с фразой. Тождество таких знач-й для говорящего = синонимия. Т.е. речь идет о том, что смысл отсылает нас не к предмету, а к поведению. Если «гавагай» для туземца и «заяц» для нас – близкое поведение, то можно выдвинуть гипотезу о том, что это синонимы.
4) Принципиальная неопределенность перевода. Радикальный перевод («гавагаи» и «заяц») связан с переносом наших концептуальных схем и ожиданий на туземца. Идет от «языковых каркасов» Карнапа. Концептуальная схема языка определяет онтолог. хар-ки. («Быть – значит быть значением связанной переменной»).
5) Онтолог. относит-ть: содержание высказываний зависит от контекста. Мы говорим о предметах и их качествах, находясь «внутри теорий» (осознанных или нет). Предпочтение одной онтологии др. определяется прагматич. мотивами, т.к. наше знание об объекте, описанное на языке одной теории, можно рассматривать на языке др. теории и так далее до бесконечности. Мы интерпретируем теорию», стоящей за словами. Нет смысла говорить о предметах теории помимо их интерпретаций одной или другой теорией. Физич. объекты, согласно выводу, основанному на идее онтологич. относит-ти, эмистемологически имеют статус, аналогичный богам Гомера, - это мифы, культурные постулаты. “Но, что касается меня, то я, как “правоверный” физик, верю в физические объекты, а не в гомеровских богов, и было бы научной ошибкой верить иначе”. Т.е. “последним” основанием натуралистической позиции К. в онтологии служит философская вера в “надёжный путь науки”: сциентизм.
35. Эволюционная эпистемология: течения и концепции.
Два направления с разными задачами:
- предметом явл. эволюция органов позн-я и познават. способ-тей (Лоренц, Фоллмер)
-эволюция как модель разв-я научн.знания (Поппер) = эволюц. теория науки
Осн. идеи:
1. Жизнь = процесс получ-я информации.
2. Живые существа обладают системой априорных (ВРОЖД) когнитивных структур.
3. Они формируются в процессе эволюции.
4. Адаптивность этих структур явл. свид-вом реалистичности получаемых с их помощью знаний.
Основоположник – австр. этолог, Нобел. лауреат Конрад Лоренц (1903-1989).
Шел от Канта. Априорн. структуры позн-я: «Если мы понимаем наш разум как функцию органа, то ответ на вопрос, каким образом формы его функции соответствовали реальному миру совсем прост: формы созерцания и категории, предшествующие любому индивид.опыту, приспособлены к внеш. миру по тем же причинам, по к-рым копыто лошади еще до ее рожд-я приспособлено к степной почве, а плавники рыбы приспособлены к воде еще до того, как она вылупится из икринки».
Отличие от Канта: эти априорные особ-ти не вечны, изменяются и не противостоят действ-ти (т.е. Кант не прав, что «разум предписывает природе з-ны»). Они формируются в процессе эволюции под возд-м действ-ти и поэтому могут ее адекватно постигать. Априорны для индивида, но апостериорны для вида.
Приспособленность к опред. аспектам действ-ти. Все организмы = отраж-я своего окруж.мира («Оборотная сторона зеркала»). По своему существу ЭЭ Лоренца является фаллибилизмом. Это прежде всего относится к научн. знанию, выходящему за пределы повседневного опыта — в этой сфере сформировавшийся у человека когнитивный аппарат не прошел эволюц. отбора. У Л. при этом речь идет о видовом или «филогенетическом» фаллибилизме
Герхард Фоллмер (р.1943)
Гл. соч. = «Эвол.теория позн-я». Гипотетический проективный реализм.
1. Позн-е = адекватная реконструкция внешних структур в субъекте. Не отраж-е (как у эмпириков), а взаим-е S и О.
2. Субъект. и объективные структуры соответствуют др. другу («подходят») - эволюц. т.
3. Позн-е явл. полезным, оно повышает шансы репродукции, приспособл-ть организмов. Внутр. реконструкция не всегда корректна, но имеется согласование между миром и знанием. («Обезьяна, к-рая не имеет реального восприятия ветки, вскоре стала бы мертвой обезьяной»). Частичная изоморфия. Соотн-е между реальностью и позн-м можно разъяснить с помощью модели проекции. (Если объект проецируется на экран, то структура изображ-я зависит от: а)структуры предмета, вида проекции, б) структуры воспринимающего экрана (наших чувств. органов).
4. Биологически – эволюция есть процесс мутаций и селекции, теоретико-познавательно – процесс предполож-й и опровержений.
5. Научное позн-е не совпадает с опытным позн-ем. Научное позн-е не обусловлено генетически («было бы бессмысленно искать биолог. корни теории относительности»). В созд-и гипотез мы свободны и должны соблюдать правила: недопущения лог. противор-й, бритвы Оккама и т.п.
6. Мезокосмос: мир, к к-рому приспособился наш познават. аппарат (мир средних размеров) = лишь срез, часть действительного мира. Наша «когнитивная ниша». Т.е. наши возм-ти наглядного восприятия могут нам отказывать (напр., неевклидовы геометрии). Поэтому наглядность не явл. усл-ем истины.
7. Раз познание = проекция, то мы пытаемся восстановить начальную информацию, начальный объект. Но все знание явл. ГИПОТЕТИЧЕСКИМ. «Проективная теория познания».
К.Р.Поппер (1902-1994)
От фальсификации к поиску лучшей теории =эволюция знания и науки.
1. Специфически человеч. спос-ть познавать, как и спос-ть производить научное знание, явл. рез-тами естеств. отбора. Априоризм интеллект.функций проявл. как генетический априоризм: функций врожденны, и они явл. усл-ями позн-я действ-ти.
2. Эволюция науч. знания представляет собой эволюцию в направлении построения все лучших и лучших теорий. Это - дарвинистский процесс. Теории становятся лучше приспособленными благодаря естеств. отбору. Они дают нам все лучшую инф-ю о действ-ти. (Они все больше и больше приближаются к истине.)
Мы всегда стоим лицом к лицу с практич. проблемами, а из них иногда вырастают теоретич. проблемы, т.к. пытаясь решить нек-рые из наших проблем, мы строим те или иные теории. В науке эти теории являются высоко конкурентными. Мы критически обсуждаем их; мы проверяем их и элиминируем те из них, к-рые хуже решают наши проблемы, так что только наиболее приспособленные теории выживают в этой борьбе. Именно так растет наука.
Однако даже лучшие теории - всегда наше собств. изобретение. Они полны ошибок. Проверяя наши теории, мы ищем слабые места теорий. В этом состоит критич. метод. Эволюцию теорий мы можем суммарно изобразить следующей схемой:
P1 -> ТТ -> ЕЕ -> Р2.
Проблема (P1) порождает попытки решить ее с помощью пробных теорий (tentative theories) (ТТ). Эти теории подвергаются критич. процессу устранения ошибок (error elimination) ЕЕ. Выявленные ошибки порождают нов. проблемы Р2. Расстояние между старой и новой проблемой указывает на достигнутый прогресс.
Этот взгляд на прогресс науки очень напоминает взгляд Дарвина на естеств. отбор путем устран-я неприспособленных - ход эволюции представляет собой процесс проб и ошибок. Так же действует и наука - путем проб (создания теорий) и устранения ошибок.
Можно сказать: от амебы до Эйнштейна всего лишь один шаг. Оба действуют методом предположительных проб (ТТ) и устранения ошибок (ЕЕ). В чем же разница между ними? Глав. разница между амебой и Эйнштейном не в спос-ти производить пробные теории ТТ, а в ЕЕ, то есть в способе устранения ошибок.
Амеба не осознает процесса устран-я ошибок. Основ. ошибки амебы устраняются путем устран-я амебы: это и есть естеств. отбор. В противопол-ть амебе Эйнштейн осознает необх-ть ЕЕ: он критикует свои теории, подвергая их суровой проверке. Что позволило Эйнштейну пойти дальше амебы?
3. Ученому-человеку, такому как Эйнштейн, позволяет идти дальше амебы владение специфически человеческим языком.
В то время как теории, вырабатываемые амебой, составляют часть ее организма, Эйнштейн мог формулировать свои теории на языке; в случае надобности - на письменном языке. Таким путем он смог вывести свои теории из своего организма. Это дало ему возмож-ть смотреть на теорию как на объект, спрашивать себя, может ли она быть истинной и устранить ее, если выяснится, что она не выдерживает критики.
3 стадии разв-я языка (в зав-ти от биолог. функции):
А) экспрессивная функция - внешнее выраж-е внут. состояния организма с помощью опред. звуков или жестов.
Б) сигнальная функция (функция запуска).
В) дескриптивная (репрезентативная) функция (только чел.яз.) Новое: чел. яз. может передавать информ-ю о ситуации, к-рая может даже не существовать. Язык танцев у пчел похож на дескрипт. употребл-е языка: своим танцем пчелы могут передавать информ-ю о направл-и и расстоянии от улья до места, где можно найти пищу, и о хар-ре этой пищи. Различие: дескр. инфор-я, передаваемая пчелой, составляет часть сигнала, адресованного др. пчелам; ее основ. функция - побудить пчел к действию, полезному здесь и сейчас. Инф-я, передаваемая чел-ком, может и не быть полезной сейчас. Она может вообще не быть полезной или стать полезной через много лет и совсем в др. ситуации. Именно дескрипт. функция делает возможным критическое мышление.
Сущ. обратная связь между языком и разумом. Язык работает как прожектор: как прожектор выхватывает из темноты самолет, язык может "поставить в фокус" нек-рые аспекты реальности. Поэтому язык не только взаимодействует с нашим разумом, он помогает нам увидеть вещи и возможности, к-рых без него мы никогда бы не могли увидеть. Самые ранние изобретения, такие как разжигание огня и изобрет-е колеса стали возможны благодаря отождествлению весьма несходных ситуаций. Без языка можно отождествить только биолог. ситуации, на к-рые мы реагируем одинаковым образом (пища, опасность и т. п.).[/left]

Эпистемология (от греч. эпистема - твердое, надежное знание и логос - слово, учение) - учение о твердом и надежном знании.
Эпистемология имеет две основные задачи:
1.Нормативная задача - выработка стандартов и норм, ориентированных на соверщенствование познания.
2. Дескриптивная задача - исследование реального познавательного процесса.
Традиционная эпистемология отдавала предпочтение решению нормативной задачи. Философы стремились избавить человечество от ложных ходов мысли и заблуждений, найти путь к прочному и надежному знанию. Современная эпистемология ориентирована на решение дескриптивной задачи на основе натурализма (обращение в описании особенностей познавательного процесса на естественнонаучные теории - теорию эволюции, психологию).
Эволюционная эпистемология
Эволюционная эпистемология - новое междисциплинарное направление, ставящее своей целью исследование биологических предпосылок человеческого познания и объяснение его особенностей на основе современной теории эволюции. В эволюционной эпистемологии можно выделить 2 направления с различными задачами:
1.Попытка дать ответы на гносеологические вопросы с помощью естественнонаучных теорий, в первую очередь с помощью теории эволюции. Предметная область данного подхода - эволюция органов познания и познавательных способностей. Представители: К. Лоренц, Г. Фоллмер, Э. Ойзер.
2.Эволюционная теория науки - модель роста и развития научного познания. Процесс научного познания и историческая последовательность научных теорий получают объяснение по аналогии с биологической эволюцией (эволюционная теория науки). Представитель: К. Р. Поппер.

 Основные положения эволюционной теории познания:
1.Жизнь представляет собой процесс познания - получения информации.

2.Живые существа обладают системой априорных (врожденных) когнитивных структур.

3. Формирование когнитивных структур осуществляется в соответствии с эволюционным учением.
4.Адаптивность этих структур является следствием реалистичности получаемых с помощью их знаний.
5.В способах получения и обработки информации имеется сходство.
«Всему, что мы, люди, знаем о реальном мире, в котором живем, мы обязаны возникшему в ходе родо-исторического развития аппарата получения информации, который (хотя и намного сложнее) построен по тем же принципам, как и тот, что отвечает за двигательные реакции инфузории-туфельки» (К. Лоренц).
Эволюционная эпистемология
Основоположник - австр. этолог, Нобел. лауреат Конрад Лоренц (1903-1989). «Гипотетический реализм».
Шел от Канта. Априори, структуры позн-я: «Если мы понимаем наш разум как функцию органа, то ответ на вопрос, каким образом формы его функции соответствовали реальному миру совсем прост: формы созерцания и категории, предшествующие любому индивид, опыту, приспособлены к внеш. миру по тем же причинам, по к-рым копыто
лошади еще до ее рожд-я приспособлено к степной почве, а плавники рыбы приспособлены к воде еще до того, как она вылупится из икринки».
Отличие от Канта: эти априорные способности не вечны, изменяются и не противостоят действ-ти (т.е. Кант не прав, что «разум предписывает природе з-ны»). Они формируются в процессе эволюции под воздействиемм действительности и поэтому могут
ее адекватно постигать. Априорны для индивида, но апостериорны для вида.

См. также билет 15.
Герхард Фоллмер (р.1943)
Гл. соч. = «Эвол.теория позн-я». Гипотетический проективный реализм.
1. Позн-е = адекватная реконструкция внешних структур в субъекте. Не отражение (как у эмпириков), а взаимодействие Субъекта и Объекта.
2. Субъект, и объективные структуры соответствуют др. другу («подходят») - эволюционная теория
3. Познание является полезным, оно повышает шансы репродукции, приспособляемость организмов. Внутр. реконструкция не всегда корректна, но имеется согласование между миром и знанием. {«Обезьяна, к-рая не имеет реального восприятия ветки, вскоре стала бы мертвой обезьяной»). Частичная изоморфия. Соотношение между реальностью и
познанием можно разъяснить с помощью модели проекции. (Если объект проецируется на экран, то структура изображения зависит от: а)структуры предмета, вида проекции, б) структуры воспринимающего экрана (наших чувств, органов).
4. Биологически - эволюция есть процесс мутаций и селекции, теоретико-познавательно - процесс предположений и опровержений.
5. Научное познание не совпадает с опытным познанием. Научное познание не обусловлено генетически {«было бы бессмысленно искать биолог, корни теории относительности»). В создании гипотез мы свободны и должны соблюдать
правила: недопущения лог. противор-й, бритвы Оккама и т.п.
6. Мезокосмос: мир, к которому приспособился наш познавательный аппарат (мир средних размеров) = лишь срез, часть действительного мира. Наша «когнитивная ниша». Т.е. наши возможности наглядного восприятия могут нам отказывать (напр., неевклидовы геометрии). Поэтому наглядность не является условием истины.
7. Раз познание = проекция, то мы пытаемся восстановить начальную информацию, начальный объект. Но все знание является ГИПОТЕТИЧЕСКИМ. «Проективная теория познания».
К.Р.Поппер (1902-1994)
От фальсификации к поиску лучшей теории - эволюция знания и науки.
1. Специфически человеческая способность познавать, как и способность производить научное знание, являются результатами естественного отбора. Априоризм интеллект, функций проявляется как генетический априоризм: функций врожденны, и они являются условиями познания действительности.
2. Эволюция научных знания представляет собой эволюцию в направлении построения все лучших и лучших теорий.
Это - дарвинистский процесс. Теории становятся лучше приспособленными благодаря естественному отбору. Они дают нам все лучшую информацию о действительности. (Они все больше и больше приближаются к истине.)
Мы всегда стоим лицом к лицу с практическими проблемами, а из них иногда вырастают теоретические проблемы, т.к. пытаясь решить некоторые из наших проблем, мы строим те или иные теории. В науке эти теории являются высоко конкурентными. Мы критически обсуждаем их; мы проверяем их и элиминируем те из них, которые хуже решают наши проблемы, так что только наиболее приспособленные теории выживают в этой борьбе. Именно так растет наука.
Однако даже лучшие теории - всегда наше собственное изобретение. Они полны ошибок. Проверяя наши теории, мы ищем слабые места теорий. В этом состоит критический метод. Эволюцию теорий мы можем суммарно изобразить следующей схемой:
Р1->ТТ->ЕЕ->Р2.
Проблема (Р1) порождает попытки решить ее с помощью пробных теорий tentative theories (ТТ). Эти теории подвергаются критическому процессу устранения ошибок error elimination ЕЕ. Выявленные ошибки порождают новые проблемы Р2. Расстояние между старой и новой проблемой указывает на достигнутый прогресс.
Этот взгляд на прогресс науки очень напоминает взгляд Дарвина на естественный отбор путем устранения неприспособленных - ход эволюции представляет собой процесс проб и ошибок. Так же действует и наука – путем проб (создания теорий) и устранения ошибок.
Можно сказать: от амебы до Эйнштейна всего лишь один шаг. Оба действуют методом предположительных проб (ТТ) и устранения ошибок (ЕЕ). В чем же разница между ними?

Глав, разница между амебой и Эйнштейном не в способности производить пробные теории ТТ, а в ЕЕ, то есть в способе устранения ошибок. Амеба не осознает процесса устранения ошибок. Основные ошибки амебы устраняются путем устранения амебы: это и есть естественный отбор. В противоположность амебе Эйнштейн осознает необходимость ЕЕ: он критикует свои теории, подвергая их суровой проверке. Что позволило Эйнштейну пойти дальше амебы?
3.
Ученому-человеку, такому как Эйнштейн, позволяет идти дальше амебы владение специфически человеческим языком.
В то время как теории, вырабатываемые амебой, составляют часть ее организма, Эйнштейн мог формулировать свои теории на языке; в случае надобности - на письменном языке. Таким путем он смог вывести свои теории из своего организма. Это дало ему возможность смотреть на теорию как на объект, спрашивать себя, может ли она быть истинной и устранить ее, если выяснится, что она не выдерживает критики. 3 стадии разв-я языка (в зав-ти от биолог, функции):
А) экспрессивная функция - внешнее выражение внутреннего состояния организма с помощью определённых звуков или жестов.

Б) сигнальная функция (функция запуска).
В) дескриптивная (репрезентативная) функция (только человеческий язык) Новое: человеческий язык может передавать информацию о ситуации, которая может даже не существовать. Язык танцев у пчел похож на дескриптивное употребление языка: своим танцем пчелы могут передавать информацию о направлении и расстоянии от улья до места, где можно найти пищу, и о характере этой пищи. Различие: дескриптивная информация, передаваемая пчелой, составляет часть сигнала, адресованного другим пчелам; ее основ, функция - побудить пчел к действию, полезному здесь и сейчас. Информация, передаваемая человеком, может и не быть полезной сейчас. Она может вообще не быть полезной или стать полезной через много лет и совсем в др. ситуации. Именно дескрипивная. функция делает возможным критическое мышление.
Существует и обратная связь между языком и разумом. Язык работает как прожектор: как прожектор выхватывает из темноты самолет, язык может "поставить в фокус" некоторые аспекты реальности. Поэтому язык не только взаимодействует с нашим разумом, он помогает нам увидеть вещи и возможности, которых без него мы никогда бы не могли увидеть. Самые ранние изобретения, такие как разжигание огня и изобретение колеса стали возможны благодаря отождествлению весьма несходных ситуаций. Без языка можно отождествить только биолог, ситуации, на которые мы реагируем одинаковым образом (пища, опасность и т. п.).

36. Эволюционная эпистемология К. Лоренца и Г. Фолмерра.

Два направления с разными задачами:
- предметом явл. эволюция органов позн-я и познават. способ-тей (Лоренц, Фоллмер)
-эволюция как модель разв-я научн.знания (Поппер) = эволюц. теория науки
Осн. идеи:
1. Жизнь = процесс получ-я информации.
2. Живые существа обладают системой априорных (ВРОЖД) когнитивных структур.
3. Они формируются в процессе эволюции.
4. Адаптивность этих структур явл. свид-вом реалистичности получаемых с их помощью знаний.
Основоположник – австр. этолог, Нобел. лауреат Конрад Лоренц (1903-1989).
Шел от Канта. Априорн. структуры позн-я: «Если мы понимаем наш разум как функцию органа, то ответ на вопрос, каким образом формы его функции соответствовали реальному миру совсем прост: формы созерцания и категории, предшествующие любому индивид.опыту, приспособлены к внеш. миру по тем же причинам, по к-рым копыто лошади еще до ее рожд-я приспособлено к степной почве, а плавники рыбы приспособлены к воде еще до того, как она вылупится из икринки».
Отличие от Канта: эти априорные особ-ти не вечны, изменяются и не противостоят действ-ти (т.е. Кант не прав, что «разум предписывает природе з-ны»). Они формируются в процессе эволюции под возд-м действ-ти и поэтому могут ее адекватно постигать. Априорны для индивида, но апостериорны для вида.
Приспособленность к опред. аспектам действ-ти. Все организмы = отраж-я своего окруж.мира («Оборотная сторона зеркала»). По своему существу ЭЭ Лоренца является фаллибилизмом. Это прежде всего относится к научн. знанию, выходящему за пределы повседневного опыта — в этой сфере сформировавшийся у человека когнитивный аппарат не прошел эволюц. отбора. У Л. при этом речь идет о видовом или «филогенетическом» фаллибилизме.
Герхард Фоллмер (р.1943)
Гл. соч. = «Эвол.теория позн-я». Гипотетический проективный реализм.
1. Позн-е = адекватная реконструкция внешних структур в субъекте. Не отраж-е (как у эмпириков), а взаим-е S и О.
2. Субъект. и объективные структуры соответствуют др. другу («подходят») - эволюц. т.
3. Позн-е явл. полезным, оно повышает шансы репродукции, приспособл-ть организмов. Внутр. реконструкция не всегда корректна, но имеется согласование между миром и знанием. («Обезьяна, к-рая не имеет реального восприятия ветки, вскоре стала бы мертвой обезьяной»). Частичная изоморфия. Соотн-е между реальностью и позн-м можно разъяснить с помощью модели проекции. (Если объект проецируется на экран, то структура изображ-я зависит от: а)структуры предмета, вида проекции, б) структуры воспринимающего экрана (наших чувств. органов).
4. Биологически – эволюция есть процесс мутаций и селекции, теоретико-познавательно – процесс предполож-й и опровержений.
5. Научное позн-е не совпадает с опытным позн-ем. Научное позн-е не обусловлено генетически («было бы бессмысленно искать биолог. корни теории относительности»). В созд-и гипотез мы свободны и должны соблюдать правила: недопущения лог. противор-й, бритвы Оккама и т.п.
6. Мезокосмос: мир, к к-рому приспособился наш познават. аппарат (мир средних размеров) = лишь срез, часть действительного мира. Наша «когнитивная ниша». Т.е. наши возм-ти наглядного восприятия могут нам отказывать (напр., неевклидовы геометрии). Поэтому наглядность не явл. усл-ем истины.
7. Раз познание = проекция, то мы пытаемся восстановить начальную информацию, начальный объект. Но все знание явл. ГИПОТЕТИЧЕСКИМ. «Проективная теория познания».
37. Личностное знание в науке (М. Полани).

