№1. Предмет философии науки.

Необходимо сравнить несколько определений этого понятия, данных в учебниках:

1)(Учебник Зотова-Миронова-Разина) Фил-я науки – филос-я дисциплина, предметом кот-й явл-ся исслед-е науки как особ формы духовной деят-ти человеч общ-ва. Изучает сущность науки, ее функционирование в системе общества, ее связь с иными видами духовной деят-ти человеч-ва и отличие от них. Фил-я науки появляется в XX в. в связи с бурным развитием исслед-й по истории науки, филос-х проблем конкретных наук, роли и значения науки в жизни общества, а также исследований по логической, методологической и социологической проблематике научного познания. Сложилась в результате междисциплинарного синтеза фил-фии, науки и ее истории.

Философия науки – система, в качестве элементов в которую включены философские принципы и общие законы развития, связывающие объясняющие понятия и законы наук о природе (естествознания) и наук о человеке (общественные и гуманитарные науки) → таким образом, до некоторой степени снимаются трудности с многообразием.

Концепции философии науки: 1) а) в ранних наука трактуется как совокупность теорий, ученый исключен (как субъективное), главное внимание к результату научного творчества, а не к процессу. Изучается структура научных теорий, уровни научного познания, связь между ними, логико-методологические принципы и методы научного исследования. Абстрактная идеализированная наука, не связанная с обществом. Научное знание понимается как совокупность обоснованных теорий, экстенсивно расширяется; не ставится проблема развития науки. – это логический позитивизм. б) критический рационализм (Поппер, Кун, Лакатос) – акцент смещается с анализа теории на исследование особенностей деятельности научного сообщества. Интерес к развитию научного знания, критическое отношение к логическому позитивизму, более углубленное рассмотрение природы научного знания, реабилитация значения философии после уничижительной критики ее со стороны логических позитивистов. 2) все эти концепции базировались на естественных науках, гуманитарные считали недоросшими и распространяли на них полученные результаты → появилась герменевтическая концепция, учитывающая специфику гуманитарного знания как принципиально диалогичного и интерпретационного.

2) (Учебник Микешиной) Фил-я науки сущ-твует в 2х формах: 1. как совокупность разл-х течений и школ внутри этого раздела фил-и (в част-ти, позитивизм в его разл-х формах, включая нео- и пост-, неорационализм, критический рационализм). 2. как раздел феноменологии, марксизма, аналитической философии. Так складывается широкая проблематика фил-и и методологии науки. Это: -выявление идеалов, предпосылок и основания науки, -прояснение понятий и принципов, специфики различных форм деятельности и знания, -выяснение отличия науки от других форм деятельности, особенностей механизмов развития и роста научного знания.

3) (Учебник Степина) – Предметом фил-и науки являются общие закономерности и тенденции научн познания как особой деят-ти по производству научн знаний, взятых в их развитии и рассмотренных в историч-ки изменяющемся социокультурном контексте. Научн познание в современ фил-и – эт осоциокультурный феномен, задача которого- исследовать, как исторически меняются способы формирования нового научн знания и каковы механизмы воздействия социокультурн факторов на этот процесс. Фил науки опирается на материалы истории конкретн наук. Все это обусловливает тесную связь фил-и науки с историко-научными исследованиями. Фил-я науки ориентирована на сравнение разных научн дисциплин и выявлени общих закономерностей их развития.

Долго образцом для исслед структуры и динамики познания в фил-я науки была математика. Но минус - отсутствие выраженного слоя эмпирических знаний (проверки их на опыте). Поэтому с кон 19в фил-я науки ориентируется > на естественные науки. При этом ествеств и социокультурн (гуманитарн) науки имеют ряд общих черт, кот-е позволяют переносить результы, полученные из опытов в ествественнонаучн сфере, переносить на гуманит науки, видоизменяя их. Различие их в предметной области. В гуманит науках предмет – человек, индивидуум, а сознание – текст. Предмет естеств-х наук – природа. Наличие в познавательных процедурах обоих видов науки как общего, так и специфического содержания. Методологич схемы одной области могут иметь общте черты строения и динамики познания в другой обл. Методология в этом случ может переносит модели одной формы познания на другую и корректировать их в зависимости от специфике нового предмета. Но следует учитывать: 1) философско-методологич анализ принадлежит к сфере социально-историч познания, т.к. предмет исследования методологов – это научное знание в его историч развитии. 2) Демаркация гуманит и естеств наук стирается в 20 в., эти сферы сближаются и пересекаются.

Фил-я науки развивается вместе с самой наукой. Ее роль – самосознание науки. Тематика философ проблем науки разрабат в большинстве философ систем, особенно в филос Нового времени (Бэкон, Декарт, Лейбниц, Кант, Гегель, Фихте). Оформляется фил-я науки в отдельную отрасль философии лишь в 19 в. (позитивисты): Дж. Ст. Милль, О. Конт, Г. Спенсер). Впервые этот термин «фил-я науки» предложил Е. Дюринг, желавший разработать логику познания с опорой на достижения науки.

В 20 в. фил-я науки стала спеуиализир-й областью исслед-й, требующих не только фил-х и логич знаний, но и умения ориентироваться в спец-м научном материале.

4) (Новая философская энциклопедия. М., 2004) Фил-я науки – филос направление, кот-е избирает своей основ проблематикой науку как эпистемологический социокультурный феномен, спец-я философ дисциплина, предметом к-й явл-ся наука. Термин впервые появился в раб Е.Дюринга «Логика и философия науки» (1878).