М.Полани (1891-1976)
Химик и ф-ф науки. “Личностное знание” и др.работы.
Полемика с Поппером. “Посткритический рационализм” (если у Поппера – критич. рац-м).
2 вида компонентов научной деят-ти – явные и неявные.
1. Явные: теории, понятия и т.п. (интерперсональное знание).
2. Неявное знание: личностное, пристрастия ученых, их убеждения и т.п.
Концепция “неявного” или “личностного знания”: “в каждом акте позн-я присутствует страстный вклад познающей личности и... эта добавка – не свидетельство несовершенства, но насущно необходимый элемент знания”.
Даже в усл-х современной “большой” науки основу научн. прогресса составляет личностное проникновение ученого в содержание исследовательской задачи. Наука не д.б. деперсонифицирована. Ученый обладает мастерством – “искусством познания” (интеллектуальные навыки, интуиция и т.п.). Научиться этому нельзя по учебнику, но только в общении с др.учеными (“из рук в руки”). Т.О., ученые и их теории – неразрывно связаны. В основе их единства – “трансляция неявного знания”. Нельзя просто заменить один коллектив ученых на др., получивших чисто книжное образование, - должна сохраняться традиция. Понятие “научного сообщества”.

Майкл Полани (1891-1976) - британский ученый и философ, выходец из Венгрии. Полани - физикохимик, один из пионеров применения квантовой химии в химической кинетике. Как философ и социолог науки Полани является основателелем «посткритического рационализма» (в противоположность критическому рационализму К. Поппера). Самая известная работа Полани «Личностное знание. На пути к посткритической философии» (1958). Полани пытается преодолеть деперсонифицированное представление о научном знании, которое ошибочно принимается за объективность (т. е. представление о том, что подлинное знание считается всеобщим, безличным). «Если же мы сделаем попытку изучать Вселенную объективно, уделяя одинаковое внимание равным по массе порциям материи, это закончится тем, что на протяжении всей нашей жизни мы будем изучать межзвездную пыль, делая небольшие перерывы для изучения скоплений раскаленного водорода; и не раньше, чем через тысячу миллионов исследовательских жизней, наступит момент, когда одну секунду времени можно будет посвятить изучению человека. Нет нужды говорить, что никто — включая ученых — не придерживается такого взгляда на Вселенную, какие бы славословия ни возносились при этом «объективности». Но нас это не удивляет. Потому что, будучи человеческими существами, мы неизбежно вынуждены смотреть на Вселенную из того центра, что находится внутри нас, и говорить о ней в терминах человеческого языка, сформированного насущными потребностями человеческого общения. Всякая попытка полностью исключить человеческую перспективу из нашей картины мира неминуемо ведет к бессмыслице».
Так как абсолютная объективность - это иллюзия, заблуждение, Полани предлагает концепцию неявного «личностного знания»: «в каждом акте познания присутствует страстный вклад познающей личности и... эта добавка - не свидетельство несовершенства, но насущно необходимый элемент знания»
Всегда существуют личностные особенности восприятия, которые могут вносить систематические искажения в результаты считывания экспериментальных данных.
В деятельности, связанной с верификацией научных теорий, личное участие ученого несомненно. «Вопреки распространенному мнению несостоятельность научной теории доказывается вовсе не расхождением теоретических предсказаний и наблюдаемых явлений. Такие расхождения часто описываются как аномалии. За 60 лет до открытия Нептуна ученые начали наблюдать отклонения в движениях планет, которые нельзя было объяснить их взаимодействием. В то время большинство астрономов не обратили на это внимания и отнесли эти феномены к разряду аномалий в надежде, что когда-нибудь представится случай объяснить их без ущерба — хотя бы без существенного ущерба — для теории гравитации Ньютона. Обобщая, можно сказать, что в научном исследовании всегда имеются какие-то детали, которые ученый не удостаивает особым вниманием в процессе верификации точной теории. Такого рода личностная избирательность является неотъемлемой чертой науки».
Оценка вероятности является актом личностного знания.«Если я принимаю вероятностное суждение, что при бросании двух игральных костей сдвоенная шестерка выпадает три раза подряд в одном случае из 46656, я буду знать, что на это надеяться не стоит; но если это все-таки произойдет, я буду удивлен и степень моего удивления будет обратно пропорциональна вероятности этого события. Таково мое личное участие в событии, к которому относится вероятностное суждение; это я и расцениваю как подлинное значение его вероятности». То есть «даже самое невероятное событие не может противоречить вероятностному суждению. Противоречие может быть установлено только актом личной опенки, который отвергает определенные возможности как слишком маловероятные для того, чтобы быть истинными».
Полани пытается выявить структуру личностных актов познания.
«Наука создается искусством ученого; осуществляя свои умения, ученый формирует научное знание. Поэтому, чтобы проникнуть в сущность того личного вклада, который совершает ученый, необходимо исследовать структуру умений». Полани опирается на факт, что цель искусного действия достигается путем следования ряду норм и правил,
неизвестных как таковые человеку, совершающему это действие.
Например, «решающий фактор, благодаря которому пловец держится на поверхности воды, — это способ дыхания; он сохраняет необходимую плавучесть за счет того, что не полностью освобождает легкие при выдохе и набирает воздуха больше обычного при вдохе. Однако пловцы, как правило, не знают об этом». Кроме того, «искусство, процедуры которого остаются скрытыми, нельзя передать с помощью предписаний, ибо таковых не существует. Оно может передаваться только посредством личного примера, от учителя к ученику. Это сужает ареал распространения искусства до сферы личных контактов и приводит обычно к тому, что то или иное мастерство существует в рамках определенной местной традиции». То же самое относится и к науке: содержание науки в виде ясных формулировок преподается сейчас во всем мире, но неявное искусство научного исследования для многих остается неведомым. Итак, в научном познании имеется явное, интерперсональное знание, которое представлено в научных гипотезах, теориях, законах. Но прогресс науки, как считает Полани, невозможен без неявного личностного знания, которое содержится в индивидуальном опыте исследователя - искусстве экспериментирования, диагностики, мастерстве владения теоретическими методами. При этом неявное знание может быть передано лишь посредством личного контакта либо в процессе совместных экспериментальных исследований. Это знание не излагается в учебниках, монографиях и научных статьях.
Пока врач не научится распознавать определенные симптомы — например, определять вторичные шумы в легочной артерии, — не будет никакой пользы от чтения литературы, в которой описываются различные синдромы, включающие данный симптом. Личностное знание симптома имеет здесь решающее значение, а оно формируется только в результате выслушивания ряда пациентов, про которых точно известно, что этот симптом у них
присутствует, в сопоставлении с другим рядом пациентов, про которых известно, что у них он отсутствует. Оно не приобретается до тех пор, пока будущий врач не поймет до конца, в чем заключается различие между ними и не сможет на практике продемонстрировать это знание в присутствии эксперта.
«Большое количество учебного времени, которое студенты химики, биологи и медики посвящают практическим занятиям, свидетельствует о важной роли, которую в этих дисциплинах играет передача практических знаний и умений от учителя к ученику. Из сказанного можно сделать вывод, что в самом сердце науки существуют области практического знания, которые через формулировки передать невозможно».
Учиться на примере — значит подчиняться авторитету. Вы следуете за учителем, потому что верите в то, что он делает, даже если не можете детально проанализировать эффективность этих действий. Наблюдая учителя и стремясь превзойти его, ученик бессознательно осваивает нормы искусства, включая и те, которые неизвестны самому учителю. Этими скрытыми нормами может овладеть только тот, кто в порыве самоотречения отказывается от критики и всецело отдается имитации действий другого. Общество должно придерживаться традиций, если хочет сохранить запас личностного знания.
Стремясь овладеть каким-либо умением, мы пытаемся ассимилировать определенную совокупность предметов (например, молоток при забивании гвоздя), сделать их продолжением нашего тела и содержанием периферического сознания, которое формирует их в некоторое сфокусированное целое. На месте этих предметов могут быть и интеллектуальные инструменты, например, формальные построения точных наук. При этом необходимо отметить, что навыки при всей их схожести, различны и индивидуальны. При копировании чужого навыка порождается новый собственный слой личностного знания.
Полани не согласен с представлением о науке, как с тем, что установлено объективно, независимо от эмоциональных корней. Он неоднократно говорит о том, что научное открытие сопровождается потрясающим эмоциональным подъемом ученого. Он цитирует слова Кеплера об открытии им своего третьего закона: «...меня ничто не
сдерживает, я отдамся священному неистовству». Полани хочет показать, «что страстность в науке — это не просто субъективно-психологический побочный эффект, но логически неотъемлемый элемент науки. Она присуща всякому научному утверждению и тем самым может быть оценена как истинная или ложная в зависимости от того, признаем мы или отрицаем присутствие в ней этого качества». Страстность в науке необходима, по мнению Полани, для различения фактов, имеющих и не имеющих научный нтерес.
Любой процесс научного познания, лишенный интеллектуальных эмоций, неизбежно потонет в тривиальностях. Выявление фактов, имеющих научный интерес - это дифференцирующая роль страстности в науки. Кроме того, видение научной ценности оборачивается способностью открыть ее. Это эвристическая функция научной страстности, так же как восприимчивость художника рождает его творческие способности. «Вся жизнь настоящего ученого нацелена на то, чтобы докопаться до истины. При этом опорой ему служит эвристическая страстность».
Выводы:
* науку делают люди, обладающие мастерством;
* искусству познавательной деятельности нельзя научиться по учебнику. Оно передается лишь в непосредственном
общении с мастером;
* люди, делающие науку, не могут быть заменены другими и отделены от произведенного ими знания;
* в познавательной и научной деятельности чрезвычайно важными оказываются мотивы личного опыта, внутренней
веры в науку, в ее ценность, заинтересованность ученого, страстность.
Полани исходил из того, что знание - это активное постижение познаваемых вещей, действие, требующее особого искусства и особых инструментов. Поскольку науку делают люди, то получаемые в процессе научной деятельности знания (как и сам этот процесс) не могут быть деперсонифицированными. А это значит, что людей (а точнее -ученых) со всеми их интересами, пристрастиями, целями и т. п. нельзя отделить от производимых ими знаний или механически заменить другими людьми.
Согласно Полани, личностное знание необходимо предполагает интеллектуальную самоотдачу. В нем запечатлена не только познаваемая действительность, но сама по-знающая личность, ее заинтересованное (а не безразличное) отношение к знанию, личный подход к его трактовке и использованию, собственное осмысление его в контексте специфических, сугубо индивидуальных, изменчивых и, как правило, неконтролируемых ассоциаций. Личностное знание - это не просто совокупность каких-то утверждений, но и переживание индивида. Личность живет в нем "как в одеянии из собственной кожи", а не просто констатирует его существование. Тем самым в каждом акте познания присутствует страстный вклад познающей личности, и эта "добавка" не свидетельство несовершенства, но насущный необходимый элемент знания, что не делает последнее чисто субъективным.
Полани отстаивает положение о наличии у человека двух типов знания: явного, артикулированного, выраженного в понятиях, суждениях, теориях и других формах рационального мышления, и неявного, имплицитного, не под​дающегося полной рефлексии слоя человеческого опыта. Неявное знание не артикулировано в языке и воплощено в телесных навыках, схемах восприятия, практическом мастерстве. Оно не допускает полной экспликации и из​ложения в учебниках, а передается "из рук в руки", в об-щении и личных контактах исследователей.
Полани, доказал, что многие успехи ученых за висят от "скрытого знания", которе является личностно практическими, не допускает полной экспликации и не подпадает ни под какие правила.

6. Радикальный конструктивизм в эпистемологии.
РАДИКАЛЬНЫЙ КОНСТРУКТИВИЗМ (РК)

Конструктивизм – в искусстве (братья Веснины, В.Татлин, К. Мельников и др.) Затем – в науку (в связи с обоснованием оснований науки, особ. – математики, ведь мат. объекты = ментальные конструкции). РК - начиная с 80-х: П. Ватцлавик (1921), Х. фон Фёрстер (1911-2002), Г. Рот (1942), З. Шмидт (1940), Э. фон Гласерфельд (1917), Б. ван Фраасен и др. Уже не проблема обоснования знания, а исследование самого процесса создания конструкций, к-рые оказываются последней реальностью.
Предшественники:
- Ф. де Соссюр (язык = система знаков, где значение и звучание едины, причем это единство устанавливается каждым пользователем языка индивидуально),
- Ж. Пиаже (его генетическая эпистемология инструменталистски понимала знание как приспособление к окруж. миру, а приспособление и отражение – разные вещи)
- теории самоорганизующихся систем («входом» явл. не то, что видит внеш. наблюдатель, а то, что воспринимает сама система. Аутопоэтические системы (auto=сам, poien=делать) – сами себя сделавшие, продукты самих себя. Информационно замкнутые системы, не могут взглянуть на себя со стороны, представления о внешнем сформированы на основе внутренних состояний системы).
Мозг содержит около 3-4 млн. нервных окончаний на периферии и 100 млрд. – 1 биллион центральных нейронов. Т.е. только около 1/100 000 общей активности мозга идет от чувственных органов. Все остальное – на основе собственной информации. – Восприятия нет в чувственных органах! Чувств. органы не отражают мир как он есть. Восприятие = рез-т обработки информации внутри мозга. Мозг конструирует восприятие. Г.Рот: «Мы можем констатировать: ни одно восприятие в себе не упорядочено и не оформлено. Поступающие от чувственных органов сырые данные переплетены, многозначны, только имплицитно информативны. Они постоянно должны формироваться согласно внутренним критериям, это значит, что их информация должна эксплицитно выявляться в свете прошлого опыта. Поэтому восприятие никогда не явл. отражениям чувственных данных, но всегда конструкцией».
Есть только та действительность, к-рую мы сконструировали сами.

Осн. идеи РК:
1. Познание = активный процесс конструктивной деятельности субъекта. (Это не репрезентация! Как мы познаем определяет, что мы познаем). Мы можем познать лишь то, что сами сделали.
2. Познание имеет адаптивное значение (чтобы приспособиться и выжить).
3. Познание служит организации внутр. мира субъекта, а не задачам описания объект. реальности. (Не описать реальность, а произвести «адаптивные» способы поведения). Не означает, что любую конструкцию может создать произвольно: нужна конструкция, к-рая не уничтожается сопротивляемостью мира, жизнеспособна, функционирует.
4. Наука должна служить практич. целям. З. Шмидт: «Если идея познаваемости абсолютной действительности теряет свой смысл, стремление к абсолютному познанию истины не может служить легитимацией научной деятельности. Скорее любая исследов. деят-ть … должна доказывать свою полезность». Равновесие (критерий «когерентной истинности»): «конструктивисты довольны тогда, когда ученым ничего не надо делать».

Умберто Матурана (р. 1928): Гносеологический принцип «реально лишь то, что позволяет мне быть реальным».
Биология познания. Деятельность нервной системы следует рассматривать как детерминированную самой нервной системой. Стимулы внешнего мира = «спусковые крючки», задающие изменения закрытой для них нервной системе.
У любой системы есть свой окружающий мир (ниша), с которым она слита воедино. Ее интеракции с окружающим миром (нишей) представляют собой неразрывное единство. Другое дело, если система наблюдается извне. Наблюдатель, и только он, может проводить различие между системой и окруж. миром, т.е. наблюдать систему под углом зрения ее взаимодействия с нишей. Однако это различающее наблюдение целиком остается в познавательной области наблюдателя и не затрагивает существа операций системы. Любое наблюдение — это различение, выделение частей того, что a priori в качестве некой целокупности существует до всякого наблюдения. То, что оперативно происходит в системе, и то, что выделено различающим наблюдением, не совпадают. Ни одно описание наблюдателя не является полным.
Познание же есть не отображ-е независимого, предопределенного мира, но сотворение нового мира. Конкретным организмом в процессе его жизнедеятельности созидается не мир вообще, а некий конкретный мир, всегда обусловленный структурой организма. Поскольку индивидуальные организмы в рамках одного вида обладают более или менее идентичной структурой, они созидают схожие миры. Мы, люди, кроме этого, сообща пользуемся абстрактным миром языка и мысли и благодаря этому сообща творим наш действительный мир.

Б. Ван Фраасен
1. Антиреализм. Не вводит в свою концепцию теорию истины. Принятие теории зависит от признания ее эмпирически адекватной и от др. требований прагматического хар-ра. Истинность же ничего не добавляет к достоинствам теории. Все зависит от оценки ее объяснительных возможностей. «Язык науки д.б. строго сконструированным, но теории не обязаны быть истинными, чтобы быть пригодными».
2. Модельная концепция. Теория = семейство мысленных структур. Похожа на иерархию «чертежей» или «географических карт» наблюдаемых явлений, причем «чертежи» и «карты» первого уровня непосредственно воспроизводят эти явления. «Когда Ньютон требует эмпирической адекватности от своей теории, он требует того, чтобы его теория обладала такой моделью, что все действительные факты(«появления») были бы отождествляемы (изоморфны) с движениями в этой модели».
3. Научная деятельность = конструктивная деят-ть, а не открытие.

Эрнст фон Глазерсфельд (р.1917)
«РК явл. попыткой построения теории знания, к-рая не выдвигает онтологических притязаний, а поэтому не исходит из предпосылки о реальности, независимой от познающего субъекта».
1. Невозм-ть познания объективного мира (установлено еще досократиками). Даже если бы человек познал мир таким, каков он есть, то он никогда не узнал бы об этом. («Ко всему, что рассматривается через аппарат позн-я, нет иного доступа, как через данные аппарат познания» - т.е. мы лишены возможности сравнить картину мира, к-рую создаем, с реальностью, независимой от наших переживаний). Бессмысленно даже говорить о «приближении» к реальности: «если нет доступа к реальности, к к-рой хотелось бы приблизиться, то нельзя измерить и расстояние до нее».
2. ЗНАЧЕНИЕ СЛОВ СТРОИТСЯ НА ОСНОВЕ СУБЪЕКТИВНОГО ОПЫТА. (ребенок учит слова, изменяя их субъектив. значение до тех пор, пока они не «сравняются» со значением слов у взрослых. Но не совпадут!) Если это так, то язык не сообщает, а ориентирует, ведет в желаемом направлении понятийные конструкции слушателей. «Но с помощью слов никак невозможно им предписать, чтобы они думали так, как нам хотелось бы».
3. На основе нашего опыта конструируются вещи, к-рые затем рассматриваются как знание. Связано с биолог. приспособлением не прямо, а через понятие равновесия. Разум возникает как рез-т саморегулирования. (В каком-то смысле, «теория эволюция = первая кибернетическая теория», т.к. объясняет рав-е с т. зр. наименьшего сопротивления: плохо приспособленные – плохо размножаются – вымирают. На окр.среду возлагается ответственность за процесс вымирания, но никак не за выживание.).
«Сигналы не транспортируют значения, а только указывают на уже установленные интерпретации. Значения уже должны быть в наличии как в передатчике, так и в приемнике, до того, как между ними может осуществиться коммуникация. Сигналы явл. просто ссылками на определенное место, опред. адрес в мозге говорящего, слушающего, или в компьютере. Сигналы только тогда становятся сигналами, когда они интерпретируются. Поэтому, чтобы говорить о значении, нужно уже заранее знать, с чем должен ассоциироваться воспринимаемый «сигнал» или для чего он послан». – Значит, разговор об информ-и из внешнего мира = вздор. «Информация всегда основывается на распознавании, а распознавание может осуществляться только самим организмом в его субъективном мире переживаний. Поэтому значение, к-рое организм приписывает распознаванию, явл. поневоле субъективным.»
4. 4. «viability»: «В оригинальном понимании слово “viability” означает “проходимость” какого-то пути и в отношении индивидуального развития применяется для характеристики жизнеспособности видов, индивидуумов и мутаций. Это – именно то значение, в к-ром я употребляю данное слово в эпистемологическом контексте». Аналогия, если не полная тождественность, двух эволюций – биологической и когнитивной.
В процессе познания познающий S не извлекает позитивное знание (информацию) о вещах и явлениях из внеш. мира, а организует в ту или иную связную картину тот негативный опыт от неудавшихся действий, к-рый сам же эти препятствия внешней среды когнитивно определяет. (Капитан корабля, слепец в лесу).
Вывод: Рац. знание всегда и исключительно относится к построенной нами самими действительности.

Критика РК.
- феноменальный мир связан с действительным миром, хотя и не прямо (как стрелка на приборной панели машины показывает уровень бензина в баке). Активность мозга и есть восприятие вещей, нет восприятия восприятия. Если восприятия идентичны состояниям мозга, то доступ к этим репрезентациям явл. и доступам к вещам «снаружи».

- как объяснить факт крушения теорий? Они не соответствуют миру? Но для этого мир должен существовать, иметь структуру, к-рой можно соответствовать или нет. Для объяснения успеха теории – можно не быть реалистом, для объяснения ее крушения – приходится им быть.

- явление конвергенции исследований (независимые методы приводят к одному и тому же рез-ту, разные теории описывают одни и те же явления и т.п.)

Вывод:
Подход РК не везде применим. НЕ УНИВЕРСАЛЕН.