Наука – сфера историч деят-ти, функцией кот-хй явл-ся выработка и теоретич систематизация объективных знаний о действит-ти. В ходе истор развития Н. превращается в производительную силу общ-ва и важнейший социальный институт. Понятие «наука» включает в себя как деят-ть по получению нового знания, так и результат этой деят-ти – сумму полученных к данному моменту знаний, образующих в совокупности научную картину мира. Непосредственные цели науки – описание, объяснение и предсказание процессов и явлений дейст-ти, составляющих предмет ее изучения на основе открываемых ею законов, то есть в широком смысле теоретич отражение дейст-ти. Будучи неотъемлемой от практического способа освоения мира, наука как производство знания представляет собой весьма специфическую форму деят-ти. Если в материальном производстве знания используются для повышения производ-ти труда, то в науке их получение образует их главную и непосредственную цель. В отличие от видов деят-ти, результат которых предсказуем, результат научного знания нетрадиционен, следовательно, наука выступает как сила, революционизирующая знания.

Сложный характер имеет взаимосвязь между Н. и фи​лософ как специфич. формами обществ сознания. Фил-я всегда выполняет по отно​шению к Н. функции методологии познания и мировоз-зренч. интерпретации его результатов. Фил-ю объе​диняет с Н. также стремление к построению знания в тео​ретич. форме, к логич. доказательности своих выводов. Различные филос. направления в условиях классово антагонистич. общества по-разному относятся к Н. и принятым ею способам построения знания. Одни из этих направлений настроены к Н. скептически (напр., экзис​тенциализм), другие, напротив, пытаются полностью растворить фил-ю в Н. (позитивизм), игнорируя тем самым мировоззренч. функции философии. Марксизм-ленинизм дает последоват, решение проблемы соотношения философии и Н., принимая от Н. её метод, полностью ис​пользуя её результаты, но одновременно учитывая специ​фику предмета и социальной роли философии; это делает его подлинно науч. Фил-й. Через фил-ю и общую теорию обществ. Н. вся Н. связана с идеологией и полити​кой. Н., ориентированная на критерии разума, по своему существу была и остаётся противоположной религии, в ос​нове к-рой лежит вера в сверхъестеств. начала.
5) (учебник Лебедева «Философ науки») – Общая фил-я науки: ее сожержанием явл-ся рассмотрение общих филос-х фопросов науки как целого: понятие науки (и обсуждение критериев научности), структуры научн знания, его уровней, типов и видов, общей методологии научного познания, теории развития нацчного знания и т.п.

В истории мировой философ никогда не было единого понятия философ науки. Сущ-т множество концепций философии науки: кантианская, гегельянская, марксистская, позитивистская, натурфилософская, гуссерлианская, прагматистская, радикально-конструктивистская, аналитическая, постмодернистская и т.д. Это творческий синтез философ и конкретно-научн знания, осуществляемым конкретн ученым. Определяющий элемент той или иной фил-и науки – предпочтение, выбор, оказанный ее представителями некоторой общей философии (материализму, идеализму, эмпиризму, трансцендентализму, фил-и культуры, фил-и жизни, структурализму и др.). Для того, чтобы обойти плюрализм «фил-й науки» и разработать общую часть ее содержания, необходимо: 1) ориентироваться на обсуждение такого списка проблем фил-и науки, который постоянно воспроизводится в большинстве «фил-й науки», независимо от конкретных решений. 2) Ориент-ся на обсуждение самых актуальных вопросов фил-и науки для ее истории, ее настоящего и будущего. Т.е. максимальное сближение фил-и науки и общего науковедения.

Итог: фил-я науки – это определение понятий. Чтобы определить понятие, необх-мо указать набор признаков, отличающих этот предмет от других.

Демаркация – это проблема отделения научного знания от ненаучного. Наука отличается от всех других типов знания по принципу фальсифицируемости (см. Поппера, Лакатоса).

Основные течения в фил-и науки: - диалектич материализм

- структурализм

- прагматизм

- неокантианство

- герменевтика

- постмодернизм

- феноменология

2. Преднаука Древнего Востока.

(Учебник Лебедева) Главная проблема – существовало ли на Древнем Востоке теоретическое знание. Сейчас считается, что нет, поэтому – не наука, а преднаука. Наиболее развитые цивилизации до 4 в. до н.э. (Египет, Месопотамия, Индия, Китай) вырабатывали знания путем индуктивного обобщения непосредственного практического опыта. Практические потребности: необходимость рассчитать площадь заливаемой поверхности при разливе рек, площадь участков земли, торговля, строительство, мореходство, астрология для культов. Основные черты: 1) нет критического обновления и осмысления полученных данных, знание носит рецептурный характер; 2) прикладной характер знания; 3) знание нерационально и догматично, доверие к нему основано на авторитете обладающего этим знанием (жрецы); 4) задачи решаются «по случаю», общих правил нет, есть только разные громоздкие таблицы (решение уравнений, кубы, квадраты и т.д.), но без доказательств, почему надо решать именно так.

(Лекция Соколова) Изобрели письменность, счет и систему образования для передачи знания. Обучение основано на заучивании, а не на логике. Учат системы знаков (письменность) и законы. Зачатки минералогии, химии, медицина, астрономия, астрология. Философии нет.

3. Рациональное знание в Древней Греции. Особенности первичного комплекса знаний «наука-философия».

У греков впервые возникает комплекс рационального знания, которому еще предстояло разделиться на философию и кучу конкретных наук.

Термин Философия введен Сократом. В широком смысле — все рациональное знание в узком — собственно Ф. Аристотель различал первую и вторую ФФ:

Наука ищет истину, а Философия — ценности.

Периодизация античной науки

 Архаический, Классический, Эллинистический (расцвет), Позднеантичный (постепенный закат и упадок в 529 г. Юстиниан закрыл все языческие культы и школы).

Кессиди "От мифа к логосу" Чанышев "Элейская предфилософия"

Постепенный переход от мифопоэтического образного мышления к рационально-понятийному. Натурфилософия стихотворные сочинения о природе. Анаксимандр — одно из первых прозаических сочинений. Фалес — один из "семи мудрецов" якобы общался с египетскими жрецами, энциклопедист. "Милетская школа" на самом деле никакой преемственности учителей и учеников там не было — это понятие придумано историками философии. Постепенное преодоление мифологической формы. Анаксимандр: все на свете возникло из бесконечного άπειρον, Анаксимен: из воздуха, Гераклит: из огня.

Пифагореизм сер. VI в. до н.э.

Пифагор Самосатский — легендарная личность, как и Гомер, ему приписывали все возможные сочинения, посему неизвестно, что именно написал он сам, а что — его последователи. Пифагорейские общины носили тайный эзотерический характер и состояли из математиков и послушников акусматиков – "слушающих" последние должны были 5 лет молчать и внимать старшим. По утрам слушали гармонию небесных сфер, соблюдали кучу пищевых табу (мелиссу сей, но не ешь и т.д.). Идея метемпсюхоса – переселения душ (подхвачена Платоном). Идея численной гармонии природы. Что-то вроде метафизики чисел; через геометрические фигуры переход к вещам. Числа интерпретировали этически и физически. Математически изучали музыку. Изобрели понятия предельного и беспредельного. Разработали сложную космогонию и космологию. Берегли свои математические познания от непосвященных. Пытались лезть в политику, за что и пострадали. Архит Тарентский законодатель, анатом и физиолог первый догадался, что мы думаем мозгами.

Эмпедокл из Агригента V в. до н.э. эволюцию космоса объяснял взаимодействием 4-х пассивных элементов и эфира. Борьба активных начал любви и вражды. 3я фаза: вражда вытесняет любовь, разделение 4-х элементов вместо единства и блага — множественность и раздробленность. Предвосхитил идею естественного отбора6 сначала возникли отдельные части тела, потом они стали соединяться как попало, так возникли кентавры и прочая нечисть, но со временем все нежизнеспособные комбинации вымерли.

Классический период

Намечается разделение философии и науки. Платон образная выразительность, дидактические мифы, начинает отделять Ф от Н. Еще дальше зашел в этом разделении Аристотель: первая Ф – метафизика, вторая Ф – физика (умозрительно изуч. наблюдаемые явления). 3 рода НН: теоретические — чистое знание, Ф практическая — связана со свободным выбором, знание ради морального совершенства. Этика и политическая Ф., технэ — искусство ради пользы, противостоит эпистеме, пойесис — творчество.

Левкипп и Демокрит первые атомистические системы.

2 начала: дискретное – атомы и пустота. Интерпретир небытие как пустоту, а элеаты полагали, что небытия не бывает. Атомы различаются формой и размером (есть совсем маленькие, а есть атомы величиной со Вселенную) даже боги состоят из атомов — в мире нет ничего трансцедентного. От вещей к нашим органам чувств идут атомарные истечения — идолы, а у нас в мозгу они рождают идеи. Все события имеют четкую причину и жестко детерминированы. Их идеи будут развиты эпикурейцами. Но платонизм вытеснил учение Демокрита (по легенде Платон скупал книги Д и сжигал). Маркс писал диплом "О различиях Ф Демокрита и Эпикура".

Эпикур Ничто из ничего не возникает и не превращается в ничто; вселенная не изменяется; Вселенная безгранична; Во Вселенной существует множество миров.

Филолай Тарентский — современник Платона неопифагореист. Евдокс Книдский и его ученик Каллипп — крупнейшие математики Классической Греции. Филолай "музыка сфер" в центре мира центральный огонь, а не солнце, и вокруг него вращается антиземля. Затем идет сфера луны и солнца, которые на самом деле холодные, и пасивно отражают свет центрального огня. Затем идет сфера звезд. Евдокс увеличил количество сфер вокруг Земли до 27, а Каллипп до 36. Гераклид Понтийский: Венера и Меркурий вращаются вокруг Солнца, а Солнце – вокруг Земли.

10 декабря 2005 г. Лекция 2
Эллинистическая наука

Начало институционализации Н, появление профессиональных ученых. Феномен царского меценатства, благодаря которому Н и процветала. Еще архаические тираны (Поликрат, Писистрат, Гиерон и оба Дионисия) покровиттельствовали философам.

Александрия

Птолемей целенаправленно создает новую реальность. по его приказу Манефон с тимофеем придумали культ Сераписа для объединения греков и египтян; впоследствии очень популярен в Средиземноморье. Пригласил перипатетика Деметрия Фалерского, который посоветовал ему учредить Музей и Библиотеку (свыше 400 тыс. свитков). Писали на папирусе, похожем на туалетную бумагу. Не только греческие авторы, но и переводные. Была царская библиотека во дворце, куда тащили все подряд, и публичная в Серапеуме несколько скромнее — всего ок. 100 тыс. свитков. 2 гл. библиотекаря: эпистат — воспитатель царских детей и жрец. До нас дошли имена всех библиотекарей, все за редким исключением гуманитарии. Первым стал Зенодот Эфесский — воспитатель детей Птолемея II прослужил 15 лет комментатор Гомера. Одной из причин гибели Библиотеки стала нехватка денег на переписчиков, т.к. книги постоянно приходили в негодность.

Музей — первый в мире НИИ, тоже во дворце. У всех ученых были свои кабинеты, куда они каждый день ходили на работу и получали зарплату. До сер. II в. до н.э. процветали. А в 145 г. до н.э. Птолемей VII убил своего соперника Птолемея VI и большинство его соратников. Только эпистат Аристарх Самосский с небольшой группой ученых бежал на Кипр, вместо его эпистатом стал царский телохранитель (фельдфебеля в вольтеры). №90 г. Феодосий закрыл все языческие храмы, в том числе и Серапеум.

Филология, математика, астрономия, география. тесные связи с Косской медицинской школой.

Пергам

Тоже преимущественно филологи. Кратéс из Мал — крупнейший ученый, оппонент Аристарха. Аллегорически толковал поэмы Гомера, а пионером этого направления был Эвгемер из Мессены. Кратес также один из первых лингвистов "Об аттическом диалекте". Учитель стоика Панеция — учителя Цицерона. В сер. I в. до н.э. Марк Антоний якобы хотел подарить пергамскую библиотеку Клеопатре.