Социальный конструктивизм — социологическая теория познания (П. Бергер, Т. Лукман). Целью соц. констр-ма явл. выявление путей, с помощью к-рых индивидуумы и группы людей принимают участие в создании воспринимаемой ими реальности. Рассматривает пути создания людьми соц. феноменов, к-рые институционализируются и превращ. в традиции. Реальность воспроизводится людьми под влиянием её интерпретации и знаний о ней.
Напр.: Б. Андерсон о конструировании наций как «воображаемых сообшеств». Национализм создает нации, а не наоборот.

Конструктивизм Теория, которая интерпретирует математические утверждения как истинные, если и только если они доказаны, и как ложные, только если они опровергнуты. Конструктивизм противостоит платоновской интерпретации, которая рассматривает математические положения в их отношении к сфере вневременных математических объектов, существующих независимо от нашего знания о них (форма, платонизм). Согласно конструктивистам, некоторые классические формы логического вывода (напр., закон исключенного третьего, закон двойного отрицания, постулирование бесконечных множеств) не могут более неограниченно использоваться в процедурах математических доказательств (логика). Поэтому конструктивисты признают меньше математических доказательств и теорем, чем платоники.

«Конструктивизм» – взгляд, согласно которому нет никакой вечной сущности за тем или иным феноменом, но смысл его должен определяться как исторически, функционально и структурно создаваемый.

Философия РК формировалась главным образом последние 20 лет, объединяя в себе выводы относительно природы знания, сделанные на основе научных исследований в таких областях как нейрофизиология (Г.Рот), биокибернетика (Х. Фон Фёрстер), теоретическая биология (У.Матурана, Ф.Варела), психология (Ж.Пиаже), психиатрия (П.Вацлавек), социология (Н.Луманн) и др. Основная заслуга в формировании РК как целостной парадигмы принадлежит Эрнсту фон Глазерсфельду, который объединил эпистемологические высказывания современных ученых с философской традицией скептицизма.

Ключевые различия между понятиями конструктивизм и радикальный конструктивизм. Общее, что их объединяет, – это утверждение о том, что любое знание конструируется субъектом (когнитивной системой, наблюдателем, живым организмом и т.п.). То, как это понимается в каждом конкретном случае и какие из этого следуют выводы, определяет вид конструктивизма, исповедуемого той или иной группой ученых. Радикальность радикального конструктивизма состоит, по словам Глазерсфельда, в его радикальном отмежевании от всех форм традиционной эпистемологии, допускающей в той или иной мере соответствие знания объективной реальности. Сам по себе принцип конструирования знания, разделяемый после Пиаже многими когнитивными направлениями в психологии и философии, вовсе не подразумевает автоматически того факта, что такое знание не есть отражение объективной действительности. Философская позиция, на которой жестко настаивает Глазерсфельд, гласит о том, что знание принципиально не может отражать или соответствовать никакому реальному миру ввиду того, что единственный ему доступный «реальный мир» – это и есть тот мир, который субъект сам конструирует в процессе познания. В рамках радикального конструктивизма два утверждения – «конструирование знания» и «конструирование реальности» – обретают одинаковое звучание.
Предшественники РК:

Ф. де Соссюр (язык = система знаков, где значение и звучание едины, причем это единство устанавливается каждым пользователем языка индивидуально),

ПИАЖЕ (Piaget) Жан (9.8.1896 - 16.9.1980) (его генетическая Э инструменталистски понимала знание как приспособление к окруж. миру, а приспособление и отражение – разные вещи) –Основная задача всех исследований - изучение механизмов познавательной деятельности ребенка, которые скрыты за внешней картиной его поведения. Эксперименты Пиаже выявили ряд новых психологических феноменов – эгоцентрический характер мышления и речи ребенка, особенности детской логики и представлений о мире (нечувствительность к противоречию, слабость интроспекции, непонимание относительных понятий, моральный и интеллектуальный реализм и др.). Для Пиаже основная единица мышления – операция (поэтому его учение названо операциональной концепцией интеллекта). Эффективность обучения зависит от того, в какой степени внешние условия соответствуют наличному уровню развития. Критический анализ и творческое переосмысление многими современными учеными идей Пиаже значительно обогатили мировую психологическую науку. - теории самоорганизующихся систем («входом» явл. не то, что видит внеш. наблюдатель, а то, что воспринимает сама система. Аутопоэтические системы (auto=сам, poien=делать) – сами себя сделавшие, продукты самих себя. Информационно замкнутые системы, не могут взглянуть на себя со стороны, представления о внешнем сформированы на основе внутренних состояний системы).

Есть только та действительность, к-рую мы сконструировали сами.
Осн. идеи РК:
1. Познание = активный процесс конструктивной деятельности субъекта. (Это не репрезентация! Как мы познаем определяет, что мы познаем). Мы можем познать лишь то, что сами сделали.

2. Познание имеет адаптивное значение (чтобы приспособиться и выжить).

3. Познание служит организации внутреннего мира субъекта, а не задачам описания объективной реальности. (Не описать реальность, а произвести «адаптивные» способы поведения). Не означает, что любую конструкцию может создать произвольно: нужна конструкция, которая не уничтожается сопротивляемостью мира, жизнеспособна, функционирует.

4. Наука должна служить практическим целям. З. Шмидт: «Если идея познаваемости абсолютной действительности теряет свой смысл, стремление к абсолютному познанию истины не может служить легитимацией научной деятельности. Скорее любая исследовательская деятельность … должна доказывать свою полезность». Равновесие (критерий «когерентной истинности»): «конструктивисты довольны тогда, когда ученым ничего не надо делать».

Ван Фраасен утверждает, что наука стремится всего лишь к эмпирической адекватности, а не к правдоподобию, и ее теории можно принимать, но не верить в них. Существенным в его рассуждении является отрицание истинности предположений для наилучшего объяснения. Ключевым аргументом для этого является то, что допущение «всего лишь позволяет выбирать лучшую среди исторически данных гипотез. Мы не можем сравнить теории, которые мы так болезненно старались сформулировать, с теми, которые никто не предлагал. Так что наш выбор не более, чем выбор лучшего из худшего.

1. Антиреализм. Не вводит в свою концепцию теорию истины. Принятие теории зависит от признания ее эмпирически адекватной и от др. требований прагматического хар-ра. Истинность же ничего не добавляет к достоинствам теории. Все зависит от оценки ее объяснительных возможностей. «Язык науки д.б. строго сконструированным, но теории не обязаны быть истинными, чтобы быть пригодными».
2. Модельная концепция. Теория = семейство мысленных структур. Похожа на иерархию «чертежей» или «географических карт» наблюдаемых явлений, причем «чертежи» и «карты» первого уровня непосредственно воспроизводят эти явления. «Когда Ньютон требует эмпирической адекватности от своей теории, он требует того, чтобы его теория обладала такой моделью, что все действительные факты(«появления») были бы отождествляемы (изоморфны) с движениями в этой модели».
3. Научная деятельность = конструктивная деят-ть, а не открытие.

Эрнст фон Глазерсфельд (р.1917)
«РК является попыткой построения теории знания, которая не выдвигает онтологических притязаний, а поэтому не исходит из предпосылки о реальности, независимой от познающего субъекта».
1. Невозможность познания объективного мира (установлено еще досократиками). Даже если бы человек познал мир таким, каков он есть, то он никогда не узнал бы об этом. («Ко всему, что рассматривается через аппарат познания, нет иного доступа, как через данные аппарат познания» - т.е. мы лишены возможности сравнить картину мира, к-рую создаем, с реальностью, независимой от наших переживаний). Бессмысленно даже говорить о «приближении» к реальности: «если нет доступа к реальности, к которой хотелось бы приблизиться, то нельзя измерить и расстояние до нее».
2. ЗНАЧЕНИЕ СЛОВ СТРОИТСЯ НА ОСНОВЕ СУБЪЕКТИВНОГО ОПЫТА. (ребенок учит слова, изменяя их субъектив. значение до тех пор, пока они не «сравняются» со значением слов у взрослых. Но не совпадут!) Если это так, то язык не сообщает, а ориентирует, ведет в желаемом направлении понятийные конструкции слушателей. «Но с помощью слов никак невозможно им предписать, чтобы они думали так, как нам хотелось бы».
3. На основе нашего опыта конструируются вещи, которые затем рассматриваются как знание. Связано с биолог. приспособлением не прямо, а через понятие равновесия. Разум возникает как результат саморегулирования. (В каком-то смысле, «теория эволюция = первая кибернетическая теория», т.к. объясняет рав-е с т. зр. наименьшего сопротивления: плохо приспособленные – плохо размножаются – вымирают. На окружающую среду возлагается ответственность за процесс вымирания, но никак не за выживание.).

«Сигналы не транспортируют значения, а только указывают на уже установленные интерпретации. Значения уже должны быть в наличии как в передатчике, так и в приемнике, до того, как между ними может осуществиться коммуникация. Сигналы являются просто ссылками на определенное место, определённый адрес в мозге говорящего, слушающего, или в компьютере. Сигналы только тогда становятся сигналами, когда они интерпретируются. Поэтому, чтобы говорить о значении, нужно уже заранее знать, с чем должен ассоциироваться воспринимаемый «сигнал» или для чего он послан». – Значит, разговор об информ-и из внешнего мира = вздор. «Информация всегда основывается на распознавании, а распознавание может осуществляться только самим организмом в его субъективном мире переживаний. Поэтому значение, к-рое организм приписывает распознаванию, явл. поневоле субъективным.»
Вывод: Рац. знание всегда и исключительно относится к построенной нами самими действительности.

Критика РК.
- феноменальный мир связан с действительным миром, хотя и не прямо (как стрелка на приборной панели машины показывает уровень бензина в баке). Активность мозга и есть восприятие вещей, нет восприятия восприятия. Если восприятия идентичны состояниям мозга, то доступ к этим репрезентациям явл. и доступам к вещам «снаружи».

- как объяснить факт крушения теорий? Они не соответствуют миру? Но для этого мир должен существовать, иметь структуру, которой можно соответствовать или нет. Для объяснения успеха теории – можно не быть реалистом, для объяснения ее крушения – приходится им быть.

- явление конвергенции исследований (независимые методы приводят к одному и тому же рез-ту, разные теории описывают одни и те же явления и т.п.

Вывод: Подход РК не везде применим. НЕ УНИВЕРСАЛЕН.

В течение последних двадцати лет в странах Западной Европы и США широкое распространение стало обретать философское направление, называемое радикальным конструктивизмом. Основной тезис, вокруг которого представители данного направления строят свои концепции, в формулировке Э. фон Глазерсфельда звучит следующим образом: "а) знание не обретается пассивным образом, оно активно конструируется познающим субъектом; б) функция познания носит адаптивный характер и служит для организации опытного мира, а не для открытия онтологической реальности". Данное высказывание представляет собой эпистемологическое обобщение, сделанное на основе огромного количества различных концепций, теорий, учений, эмпирических данных из самых разнообразных областей человеческой деятельности. Не случайно Шмидт - один из ведущих конструктивистов в Германии - обозначает радикальный конструктивизм как становящийся дискурс, подчеркивая его междисциплинарность: "...Радикальный конструктивизм - это не гомогенная доктрина, а чрезвычайно динамичный междисциплинарный контекст".

Одним из поставщиков эмпирического и первичного концептуального материала при формировании эпистемологических выводов в конструктивистском дискурсе служит современная нейробиология, а именно, та ее часть, которая занимается поиском связей между нейронной организацией головного мозга и осуществлением его высших (прежде всего когнитивных) функций. В свою очередь, философские выводы, к которым приходят представители радикального конструктивизма, успешно применяются рядом исследователей в качестве методологической базы в некоторых областях конкретной науки (естествознания), в том числе - в нейробиологии. Среди исследователей мозга, внесших весомый вклад в развитие конструктивистского дискурса, имя нейрофизиолога Г. Рота - одно из самых ярких.
38. Философия Канта и ее значение для философии науки 20 в.

И. Кант (1724-1804). Последний представитель движения "просвещения", знание - сила. В основе общества - знание.
два периода деятельности: 1) докритический и 2) критический. Писал, что Д. Юм пробудил его к крит периоду. Докритический: проблемы натурфил, онтологии (происх вселенной, вопросы бытия).
Критический: крит анализ. Основные работы: "Критика чистого разума" - познавательная способность человека; "Критика практического разума" - структура морального, нравственного; "Критика способности к суждению" – человеческое суждение
о прекрасном и безобразном, проблемы эстетики.
что Кант хотел - критика чистого разума, что дал - анализ науки того времени.
Интеллектуальная ситуация эпохи:
1)В науке абс надежные области знания - геометрия Евклида (ГЕ) и логика Аристотеля (ЛА). Только здесь корень научной истины, абсолютно достоверное, надежное знание.
2)Гипотетичность опытного знания: Все философы были убеждены, что опыт не может быть основанием необходимого, достов знания, потому что эмпирический ряд всегда не окончен. Юм - опыт не может служить основой достоверного знания:
Юм: не существует критерия для различения между причиной и регулярным следствием. То, что мы можем сказать, это то, что одно явление следует за другим. Все утверждения о причинности - бессмысленны все суждения, основанные на опыте, недостоверны, основаны на привычке.
3)Разделение суждений на аналитические и синтетические (для обоснования "достоверного знания"). Суждение - форма мысли, в котором утверждается что-либо или отрицается что-либо. В любом суждении есть: субъект(§) -> связка -> предикат (Р, что утверждается субъекту).
аналитические суждения - в субъекте в неявном виде уже содержится предикат. Н-р: все тела протяженны.
Синтетические суждения - предикат не содержится в субъекте. Он присоединен к субъекту. Н-р: некоторые тела
тяжелы. Синтетические суждения все основаны на опыте. Аналитические суждения истинны уже по своей форме. Из аналитических суждений состоят ГЕ и ЛА, поэтому именно они истинны. Естествознание - синтетическая наука,
основанная на опыте, поэтому оно не может быть истинным, надежным.
Что объединяет эти критики? Понятие критики:
1) точное выявление позн-ных способностей, с помощью к-рых м.решать те или иные проблемы (инструментарий);
2) границы позн-ных способностей, границы их применимости (сфера действия инструментария).
Позиция Канта: 1) достовер знание имеется - математика, логика, механика и, возм, метаф; 2) опыт не дает абс.надежного обоснования; 3) основ, сужд науки являются не анал, а синт суждения-аиос/йео/>м, а не опытные суждения {априори).
основной вопрос кантовской "Критики чистого разума"-Как возможны синтетические суждения (априори)? а) - в математике или как возможна математика как наука? б) - в естествознании? в) - в метафизике? Ответ Канта на этот вопрос:
1) Любое знание является сложным по составу, оно слагается из содержания, которое дается органами чувств, и форм, которые изначально в стр-ре сознания. Ведущую роль играет форма. Познание - процесс подведения чувственного многообразия под априорную форму. Форма - основа достоверного знания. Этим он сделал крупн фил-кое откр-е. Стал говорить, что мы никогда не узнаем мир. Он - вещь в себе. Мы знаем реальность только в тех формах, в которых она дается нам. Сама по себе реальность нам недоступна. Как возможны синтетические суждения априори в математике?
а)
Примеры Канта: из геом: прямая - кратч-ее расст-е между двумя точками. Прямая - качество. Крат расст - кол-во.
б)
7+5=12 Возможно получить не только таким образом.
Эти синтезы возможны за счет априорных форм чувственности: пространства и времени. Это есть основа для достоверных знания. Синтез 7+5 основан на процедуре счета. Счет означает время. Мы упорядочиваем реальность. Пространство и время есть познавательные формы, которые дают истинное знание в математике.
Как возможны синт априории в ест-знании? Ест-знание основано на рассудке. Для него н.познават формы - кат-рии
(фунд понятия).
Фундаментальные понятия:
1) количество (единичное, многое, целое).
2) качество (реальность, отрицание, ограничение).
3) отношение (субстанция, причина, взаимодействие).
4) модальность (возможность, реальность, необходимость).
Рассудок - не пустое вместилище, это познавательный орган, обладающий своими инструментами.
метафизика - наука? Метаф основ-ся на разуме. В разуме есть идеи. Идеи: 1) о бессмертной Думе как единстве всех
явлений сознания; 2) мир как целое; 3) учение о боге, как безусл причине всех явлений. Идеи - регулятивные
принципы - требуют приводить все познания к возможно более полному, но никогда не заверш ед-ву.
Для идей нет эмпир коррелята - главное отличие от категорий. Кант говорил о европейски образов чел-ке, в кач-ве
реал субъекта, он говорил о своей эпохе.
"Критике чистого разума" - задача ограничить науку. Выделяет три осн познав способн человека: чувственность, рассудок, разум. Соотв науки - математика, естествознание, метафизика. Знание вероятностное, абстрактную истину нельзя получить в экспер. Ищет априорную, доопытную фунд науку.
Чувственность->априорные формы - пространство и время (не зависят от опыта) -> математика сущ как рац наука. В рассудке также может быть нечто априорное - выделяет 12 кат расе, т.к. сущ всего 12 видов суждений. Получается что эти формы даны нам априорно.=> естествознание так же м.б. рац наукой. Важно то, что в ходе естеств-науч испытаний челов не открывает законы природы, а задает их. Человек -законодат природы. Рассудок унифицирует, схематизир-т мир. Познаем мир таким, каким он нам видится (а не такой какой он есть). Об этом говорил и Бэкон. Разум (метафизич) - другая задача: каков же мир на самом деле? Приходит к трем осн вопросам (идеям чистого разума): о Боге, о душе, о мире. Как воз. Рац теология, психология и космология? Ответ на этот вопрос - это, является ли метафизика наукой. Кант показ, что решая такие вопросы, мы приходим к четырем антиномиям чистого разума (неразр противоречия):
1.
Антиномия о пределе делимости. М ожно логически доказать, что есть предел. М ожно и обратное.
2.Свобода. Либо доказать, что все необходимо, либо есть «свободная причина».
З.Бог. М ожно доказать, что должен присутствовать (от противного) как творец мироздания, либо же доказать, что
Бог не предусмотрен.
4.Конечность мира.
Вывод о том, что разум не может решить поставл ему вопрос -> это не рац наука (с двоичной логикой) -> наука
должна знать свое место, не лезть в вопрос «вещей в себе». Они принципиальны, не познаваемы. Это «умеренный агностицизм». Чистый разум - разум теоретический. Вопрос - на что может рассчитывать наука. Считает, что то, что не по силам чистому разуму, по силам практическому разуму. Это разум моральный, описывает поступки и
поведение людей.
"Критика практического разума": Формулирует «категорический императив». Поступай так, чтобы максима твоей воли могла стать правилом всеобщего законодательства. Но: о морали можно говорить только если человек свободен. Если все необходимо, если нет свободной воли, мораль невозможна. Мораль возникает только от того, что мы
признаем свободу воли.
Практ разум разруш антиномию чистого разума. Но мир предопределен. => человек живет в двух мирах: феномен и ноумен. «Человек для человека всегда цель и никогда средство». Разреш антиномию о Боге. Человек долж след категор импер только из чувства долга. Но: раз существует мораль, должна быть гарантия воздаяния за моральные
поступки - Бог.Пробл критерия морального поступка.
Метаф, как наука, возможна только как учение о регулятивных принципах.).
Условия функционирования нравственного разума:
1) душа д.б. свободна. Душа - вещь в себе, она выпадает из течения времени. Когда душа принимает решения, не
обусловленные ситуацией, она свободна. 2) Душа д.б. бессмертна. В реальном мире нет соотв между нравств и
счастьем, значит есть в "ином" мире. Гарант этого соответствия - Бог. Нравственность требует существования Бога.
в "Критике способности суждения":
2 мира. Мир необходимости, предмет критики чистого разума, и мир желаний и свободы. Человек сопрягает их в
целесообразном действии - предмет "Критики способности суждения".Формальные условия целесообразности
коренятся в чувстве удовольствия или неудовольствия. Прекрасное - воспринимается только в силу своей формы. Гл-
ая задача искусства - сформировать жизненные идеалы. Субъект искусства - гений - для него нет правил.
Общее значение философии Канта.
1) внес вклад во все филосовские области: познание, мораль, этика, эстетика.
2) наибольший вклад в гносеологию (Коперниканский переворот в теории познания).
основоположник формализма в эстетике, разделение поступков на реальные и моральные.

3) эпохальное значение для философии. Развил до предела гносеологический подход в философии и показал его ограниченность (в области практического разума). За счет ограниченности гносеологии появилась возможность у философов использовать другие направления философии.

39. Неокантианство: основные школы и идеи. Проблема научного знания в неокантианстве.

Неокантианство как попытка "негегелевского" синтеза философии с наукой;
философия как методология и теория познания.

Возникло в 60-х гг. 19 в. в Германии (Отто Либман – лозунг «Назад, к Канту!», Г.Гемгольц, А.Ланге и др.)
Марбургская школа Баденская школа
1. Ф-я как ф-я науки.
2. Познание = логический процесс.
3. Критика кантовской «вещи в себе». Конструирование предметов познания («данное» и «заданное»).
4. Сглаживаются различия между чувственностью и рассудком в пользу рассудка (появление неевклидовой геометрии показало, что пространство нельзя трактовать как априорную форму чувственности).
5. Идеал науки – математика и мат. физика
6. Символические формы опосредствуют человеческое восприятие мира. Человек = «животное, создающее символы» (animal simbolicum).

1. Ф-я – не как логика, а как учение о ценностях.
2. Анализ методов познания естественных и гуманитарных наук.
3. Разные типы мышления: законополагающий и описывающий индивидуальное, особенное.
номотетический (генерализующий) метод – в естествознании
идеографический, (индивидуализирующий) метод – в гуманитар.науках (истории).
4. Реальность = совокупность единичных, индивид.событий. Е/зн-е оставляет за скобками все единичное и индивидуальное. Неповторимое изуч. история, поэтому она ближе к реальному. Одна и та же реальность выступает то как природа (в общем плане), то как история (инд.) Отсюда – противопост-е природы и истории не объективное, а методологическое

Марбургская школа неокант-ва («логицистская»):
Ориентируется на е/знание. Панлогизм = бытие сводится к совокупности логич. отношений.