Родос

Ученик Аристотеля Эвдем основал там школу. Гиппарх Самосский, стоик Посидоний Родосский — географ и крупнейший после Аристотеля энциклопедист.

Менее значимые центры: Кос, Сиракузы, Рим, Афины.

математика

александрия Евклид (- 270/75 г. до н.э.?) "Начала" (Элементы) в 15 книгах. Возможно, связан с платоновской академией. Обобщил все математические достижения, опирался на труд Эвдокса Книдского. Планиметрия, алгебра, метод измерения сложных фигур.

Эратосфен из Кирены математик, географ, один из основоположников научной хронологии. Эпистат при Птолемее III Эвергете и Птолемее IV Филопаторе. Исследовал целые числа; метод поиска целых чисел – "решето Эратосфена". Поставил философский вопрос, что такое отношение вообще. Решил задачук об удвоении куба.

Аполлоний Пергский (260 – 170 гг. до н.э.) сочинение о сечениях конических фигур "Коника".

Архимед (287 -) сын астронома и математика. Придумал архимедов винт. Сочинения "О спирали", "Об исчислении песчинок", "О шаре и цилиндре", "Квадратура параболы".

Чистые математики, не применяли свои знания в практической жизни, кроме Архимеда. Прикладной Н не возникло.

астрономия

Еще до эллинизма создана в общих чертах теория космоса. Геоцентризм Каллипп 36 небесных сфер. Гераклид Понтийский первый в этом усомнился, т.к. гелиоцентризм не объяснял всех отклонений в движении звезд и планет. Аристарх Самосский — античный "Коперник" у него Венера, Марс и Меркурий вращаются вокруг Солнца, а Солнце — вокруг Земли. Попытался определить расстояние от Земли до Солнца и соотношения их диаметров и объемов. Но как не изворачивались античные астрономы, а до конца объяснить движения светил в геоцентрической системе невозможно: объяснения получаются слишком уж сложные и запутанные, и при этом многое все равно оставалось необъяснимым. гелиоцентризм же объяснял все гораздо проще и доступнее, и все об этом знали, но сознательно от него отказывались. Гелиоцентрическая теория не была принята, поскольку тогда не знали закона инерции. Если бы Земля действительно вертелась, тогда облака все время бы от нее отставали, а они стоят на месте — значит, Земля неподвижна. Этот же аргумент будут предъявлять и Галилею.

Гиппарх Никейский совершенствовал геоцентрическую систему. Вокруг Земли вращаются центры планетарных орбит, причем центры вращения орбит не совпадают с Землей. Орбиты у него не эллиптические, как в реальности, а круговые, ибо, по мнению античных философов, круг — идеальная фигура, а космос устроен по законам гармонии. Составил подробнейший звездный каталог — адская работа, главное достижение Гиппарха.

Затем растет влияние вавилонской астрологии, и наступает упадок астрономии. Единственная крупная фигура II в. Клавдий Птолемей (не родственник царям). "Великое математическое построение" в арабском переводе Аль-Маджест = Альмагест.

география

Изучение ойкумены постепенно отошло от мифологических представлений о плоской Земле с Олимпом в центре, которую обтекает река Океан, и где есть входы в подземное царство. Географический замысел Алексан Филипыча, больше известного под кличкой Македонский: обойти вокруг света и вернуться в Македонию через реку Дон. Взял в поход специальных шагомеров, измерявших все пройденные дороги. Взял много ученых; во время опасности звучала команда: "Ученых и ослов в середину!" Составили подробные карты, вплотную подошли к идее шарообразной Земли.

Птолемей различает 2 направления: описательную хорографию, т.е. страноведение и собственно географию — математическую географию, занимающуюся определением координат и составлением карт. Гиппарх, Эратосфен, Посидоний, Страбон (65 – 21 гг.), Марин Тирский и Птолемей. Эратосфен довольно точно измерил радиус Земли. Узнали основные очертания морей и континентов. Геологические гипотезы о происхождении морей: Черное и Средиземное первоначально замкнутые озера, а потом прорвались и наполнили Атлантический океан.

На основе трудов Гиппарха и Марина Птолемей составил "Географическое руководство" в 8 книгах — грандиозный список координат нескольких тыс. пунктов для черчения карт. Из-за острейшей нехватки астрономсически определенных координат пользовался методом сопоставления расстояний в стадиях с высчитанными им размерами земного шара. При этом он переводил в градусы даже такие неточные цифры, как расстояние в днях пути по морю (из расчета 500 стадий в день, игнорируя реальную силу течений и скорость ветра). Считал, будто Африка загибается к востоку, переходя в некий южный материк, хотя греческие купцы уже тогда хорошо знали, что из Индийского океана можно попасть в Атлантику (об этом свидетельствует анонимный "Перипл Эритрейского моря" I в. н.э.).

медицина

Рациональная медицина начинается с Гиппократа, на самом деле, он происходил из медицинской школы с о. Кос, где существовало особое "сословие" врачей, считавших себя потомками Асклепия. Ему тоже было принято приписывать все возможные медицинские сочинения. Врачи косской школы придерживались гуморальной теории, что состояние человека определяется соотношением текущих по нашим жилам 4-х соков: крови, флегмы, желтой и черной желчи (учение о типах темперамента. Основные терапевтические средства — правильное питание и растительные лекарства для создания правильного смешения соков в организме.

В I пол. III в. до н.э. крупнейшим из последователей Гиппократа был Герофил из Халкидона, а его противник Эрасистрат отвергал гуморальную теорию и лечил только диетой. После Герофила косская школа раскололась на эмпириков и слепо применявших труды Гиппократа догматиков. Изобрел историю болезни. Поскольку препарирование трупов считали колдовством, то врачам приходилось заниматься вивисекцией животных. Аристотель не знал про нервную систему, считая центром психической деятельности сердце. Не знали, чем отличается артериальная кровь от венозной, поскольку у трупов в артериях нет крови, то думали, будто по ним течет пневма, отсюда и родилось представление, что сердце — вместилище души. Из римских медиков крупнейшим стал пергамец Клавдий Гален, которому, как и Герофилу с Эрасистратом, приписывали опыты на осужденных преступниках.

Историки: Геродот, Фукидид, Полибий (первая попытка написать всемирную историю) он же историософ и географ. С Востока пришла популярная в Средневековье идея преемственности мировых монархий.

Недостатки античной науки

1. Слишком мало научных центров

2. Основные достижения в очень узких временных интервалах

3. Разрыв науки с не менее развитым инженерным делом: отличная строительная и военная техника и судостроение (РимлЯне побивали любые чужие флóты.). Поскольку Н носила созерцательный характер — род эстетического наслаждения, а все что связано с техникой ассоциировалось с ремеслом — недостойным свободного человека уделом рабов.

4. Постепенная деградация Н, рост интереса к мистике и магии. Враждебное отношение церкви. 489 г. Зенон закрыл школу перипатетиков, а через 50 лет Юстиниан разогнал платоновскую академию.

VI - VIII вв. Тёмные века: ученые спасаются на Востоке в Сирии (переводы греческих авторов на арамейский), у Сасанидов, в Арабском халифате. Гос-во Саманидов IХ – Х вв. Ср. Азия, гос-во Буидов в Иране и др. Калиф Аль-Мамун создал Дом Мудрости, где греческих авторов переводили на арабский.

Мохаммед Аль-Хорезми (отсюда – алгоритм) создал алгебру, а в Античности она была чисто геометрической. позиционная система счисления на основе индийской. Аль-Бируни географ, астроном, историк, минераловед. Все они не были этническими арабами.

Абу Али Хуссейн Ибн-Сина (Авиценна) энциклопедист, врач 18 томная книга об исцелении Китаб аш-шифа, включала разделы по логике, физике (сюда как раз и входила медицина), математике и метафизике. В ХIII в. его "Медицинский канон" перевели на латынь. Его знакомый Гиясаддин Абульфах ибн-Ибрагим он же Омар Хайям изучал алгебру и астрономию, долгое время был директором исфаганской обсерватории "Ноуруз-намэ" связ. с празднованием равноденствия. Популяризатор науки,

Европа

Карл Великий Каролингское возрождение. Знания сохраняются церковью, особенно — астрономия, что было связано с необходимостью точного вычисления церковных праздников. Ученик Беды Достопочтенного Алкуин писал учебники грамматики "для чайников".

В Италии ученость сохранялась в королевстве Остготов "последний римлянин" Боэций (480 – 524) передал средневековью систему знаний, восходящую к Марциану Капелле "О бракосочетании Филологии с Меркурием". Лег в основу схоластики. В Ирландии знания сохраняются в монастырях (разгромлены викигами).

Схоластика началась с Каролингского возрождения или позже? Сревневековая Европа напоминает Восток с его преднаукой. Первые университеты: Бололнья, Падуя, Париж, Оксфорд, Кембридж.

2 уровня: 1) философия – любое рациональное знание. делилась на 7 свободных искусств (гуманитарный тривиум – отсюда тривиальный, и "естественнонаучный" квадривиум). Силоггистическая логика. 2) теология

4. Наука средневековой Европы и Востока.

(Учебник Лебедева+ семинар Шестаковой) Основные черты познания в средние века (Европа):

1) Универсализм – стремление познать и охватить весь мир в целом. В античности представление о единстве космоса и человека → знать можно только все и только тому, кто проник в суть божественного творения, иначе – ничего не знаешь. Отсюда - университет.

2) Символизм – всякая вещь воспринимается не сама по себе, а как символ, воплощение скрытой за ней фундаментальной сущности → надо познавать не вещь, а эту скрытую божественную сущность → теоретический, книжный характер познания.

3) Иерархизм – мир как иерархия символов.

4) Телеологизм – истолкование явлений действительности как существующих по «промыслу Божию» для и во имя исполнения каких-то заранее предуготовленных ролей (философия истории Августина). Антропоцентризм и теоцентризм.

5) Созерцательность познания, т.к. ищут скрытые сущности и что-то вечное; бесплодное теоретизирование, невнимание к опытному знанию (например, в медицине).

6) Нет концепции объективных законов, не зависящих от Бога → невозможно естествознание.

7) Качественное, а не количественное знание, разделение сущности и существования, нет измерения.

Наука в средневековье (5-15 вв.). Подвергалось гонению все, что противоречит христианству; все знание о природе должно соответствовать Библии. Развивались астрология, алхимия, натуральная магия – сплав умозрительности и наивного эмпиризма, но подготовили переход к опытной науке. Предпосылка науки – выделение объективных закономерных ситуаций, получающих опытную апробацию. Натуральная магия – способ воздействия на Бога с целью получения заданного результата, опирается на эмпирическую методику. Основана на идее взаимосвязи всего в мире, - поэтому и возможно воздействие. Алхимия – изобретена в Египте и принесена арабами в Европу. В 16 в. возникла ятрохимия (Парацельс), отводившая основную роль в возникновении болезней нарушению химических процессов в организме; искали химические средства лечения. Астрология – все подчинено светилам, знакам зодиака → устанавливали положение планет (это и эмпирические исследования – наблюдения, и теоретические – расчет дальнейших движений планет). В монастырях собирали книги на разных языках, монахи-ученые.

Фома Аквинский (13 в.) подвел рациональные итоги схоластики – вероучение в формах здравого смысла. Задача философа – не просто отрешенное созерцание, а упорядочение множества в единство. 5 доказательств бытия Бога. Сохраняется физика Аристотеля (первоэлементы).