Г.Коген (1842-1918):
1. Ф-я = ф-я науки. Идеал познания = мат-ка и матем.физика.
2. Невозм-ть редукции науки к проверяемым эмпирич.фактам: факты всегда даны нам через «теоретические» очки. Науку формирует не хаос фактов, а опред.способ их унификации и схематизации с помощью гипотез и теорий. Т.е. законы и теории не выводятся из фактов, а предшествуют им. Значит, любая теория априорна.

Спор фактуализма и теоретизма в философии науки:
Фактуализм: независимость и автономность фактов по отн-ю к научн.теориям («факты - упрямая вещь») - неопозитивизм
Теоретизм: зависимость фактов от теорий, «теоретическая нагруженность фактов» + при смене теорий происходит смена фактуального базиса науки. – Т. Кун, П. Фейерабенд и др.
А. Уайтхед: научное познание представляет собой соединение двух слоев. Слой наблюдения складывается из непосредственных данных, полученных в экспериментальной практике. Концептуальный слой представлен нашим общим способом постижения мира.

3. Тезис «имманентности бытия сознанию» (любой факт науки предполагает, что есть не просто нечто, а что-то осознанное в категориях лог. мышления): «Мы находим действ-ть в мысли, а не в ощущении».
4. 3 составляющих «общей теории опыта»: логика (исследует усл-я мышления), этика (исследует усл-я возможности морального действия), эстетика (такие формы чувственности, как пространство и время = усл-е человеч.восприятия) .

П. Наторп (1854-1924):
1. Предмет ф-и – теория позн-я. Но она изуч. не психику, а содержание позн-я = все более полные определения объекта.
Реальность = это процесс определения.
2. «Для мышления не сущ. никакого бытия, к-рое само не было бы положено в мысли». Вопрос о том, что предшествует мышлению, явл. его источником - не имеет смысла.
3. Ф-я= постоянно развивающийся метод (не застывшая система!)
Э.Кассирер (1874-1945):
1. Логика науки: Понятия – не мысленные отражения предметов, а «методы», с помощью к-рых все сводится к априорным рядам функциональных отношений. Прогресс науки связан с тем, что на опред.этапе ученые прекратили поиски сути вещей, они ищут функц. связи между вещами (законы). Предмет – не источник, а цель познания («Мы познаем не предметы, а предметно»).
2. Ф-я – не только критика познания (как у Канта), но и критика цивилизации. Символические формы: Культура символична. Миф, иск-во, язык, логика = фундамент. формы понимания, а они – символичны.
Рецептивная система МИР СИМВОЛОВ Реактивная система
Символы – рождение культуры. Человек = «животное, создающее символы» (animal simbolicum). Человек видит окружающую его реальность опосредованно, через символ.формы (мифы, худ.образы, ритуалы и т.п.)

Баденская школа неокант-ва.

В отличие от марбуржцев, ф-я – не как логика, а как учение о ценностях. Ориентирована не только на е/знание, но на всю целостность культуры. Основу бытия образуют не лог., а аксиологические отношения.

В.Виндельбанд (1848-1915):
1. Классификация наук не по предмету, а по методу.
Разн.типы мышления: законополагающий и описывающий индивидуальное, особенное (номотетический и идеографический методы).
2.Ф-я = нормативное учение, наука о ценностях. Надо установить те ценности, что лежат в основании познания, морали и иск-ва. Ценности – общезначимы (логические, этические, эстетич., религиозные и т.д.)
Г.Риккерт (1863-1936):
1.Тоже выделял 2 метода позн-я – генерализирующий и индивидуализирующий (е/знание и история). Принципиально несводимы др. к другу!
Ест. науки – упрощают мир, дают схему, а не копируют мир. Значит, при образовании понятия надо руководствоваться поставленной целью (целевой принцип отбора).
Ист. науки – тоже дают законы, но законы индивид., единичного события. Но не какое попало индивидуальное выбирается, - руководствуются ценностями.
2. Мир делится на 2 сферы: действительность и ценности. Ценности недействит

Неокантианство - немецкая философия, появившаяся в 1865 и провозгласившая лозунг назад к Канту (термин Либмана) в условиях кризиса философии и моды на материализм, против позитивизма. Неокантианство подготовило почву для феноменологии. Неокантианство акцентировало внимание на эпистемологической стороне учения Канта, а также повлияло на формирование концепции этического социализма. Н. возникло в 60-х годах XIX века. В последующие десятилетия сформировались две его основные школы: марбургская и баденская.

Если марбургская школа в основном ориентировалась на математическое естествознание, то для фрейбургской (Баденская школа) характерна ориентация в первую очередь на социальные науки.

	Марбургская школа
	Баденская школа

	1.Основной ориентир на логику

2. Критика кантовской «вещи в себе». Конструирование предметов познания («данное» и «заданное»).

3.Сглаживаются различия между чувственностью и рассудком в пользу рассудка (появление неевклидовой геометрии показало, что пространство нельзя трактовать как априорную форму чувственности).

4. Идеал науки – математика и мат. физика

5. Символические формы опосредствуют человеческое восприятие мира. Человек = «животное, создающее символы» (animal simbolicum).

	1. Ориентация на ценности

2. Анализ методов познания естественных и гуманитарных наук.

3. Разные типы мышления: законополагающий и описывающий индивидуальное, особенное.

4. номотетический (генерализующий) метод – в естествознании

5. идеографический, (индивидуализирующий) метод – в гуманитар.науках (истории).

6. Реальность = совокупность единичных, индивид.событий. Е/зн-е оставляет за скобками все единичное и индивидуальное. Неповторимое изучает история, поэтому она ближе к реальному. Одна и та же реальность выступает то как природа (в общем плане), то как история (инд.) Отсюда – противопост-е природы и истории не объективное, а методологическое

В конце 19 в возникло движение - неокантианство. Отто Либман «Кант - эмпигон», значит необходимо вернуться к Канту. Два направления: Марбургская школа («логицистская») и Баденская школа (ценностностная). Необходимо заново оценить науку. Возродить дух философии Канта, но не её тело.

Основоположник МТТТ - Коген (1842-1918). Философия—философия науки. Должна изучать язык науки, показать, как она может достичь истину, показать правом науч утвержд. Показать, что попытка свести все к верификации не имеет смысла, так как любое эмпирическое утверждение все равно интерпретируется через «теоретические очки»-> наука не м.б. редуц к только эмпирическому базису. Этот базис во многом создан благодаря парадигме. Законы и теории не выводятся из фактов, а предш им. Любая теория априорна.

Спор фактуализма и теоретизма в философии науки:

Фактуализм: независимость и автономность фактов по отн-ю к научн.теориям («факты - упрямая вещь»)

Теоретизм: зависимость фактов от теорий + при смене теорий происходит смена фактуального базиса науки.

Тезис имманентности(присущности) бытия сознанию: любой факт науки означает то, что осознано и осмыслено в логических категориях. Для нас значимы только факты -> наука имеет дело с содержанием сознания, не с реал миром. Предлагает создать общую теорию опыта, в которую включает три части: логику, этику (обр к Канту) и эстетику (говорит о пространстве и времени как условиях воспр мира). Не согласен с Кантом с «вещами в себе». Не нужны, т.к. недоказуемы. Предлагает вместо них ввести принцип самоограниченности опыта. Мы пытаемся увидеть общее, а находим только частное. Осознание этого факта должно привести к добровольному ограничению опыта. Идеал научных знаний - математика. Философия изучает не психику, а содержание сознания. Когда мы хотим изучить предмет, мы даем ему определение. Любой объект становится предметом познания только за счет его

определения. Чем точное определение тем более полное познание. Определения берутся из головы, не из реал мира, т.е. реальности и опыта нет, наше сознание создает ее. Реальность - это процесс определения (бесконечность). Любой факт просто сырье для науки. Отсюда и философия - бесконечно развивающийся метод.

Кассирер (1874-1945).

1. логика науки.

Кассирер критикует мысль о том, что теория отражает реал мир. Понятие отражает не предмет, а «методы», с помощью которых все сводится к априорным рядам функциональных отношений. Прогресс науки связан с тем, что на опред. Этапе ученые прекратили поиски сути вещей, они ищут функц. связи между вещами (законы). Наука не изучает, а создает

предметы. Предмет - не источник, а цель познания («Мы познаем не предметы, а предметно»).

2.учение о символах.

Ф-я - не только критика познания (как у Канта), но и критика цивилизации. Символические формы: Культура

символична. Миф, иск-во, язык, логика = фундамент, формы понимания, а они - символичны. Рецептивная система

МИР СИМВОЛОВ Реактивная система. Символы - рождение культуры. Человек = «животное, создающее символы» Человек видит окружающую его реальность опосредованно, через символ.формы (мифы,

худ.образы, ритуалы и т.п.)

П. Наторп (1854-1924):

1.
Предмет ф-и - теория позн-я. Но она изуч. не психику, а содержание позн-я = все более полные определения объекта.

Реальность = это процесс определения.

2.
«Для мышления не сущ. никакого бытия, к-рое само не было бы положено в мысли». Вопрос о том, что предшествует мышлению, явл. его источником - не имеет смысла.

3.
Ф-я= постоянно развивающийся метод (не застывшая система!)

Баденская школа. Ориентирована не только на е/знание, но на всю целостность культуры. Основу бытия образуют не логика, а аксиологические отношения.:

Виндельбанд (1848-1915). Классификация науки по методу, а не по предмету. Выделял две области научных знаний: одни ищут общее (естественные), другие уникальное, индивидуальное (гуманитарные). По идее последние и науками то не должны являться. Но...Вопрос о реальности - уникальна или повторяема? Поскольку она уникальна,

гуманитарные науки описывают ее лучше.

Ф-я = нормативное учение, наука о ценностях. Надо установить те ценности, что лежат в основании познания, морали и иск-ва. Ценности - общезначимы (логические, этические, эстетич., религиозные и т.д.)

Риккерт. (1863-1936):

Также выделял 2 метода: генерализирующий и идеализирующий. Ест науки упрощают мир, дают его схематическое, видение. Реальность может быть общей (генерализир) и частной (индивид). Т.о. противопоставление природы и истории - чисто методологическое. Мир надо делить на реальность и ценности. Ценность - не реальные факты, но

именно они предопределяют наше поведение. Даже истина, к которой стремятся - ценность. Ест. науки – упрощают мир, дают схему, а не копируют мир. Значит, при образовании понятия надо руководствоваться поставленной целью (целевой принцип отбора). Ист. науки - тоже дают законы, но законы индивид., единичного события. Но не какое

попало индивидуальное выбирается, - руководствуются ценностями.

Мир делится на 2 сферы: действительность и ценности. Ценности недействительны, они не сущ., не обладают бытием, они значат. «Совершенно самостоятельное царство, лежащее по ту сторону субъекта и объекта». Ценности -это идеальное бытие, бытие нормы, смысл.

40. Априоризм в научном познании с позиций неокантианства и эволюционной эпистемологии.

Марбургская школа («логицистская») и Баденская школа (ценностностная). Оценка науки заново. Возродить дух философии Канта, но не её тело.
Основоположник МТТТ - Коген (1842-1918). Фил-я—фс науки. Д.изучать язык науки, показать, как она может достичь истину, показать правом науч утвержд. Показать, что попытка свести все к верификации не имеет смысла, так как любое эмпирическое утверждение все равно интерпретируется через «теоретические очки»-> наука не м.б. редуцироваться к только эмпирическому базису. Этот базис во многом создан благодаря парадигме. Законы и теории не выводятся из фактов, а предш им. Любая теория априорна. Она изначально находится в голове исследователя, по ней уже строится эксперимент. Отсюда появляется спор фактуализма и теоретизма в философии науки:
Фактуализм: независимость и автономность фактов по отн-ю к научн.теориям («факты - упрямая вещь»)
Теоретизм: зависимость фактов от теорий + при смене теорий происходит смена фактуального базиса науки.
Тезис имманентности(присущности) бытия сознанию: любой факт науки означает то, что осознано и осмыслено в логических категориях. Для нас значимы только факты -> наука имеет дело с содержанием сознания, не с реальным миром. Предлагает создать общую теорию опыта, в которую включает три части: логику, этику (обр к Канту) и
эстетику (говорит о пространстве и времени как условиях воспр мира
Когда мы хотим изучить предмет, мы даем ему определение. Любой объект становится предметом познания только за счет его определения.
Чем точное определение тем более полное познание. Определения берутся из головы, не из реал мира, т.е. реальности и опыта нет, наше сознание создает ее. Реальность - это процесс определения (бесконечность). Любой факт просто сырье для науки. Отсюда и философия - бесконечно развивающийся метод.

Эволюционная эпистемология:

- предметом является эволюция органов познания и познават. способ-тей (Лоренц, Фоллмер)

-эволюция как модель развития научного знания (Поппер) = эволюционная теория науки теория науки

Основные идеи:

1. Жизнь = процесс получения информации.

2. Живые существа обладают системой априорных (ВРОЖД) когнитивных структур.

3. Они формируются в процессе эволюции.

4. Адаптивность этих структур явл. свид-вом реалистичности получаемых с их помощью знаний.

Реальное использования идей эволюционизма Дарвина в науках связано с научной деятельностью Конрада Лоренца (1903-1989), австрийского зоолога, Жана Пиаже (1896-1980), швейцарского психолога,создателя генетической эпистемологии, Карла Поппера (1902-1994), а также Дональда Кэмпбелла и Стивена Тулмина.
Принципы эволюционной эпистемологии сформулированы Лоренцем. В его статье предпринята попытка прояснить фундаментальные эпистемологические вопросы на биологической основе.
Эволюционные эпистемологи исходят из того, что развитие знания представляет собой непосредственное продолжение эволюционного развития объектов живого мира, и динамики этих двух процессов идентичны. Сама жизнь есть познавательный процесс. Более того, в структурных признаках живых организмов, например в структуре
глаза, в форме крыльев птиц и т. д., закодирована природа мира, в котором обитают эти организмы. Базируясь на этом фунд утверждении, сторонники эволюционной эпистемологии пытаются объяснить, как происходит превращение неорганических систем, которые суть просто хранилища информации и ни в каком смысле не являются знанием, в субъектов познания, производящих знания. В результате была построена эволюционная шкала, на нижнем уровне которой находятся инстинктивные реакции, а на верхнем — человеческие существа, которые могут подавлять инстинктивные побуждения и регулировать свое поведение в соответствии с социальными нормами. Существование акой шкалы свидетельствует о наличии врожденных когнитивных структур, которые определяя направление
познания, сами остаются вне детерминации со стороны содержания познания и оказываются априорными в кантовском смысле.
Лоренц соглашается с Кантом в том, что опытное познание возможно только благодаря наличию у человека априорных форм чувственности и мышления. Только с помощью этих форм человек вообще может постигать
действит. Кроме того, человеческое познание не может постичь действит такой, какая она есть сама по себе. Кант не прав в двух пунктах:
1. Априорные данности человеческого разума не вечны, они могут изменяться.
2.
Апр.дан. не противостоят действит как нечто ей чуждое, =>Кант не прав, когда утверждает, что разум предписывает законы природе. Апр.дан. человеческого разума основаны на сформировавшейся в ходе родовой истории наследственной дифференциации ц.н.с. Познавательные способности сформировались в ходе эволюционной
истории живых существ при постоянном столкновении их с реальным миром, поэтому не разум предписывает природе свои законы.
Так как априорные особенности человека сформированы в ходе его родовой истории, они являются также в некотором смысле апостериорными, то есть они априорны для индивида, но апостериорны для вида.
41. Развитие философии науки от И. Канта до неокантианцев на материале работ: И. Кант «Что значит ориентироваться в мышлении?» и Риккерт Г. «Науки о природе и науки о культуре».

42. Герменевтика: эволюция и основные принципы герменевтического метода. Проблема интерпретации в науке.
ГЕРМЕНЕВТИКА (Г)
Г (от греч. Hermeneuen = толковать, истолковывать):
- искусство толкования, интерпретации текстов (текст – любое фс, худож. произведе-ние)
- теория понимания, постиж-я смысла
Этапы:
1. Др.Греция. Софисты – толкование произведений Гомера. Сократ (герменевтич. диа-лог).
2. Средневековье. Поиски смыслов в Библии (литературного, аллегорического, мораль-ного, эсхатологического и др.)
Августин Блаженный «Христианская наука, или Основания священной герменевтики и искусства церковного красноречия» – толкование божественного слова. Предложил принципы Г, дал определение понимания (как перехода от знака к значению):
- контекстуальный подход (но пока контекст – чисто текстовой)
- принцип конгениальности (соразмерности творч.потенциалов исследователя текста и его создателя)
3. Реформация. Мартин Флациус. Обосновывает контекстный подход + о необходимо-сти учета цели текста.
4. И.М.Хладениус: герменевтику применил не только к Св.писанию, но и к истории.
5. Фридрих Шлейермахер (1768-1834) первым систематически разработал герм.метод. Жизнь = целое, поэтому кажд. отдельная мысль понимается из целого и наоборот, - це-лое нельзя понять, не поняв части. Контекст – вся эпоха, окружение автора.
- текст = застывшая речь, поэтому метод его исследования – диалог между автором и исследователем
- Возможно 2 типа понимания:
1. Спонтанное постижение текста, вчувствование в него.
2. Сравнительное понимание, понимание за счет мышления, сопоставления, анали-за.
(т.е. кроме объективн., грамматической интерпретации надо иметь в виду и субъектив-ную, психологическую).
- «лучшее понимание»: задача герменевтики – понять текст и автора лучше, чем это смог сам автор. (соврем.исследователь должен лучше знать мир автора и его текст – то, что было для автора бессознательным, становится сознательным.)
Вильгельм ДИЛЬТЕЙ (1833-1911)
Г – уже не как методология истолкования текстов, а как методология наук о духе.
Исходил из философии жизни.
Науки и духе и науки о природе («два полушария интеллектуального глобуса»). Науки о природе занимаются внешним по отношению к человеку предметом, науки о духе – заняты человеч.отношениями: «Факты, относящиеся к обществу, мы можем понять только изнутри, только на основе восприятия наших собственных состояний… С лю-бовью и ненавистью, со всей игрой наших аффектов созерцаем мы исторический мир. Природа же для нас безмолвна, она нам чужда, она для нас внешнее. Общество – наш мир». Противоположение – относительно, потому что жизнь = психофизиологическое единство. Специфика наук о духе – в преимущественном применении Г., интерпрета-ции: «Понимание и истолкование – это метод, используемый науками о духе»
Расшир-е области приложения Г. – не только к прошлому, но для любых проявл-й жиз-ни.
Предмет понимания – внутренний мир человека, но объективированный вовне, про-явившийся в виде права, религии, языка, морали и т.п. Иначе бы индивиды были не-проницаемы др. для др. (нужен выход за пределы чисто психологического подхода) – путь феноменологии?

Ганс-Георг Гадамер (р. 1900-2002)
Влияние Хайдеггера (ученик). «Истина и метод» (1960)
Г – не методология наук о духе (как у Дильтея), Г = универсальная ф-я современности.
Должна дать ответ на ?: как возможно понимание окр.мира? Надо «пробиться к самим вещам» (для этого дать «прозрачное» описание ситуации, избегая произвольности. Подчинить себя предмету.
Инаковость текста (наша ментальность и текст – разные). Невозможно встать на место творца текста – всегда сохраняется дистанция. Реконструкция нереальна, создается но-вая конструкция.
Пред-понимание, пред-рассудок: Толкователь всегда читает текст с опред.ожиданием, к-рому устраивают очную ставку с фактами (текстом) – пред-понимание.
Пред-понимание = традиция, а мы всегда в ней, не м.б. от нее свободны, в ней дано прошлое. Нельзя ни критиковать, ни воспевать традицию, ее надо понимать в контексте герменевтического целого.
Проблема интерпретации. Иногда интерпретируют текст так, как автору и в голову бы не пришло (напр., Апдайк – «Гертруда и Клавдий» и т.п.) Но такие интерпретации тоже имеют смысл! Ведь автор – элемент случайный, текст же имеет свою независимую от него жизнь (как и в науке – ученый никогда не знает всего о своей теории). Надо пони-мать прежде всего «дело», а не чужое мнение. «Понимание может выходить за преде-лы субъективного замысла автора, более того, оно всегда и неизбежно выходит за эти рамки».
Принципиальная открытость интерпретации, ее процесс никогда не может быть завер-шен + Неотделимость понимания текста от самопонимания интерпретатора. Надо не воссоздавать первичный смысл, а создавать смысл заново. Интерпретация = диалог прошлого и настоящего.
Герменевтический круг. Мысль о нем – еще у Шлейермахера.
«Процесс понимания постоянно переходит от целого к части и обратно к целому. За-дача состоит в том, чтобы концентрическими кругами расширять единство понято-го смысла». Нет начала и конца. Циклическое нарастание понимания. То есть герме-невтик никогда не вступает в герм.круг, но никогда его и не покидает
Горизонты ситуации. Историчность мышления, его определенность местом и временем, «ситуацией, в к-рой человек себя застает». То, что мы можем увидеть из какого-то пункта = горизонт. Герменевтик постоянно расширяет свой горизонт. Когда горизонты расширяются (встречаются (возникает понимание. Таким образом, понимание – это не перенесение себя в чужую субъективность, а расширение своего горизонта.
Эмилио Бетти (1890-1968)
«Общая теория интерпретации» (до Гадамера).
Интерпретация как реконструкция послания.
Треугольник: субъективный дух автора – объективность текста – субъективный внутр.мир интерпретатора.
Сформулировал 4 канона герменевтической процедуры:
1. Автономия объекта (т.е. текст = продукт человеч.разума, в нем уже заложено ак-тивное начало, он уже хочет что-то «сказать». Поэтому надо уважать объект, его ав-тономию, и не привносить смысл извне). «Смысл надо не вносить, а выносить».
2. Критерий тотальности или когерентности (части текста м.б. поняты только в све-те целого, а целое м.б. понято только вместе с частями).
3. Критерий актуальности понимания (герменевтик не может полностью элиминиро-вать свою субъективность, личный опыт и т.п.)
4. Адекватность понимания (одного желания понять – мало, надо быть конгениаль-ным тексту, нужна предрасположенность души, широта горизонтов герменевтика).