Восток. В Индии изобрели десятичную систему счисления (6 в.), разрабатывали квадратные уравнения (7 в.). Аль-Хорезми (9 в.) – алгебра как самостоятельная наука. Аверроэс (Ибн Рушд, 12 в.) – представитель арабского аристотелизма; рационалистические идеи; медик. Концепция двойственной истины, в аверроизме, - против догматического мышления (что истина в священном тексте), некоторым людям мало такого авторитета и они думают сами (философы) и приходят к другим выводам, но это не опровергает веру, вера и разум совместимы в одном человеке. Противник – Фома Аквинский. Вообще для средневековья важнее было сохранить единство мировоззрения, чем развивать науку → догматизм, концепция наказуема. Авиценна (Ибн Сина, кон. 10- нач. 11 в.) – арабский аристотелизм и отчасти неоплатонизм. Занимался химией, геологией, грамматикой, историей, физикой. На Востоке сохранилось греческое наследие, античные тексты. Не верили в бессмертие индивидуальной души, душа после смерти возвращается в коллективный разум.

5. Наука в период Возрождения

По: Бернал. Дж. Наука в истории общества.М.1956.

Новый величайший переворот в системе культуры происходит в эпоху Возрождения, которая охватывает XIV — начало XVII в. Социально-исторической предпосылкой культуры Возрождения явилось становление буржуазного индивидуализма, который приходил на смену сословно-иерархической структуре феодальных отношений.

В эпоху Возрождения была проведена основная мыслительная работа, подготовившая возникновение классического естествознания. Это стало возможным благодаря мировоззренческой революции, свершившейся в эпоху Ренессанса и состоявшей в изменении системы человек — мир человека.

В эпоху средневековья определяющим отношением к миру было отношение человека к Богу как высшей ценности. Отношение человека к природе, которая рассматривалась как символ Бога, и к самому себе как смиренному рабу божьему были производными от этого основного отношения. На основе индивидуализации личности, формирования новых ценностей и установок в эпоху Ренессанса происходит мировоззренческая переориентация субъекта. На первый план постепенно выдвигается отношение человека к природе, а отношения же человека к Богу и к самому себе выступают как производные.

Теоретическая мысль Возрождения еще не поднялась до уровня постановки и решения проблемы метода научного познания природы, однако предварила ее формулированием ряда принципиальных идей: гуманизма, рационализма, познаваемости мира, историзма и социально-исторического оптимизма. Но в ренессансном типе познания мыслительное и образно-чувственное не вполне разграничивались, часто выступая в синкретическом единстве. Это не позволяло создать методологический инструментарий для конкретно-научного познания природы. Созданием основ методологии конкретно-научного познания занялись мыслители Нового времени, прежде всего Ф. Бэкон и Р. Декарт.

Не дала эпоха Возрождения и сложных, логически непротиворечивых фундаментальных теорий. Она решала другую задачу: посредством глубокого синтеза имевшегося мыслительного материала, нового способа функционирования культуры, новой системы ценностей осуществить объективистскую перестройку сознания, сформировать его новый исторический тип, в котором бы познавательная составляющая сознания доминировала над ценностной. В культуре Возрождения главной ценностью становится бескорыстное объективное познанш мира. На основе этой важнейшей мировоззренческой ценности складываются непосредственные предпосылки возникновения классического естествознания.

Значительные изменения происходят в способе биологического познания — вырабатываются стандарты, критерии и нормы исследования органического мира. На смену стихийности, спекулятивным домыслам, фантазиям и суевериям постепенно приходит установка на объективное, доказательное, эмпирически обоснованное знание.

Огромная описательная накопительная работа, проведенная в XVI—XVII вв. в биологии, имела важные последствия. Во-первых. она вскрыла реальное многообразие растительных и животных форм и наметила общие пути их систематизации. Если в ранних ботанических описаниях (О. Брунфельса, И. Бока, К. Клузиуса и др.) еще отмечается множество непоследовательностей и отсутствуют четкие принципы систематизации и классификации, то уже М. Лобеллий. К. Баугин и особенно А. Цезальпино закладывают программу создания искусственной систематики (получившую свое развитие в работах Ж.Л. Турнефора, искусственная система которого была общепринятой в конце XVII — первой половине XVIII в.), а И. Юнг дает теоретический ориентир на развитие естественной систематики растений, получивший развитие в трудах Р. Моррисона и Дж. Рэя.

В это же время осуществляется и систематизация зоологического материала, прежде всего такими учеными-энциклопедистами, как К. Геснер и У. Альдрованди. Закладываются основы частных отраслей зоологии — энтомологии (Т. Моуфет), орнитологии (П. Белон), ихтиологии (Г. Рондель). Сильнейший импульс развитию зоологии был дан изобретением микроскопа. Обнаружение мира микроорганизмов А. ван Левенгуком оказало поистине революционизирующее влияние на развитие биологии, а Ф. Стелутти одним из первых применил микроскоп для изучения анатомии животных, в частности насекомых.

Во-вторых, накопительная биологическая работа в XVI— XVII вв. значительно расширила сведения о морфологических и анатомических характеристиках организмов. В трудах Р. Гука, Н. Грю, Я. Гельмонта, М. Мальпиги и др. получила развитие анатомия растений, были открыты клеточный и тканевый уровни организации растений, сформулированы первые догадки о роли листьев и солнечного света в питании растений. Установление пола у растений и внедрение экспериментального метода в ботанику — заслуга Р.Я. Камерариуса; садовод Т. Ферчаильд (не позже 1717 г.) создал первый искусственный растительный гибрид (двух видов гвоздики). На основе искусственной гибридизации совершенствовались методы искусственного опыления, закладывались отдаленные предпосылки генетики.

В эпоху раннего средневековья в Европе безраздельно господствовала библейская картина мира. Затем она сменилась догматизированным аристотелизмом и геоцентрической системой Птолемея. Постепенно накапливавшиеся данные астрономических наблюдений подтачивали основы этой картины мира. Величайшим мыслителем, которому суждено было начать великую революцию в астрономии, повлекшую за собой революцию во всем естествознании, был гениальный польский астроном Николаи Коперник.