Поль Рикер (р.1913)
«Конфликт интерпретаций» (1969)
Г – не только метод, но и способ бытия.
Культура, история – символичны. Необх-ть интерпретации, дешифровки скрытого смысла. Как? Высветить «археологию» (прошлое), найти доступ к «телеологии» (бу-дущее) = регрессивно-прогрессивный метод. Интерпретация = включение человека в контекст культуры.
О взаимодействии герменевтического и научного подхода к миру: «Понимание без объ-яснения слепо, а объяснение без понимания пусто».

Г (от греч. Hermeneuen = толковать, истолковывать). Гермес посланник Богов, он интерпретирует послания Богов людям.

3 значения понятия «герменевтика»:

1. теория интерпретации текстов

2. теория постижения смысла

3. методы постижения чужой индивидуальности.

Этапы развития герменевтики:

1. Др.Греция – Софисты (учили науке за деньги).Они истолковывали, например, произведения Гомера. У Сократа был герменевтический диалог (он не записывал свои речи, а всегда вел беседы).

2. Средневековье: Аврелий Августин (Блаженный) (А.А.) – истолкование Библии. У А.А. были принципы:

1. определение понимания (переход от знака к значению)

2. контекстуальный подход (анализ текста)

3. конгениальность (соразмерности творч. потенциалов исследователя текста и его создателя), т.е. предполагается, что читатель думает в том же направлении (русле), что и автор.

3. Реформация. Мартин Флациус. Обосновывает контекстный подход + о необходимости учета цели текста.

4. И.М.Хладениус: герменевтику применил не только к Св.писанию, но и к истории.

Фридрих Шлейермахер (1768-1834) (Ш.) первым систематически разработал герм.метод. Нельзя разложить текст на составные части (потеря смысла). Контекст в понимании Ш. – это контекст эпохи. Текст – это застывшая речь, это диалог между читателем и автором. Существуют 2 типа понимания текстов:

1. надо вчувствоваться в текст (спонтанное постижение текста)

2. логический (как литературоведы). Необходимо стремиться к лучшему пониманию, задача понять произведение лучше автора. По Ш. лучше понимать памятники культцры, отстоящие от нас во времени. Исследователи лучше знают, как произведение влияло на общество, последствия, которые произведение оказало на сегод. Жизнь.

Вильгельм ДИЛЬТЕЙ (1833-1911) (Д.). Более широкое понимание Герменевтики. Уже как методология понимания наук о духе (даже методология понимания гуманит. наук). Мир не задается человеку, мы его сами воспринимам, внешний мир – это толчок для восприятия. Внеш. Мир можно описывать по-разному:2 полушария: 1) наука о духе (внут.) – получаем понимание; 2) наука о природе (внеш.) – получаем знание. Предмет понимания – внутренний мир человека, но объективированный вовне, проявившийся в виде права, религии, языка, морали и т.п. Иначе бы индивиды были непроницаемы др. для др. Д. разделяет исторю на нск. Типов, между которыми есть приемтсвенность, т.к. есть объективность.

Ганс-Георг Гадамер (р. 1900-2002) (Г.) ученик Хайдеггера. Герменевтика – универсальная фил-ия современности. Главный вопрос: как возможно понимание мира?

Инаковость текста: (наша ментальность и текст – разные). Невозможно встать на место творца текста – всегда сохраняется дистанция. Текст нельзя интерпретировать так же как автор. Реконструкция нереальна, создается новая конструкция. Это зависит от традиции, от опыта. Предпонимание текста: от текста читатель что-то ждет, его предпонимание может подтвердиться или опровергнуться, тогда старая теория рушиться, появ. Новая. С приобретением знаний – лучше понимание мира. Появляется такое понятие как герменевтический круг (Шлеймахер, Гадемер, Августин Аврелий)6 нельзя понять целого, не поняв частного целое↔частное. По Г. человек постоянно находится в этом круге. Задача состоит в том, чтобы концентрическими кругами расширять единство понятого смысла. Нет начала и конца. Циклическое нарастание понимания.

Проблема интерпретации: нельзя сказать, что каждая теория неправильна. Иногда интерпретируют текст так, как автору и в голову бы не пришло (напр., Апдайк – «Гертруда и Клавдий» и т.п.) Но такие интерпретации тоже имеют смысл! Ведь автор – элемент случайный, текст необходимый (как и в науке – ученый никогда не знает всего о своей теории). Надо понимать прежде всего «дело», а не чужое мнение. «Понимание может выходить за пределы субъективного замысла автора, более того, оно всегда и неизбежно выходит за эти рамки».

Принципиальная открытость интерпретации, ее процесс никогда не может быть завершен + Неотделимость понимания текста от самопонимания интерпретатора. Надо не воссоздавать первичный смысл, а создавать смысл заново. Интерпретация = диалог прошлого и настоящего.

Горизонты ситуации: Историчность мышления, его определенность местом и временем, «ситуацией, в к-рой человек себя застает». То, что мы можем увидеть из какого-то пункта = горизонт. Герменевтик постоянно расширяет свой горизонт. Когда горизонты расширяются Þ встречаются Þ возникает понимание. Мы можем расширять горизонты своего понимания настолько, чтобы они пересекались с горизонтами других людей.

Эмилио Бетти (1890-1968)
Интерпретация как реконструкция послания: субъективный дух автора – объективность текста – субъек. Внут. Мир читателя.

Автор и читатель могут интерпретировать текст, но сам текст остается неизменным. «Смысл надо вносить, а не выносить».

Сформулировал 4 канона герменевтической процедуры:

1. Автономия объекта (т.е. текст = продукт человеч.разума, в нем уже заложено активное начало, он уже хочет что-то «сказать». Поэтому надо уважать объект, его автономию, и не привносить смысл извне). «Смысл надо не вносить, а выносить».

2. Критерий тотальности или когерентности(герменевтический круг - части текста м.б. поняты только в свете целого, а целое м.б. понято только вместе с частями).

3. Критерий актуальности понимания (герменевтик не может полностью элиминировать свою субъективность, личный опыт и т.п.)

4. Адекватность понимания (одного желания понять – мало, надо быть конгениальным тексту, нужна предрасположенность души, широта горизонтов герменевтика).

Поль Рикер (р.1913)

«Конфликт интерпретаций» (1969). Герменевтика - это способ понимания всего.

Г – не только метод, но и способ бытия.

Культура, история – символичны. Необх-ть интерпретации, дешифровки скрытого смысла. Как? Высветить «археологию» (прошлое), найти доступ к «телеологии» (будущее) = регрессивно-прогрессивный метод. Интерпретация = включение человека в контекст культуры.

О взаимодействии герменевтического и научного подхода к миру: «Понимание без объяснения слепо, а объяснение без понимания пусто».

Г. и ф-я науки

1. Гадамер: «вся наука включает в себя герменевтич, компонент». «Я пытаюсь примирить ф-ю с наукой» Рез-т физич. экспериментов = текст, к-рый интерпретируется. Нет разницы между гуманитар. и ест. науками, - везде есть человек, есть интерпретация, понимание. Дильтей не прав! Понимание шире объяснения. Нет таких наук, к-рые были бы «непонимающими».

Наука = часть герменевт. опыта.

2. История науки = не смена парадигм (как у Т. Куна), а смена интерпретаций, конфликт интерпретаций (И. Лакатос) и т.д.

3. Отказ от крайнего сциентизма (есть еще и др. виды опыта)

4. РАСШИРЕНИЕ ГОРИЗОНТОВ НАУКИ

43. Понимание как универсальная проблема (Г.-Г. Гадамер, Э. Бетти). Герменевтические проблемы в научном познании.
ГЕРМЕНЕВТИКА (Г)
Г (от греч. Hermeneuen = толковать, истолковывать):
- искусство толкования, интерпретации текстов (текст – любое фс, худож. произведе-ние)
- теория понимания, постиж-я смысла

Ганс-Георг Гадамер (р. 1900-2002)
Влияние Хайдеггера (ученик). «Истина и метод» (1960)
Г – не методология наук о духе (как у Дильтея), Г = универсальная ф-я современности.
Должна дать ответ на ?: как возможно понимание окр.мира? Надо «пробиться к самим вещам» (для этого дать «прозрачное» описание ситуации, избегая произвольности. Подчинить себя предмету.
Инаковость текста (наша ментальность и текст – разные). Невозможно встать на место творца текста – всегда сохраняется дистанция. Реконструкция нереальна, создается но-вая конструкция.
Пред-понимание, пред-рассудок: Толкователь всегда читает текст с опред.ожиданием, к-рому устраивают очную ставку с фактами (текстом) – пред-понимание.
Пред-понимание = традиция, а мы всегда в ней, не м.б. от нее свободны, в ней дано прошлое. Нельзя ни критиковать, ни воспевать традицию, ее надо понимать в контексте герменевтического целого.
Проблема интерпретации. Иногда интерпретируют текст так, как автору и в голову бы не пришло (напр., Апдайк – «Гертруда и Клавдий» и т.п.) Но такие интерпретации тоже имеют смысл! Ведь автор – элемент случайный, текст же имеет свою независимую от него жизнь (как и в науке – ученый никогда не знает всего о своей теории). Надо пони-мать прежде всего «дело», а не чужое мнение. «Понимание может выходить за преде-лы субъективного замысла автора, более того, оно всегда и неизбежно выходит за эти рамки».
Принципиальная открытость интерпретации, ее процесс никогда не может быть завер-шен + Неотделимость понимания текста от самопонимания интерпретатора. Надо не воссоздавать первичный смысл, а создавать смысл заново. Интерпретация = диалог прошлого и настоящего.
Герменевтический круг. Мысль о нем – еще у Шлейермахера.
«Процесс понимания постоянно переходит от целого к части и обратно к целому. За-дача состоит в том, чтобы концентрическими кругами расширять единство понято-го смысла». Нет начала и конца. Циклическое нарастание понимания. То есть герме-невтик никогда не вступает в герм.круг, но никогда его и не покидает
Горизонты ситуации. Историчность мышления, его определенность местом и временем, «ситуацией, в к-рой человек себя застает». То, что мы можем увидеть из какого-то пункта = горизонт. Герменевтик постоянно расширяет свой горизонт. Когда горизонты расширяются (встречаются (возникает понимание. Таким образом, понимание – это не перенесение себя в чужую субъективность, а расширение своего горизонта.

Эмилио Бетти (1890-1968)
«Общая теория интерпретации» (до Гадамера).
Интерпретация как реконструкция послания.
Треугольник: субъективный дух автора – объективность текста – субъективный внутр.мир интерпретатора.
Сформулировал 4 канона герменевтической процедуры:
1. Автономия объекта (т.е. текст = продукт человеч.разума, в нем уже заложено ак-тивное начало, он уже хочет что-то «сказать». Поэтому надо уважать объект, его ав-тономию, и не привносить смысл извне). «Смысл надо не вносить, а выносить».
2. Критерий тотальности или когерентности (части текста м.б. поняты только в све-те целого, а целое м.б. понято только вместе с частями).
3. Критерий актуальности понимания (герменевтик не может полностью элиминиро-вать свою субъективность, личный опыт и т.п.)
4. Адекватность понимания (одного желания понять – мало, надо быть конгениаль-ным тексту, нужна предрасположенность души, широта горизонтов герменевтика).

Одна из основных проблем в мире – это проблема понимания, интерпретации. Так как каждый человек индивидуален, его мышления зависит от большого количества причин, в том числе и от традиции, от опыта. Поэтому одной из главных проблем стоит проблема правильного понимания суждений других людей.

Проблема интерпретации: нельзя сказать, что каждая теория неправильна. Иногда интерпретируют текст так, как автору и в голову бы не пришло (напр., Апдайк – «Гертруда и Клавдий» и т.п.) Но такие интерпретации тоже имеют смысл! Ведь автор – элемент случайный, текст необходимый (как и в науке – ученый никогда не знает всего о своей теории). Надо понимать прежде всего «дело», а не чужое мнение. «Понимание может выходить за пределы субъективного замысла автора, более того, оно всегда и неизбежно выходит за эти рамки».

По Гадемеру: Герменевтика – универсальная философия современности. Инаковость текста: (наша ментальность и текст – разные). Невозможно встать на место творца текста – всегда сохраняется дистанция. Текст нельзя интерпретировать так же как автор. Реконструкция нереальна, создается новая конструкция. Это зависит от традиции, от опыта. Предпонимание текста: от текста читатель что-то ждет, его предпонимание может подтвердиться или опровергнуться, тогда старая теория рушиться, появ. Новая. С приобретением знаний – лучше понимание мира. Появляется такое понятие как герменевтический круг (Шлеймахер, Гадемер, Августин Аврелий)6 нельзя понять целого, не поняв частного целое↔частное. По Г. человек постоянно находится в этом круге. Задача состоит в том, чтобы концентрическими кругами расширять единство понятого смысла. Нет начала и конца. Циклическое нарастание понимания.

Принципиальная открытость интерпретации, ее процесс никогда не может быть завершен + Неотделимость понимания текста от самопонимания интерпретатора. Надо не воссоздавать первичный смысл, а создавать смысл заново. Интерпретация = диалог прошлого и настоящего.

Горизонты ситуации: Историчность мышления, его определенность местом и временем, «ситуацией, в к-рой человек себя застает». То, что мы можем увидеть из какого-то пункта = горизонт. Герменевтик постоянно расширяет свой горизонт. Когда горизонты расширяются Þ встречаются Þ возникает понимание. Мы можем расширять горизонты своего понимания настолько, чтобы они пересекались с горизонтами других людей.

Эмилио Бетти (1890-1968)

Интерпретация как реконструкция послания: субъективный дух автора – объективность текста – субъек. Внут. Мир читателя.

Автор и читатель могут интерпретировать текст, но сам текст остается неизменным. «Смысл надо вносить, а не выносить».

Сформулировал 4 канона герменевтической процедуры:

1. Автономия объекта (т.е. текст = продукт человеч.разума, в нем уже заложено активное начало, он уже хочет что-то «сказать». Поэтому надо уважать объект, его автономию, и не привносить смысл извне). «Смысл надо не вносить, а выносить».

2. Критерий тотальности или когерентности(герменевтический круг - части текста м.б. поняты только в свете целого, а целое м.б. понято только вместе с частями).

3. Критерий актуальности понимания (герменевтик не может полностью элиминировать свою субъективность, личный опыт и т.п.)

4. Адекватность понимания (одного желания понять – мало, надо быть конгениальным тексту, нужна предрасположенность души, широта горизонтов герменевтика).

Проблема понимания также хорошо представлена и в науке. Т.к. каждый научный эксперимент приходится каким-то интерпретировать, поэтому здесь возникают также и же проблемы как и с пониманием текстов. Так по Гадамеру наука влючает в себя герменевтический комнпонент. История науки – это смена парадигм (у Куна), т.е. смена интерпретаций. Для более полного понимания науки необходимо расщирять наши знания, наши горизонты, как у Бетти (адекватность понимания).
44. Феноменологический и герменевтический подходы к анализу научного знания на материале работ Э. Гуссерля «Кризис европейских наук и трансцендентальная феноменология» или Рикер П. «Герменевтика и социальные науки».

ФЕНОМЕНОЛОГИЯ (Ф)
Феномен = то, как вещь является нам, а не вещь сама по себе (ноумен).
Принцип: «Назад, к самим предметам!». Ф = «наука об истинных началах»
Несколько вариантов: Гуссерль, М.Хайдеггер, М.Мерло-Понти, применение феномено-лог.метода к этике – М.Шелер, социологии – А.Шюц и др.

Эдмунд Гуссерль (1859-1938)
1900-1901 – «Лог.исследования»
1910 –статья «Философия как строгая наука» (www.philosophy.ru) = манифест нов. фс школы.
Ф-я должна стать строгой наукой, наукой о науке, «нов. рационализмом».
Науки направлены на овладение истиной. Но все научные законы – лишь «идеализи-рующие фикции», «вероятности», познаются путем индукции – поэтому это лишь ве-роятностное знание. Т.е. естественнонаучное знание не совпадает с подлинным истин-ным знанием, истинное не совпадает с познанным. Истина имеет регулятивный эффект для позн-я (как предел, линия горизонта).
Г. делит мир на «реальное» и «идеальное» – между ними резкая граница. Истины –относятся к сфере идеального, это мир «чистых сущностей», к-рый не имеет существо-вания, не зависит от субъекта (законы логики, мат-ки).
Уч-е о сознании и метод:
Созн-е = беконечный поток, поэтому, чтобы исследовать его, надо «плыть вместе». Элементами потока сознания явл. ФЕНОМЕНЫ.
«Все, что существует и имеет значение для человека, для меня, протекает в собст-венной жизни сознания»
Интенциональность. Значение любого выражения зависит от отношения к предмету. (Пример: лицо Мозжухина). Наше сознание всегда направлено на предмет, это всегда «сознание о…», сознание иного (отсюда - слитность сознания с бытием).
1) акт полагания предмета (ноэзис)
2) полагаемый предмет, содерж-е, предметный смысл (ноэма)
Феноменологическая редукция (эпохе – воздержание, остановка в суждении):
1. Вынесение за скобки - переориентация внимания на акты сознания, а не на вещи (происходит отказ от естественной, натуралистической установки, привычной обычному человеку: существует мир, я его наблюдаю, фиксирую и т.п.). Соверша-ется вычленение сознания из потока феноменов, переключение на смысл (то, что в сознании), а не на значение (вещь сама по себе). Беспредпосылочность (надо абст-рагироваться от того, как мы представляем себе мир, реальность).
2. Движение к чистому сознанию. Выявление типических структур сознания и связей между ними (архитектоники сознания). (Замысел: всю науку обосновать на этих ти-пических структурах). Не зависят от времени, от принадлежности тому или др. ин-дивид.созн-ю. Предмет Ф = теоретическая модель, к-рую нельзя отождествлять с созн-м конкретного индивида.

Поздний Г. – отказ от полной беспредпосылочности. Обращение к культуре, образова-нию, науке. «Духовная нужда нашего времени поистине нестерпима».
Каждый субъект выстраивает свой жизненный мир, в том числе и образы Других в этом мире. Несмотря на разность миров – есть общая типика, любой жизненный мир облада-ет определенными структурными характеристиками – именно это дает возможность формирования научн. абстракций, общезначимых положений.

ГЕРМЕНЕВТИКА (Г)
Г (от греч. Hermeneuen = толковать, истолковывать):
- искусство толкования, интерпретации текстов (текст – любое фс, худож. произведе-ние)
- теория понимания, постиж-я смысла

Поль Рикер (р.1913)
«Конфликт интерпретаций» (1969)
Г – не только метод, но и способ бытия.
Культура, история – символичны. Необх-ть интерпретации, дешифровки скрытого смысла. Как? Высветить «археологию» (прошлое), найти доступ к «телеологии» (бу-дущее) = регрессивно-прогрессивный метод. Интерпретация = включение человека в контекст культуры.
О взаимодействии герменевтического и научного подхода к миру: «Понимание без объ-яснения слепо, а объяснение без понимания пусто».
45. Марксистская трактовка науки. Критика Просвещения Франкфуртской школой.

К.Маркс (1818-1883) (М.): Черты марксизма:

1) практический характер учения. Раньше философы объясняли мир, а надо его преобразовывать, т.е. нужна практика. Практика – центральная категория.

2) Теория отчуждения: типы отчуждения:

 · отчужд-е производителя от продуктов труда

 · отчужд-е производителя от собств. активности

 · отчуждение человека от родовой сущности

“Рабочий чувствует себя свободно действующим только при выполн-и своих животных функций: при еде, питье, половом акте, у себя в жилище, украшая себя и т.д., а в своих человеческих функциях он чувствует себя животным”. Тогда отчуждение проникает во все сферы жизни человека.

3) материалистический взгляд на общество: базис – экономика, надстройка – университеты (политические учреждения). Смена способов произ-ва – смена типов социальной организации. Теория общественно-экономических формаций (конфликт производительных сил и сдерживающих их развитие производственных отношений = эпоха социальной рев-и, смена общ.-экономич.формации): первобытная ОЭФ, рабовладельческая, феодальная, капиталистическая, коммунистическая.

4) По М. классовая борьба→противостояние пролетариата буржуазии→победа пролетариата, освобождение других классов→бесклассовое общество. М. считал, что наука является непосредственной производительной силой.

5) Диалектический материализм. Разрабатывался, главным образом, Ф.Энгельсом (1820-1895) Диалектика применительно к природе = наука о наиболее общих законах движения материи.

6) теория отражения – наше сознание отражает действительность.

Марксиская трактовка науки:

В концепции К. Маркса наука предстает как специфическая, относительно самостоятельная, дифференцированная сфера человеческого труда, институциальная фор-ма деятельности: «всеобщим трудом является всякий научный труд, всякое открытие, всякое изобретение. Он обусловливается частью кооперацией современников, частью использованием труда предшественников. Совместный труд предполагает непосредственную кооперацию индивидуумов». Маркс предсказал, что наука превратится в непосредственную производительную силу. Согласно К. Марксу, развитие науки, этого идеального и вместе с тем практического богатства, является лишь одной из сторон, одной из форм, в которых выступает развитие производительных сил человека.

 Наука по Марксизму: Наука = часть надстройки общества, ее развитие определяется базисом. Экстернализм. Идея об интеграции различных областей научного знания («это будет одна наука»). Со временем (при коммунизме) – наука станет непосредственной производительной силой.

а) социальный статус науки

б) воздействие идеологии на науку (отсюда – призывы «отказаться от буржуазной науки» после Окт.революции. Надо создать свою, «пролетарскую» науку.)

в) установка на опыт, эксперимент

г) объективный статус науки

Марксизм исходит из факта существования объективной истины, которая и есть цель бесконечного познавательного процесса. Отдельный этап – относительная истина (неполное знание), которая будет уточняться в процессе практики познания.

Принцип единства теории и практики. Практика – критерий истины, троякая функция: источник познания, критерий истины, конечная цель познания.

Критика:

· за абсолютизацию экономического фактора (М.Вебер, напр., на примере протестантизма показал обратное влияние религии на формирование способа производства)

· за принижение роли личности в истории. (марксисты - “партия лунного затмения”)

· за неприменимость теории общ.-экономич. формаций ко многим обществам (цивилизационный подход – формационный подход).