Революционное значение гелиоцентрического принципа состояло в том, что он представил движения всех планет как единую систему, объяснил многие ранее непонятные эффекты. Так, с помощью представления о годичном и суточном движениях Земли теория Коперника сразу же объяснила все главные особенности запутанных видимых движений планет (попятные движения, стояния, петли) и раскрыла причину суточного движения небосвода. Петлеобразные движения планет теперь объяснялись годичным движением Земли вокруг Солнца. В различии же размеров петель (и, следовательно, радиусов соответствующих эпициклов) Коперник правильно увидел отображение орбитального движения Земли: наблюдаемая с Земли планета должна описывать видимую петлю тем меньшую, чем дальше она от Земли. В системе Коперника впервые получила объяснение загадочная прежде последовательность размеров первых эпициклов у верхних планет, введенных Птолемеем. Размеры их оказались убывающими с удалением планеты от Земли. Движение по этим эпициклам, равно как и движение по деферентам для нижних планет, совершалось с одним периодом, равным периоду обращения Солнца вокруг Земли. Все эти годичные круги геоцентрической системы оказались излишними в системе Коперника.

Впервые получила объяснение смена времен года: Земля движется вокруг Солнца, сохраняя неизменным в пространстве положение оси своего суточного вращения.

Более того, это глубокое объяснение видимых явлений позволило Копернику впервые в истории астрономии поставить вопрос об определении действительных расстояний планет от Солнца. Коперник понял, что этими расстояниями планет были величины, обратные радиусам первых эпициклов для внешних планет и совпадающие с радиусами деферентов — для внутренних'. Таким образом он получает весьма точные относительные расстояния планет от Солнца (в а.е.). (в скобках — современные данные):

Теория Коперника логически стройная, четкая и простая. Она способна рационально объяснить то, что раньше либо не объяснялось вовсе, либо объяснялось искусственно, связать в единое то, что ранее считалось совершенно различными явлениями. Это — ее несомненные достоинства; они свидетельствовали о истинности гелиоцентризма.

Теория Коперника содержала в себе колоссальный творческий, мировоззренческий и теоретико-методологический потенциал. Ее историческое значение трудно переоценить.

 • Она подорвала ядро (геоцентрическую систему) религиозно-феодального мировоззрения, основания старой (первой) научной картины мира.

• Она стала базой революционного становления нового научного мировоззрения, новой (второй) механистической картины мира.

• Она явилась одной из важнейших предпосылок революции в физике (так называемой ньютонианской революции) и создания первой естественно-научной фундаментальной теории — классической механики.

• Она определила разработку новой, научной методологии познания природы. Схоластическая традиция исходила из того, что для познания сущности объекта нет необходимости детально изучать внешнюю сторону объекта, сущность может непосредственно постигаться разумом. Коперник же впервые в истории познания на деле показал, что сущность может быть понята только после тщательного изучения явления, его закономерностей и противоречий; познание сущности всегда опосредовано познанием явления, которое по своему содержанию может быть совершенно противоположным сущности.

Мировоззренческие и теоретические выводы из гелиоцентризма, его развитие и совершенствование — заслуга ученых следующего поколения: Т. Браге, Дж. Бруно, И. Кеплер, Г. Галилей, Дж. Борелли и др

Прежде всего не замедлили проявиться мировоззренческие выводы из коперниканизма. Признав подвижность, планетарность, неуникальность Земли, теория Коперника тем самым устраняла вековое представление об уникальности центра вращения во Вселенной. Центром вращения стало Солнце, но оно не было уникальным телом. О его тождественности звездам догадывались еще в античное время. Следующий шаг в мировоззренческих выводах был вполне закономерен. Он был сделан бывшим монахом одного из неаполитанских монастырей Джордано Бруно. Именно Бруно принадлежит первый и достаточно четкий эскиз современной картины вечной, никем не сотворенной, вещественной единой бесконечной развивающейся Вселенной с бесконечным числом очагов Разума в ней. Новое, ошеломляюще смелое учение Бруно, открыто провозглашавшееся им в бурных диспутах с представителями церковных кругов, определило дальнейшую трагическую судьбу ученого. Великий мыслитель был сожжен на площади Цветов в Риме 17 февраля 1600 г.

К середине XVII в. гелиоцентрическая теория окончательно победила геоцентризм. Коперниканизм был признан научной общественностью и стал рассматриваться как теория действительного строения Вселенной.

6. Развитие науки в Новое время

По: Бернал. Дж. Наука в истории общества.М.1956.

В данный складывается такой тип сознания, в котором на первый план выдвигается потребность в накоплении не столько релятивизированных ценностей, сколько объективного знания о мире.

Получение объективного знания о мире — задача мышления, разума. Не случайно, что именно в это время формируются идеалы рационализма, провозглашается господство “века Разума” и соответственно изменяются (по сравнению с античностью и средневековьем) представления о целях, задачах, методах естественно-научного познания. Формируется убеждение, что предметом естественно-научного познанш являют природные явления, полностью подчиняющиеся механическим закономерностям. Природа при этом предстает как своеобразная громадная машина, взаимодействие между частями которой осуществляется на основе причинно-следственных связей. Задачей естествознания становится определение лишь количественно измеримых параметров природных явлений и установление между ними функциональных зависимостей, которые могут (и должны быть) выражены строгим математическим языком.

После работ Коперника дальнейшее развитие астрономии требовало значительного расширения и уточнения эмпирического материала, наблюдательных данных о небесных телах. Первое выдающееся открытие Тихо Браге сделал еще в 1572 г., когда, наблюдая за вспыхнувшей яркой звездой в созвездии Кассиопеи, показал, что это вовсе не атмосферное явление (как это следовало из аристотелевой картины мира), а удивительное изменение в сфере звезд. Браге разработал систему, занимавшую промежуточное место между геоцентрической и гелиоцентрической. Продолжил исследования Иоганн Кеплер.