· многие прогнозы не подтвердились (предсказывали нарастание классовой борьбы - ? Абсолютное обнищание рабочих масс - ? Победа социализма в самых развитых в экономическом отношении странах - ? и др.)

В России:

В.И.Ленин (1870-1924) ревизия марксизма. Коммунизм (по Марксу) – государство затихает. Наука должна быть идеологизирована. «Феномен идеологизированной науки». Включение ценностных установок в тело науки, при котором ограничивается её основа – объективность.

Неомарксизм. Термин, отделяющий “официальный” советский маркс-м от творч. разв-я марксовой теории. “Маркс – слишком крупная фигура, чтобы целиком отдать его социалистам и коммунистам” (Гэлбрейт).

Относят:

1. “Ревизионизм” (творческий марксизм – Грамши, Лукач, Альтюссер, Гароди и др.)

2. Франкфуртскую школу

Объединяет:

· гуманизм

· акцент на роль обществ. практики

· центр. проблема – преодоление отчуждения

· неприемлемость тоталитарных форм организации общ-ва

· определенный нигилизм в отношении традиционных дух. ценностей

Франкфуртская школа (ФШ) (“критическая теория”): в Германии в институте соц. Исследований. ФШ конфликтовала с венским кружком. Фра́нкфуртская шко́ла — критическая теория современного (индустриального) общества, разновидность неомарксизма. Основные представители: Теодор Адорно, Макс Хоркхаймер, Герберт Маркузе, Эрих Фромм, Вальтер Беньямин, Франц Леопольд Нейман, Фридрих Поллок, из «второго поколения» — Юрген Хабермас, Оскар, Негт. Представители данной школы считали, что буржуазное классовое общество превратилось в монолитную бесклассовую тоталитарную Систему, в которой революционная роль преобразования общества переходит маргинальным интеллигентам и аутсайдерам. Современное общество технократично и существует за счет распространения ложного сознания посредством масс-медиа и навязываемым культом потребления. Тоталитаризм — это практика стирания грани между приватным и публичным существованием. Франкфуртская школа существенно повлияла на различные варианты идеологии левого радикализма. Образование Франкфуртской школы — 1930. Главой школы был Макс Хоркхаймер. В 1933 школы была перенесена в США.

Основная тематика: происходящая в современном обществе эрозия идеалов Просвещения дегуманизирующей технологической рациональностью.

Основные идеи Франкфуртской школы

1) Изображение позднего капитализма и социализма как разновидности единого современного индустриального общества.

2) Отрицание революционной роли пролетариата.

3) Абсолютизация диалектической категории отрицания и критика тоталитаризма и авторитарной личности.

«Диалектика просвещения» - наука и технология ведут к варварству (Хархаймер и Адорни)

М. Хоркхаймер (1895-1973). Центральная проблема - знание и власть, болезнь разума породила жажду власти (нет границ власти). Человек - это инструмент для достижения власти, следовательно, желание человека деформируются. В результате господствует инструментальный разум (в обществе такой разум необходим для слоев населения, которые имеют власть). Наука победно торжествует “на руинах философии”. - Нужно критическое мышление = подлинная ф-я. Ф-я не имеет социального заказа (в отличие от науки, особенно социальной), это всегда нонконформистское прочтение бытия. “Задача ф-и – перевести на язык слов голоса, превращенные тиранией в молчание”.

Теодор Адорно (1903-1969) Ф-ф, музыковед, композитор, социолог. Человек копирует природу – принцип господства и направляет против природы. Овладение внеш. природой возможно только при подчинении внутренней, искоренении всего непосредственного, “жизненного”. В итоге: человек становится усредненным, изменяется сущность его мышл-я, не остается возможностей для игры – господство рациональности (=тождественность, замкнутость, запрет отрицания). Человек становится инструментом, необходимым только для создания стандартов.

История об-ва = история просвещения, человек вынужден использовать свой разум как инструмент для выживания – создание стереотипов, автоматизация поведения. Саморазрушение просвещения. (Одиссей – “пророческая аллегория” Просвещения, когда гребцам, проплывая мимо острова с сиренами, залили уши воском, чтобы они продолжали работать, а слышащий пение сирен Одиссей был привязан к мачте).

Теория авторитарности личности – формируется однообразие.

Признаки авторитар.личности

1) цинизм (нет ничего святого)

2) покорность власти

3) конвенционализм (идти на компромис)

4) деструктивизм

Спор с Поппером. Факты и наблюдения не могут быть основаниями науки (холизм [идеалистическое учение, рассматривающее мир как результат творческой эволюции, направляемой нематериальным «фактором целостности».] + критическая позиция: теории вырастают из критики). Наука должна находиться под властью ценностей (иначе – овеществление человека).

46. Структурализм: основные идеи и их преломление в философии науки.

Структурализм - общее название направлений в социально гуманитарном познании XX в., которые связаны с приемом логических структур, объективно существующих за многообразными явлениями культуры. Эти структуры не лежат на поверхности, а должны быть открыты исследователями и являются продуктом сознательной и бессознательной деятельности человека.
Задача структурализма состояла в широком применении структурных методов (выработанных первоначально в лингвистике) в исследовании самых различных продуктов человеческой деятельности с целью выявления логики порождения, строения и функционирования сложных объектов духовной культуры. Наибольшее распространение структурализм (как комплекс научных и философских идей, связанных с применением структурного метода) получил во Франции в 60 70 гг. XX в. Наиболее видные его представители французские ученые К. Леви Строе, М. Фуко, Ж. Лакан, Р. Барт.
Основная специфика структурализма: все явления, доступные чувственному восприятию - "эпифеномены", т. е. внешнее проявление ("манифестация") внутренних, глубинных и поэтому "неявных" устойчивых структур, вскрыть которые они и считали своей задачей, решение этой задачи - придание гуманитарным наукам статуса наук точных. Отсюда его стремление к созданию строго выверенного, точно обозначенного и формализованного понятийного аппарата, широкое использование лингвистических категорий, тяга к формальной логике и математическим формулам, объяснительным схемам и таблицам.
Структура выступает не просто в виде устойчивого "скелета" объекта, а как совокупность правил, следуя которымможно из одного объекта получить второй, третий и т. д. При этом обнаружение единых структурных закономерностей объектов достигается не за счет отбрасывания отличий этих объектов, а путем анализа взаимопревращений различий в качестве вариантов единого абстрактного инварианта. Из этого общего инварианта структуралисты и стремились вывести логические структуры - языковые, речевые, культурные.
Основными процедурами структурного ме тода являются следующие:
1. выделение первичного множества объектов (например, текстов), в которых можно предполагать наличие одинаковой или сходной структур;
2. расчленение объектов (текстов) на элементарные части (сегменты), в которых типичные повторяющиеся отношения связывают разнородные элементы;
3. раскрытие отношений преобразования между сегментами, их систематизация и построение абстрактной структуры путем синтезирования или математического и формально логического моделирования;
4. выведение из структуры всех возможных теоретических следствий (конкретных вариантов) и проверка их на практике.
С помощью структурного анализа были изучены структуры сознания, психики, мышления, языка, а также струк туры человеческих действий. Такому же объяснению подвергалась человеческая культура, история, современное общество.
Структурализм — крайне неоднородное направление в гуманитарных науках, делающее своим предметом устойчивые структуры различных систем (языка, искусства, литературы и др.)

Его можно рассматривать как неорационализм (возрождение на новом уровне).

Общее для структурализма:

1) обращение внимания на устойчивые структуры, которые возможно описать.

2) Одна из центральных проблем — проблема языка (рассмотрение всего разнообразия культурных феноменов сквозь призму языка как формообразующего принципа).

Этапы:

1) Родоначальник структурализма – Ф. де Соссюр (1857-1913): рассматривал язык как упорядоченную систему знаков, которая может выражать что бы то ни было только во взаимосвязи с другими элементами системы. Различал:

- язык как знаковую систему

- речь как реализацию (интерпретацию) этой системы, как последовательность "правильно построенных высказываний".

Выделил 2 подхода к языку: синхрония (изучает статику языка), диахрония (изуч. эволюцию языка).

Также выделил: 1) синтагматику (науку о последовательности букв/звуков) — англ. и японск. типы построения предложений (англ — в начале стоит существительное, японск. — наоборот).

2) парадигматику (науку о классах смысловых категорий) – о глаголах, существит. и т.д.

Отсюда – структурная лингвистика (занималась сначала изучением языка как системы) 20-е гг. 20 века:

1. протест против психологизма (неважно, в каком психологическом состоянии говорит субъект),

2. стремл-е отвлечься от динамики языка («синхрония важнее диахронии»),

3. стремление отвлечься от географических, социальных и др. условий его функционирования («внутренние элементы языка важнее внешних»)

4. в 60-е гг. — (уже не Соссюр) — экспансия методов структурной лингвистики в другие области.

2) 50-60гг.: философское осмысление структурной лингвистики, включение ее в культурный и социальный контекст, экспансия методов структурной лингвистики на др.области исследования.

Клод Леви-Стросс (р.1908 -?)
 «Структурная антропология» (синтез языка, психоанализа и культуры)

Два базисных допущения:

- о существовании "другого плана" действительности, лежащего в основании наблюдаемой реальности,

- о структурном сходстве феноменов культуры и явлений языка. (Концепция «универсальной структуры», базирующаяся на понимании бессознательного как формальной матрицы для организации всех уровней соц. жизни).

Анализ первобытных общностей, мифического мышл-я.

1. Мифы. Влияние психоанализа - задача вывести на поверхность неявное.

В мифах главное – структура. «Структура же остается неизменной, и благодаря ей миф выполняет свою символическую функцию». Причем структуры едины для всех языков (т.е. безразличны к материалу).

2. «Оязыковление» всей жизни: исследование языковых форм как ключ для понимания социальной жизни. Предельно широкое понимание языка. Правила заключения браков, терминология родства, ритуалы и т.п.= особого рода языки, везде есть обмен информацией. Любую совокупность феноменов культуры можно рассматривать как язык. Базовый статус языка, определяет все остальные отношения в культуре. «Язык можно рассматривать как фундамент, предназначенный для установления на его основе структур, иногда и более сложных, но аналогичного ему типа, соответствующих культуре, рассматриваемой в ее различных аспектах».
3. Сверхрационализм. Реальность не дана в опыте, а постигается моделированием бессознательных процессов. Философия - временный заместитель науки, который постепенно ассимилирует область философских интересов (т.е. они переходят др. в друга).

По поводу философии и науки: 1) общая структура, 2) Наука вытесняет философию, когда начинает постигать сущность и создавать структуры. Ф-ия ассимилируется наукой.

Жак Лакан (1901-1981)
Структурный психоанализ. Говорил о его связи с геологией (исследование пластов бессознательного) и оптикой (зеркало). Считал, что главное — слово. Всё надо проговаривать, тогда открываем путь к бессознательному.

1. «Бессознательное структурировано как язык», язык = код бессознательного. «Говорю не я, а Оно». Речь первична по отношению к бытию и сознанию, она – универсальный источник творчества, порождающий и понятия, и сами вещи. Слово даже реальнее вещи. Слово «слон» реальнее живого слона, т.к. произнесение этого слова вершит судьбы реальных слонов (раздавал фигурки слонов после своих лекций).

Либидо = творческое начало в человеческой жизни. “Пульсация” бессознательного, которая преобразуется в произведения искусства, лит-ры и т.п.

2. Реальное, воображаемое, символическое как три уровня психики.
- реальное (сфера биолог.потребностей) = Оно (Id),

- воображаемое = Я (связано со «стадией зеркала», кода ребенок начинает узнавать себя в зеркале, 6-18 мес),

- символическое (связано с культурой) = сверх-Я.

Причем «символическое первично по отн-ю к реальному и воображаемому, вытекающим из него», определяет структуру мышления. Все чел. желания вписываются в уже существующий символический порядок, главной формой которого является язык.(а у Фрейда - наоборот). Любая культура всегда символична (артефакт значит больше, чем слово).

Человек = лишь звено между реальным миром и символическим посланием (языком).

 Наука – попытка экстернализма (задан соц. порядок)

Ролан Барт(1915-1980)
Литературовед. Влияние Сартра, Фрейда и Маркса.

1. Структурализм как деятельность. «Целью любой структуралистской деятельности… является воссоздание «объекта» таким образом, чтобы в подобной реконструкции обнаружились правила функционирования («функции») этого объекта». Для этого человек берет действительность, расчленяет ее, а затем воссоединяет расчлененное (2 этапа структуралистской деятельности = членение и монтаж). Но «смонтированная» действительность никогда не совпадает с той, что подвергалась членению – всегда другая, несет на себе отпечаток человека. «Объектом структурализма является не человек-носитель бесконечного множества смыслов, а человек-производитель смыслов».

Т.е. человек — homo significans (человек означивающий).
2. Метаязык. Нет жесткой грани между языком-объектом исследования и языком, с помощью которого это научное исследование осуществляется (метаязыком). Метаязык гуманитарных наук сливается с языком-объектом. Для гум. наук надо двигаться «от науки к литературе». Взаимосвязь научного, позитивистского подхода и герменевтики.

3. Произведение/текст как явное сознание/ неявное сознание. Произведение – явное сознание, лицевая сторона «покрывала», рисунок на к-ром создается «изнанкой» – культурными, идеологическими стереотипами (неявным сознанием). С научными текстами – таким же образом.

4.«Наррация» = повествование, рассказ, подоснова всех литерат.жанров. Если текст сам себя производит, то наррация основывается на чем-то внешнем, она стремится к отражению. Поэтому она «правдива». Для науки наррация – в фактуальном базисе.

Мишель Фуко (1926-1984) — он и постструктуралист, и постмодернист

Фуко развивает установки структурного анализа на материале истории знания. Он анализирует синхронные срезы культурной «почвы», пространственные очертания позитивных «полей» в отвлечении от динамики развития познания, исследует специфику познавательных установок как различного рода означающих механизмов, преобладающих в тот или иной культурный период.

Анализ познавательных практик С. позволяет вычленить основные категориальные элементы его построений, а именно: структуру, языки, бессознательное.

- Структура «объективнее» истории, ибо история - это «мифология прометеевских обществ», а ее претензии на особый уникальный контакт с реальностью беспочвенны, ибо она не опирается на «действительные» факты, а отбирает их сообразно той или иной схеме и доступна осмыслению лишь в той мере, в какой умопостигаемы ее синхронные срезы. Вывод таков: структура важнее и «первичнее» истории.

- Предпочтение языка субъекту - следствие той же установки на объективность познания, ибо структуры языка трактуются как пример объективных структур, отвлеченных от сознания и переживаний говорящего, от специфики конкретных речевых актов. Соответственно и любое другое знание объективно в той мере, в какой оно выявляет на различном социально-культурном материале структуры, подобные языковым.

- Наконец, бессознательное - это также необходимое условие объективного познания (в частности, познания сознания): бессознательное есть то, что, находясь вне сознания, дает доступ к сознанию, не приводя к порочному кругу определений сознания через сознание. Следствием такой методологической установки на объективность выступает концепция, которую, вслед за Альтюссером, называют «теоретическим антигуманизмом». Она предполагает, что человеческий субъект либо вообще выносится за рамки рассмотрения в С, либо трактуется как нечто зависимое, производное от функционирования объективных структур (напр., как «функция дискурсивных практик»). Этот структуралистский тезис, названный тезисом о «смерти человека», вызвал резкую критику.

Тенденция постструктурализма: от анализа знаков – к проблеме смысла. Утверждают необходимость игрового отношения к смыслу, причем выдвигают принцип «рассеивания» смысла в множестве его оттенков (подобные тенденции - к постмодернизму).

Из всех перечисленных мыслителей лишь один Леви-Строс называл себя структуралистом, и это не случайно. С. не был школой, организацией, группой единомышленников, осознанно следующих выработанной программе. Однако между всеми этими исследователями есть проблемная общность, достигшая апогея во второй половине 60-х годов.

47. Постмодернистская концепция науки по работе М. Фуко «Археология знания» (введение).
Археология знания М.Фуко. Понятие эпистемы.
Один из крупнейших представителей французского структурализма Мишель Фуко (1926 - 1984) предпринял попытку создать на материале гуманитарного знания особую дисциплину "археологию знания", предметом которой должны были стать исторически изменяющиеся системы мыслительных предпосылок познания и культуры.

Мишель Фуко (1924-1984). И постмодернист, и постструктуралист. При жизни его сравнивали с Кантом.

Сам он историк. Историю можно рассматривать с различных точек зрения (с экономической, как Маркс), а можно, как Фуко – с точки зрения изменения эволюции познания.

Например, история пыток – сначала наказывали публично, наказывали тело, потом (18-19 век) появляется тюрьма – полный контроль над человеком, идеальная же тюрьма будущего – стеклянный купол.

Так вот, можно рассматривать историю с точки зрения безумия, с точки зрения медицины, по-разному. История – блинчатый пирог. Важно понимать, где общие точки. Какие-то вещи нам кажутся непонятными (например, деление вещей в Др. Китае – принадлежащие Императору, похожие на мух, белые, для нас такая классификация дика, а в то время была естественной.) Множество историй (в зависимости от предметов рассмотрения = «рядов»), объединенных в тотальную историю: «Задача тотальной истории состоит в том, чтобы выяснить, какие формы отношений м.б. установлены между различными рядами, какие вертикальные связи они порождают».
Фуко пытается показать, что не существует объективных формируемых знаний, есть попытки реконструировать знания. У любой эпохи свои эпистемы (то, в чём все уверены), а каждая эпистема создаёт знание, задаёт свой дискурс.

"Эпистема" - это совокупность всех связей, которые возможно раскрыть для каждой данной эпохи между науками. Это общее пространство знания, скрытая от непосредственного наблюдения сеть отношений между "словами" и "вещами", на основе которой строятся свойственные той или иной эпохе коды восприятия, практики, познания, по рождаются отдельные идеи и концепции.

 Фуко считает, что первая эпистема была создана в эпоху Ренессанса («принцип подобия» - всё взаимосвязано, всё общее), для химии и медицины эпистема работала, для каких-то других наук- нет. Может существовать больше одной эпистемы. В эпоху Просвещения – эпистема различия., отсюда химические в-ва стали рассматривать как состоящие из различных элнментов, важна объективность знания, исчезает субъект. Начиная с эпохи Просвещения знание становится силой. Связь знания и власти.

Фуко выделяет три скачкообразно сменяющие друг друга эпистемических образования в европейской культуре: Возрождение (XV XVI вв.), классический рационализм (XVII XVIII вв.) и современность. В эпистеме Возрождения "слова" и "вещи" сходны или даже тождественны, в классической - опосредованы мыслительными представлениями, в современной - связаны такими онтологическими факторами, как жизнь, труд, язык. Распространяя структурный метод на область истории, Фуко ищет в ней не эволюции тех или иных идей во времени, но их связной структуры в каждый исторический период.

Раз всякая наука вырастает из эпистемы, то разделение на истину и ложь условно. Слова и вещи сами по себе инертны, жизнь им придаёт подход или дискурс[1]. (Дискурс = (франц. discours, англ. discourse - речь; рассуждение) - организация речевой деятельности (письменной или устной), характерная для той или иной дисциплины ("философский дискурс", "научный дискурс") или присущая обсуждению той или иной проблемы ("дискурс глобализации"). Объективация (с помощью языка) содержания познания.) Например, в медицине: на протяжении нескольких веков дискурсивно вырабатывались врачебные воззрения, создавались новые термины и представления о болезни. Казалось бы: есть болезнь, и она изучается. Не так! В самом деле, в дискурсе создавалось представление о болезни (о безумии, например, которое первоначально так не понималось). Дискурсов – много, они перекрещиваются, возникает игра дискурсов.

 Можно выделить 4 основные стадии формирования любой науки:

Позитивность. Формирование дискурса, общепринятых утверждений по какому-либо поводу. Попытка выдел. Общезначимого, теоретических рассуждений.

Появление моделей, проверка предположений- эпистемилогизация.

Выдвижение критериев аргументации.

Правило построения дискурса. (дискурсионная практика шире науки).

Определить, когда мы имеем дело с наукой можно только используя археологию науки (видеть значимые точки), а не историю.

Фуко пытается выявить специфику применяемого им метода, который не был бы ни формализаторским, ни интерпретативным, специфику археологического анализа (описания) он выражает в следующих четырех основных принципах.

1.
Археология стремится определить не мысли, репрезентации, предметы размышлений, навязчивые идеи, которые скрыты или проявлены в дискурсах, но сами дискурсы - дискурсы в качестве практик, подчиняющихся правилам.

2.
Археология не стремится найти непрерывный и незаметный переход, который связывает дискурс с тем, что ему предшествует, его окружает и за ним следует. Ее проблема - определить дискурс в его специфичности, ее задача - следовать по пятам за дискурсом и, в лучшем случае, просто его очертить.

3.
Археология не является ни психологией, ни социологией, ни, что важнее, антропологией творения. Она лишь определяет типы и правила дискурсивных практик, пронизывающих индивидуальные произведения.

4.
Археология - это систематическое описание дискурса объекта.

Археология занимается не только науками, поскольку существуют знания, независимые от наук, но не может существовать знание, лишенное дискурсивной практики. Дискурсивная практика не совпадает с научным развитием, которому она может дать место; науки появляются в элементе дискурсивной формации и на основе знания. Поскольку в любой дискурсивной формации существует частное отношение между наукой и знанием, то археологический анализ должен показать, каким образом наука может функционировать в элементе знания одна из основных областей изучения для археолога это различные точки появления дискурсивных формаций: пороги позитивности, эпистемологизации, научности и формализации.

В заключение анализа воззрений М. Фуко отметим, что он не проводил строгих разграничений между наукой и ненаукой и придавал законный познавательный статус качественно своеобразным (в том числе "древним", "неразвитым" и т. п.) мыслительным образованиям (например, мифам). Тем самым, по его мнению, наука по существу не исключает донаучных уровней знания: она опирается на весь слой познавательного материала, первоначальную расчлененность и структурированность которого изучает "Археология знания".

48. Постмодернистская философия науки.
Термин постмодернизм (появился еще в 60-х гг.) описывает нов. культурную ситуацию «постсовременности». Новая позиция по отношению к культуре:

1) принципиальная неангажированность никакой идеологией, декларируемое отсутствие единой позиции,

2) делание привычного необычным за счет изъятия из привычного контекста (отстранение от привычного),

3) культура как игра (прежде всего, стилистическая игра смыслами и интерпретациями),

4) художник – не творец, а интерпретатор, он «играет» уже созданным, «проговоренность» всех смыслов и идей и др. Цитата и комментарий (комментарий по поводу комментария).

5) абсолютная исчерпанность рационализма и рациональной онтологии,

6) множественность истин.

Философии постмодернизма в строгом смысле слова не сущ. (хотя бы потому, что представители этого культурного течения говорят о невозможности выработки новой философии).

Мир нельзя рационально описать и познать, существует «ГЛУБИННОЕ СОПРОТИВЛЕНИЕ ВЕЩЕЙ» этому. «События всегда опережают теорию». За стирание границ между науками, иск-вом, религией, филос-й и т.п. Множественность интерпретаций и подходов. Каждый читает текст (=мир) по-своему. Асистемность, вариативность, плюрализм подходов.

Постмодернистская ситуация включает в свою орбиту не только культуру, эстетику и искусство, но и науку. Философское осмысление достижений квантовой физики, термодинамики, информатики, теории игр, теории катастроф привело к выводу об изменении типа рациональности. Постнеклассическая рациональность, с которой и ассоциируется П в науке, характеризуется повышением субъективности, гуманистичности, самокритичности научного познания, пересмотром таких его классических оценок, как объективность, истинность. Если в классическом типе рациональности осн. критерии науч. позн-я таковы, что они сосредоточивают внимание исследователя исключительно на хар-ках объекта, не принимая в расчет S позн-я, а неклассическая рациональность учитывает отнесенность характеристик объекта к средствам и операциям, используемым в процессе исследования, то постнеклассический ее тип соотносит знания об объекте не только со средствами, но и с ценностно-целевыми структурами деятельности.

На смену гомогенному, однородному миру классического знания, восходившего от частного к общему ради постижения универсальной научной истины, пришли дискретность постнеклассического знания, плюрализм локальных истин.

Эстетизация науки.

Ключевое понятие П. – деконструкция (ввел Деррида) = процесс разложения, расслоения структур, «остранение» от предмета, отказ от привычных подходов, критическое преобразование (напр., деконструкция традиционной филос-и).

Ж.-Ф.Лиотар (р.1924) «Состояние постмодерна». П – это изменение правил игры в науке, лит-ре и иск-ве. «Упрощая до крайности, мы считаем постмодерном недоверие в отношении метарассказов» (т.е. недоверие к идеологиям, мировоззренческим системам и т.п.) Распадение истории на множество «историй». ЛЮБАЯ мировоззренческая система содержит в себе тоталитарный заряд, т.к. претендует на всеобщность. Наука отличается от других языковых игр претензией на истинность.

Постмодернистская наука как поиск нестабильности (каждый новый аргумент – необходимость создания новых правил игры, в том числе и языковых. Это открытая система, связанная с открытым обществом и открытой культурой постмодернизма.). Современная наука с ее неопределенностью, неполнотой, неверифицируемостью, катастрофичностью, парадоксальностью – катализатор недоверия в метарассказы. В совр. усл-х, когда точки роста нового знания возникают на стыках наук, любые формы регламентации отторгаются. Меняется смысл знания: вместо известного оно производит неизвестное, вместо эффективного — новое, отличающееся от знакомого. Изобретение новых правил языковой игры ведет к плюрализму науч. иссл. программ, свойственному мозаичной постмодернистской науке. Легитимность знания?

Ж.Бодрийар (р.1929) Характеристика ситуации постмодернизма: «исчезновение социального», т.е. исчезновение универсальной среды, опосредовавшей отношение человека к культуре в прошлом (общие нормы, представления и т.п.). Если раньше культурное событие переживалось интерсубъективно (в общении), то сейчас никакого опосредования не нужно, культурное событие происходит на экране ТВ или РС и т.п. Исчезновение скрепляющих общество норм. Атомизация общества и фрагментирование субъекта. Чел-к = tabula rasa, на которую масс-медиа наносят любую информацию. СИМУЛЯКР.

Ж.Деррида (1930-2004) Мир м.б. рассмотрен как бесконечный текст. Сознание индивида=совокупность текстов, которая вступает во взаимодействие с др. текстами, образующими культуру. «Ничто не сущ. вне текста» (напр., традиция – это цитирование и т.п.) Нет центрального смысла ((текст имеет множество значений, то и мир м.б. проинтерпретирован как угодно) = децентрация (нет центрального смысла, доминантных ценностей). Поэтому история лишена всякого смысла и направления.

Деконструкция: всеобщая заменяемость, «любой другой есть любой другой», недосказанность все равно останется, но уже не наивная, а простор после сказанного. S есть P … S есть, но еще больше не есть Р. «ни то, ни это, и то, и это» – неопределенность. Невозможность интерпретации текста (и научного в том числе) без включенности исследователя.

Ж.Делёз (1925-1996)

Претензия на создание «не-концепции» (против рационализма, панлогизма и т.п.) Жизнь=процессы дифференциации, ведущей к многообразию во всем. Ризома. Построил онтологию смысла.

Критика психоанализа за выполнение «заказа» капиталистической системы – превращение человека в «невротика, лежащего на кушетке». («Анти-Эдип. Капитализм и шизофрения»). Сознательно переводят интерес с невротика на шизофреника (причем «шизофреник» здесь – не диагноз, а человек, живущий по естественным законам («желающая машина») и отвергающий капиталистическое общество). Шизоанализ: шизофреник живет в мире своих страхов и иллюзий. А мы? Шизофрения = образ бытия культуры. Культура от антич-ти до совр-ти становилась все более шизоидной, балансируя между распадом собств.»я» и абсолютным суверенитетом внутр. мира (=паранойя).

 Мишель Фуко (1926-1984) — он и постструктуралист, и постмодернист

Обращение к Марксу (чтобы реконструировать структуру историч.процесса), но у Маркса все сведено к экономике, а это узко, надо привлечь и литературный анализ, и теорию мифов и мн.др. Множество историй (в зависимости от предметов рассмотрения = «рядов»), объединенных в тотальную историю (блинчатый пирог): «Задача тотальной истории состоит в том, чтобы выяснить, какие формы отношений м.б. установлены между различными рядами, какие вертикальные связи они порождают».
Т.е., «история перестает служить антропологии, она воссоздает не человека, а общество». «Смерть человека».

Слова и вещи – сами по себе инертны, жизненность им придает дискурс. Напр., в медицине: на протяж-и неск. веков дискурсивно вырабатывались врачебные воззрения, создавались нов. термины и представл-я о болезни. Казалось бы: есть болезнь, и она изучается. Не так! В самом деле, в дискурсе создавалось представл-е о болезни (о безумии, напр., которое первоначально так не понималось). Дискурсов – много, они перекрещиваются, возникает игра дискурсов.

4 уровня знания:

1. образуется дискурс (позитивность)

2. создаются модели, осуществляется проверка знания (эпистемологизация)

3. вырабатываются критерии аргументации (научность)

4. формулируются правила постр-я дискурса (формализация)

Дискурсивная практика шире науки. Археология науки (предлагает все сомнительные дисциплины проверять с помощью археологии науки).

Постмодернистская ситуация включает в свою орбиту не только худ.культуру, но и науку. Филос. осмысление достижений квантовой физики, термодинамики, информатики, теории игр, теории катастроф привело к выводу об изменении типа рациональности.

Акад. В.С. Степин предложил:

1. классическая рациональность (осн. критерии науч. позн-я таковы, что они сосредоточивают внимание исследователя исключительно на хар-ках объекта, не принимая во внимание субъекта познания).

2. неклассическая рациональность (учитывает отнесенность характеристик объекта к средствам и операциям, используемым в процессе исследования).

3. постнеклассическая рациональность (соотносит знания об объекте не только со средствами, но и с ценностно-целевыми структурами деятельности).

49. Этос науки (Р.К. Мертон).

Этос науки - набор внутренних социальных норм, которых придерживаются ученые в научной деятельности, и которые обеспечивают функционирование социального института науки. Нормы научной этики редко формулируются в виде специфических перечней и кодексов. Однако известны попытки выявления, описания и анализа этих норм. Наиболее популярна в этом отношении концепция Р. Мертона – он дает описание этоса науки, который понимается им как комплекс ценностей и норм, воспроизводящихся от поколения к поколению ученых и являющихся обязательными для человека науки. С точки зрения Р. Мертона, нормы науки строятся вокруг четырех основополагающих ценностей (четыре императива (требования, закона), составляющие ценностно-нормативную структуру науки):

· Первая из них - универсализм – убеждение в том, что изучаемые наукой природные явления повсюду протекают одинаково и что истинность научных утверждений должна оцениваться независимо от возраста, пола, расы, авторитета, титулов и званий тех, кто их формулирует. Требование универсализма предполагает, в частности, что результаты маститого ученого должны подвергаться не менее строгой проверке и критике, чем результаты его молодого коллеги. Наука, стало быть, внутренне демократична. Как вопиющее нарушение этой ценности Р. Мертон рассматривал попытки создания в нацистской Германии того времени “арийской физики”. (к научным знаниям применимы общие критерии и правила)

· Вторая ценность — общность (в буквальном переводе — “коммунизм”), смысл которой в том, что научное знание должно свободно становится общим достоянием. Тот, кто его впервые получил, не вправе монопольно владеть им, хотя он и имеет право претендовать на достойную оценку коллегами собственного вклада.

· Третья ценность — незаинтересованность (бескорыстность). Первичным стимулом деятельности ученого является бескорыстный поиск истины, свободный от соображений личной выгоды — завоевания славы, получения денежного вознаграждения. Признание и вознаграждение должны рассматриваться как возможное следствие научных достижений, а не как цель, во имя которой проводятся исследования. (готовность ученого согласиться с любыми хорошо обоснованными аргументами, даже если они противоречат его убеждениям)

· Четвертая ценность — организованный скептицизм. Каждый ученый несет ответственность за оценку доброкачественности того, что сделано его коллегами, и за то, чтобы эта оценка стала достоянием гласности. Причем ученый, опиравшийся в своей работе на достоверные данные, заимствованные из работ его коллег, не освобождается от ответственности, коль скоро сам он не проверил точность используемых данных. Из этого требования следует, что в науке нельзя слепо доверяться авторитету предшественников, сколь бы высок он ни был. Равно необходимы как уважение к тому, что сделали предшественники, так и критическое — скептическое — отношение к их результатам. Более того, ученый должен не только настойчиво отстаивать свои научные убеждения, используя все доступные ему средства логической и эмпирической аргументации, но и иметь мужество отказаться от этих убеждений, коль скоро будет обнаружена их ошибочность. (установка на самокритичность).

Предпринятый Р. Мертоном анализ ценностей и норм науки неоднократно подвергался критике, не всегда, впрочем, обоснованной. Отмечалась, в частности, абстрактность предложенных Р. Мертоном ценностей, и то, что в своей реальной деятельности ученые нередко нарушают их, не подвергаясь при этом осуждению со стороны коллег. Во многом под воздействием этой критики Р. Мертон вновь обратился к проблеме этоса науки в 1965 г. в работе “Амбивалентность ученого” (проблемы патологии в науке - конкуренция, подозрительность, зависть, скрытый плагиат). Для описания реального поведения ученых дополнительно к нормам научного этоса Мертон вводит еще девять пар взаимно противоположных нормативных принципов (нормы и контрнормы). Он показывает, что в своей повседневной профессиональной деятельности ученые постоянно находятся в напряжении выбора между полярными императивами предписываемого поведения. Противоречивость этих требований приводит к тому, что ученый нередко оказывается в состоянии амбивалентности, неопределенности по отношению к ним. Например, ученому надлежит как можно быстрее делать свои результаты доступными для коллег; он должен быть восприимчивым по отношению к новым идеям; от него требуется знать все относящиеся к области его интересов работы предшественников и современников; вместе с тем он должен тщательно проверить эти результаты перед их публикацией; но не должен слепо подчиняться интеллектуальной моде; но его эрудиция не должна подавлять самостоятельность мышления ученого.

Таким образом, ученый может и должен проявлять определенную гибкость, поскольку нормативно-ценностная структура науки не является жесткой. И тем не менее наличие норм и ценностей (пусть не именно этих, но в чем-то сходных с ними по смыслу и по способу действия) очень важно для самоорганизации научного сообщества. Отдельные нарушения этических норм науки, хотя и могут вызывать серьезные трудности в развитии той или иной области знания, в общем все же чреваты большими неприятностями для самого нарушителя, чем для науки в целом. Однако если такие нарушения приобретают массовый характер, под угрозой уже оказывается сама наука. Сообщество ученых прямо заинтересовано в сохранении климата доверия, поскольку без него было бы невозможно воспроизводство и развитие науки.

Данные ценности и нормы составляют исторически сложившийся этос науки, то есть основу профессионального поведения, профессиональной этики. Р. Мертон сформулировал базовые нормы этоса науки: универсализм, коллективизм, бескорыстность и организованный скептицизм. Позднее этос науки неоднократно дополнялся новыми нормами как самим Р. Мертоном, так и его коллегами и учениками. В частности, Р. Барбер предложил дополнить этос науки нормами «рациональности» и «эмоциональной нейтральности», а Р. Мертон включил в этос норму «оригинальности». Отечественными учеными, в частности В. П. Филатовым, к мертоновскому этосу науки предлагались такие добавочные нормы, как оригинальность, эмоциональная нейтральность, независимость, интеллектуальная скромность. При этом осуждались следующие “контрнормы”: партикуляризм (вид ориентации, противопоставляемый универсализму и заключающийся в применении уникальных, а не общих критериев оценки), пристрастность оценок, сокрытие результатов или отстаивание права собственности на их использование, организованный догматизм в защите принятой группой точки зрения и др. В отдельных случаях, например при падении престижа той или иной профессии, говорят о “порче” этоса профессии ученого, врача, учителя, офицера и т.д.

50. Представления М. Вебера о месте и роли науки и ученого в системе социальной реальности по работе «Наука как призвание и профессия».

51. Вопросы философии науки в работах представителей философии жизни (В. Дильтей «Наброски к критике исторического разума»).

Вильгельм ДИЛЬТЕЙ (1833-1911)
Г – уже не как методология истолкования текстов, а как методология наук о духе.
Исходил из философии жизни.
Науки и духе и науки о природе («два полушария интеллектуального глобуса»). Науки о природе занимаются внешним по отношению к человеку предметом, науки о духе – заняты человеч.отношениями: «Факты, относящиеся к обществу, мы можем понять только изнутри, только на основе восприятия наших собственных состояний… С лю-бовью и ненавистью, со всей игрой наших аффектов созерцаем мы исторический мир. Природа же для нас безмолвна, она нам чужда, она для нас внешнее. Общество – наш мир». Противоположение – относительно, потому что жизнь = психофизиологическое единство. Специфика наук о духе – в преимущественном применении Г., интерпрета-ции: «Понимание и истолкование – это метод, используемый науками о духе»
Расшир-е области приложения Г. – не только к прошлому, но для любых проявл-й жиз-ни.
Предмет понимания – внутренний мир человека, но объективированный вовне, про-явившийся в виде права, религии, языка, морали и т.п. Иначе бы индивиды были не-проницаемы др. для др. (нужен выход за пределы чисто психологического подхода) – путь феноменологии?

ЭКЗИСТЕНЦИАЛИЗМ (Э.)

Центр. категория = «экзистенция» (существование), «возможность быть». Приоритет чел.существ-я ко всему прочему.
Э. = интернац. явление: в России (Н.Бердяев, Л.Шестов), Германии (К.Ясперс, М.Хайдеггер, М.Бубер), США (Х.Арендт), Франции (Г.Марсель, Ж-П.Сартр, А.Камю, М.Мерло-Понти), Испании (Х.Ортега-и-Гассет), Италии (Н.Аббаньяно) и др.
I. Немецкий Э.
Карл ЯСПЕРС Jaspers(1883-1969)
Наука и филос-я: не могут существовать др. без др., но нельзя допускать и «опасное зара-жение» («перенос инфекции»). Ф-я явл. гарантом антидогматизма в науках, ищет в них смысл. В науке истина – анонимна, в ф-и – укоренена в личной экзистенции («моя исти-на»).
Характеристика науки:
- наука не явл. познанием бытия. Она познает отдельные предметы.
- наука не производит ценностей, не направляет чел.жизнь. Она не решает самых важ-ных проблем человека, исключает их из своей сферы.
- наука не знает собственного смысла.
Научное знание = «ориентация в мире» (имеет чисто прикладное значение)
Бытие у Я. имеет след.структуру:
- «бытие-в-мире» (предметное бытие)
- экзистенция (необъективируемая человеческая самость) «Экзистенция есть то, что никогда не становится объектом, есть источник моего мышления и действия». Раз не м.б. объектом – не м.б. познана!
- трансценденция («объемлющее» = непостижимый предел всякого бытия или мышле-ния = Бог. Критерием встречи с Ним выступает момент «онемения», невыразимости в слове).
Мышление перед лицом «бытия-в-мире» есть «ориентация-в-мире» (наука),
мышл-е перед лицом экзистенции – есть «высветление экзистенции» (философия),
мышл-е перед лицом трансценденции – метафизика.
Коммуникация = универсальное условие человеч.бытия. «Все то, что есть человек и что есть для человека, обретается в коммуникации». «Экзистенция есть лишь постольку, поскольку соотносит себя с др. экзистенцией или трансценденцией». В экзистенциальной коммуникации человек играет не роль, уготованную ему обществом (отца или мужа, уче-ного или военного), а самого себя (раскрывается не роль, а сам актер). Истинное бытие. В отличие от массовой коммуникации – духовное общение немногих.
Пограничные ситуации. «Экзистенция, немыслимая вне борьбы и страдания, чувство не-поправимой вины и смерти-расплаты образуют то, что я называю пограничной ситуа-цией». Смерть – самый яркий пример.
Философия истории. «Осевая эпоха» = время, когда был создан «завет личной ответствен-ности» для всех времен и народов (время, когда творили древние пророки, основатели ре-лигий, первые греч. философы). Общность осевой эпохи (9-3 вв. до.н.э.) облегчает комму-никацию. (Единство истории, но и отсутствие в ней единого центра)

Мартин ХАЙДЕГГЕР Heidegger (1889 – 1976)
Dasein (“здесь-бытие”, “бытие-вот ”). Человек не сводится к сумме свойств и качеств, он всегда – неуловимое, но несомненно цельное “вот”, к-рое не “состоит из”, а “может”. Описываться может только феноменологическим методом.
“Бытие-вот” – точнее всего описать как “заботу”.
Структура бытия -
- «бытие-в-мире» (фактичность) = неразрывность чел.бытия и мира
- «забегание-вперед» (экзистенциальность) = отличие чел.бытия от того, что уже есть (человеческое бытие «есть то, что оно не есть»). Возможность, проект. Экзистенци-альное время идет не от прошлого к будущему, а наоборот: «время временится из бу-дущего».
- «бытие-при-внутримировом сущем» (специфический способ отношения к вещам как спутникам человека, «интимное» отношение к вещам). Противоположно «орудова-нию» вещами (техника).
Соответственно – и 3 модуса времени: наст., будущее, прошлое.
В зависимости от того, какой модус выдвигается на 1-й план –
Подлинное и неподлинное бытие. Неподлинное бытие – перевес настоящего, когда мир заслоняет от человека его смертность, человек поглощен средой, рассматривает самого себя как вещь (Man). Объектив.взгляд на личность – заменимость, усредненность, ано-нимность, нивелирование, масса. Такое существование описываются такими экзистенциа-лами, как «болтовня», «любопытство», «хлопоты».
Подлинное бытие – осознание своей конечности, историчности, смертности. «Экзистен-ция направлена к смерти». Одиночество. «Никто не может умереть за другого». Уни-кальность личности.
Бытие и язык. «Язык – это дом бытия». Язык (формализованный, задачей к-рого явл. по-ставлять информацию) выступает орудием господства над человеком. Человек должен научиться молчать (вместо «болтовни»). Феноменологическая процедура «вслушивания» в бытие (связь с феноменологией и герменевтикой). Сквозь поэтическое слово просвечи-вает сущность вещи.

II. Французский Э.

Габриель Марсель (1889-1973)
Ф-ф, драматург, критик. «Метафизический дневник». 1929 – принял католичество.

«Христианский сократизм» Экзистенция = антипод объективности. «Мысль мыслящая» – да, а «мысль мыслимая» – нет.
В рационализме: отношение к миру как системе объектов не открывает нам его, а маски-рует, заслоняет его. Надо: осознать сознание, где нет искусственного антагонизма S и О. Отн-я между ними – отношения соучастия, сочувствия, отн-я между переживающим и пе-реживаемым. Нераздельны.
Проблема отношения к собств. телу. Мотив инкарнации, воплощения: «тело вводит нас в реальное окружение, объединяет с миром, тело – экзистенциальная опора всего сущего». Неотчуждаемость тела дает нам возможность быть экзистенцией. Я есть мое тело, но я не равен ему. Отн-е к телу = таинство.
Проблема – таинство. «Проблема – это нечто, с чем я встречаюсь, что, в нек-ром роде, помещается передо мной… Таинство же это то, во что я вовлечен сам и что, следова-тельно, мыслимо лишь в плане, в к-ром различение «внешнего» и «внутреннего» теряет всякий смысл». Проблема = то, что м.б. рассмотрено объективно (матем.проблема). Тайна = то, что дано в опыте, но не м.б. объективировано, вовлекает бытие спрашивающего
Интерсубъективность. Ты-отношения
Человек относится к др.человеку:
- как к объекту (он для меня – «этот», «он», «она»). Первичная рефлексия. Верификация.
- Как к «Тебе». Интерсубъективность. Вторичная рефлексия, личные отн-я любви, радо-сти, верности. Общение, коммуникация. Абсолютное «Ты» = Бог. Преодоление эгоиз-ма, самовозвышение. Верить, а не верифицировать.
Отношения Ты-Ты = таинство соучастия. Не «я мыслю», а «я чувствую».
Понимание другого как «Ты» приводит к измен-ю тезиса Беркли «быть – значит, быть воспринимаемым»: «Быть – значит быть любимым». А природа? Она = проявление лич-ности Творца, поэтому даже отношение к природному миру - отн-я межличностные.

Жан-Поль САРТР Sartre (1905-1980)
Преподавал ф-ю в лицеях. «Тошнота» (1938). Фронт, плен, Сопротивление. «Бытие и ни-что» (1943), «Экзистенциализм – это гуманизм» (1946). 1964 – отказ от Нобел.премии. 1968 – примкнул в «новым левым». 1974 – книга «Бунт – дело правое».
Существование предшествует сущности. Нож, книга и т.п. изготавливаются, когда их сущность уже известна, т.е. сущность вещи предшествует ее существованию. В атеисти-ческом Э. – наоборот: «человек сначала существует, появл. в мире и только потом он оп-ределяется… Он станет человеком позже и станет таким человеком, каким сам себя сделает». «Человек – это замысел, к-рый живет своей собств. жизнью, вместо того, чтобы быть мхом, плесенью или цветной капустой».
Свобода и ответственность. Если существование предшествует сущности, значит, человек полностью ответственен за то, что он есть. Причем не только за себя, - он «отвечает за всех людей». Почему? Выбор всегда есть, а любой выбор – это утверждение определенной ценности («выбирая себя, я выбираю человека вообще». АБСОЛЮТНАЯ СВОБОДА И АБСОЛЮТНАЯ ОТВЕТСТВЕННОСТЬ. Нет внешних оправданий поступкам, в том чис-ле, и ссылки на общую мораль не срабатывают: нет всеобщей морали (пример: вступить в Сопротивление или остаться с больной матерью?), общих рецептов, Бога как гаранта мо-рали. Мы покинуты. Человек делает себя, выбирая мораль.
Человек осужден быть свободным, он несвободен от своей свободы.
Категорический императив Сартра: пользуйся своей свободой, чтобы быть самим собой.

Альбер КАМЮ (1913-1960)
Алжирский унив-т. 1940 – Париж, работал в газете. «Калигула», «Посторонний» и др.
Во время войны – примкнул к Сопротивлению.
1951 – «Бунтующий человек», ссора с Сартром, критика левых учений («перерождение Прометея в Цезаря»). Не надо революций, нужна осторожная починка взрывоопасных уз-лов цивилизации, к-рая после Хиросимы опустилась на последнюю ступень варварства.
1957 – Нобел.премия. «Каждое поколение уверено, что именно оно призвано переделать мир. Мое, однако, уже знает, что ему этот мир не переделать. Но его задача, быть может, на самом деле еще величественнее. Она состоит в том, чтобы не дать миру по-гибнуть.»

Иррационализм. Действительность нелогична, подтвержд-е абсурдности бытия – смерть.
Сам говорил о 2 этапах своего творчества:
1. Тема абсурда
2. Тема бунта.

Абсурд. Чувство абсурдности неожиданно рождается из скуки – индивид выпадает из ру-тины повседневной жизни, начинает осмысливать происходящее («мысль, начавшись, подтачивает») (А стоит ли эта жизнь того, чтобы быть прожитой? (Поэтому основной вопрос всякой филос-и – вопрос о самоубийстве).
Самоубийство не уничтожает абсурда (абсурд надо «изжить» (реализовать себя, пре-одолеть себя).
Сам по себе мир не абсурден, он лишь неразумен, внечеловечен (поэтому бессознат. стремление науки его унифицировать обречено на провал = познавательная драма. «Вся-кая мысль антропоморфна». Любая науч.теория - это лишь моя теория, в мире нет ко-нечного смысла). Абсурд не в человеке и не в мире, а в их совместном присутствии.
«Жить – это уметь жить абсурдно». Человек должен видеть, что нет никакой надежды на «прекрасное будущее», надо жить здесь и сейчас = вызов абсурду.
2. Бунт.
3 следствия из абсурда:
- мой бунт
- моя свобода
- моя страсть
Примеры абсурдного человека: Дон Кихот, Дон Жуан, Завоеватель, Комедиант, Писатель.
«Миф о Сизифе» = миф об утверждении самого себя. Сизиф счастлив. Он не смирился, он боролся за вершину. Бунт = реакция на несправедливость человеч.существования.
Протест против человеч. удела обречен на поражение, но он вечен, как труд Сизифа. Бунт, направленный на утверждение ценности чел. личности.

Хосе Ортега-и-Гассет (1883-1955)
Филос-я рациовитализма. Разум противопоставил себя жизни, априорно отождествил свои законы с законами бытия. Между тем, разум и наука = лишь аппарат, с помощью к-рого человек создал свою условную, субъективную картину мира. Истинной реальностью явл. не разум, а жизнь, к-рая явл. единством S и О, идеи и реальности, человека и его обстоя-тельств.
«Я есть я и мои обстоятельства». Отталкиваясь от обстоятельств, человек изобретает себя, осуществляет свой «проект». Обстоятельства же могут способствовать или мешать этому. Человек не может быть абсолютно свободен, – но ищет путей для своей свободы. «Человек есть существо, обреченное перевести необходимость в свободу».
Ист.почва меняется каждые 30 лет (= время активной жизни одного поколения). Поколе-ния:
- кумулятивные (неноваторские)
- полемические (подготавливающие изменения)
- решительные (осущ.изменения)
В каждом поколении выбирает меньшинство, большинство пассивно следует за ним.
Идеи:
- идеи-верования (базовые, полученные «в наследство», привычное содержание нашего мира).
- идеи-изобретения (то, что приходит к нам в голову, результат воображения, продуци-руются меньшинством)
Верования определяют для нас реальность. Прорехи в наших верованиях - вот те бреши, куда вторгаются идеи-изобретения. Ведь назначение идей состоит в том, чтобы заменить нестабильный, двусмысленный мир на мир, в котором нет места двусмысленности. Как это достигается? С помощью воображения, «изобретения миров».
«Большую часть самого себя человек наследует от предшествующих поколений… Но каждому человеку приходится на свой страх и риск управляться с сомнительным, со всем тем, что стоит под вопросом. С этой целью он выстраивает воображаемые ми-ры и проектирует свое в них поведение. Среди этих миров один кажется ему в идее наиболее прочным и устойчивым, и человек называет этот мир истиной. Но заметьте: истинное или даже научно истинное есть не что иное, как частный случай фанта-стического. Бывают точные фантазии. Более того, быть точным может только фантастическое. И нет иного способа хорошенько понять человека, как только при-нять к сведению, что у математики одни корни с поэзией, что и та и другая связаны с даром воображения».
Восстание масс (1930). Современная эпоха = восстание масс. Почему?
1. скачок в росте народонаселения
2. распространение идеи равноправия
3. выравнивание качества жизни в результате прогресса техники
Всегда были элита и масса. Но сейчас – их взаимоотношения изменились. «Стадность».
Каковы признаки «человека массы»?
- довольство собой
- беспрепятственный рост жизненных запросов
- принципиальная неблагодарность
- агрессивность, стремление установить свой образ мысли насилием
Опасность: «Цивилизация не данность и не держится сама собой. Она искусственна и требует искусства и мастерства. Если вам по вкусу ее блага, но лень заботиться о ней, - плохи ваши дела. Не успеете моргнуть, как окажетесь без цивилизации». Растущая ци-вилизация = проблема, ибо она требует знаний своей истории, принципов, механизмов функционирования. Угроза одичания, «нового варварства».
52. Роль понятия ноосферы в современных концепциях науки по работам В.И. Вернадского «Научная мысль и научная работа как геологическая сила в биосфере», или П. Теяра де Шардена «Феномен человека».
53. Природа и принципы биофилософии (Карпинская Р.С. «Биология и гуманизм»).
54. Специфика философско-методологических проблем биологии. (доц. Брызгалина Е.В.)

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.
55. Теоретизация как проблема развития современной биологии. Дискуссии о природе теоретической биологии. Задачи и модели формирования теоретической биологии. (доц. Брызгалина Е.В.)

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»54 .
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.
56. Проблема "биологической реальности" как предмета биологического познания. Эволюция образа биологии как науки: познавательные модели в истории биологии. (доц. Брызгалина Е.В.)

Развитие философского осмысления науки показало ограниченность:

полного исключения субъективного фактора из понимания предмета науки,

чисто субъективной трактовки предмета науки.

Современная задача в понимании предмета науки – применить для анализа соединение когнитивных и социокультурных факторов.

Биологическая реальность включает объективное существование мира живого, а также активность познающего субъекта, включенную в сложную социальную структуру познавательной деятельности.

Критерии познавательной деятельности определяются как непосредственными характеристиками объекта, так и различными социокультурными влияниями, нормами и идеалами.

Расширение понимания предмета биологии

1. организм;

2. вид и популяция;

3. биоценоз, экосистема, биосфера в целом.

Происходит изменение предмета биологической науки как вширь, так и в глубь организма.

 Важным моментом в расширении предмета биологии явилось обращение биологической науки к проблеме человека.

Последнее по времени направление изменений связано с созданием методами биотехнологии и генной инженерии живых организмов, в том числе с заранее заданными свойствами.

Ряд авторов фиксирует кризисные явления в развитии биологического познания:

· изолированность различных познавательных стратегий в биологии;

· склонность к натурализации биологической реальности;

· стремление к целостному теоретическому объяснению биологической реальности при признании существования разных типов и уровней биологической реальности.

Преодоление связывается с методологической рефлексией над биологической реальностью.

Отличия классической и неклассической науки

Классическая наука
· признание абсолютно достоверных истин и абсолютно достоверного знания

· любая теория исчерпывающим образом описывает свойства реальности на базе строго однозначных законов (принципы лапласовского детерминизма)

· использование математических методов моделирования реальности и эксперимента как основных способов научного познания

· описываются свойства объектов вне их отношения к тем приборам, с помощью которых обнаруживаются эти свойства

Неклассическая наука
· признание того, что истинность теорий относительна

· признается равноправие нескольких различающихся теоретических подходов к описанию одного и того же круга физических явлений;

· в квантовой механике учет условий наблюдения неотъемлем от самой теоретической постановки проблемы;

· принципиально вероятностный характер квантовой механики;

· отказ от наглядности;

· усложнение языка теории и все более высокая математизация физической теории.

Познавательные модели в истории биологии

Для фиксации исторически конкретных когнитивных ориентации и образов был введен термин «познавательная модель» (А.П. Огурцов).

Познавательные модели:

· выражают уровень познания человеком природы и характер диалога человека и природы,

· задают исходную систему отсчета для рассмотрения природной реальности;

определяют способ постановки проблем, средства анализа и характер вычленения исходных аналитических единиц.

Познавательные модели являются конкретной формой реализации научных идеалов того или иного периода истории культуры.

Онтологическая функция связана со способом задания предметной области исследования и расчленения объектов изучения.

Методологическая функция связана с процедурами и методикой анализа, которую задает объект исследования, выявляющими фундаментальные характеристики мира знания, те инвариантные структуры, которые отличают мир объективных смыслов.

Организменная познавательная модель

Раскрывает устройство бытия, космоса, природы по аналогии с устройством живого организма.

Основное содержание античных концепций - поиск первоначал, порождающих все сущее природы. Природа для античного мира есть то, что имеет причину своего существования в себе.

Первые античные материалисты природу живых тел сводили к тем или иным первоначалам мира. Первые идеи естественного происхождения живых существ.

Аристотель

Четкое разграничение между живой и неживой природой - Аристотель (работы «О частях животных», «О движении животных», «О происхождении животных»).

Определение жизни: «Из естественных тел одни наделены жизнью, другие – нет. Жизнью мы называем всякое питание, рост и упадок тела, имеющее основания в нем самом» (Аристотель, Соч. в 4 тт. т. 1 с. 394).

Смысл исследования биологических объектов– приобщение к прекрасному, к гармонии мироздания.

Применительно к живым существам Аристотель:

· понятием души объединяет формальную («как сущность одушевленных тел»), производящую и конечную причины;

· указал на единство субстрата и функции («материи и долга»), состояние души «неотделимо от природной материи существ».

Семиотическая познавательная модель

Познание истины не интеллектуальное усмотрение устройства мироздания, а открытие для человека фундаментального различения добра и зла. Изучение природы - дело второстепенное, производное от понимания истины откровения.

· доминирование ценностно-эмоционального отношения к миру над познавательно-рациональным;

· путь к истине - акт веры;

· телеологический характер объяснений;

· стремление опереться на авторитеты;

· подозрительное отношение к новизне и нововведениям.

· слово как конституирующий принцип бытия любого предмета;

· символический характер мышления о природе, познавательный акт направлен на осмысление символических значений;

· природа - средство, инструмент, реализующий внешнюю для себя цель.

Механическая познавательная модель.

Данная модель требует познания природы как комплекса взаимодействующих частей механизма.

К специфическим чертам относятся:

· нацеленность на объективность с приоритетом вычислимости и однозначности;

· опора на опыт;

· стремление элиминировать субъекта познания;

· рефлективность теоретического мышления;

· математический язык;

· отказ от аксиологической ориентации в познании физического мира.

Стремление в исследовании природных объектов к полному охвату.

Возникновение и развитие естественных наук.

Процессы дифференциации естественных наук.

В XVII веке происходит признание социального статуса науки, рождение ее в качестве особого социального института.

Познавательные модели в истории биологии
Статистическая познавательная модель. Мир как статистическое равновесие, совокупность балансов. восходит к Х1Х веку.

Организационная познавательная модель. Мир как структурная целостность.

Эволюционная познавательная модель. Мир как развивающаяся по внутренним законам целокупность.

Системная познавательная модель. Мир как сложнейшая дифференцированность.

Самоорганизационная познавательная модель. Мир как нелинейный, неустойчивый, неравновесный процесс, связанный с возникновением точек бифуркации.

На рубеже ХХ-ХХ1 века формируются новые познавательные модели:

Диатропическая познавательная модель. Мир как реализация разнообразия, законы которого носят универсальный характер, не зависящий прямо от материальной структуры объектов, составляющих то или иное множество.

Коэволюционная познавательная модель. Мир как процесс совместного сопряженного развития систем со взаимными селективными требованиями

Проблема "биологической реальности" как предмета биологического познания
Взаимная несводимость и суверенность различных предметных областей естествознания создает чрезвычайно сложную ситуацию для понимания природы.

В философском осмыслении проблемы единства природы существует несколько магистральных линий:

1.проблема единства природы переформулируется как вопрос о соотношении различных предметных отраслей между собой.

2.проблема единства природы связана с философской проработкой роли познающего субъекта.

57. Специфика пространственно-временной организации живых систем. Основные трактовки биологического времени.

58. Основные этапы становления идеи развития в биологии. Принцип развития в философии и биологии: взаимосвязь и специфика. (доц. Брызгалина Е.В.)

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.
59. Основные этапы формирования проблемы происхождения жизни, их методологические принципы, мировоззренческие и методологические основания.

Концепции происхождения жизни

Суть главных теорий происхождения жизни можно выразить в следующих тезисах:

1. жизнь была создана сверхъестественным существом в определенное время (креационизм);
2. жизнь возникала или возникает неоднократно из неживого вещества (самопроизвольное зарождение);
3. жизнь занесена на нашу планету из вне (панспермия);
4. 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:

· 1.утверждение о том, что все необходимые для возникновения жизни, биологически значимые органические соединения могут образовываться в абиогенных условиях
· 2.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.
60. Основные архетипы эволюционного мышления и их исторические модификации. Эволюционное учение как методология биологии и как «метафизическая исследовательская программа». (доц. Брызгалина Е.В.)

Архетипы эволюционного мышления
Архетипы эволюционного мышления – базисные элементы концепций развития природы, формирующие конкретные модели эволюционного процесса; устойчивые структуры обработки, хранения и репрезентации информации об эволюции.
Эктогенез - Автогенез

Эктогенез (от экто... и ...генез), направление в эволюционном учении, рассматривающее биологическую эволюцию как результат изменяющего организмы воздействия условий среды (сами организмы при этом представляют собой лишь пассивный материал, формируемый этими воздействиями). Ламаркизм, некоторые разновидности неоламаркизма.
Автогенез (от авто... и греческого génesis — возникновение) учение, стремящееся объяснить эволюцию организмов действием только внутренних факторов, например адаптивных мутаций или абсолютной целесообразности как первичного и имманентного свойства жизни. Элементы автогенеза имелись в теории Ж. Б. Ламарка; более последовательно идею А. развивали зоологи К. Бэр, А. Кёлликер и Л. С. Берг, ботаники К. Негели и С. И. Коржинский, палеонтолог Э. Коп, генетики Х. де Фриз и Ю. А. Филипченко.
Тихогенез – Номогенез
Тихогенез (от греч. týche - случай и... генез), гипотеза, согласно которой эволюция организмов основана на случайных изменениях.

Номогенез (от греч. nomos закон и ...генез), концепция биологической эволюции как процесса, протекающего по определенным внутренним закономерностям, не сводимым к воздействиям внешней среды.

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.

В концепции глобального эволюционизма Вселенная представляется в качестве развивающегося во времени природного целого. Вся история Вселенной от "Большого взрыва" до возникновения человечества рассматривается как единый процесс, в котором космический, химический, биологический и социальный типы эволюции имеют генетическую и структурную преемственность.
Историю становления эволюционных взглядов в науке до настоящего времени условно можно разбить на следующие этапы:

· Антиэволюционизм. Абсолютное отрицание каких-либо эволюционных изменений. Характерно для классической картины мира. В основе лежало представление, что Вселенная бесконечна во времени и пространстве.

· Локальный эволюционизм. Характерен для науки второй половины XIX начала XX веков. В этот период возможность самоорганизации вещества была доказанным эмпирическим фактом (биологическая эволюция, развитие космологических объектов), но все эволюционные процессы не рассматривались, как некоторые взаимосвязанные этапы развития Вселенной. Сама Вселенная признавалась бесконечной во времени, а все эволюционные процессы рассматривались как независимые случайно возникающие и затухающие в различных её частях.

· Формальный глобальный эволюционизм. Представление о едином, последовательном процессе эволюции. Стал складываться в конце XX века (Л. М. Гинделис, И. Пригожин, Тейар де Шарден, Э. Янч, Г. М. Идлис, Н. Н. Моисеев, В. В. Казютинский, А. П. Назаретян и другие). Этот подход получил называние глобального (или универсального) эволюционизма.

Основные положения формального глобального эволюционизма:

· Мир имеет начало во времени или циклически "рождается" и "гибнет", проходя через состояние сингулярности (гипотеза пульсирующей Вселенной),

· Мир состоит из иерархических систем, последовательно появляющихся с момента начала Мира, как этапы его эволюции,

· Законы функционирования систем признаются неизменными на всём протяжении эволюции Мира (из-за этого концепция получила название формального глобального эволюционизма).

Слабым место этой концепции является предопределенность фундаментальных законов мироздания. В связи с этим существует ряд вопросов: могут ли существовать законы системы до возникновения самой системы. Вселенная развивается и усложняется, следовательно, законы, описывающие систему в начале развития, должны быть самые простые, но в настоящий момент, законы, описывающие начальные этапы существования вселенной, постоянно усложняются. Еще одним вопросом является то, какие законы считать фундаментальными, а какие производными и возможно ли такое разделение.
Решить проблемы формального эволюционизма можно одним из следующих способов: либо согласится с предопределенностью всех мировых законов, тем самым отказаться от эволюционных взглядов, либо отвергнуть предопределенность и искать принципы становления уровней организации вселенной и, самое главное, последовательного возникновения соответствующих им законов.
Глобальный эволюционизм поддерживает второй вариант и его основным предположением является то, что не существует статичных, абсолютных законов Вселенной. То есть на начальный момент времени Вселенная не обладала никакими физическими параметрами, характеристиками — ни массой, ни энергией, ни зарядом, и, следовательно, не существовало никаких законов, связывающих эти параметры.
 Говоря о единичности и элементарности начала Вселенной, в рамках глобального эволюционизма выдвигают гипотезу направленности эволюции. Согласно которой, с самого начала мир был разделен на бытие и небытие, а развитие происходило за счет противоположных процессов: дифференциации элементов и интеграции их в новые системы.
 Основные положения глобального (не формального) эволюционизма следующие:

· В начальный момент Вселенная не обладала никакими параметрами,

· Единая теория взаимодействий может быть построена как иерархическая структура, в которой отдельные теории рассматриваются, как последовательные звенья в цепочке вывода, а не как частные решения некоторой обобщающей системы,

· Направление эволюционного движения задается двумя процессами: дифференциацией исходного неопредёленного состояния и интеграцией "продуктов" распада.

В рамках глобального эволюционизма выдвигается гипотеза последовательного возникновения и изменения законов Вселенной. Которая не только позволяет рационально подойти к пониманию начала вселенной, но и по-новому взглянуть на возможность объединения существующих законов в единую систему. Согласно парадигме глобального эволюционизма единая теория физических взаимодействий должна представлять собой не некоторую стационарную систему, частными решениями которой являются законы элементарных взаимодействий, а последовательную цепочку законов, предыдущие звенья которой являются основанием для вывода последующих. Фактически эта система должна выглядеть, как иерархическая последовательность уравнений, имеющих изменяемый параметр.
Глобальный эволюционизм сегодня существует в виде огромного количества вариантов и версий, которые характеризуются различной степенью концептуальной проработанности: от малообоснованных утверждений, наполняющих обыденное сознание до развернутых концепций, подробно рассматривающих весь ход универсальной эволюции мира

Вниманию аспирантов! На сайте философского факультета МГУ имени М.В.Ломоносова в разделе «Библиотека» (www.philos.msu.ru/library.php) имеется ресурс электронных источников по курсу «Философские проблемы биологии».
читатель

автор

текст

читатель

автор

текст

130