Кеплер сделал несравненно более великое открытие — он раскрыл главную тайну планетных орбит.

После пяти лет трудоемкой математической обработки огромного материала наблюдений Т. Браге за движением Марса Кеплер в 1605 г. открыл и в 1609 г. опубликовал первые два закона планетных движений (сначала для Марса, затем распространил их на другие планеты и их спутники). Первый утверждал эллиптическую форму орбит и тем разрушал принцип круговых движений в космосе; второй показывал, что планеты не только движутся по эллиптическим орбитам, но и движутся по ним неравномерно. Скорость планет изменяется таким образом, что площади, описываемые радиусом-вектором в равные, промежутки времени, равны между собой (закон постоянства площадей). Так рухнул и принцип равномерности небесных движений. Кеплер ввел пять параметров, определяющих гелиоцентрическую орбиту планеты (Кеплеровы элементы) и нашел уравнение для вычисления положения планеты на орбите в любой заданный момент времени (уравнение Кеплера). Таким образом, открытые им законы стали рабочим инструментом для наблюдателей. Через десять лет после опубликования первых двух законов Кеплер установил (1619) универсальную зависимость между периодами обращения планет и средними расстояниями их от Солнца: третий закон Кеплера— квадраты времен обращения планет вокруг Солнца относятся как кубы средних расстояний этих планет от Солнца. Это окончательно убедило его в том, что движением планет управляет именно Солнце. Многолетние поиски числовой гармонии Вселенной, простых числовых отношений в мире завершились открытием действительных законов планетных движений, которые Кеплер изложил в сочинениях “Новая, изыскивающая причины астрономия, или Физика неба” (1609) и “Гармония мира”(1б19). Он показал, что законы надо искать в природе, а не выдумывать их как искусственные схемы и подгонять под них явления природы.

Г. Галилей открывает дорогу математическому естествознанию. Он был уверен, что “законы природы написаны на языке математики”. . Галилей закладывает основы экспериментального естествознания: показывает, что естествознание требует умения делать научные обобщения из опыта, . а эксперимент — важнейший метод научного познания. После изобретения зрительной трубы (1608) он усовершенствовал ее и превратил в телескоп с 30-кратным приближением, с помощью которого совершил ряд выдающихся астрономических открытий: спутников Юпитера, Сатурна, фаз Венеры, солнечных пятен, обнаружение того, что Млечный Путь представляет собой скопление бесконечного множества звезд, и др. Историческая заслуга Галилея перед естествознанием состоит в следующем:

· • он разграничил понятия равномерного и неравномерного, ускоренного движения;

· • сформулировал понятие ускорения (скорость изменения скорости);

· • показал, что результатом действия силы на движущееся тело является не скорость, а ускорение;

· • вывел формулу, связывающую ускорение, путь и время:

· S= 1/2 gt2;

· • сформулировал принцип инерции (“если на тело не действует сила, то тело находится либо в состоянии покоя, либо в состоянии прямолинейного равномерного движения”);

· • выработал понятие инерциальной системы;

· • сформулировал принцип относительности движения (все системы, которые движутся прямолинейно и равномерно лру1' относительно друга (т.е. инерциальные системы) равноправны между собой в отношении описания механических процессов);

· • открыл закон независимости действия сил (принцип суперпозиции).

Ученые XVII в. внесли свой вклад в развитие предпосылок классической механики. Весьма значительной была роль парижского астронома Ж.Б. Буйо, который высказал в своей книге (1645) мысль о том, что поскольку сила, распространяемая вращающимся Солнцем, о которой писал И. Кеплер, действует не только в плоскости вращения планет, а от всей поверхности Солнца ко всей поверхности планеты, то она, следовательно, убывает обратно пропорционально квадрату расстояния от Солнца. Разрабатывая теорию спутников Юпитера, Дж Борелли в 1666 г. выдвинул идею о том, что если некоторая сила притягивает спутники к планете, а планеты — к Солнцу, то эта сила должна быть уравновешена противоположно направленной центробежной силой, возникающей при круговом движении.

С именем Ньютона связано открытие или окончательная формулировка основных законов динамики: закона инерции; пропорциональности между количеством движения mv и движущей силой

F=d(mv)/dt
равенства по величине и противоположности по направлению сил при центральном характере взаимодействия. Вершиной научного творчества Ньютона стала его теория тяготения и провозглашение первого действительно универсального закона природы — закона всемирного тяготения.

Разработанный Ньютоном способ изучения явлений природы оказался исключительно плодотворным. Его учение о тяготении — не общее натурфилософское рассуждение и умозрительная схема, а логически строгая, точная (и более чем на два века единственная) фундаментальная теория, которая стала рабочим инструментом исследования окружающего мира, прежде всего движения небесных тел. Физический фундамент небесной механики — закон всемирного тяготения. Из этого закона Ньютон вывел в качестве простых следствий (и уточнил при этом) Кеплеровы законы эллиптического движения планет, показал, что в общем случае движение тел Солнечной системы может происходить по любому коническому сечению, включая параболу и гиперболу; он сделал вывод о единстве законов движения комет и планет и впервые включил кометы в состав Солнечной системы; дал математический метод вычисления истинной орбиты комет' по их наблюдениям; четко объяснил приливы и отливы, сжатие планет (уже обнаруженное тогда у Юпитера), прецессию; сформулировал вывод о сплюснутой у полюсов форме Земли. Ньютону принадлежит и великая заслуга объяснения возмущенного движения в Солнечной системе как неизбежного следствия ее устройства.

Оптика— важнейшая часть физики, более “молодая”, чем механика. Начало научной оптики связано с открытием законов отражения и преломления света в начале XVII в. (В. Снеллиус, Р.Декарт). Большую трудность для зарождающейся оптики представляло объяснение цветов. Поэтому по праву вторым великим достижением Ньютона было открытие (1666) того, что белый свет состоит из света различных цветов и, следовательно, цветной свет имеет более простую природу, чем белый.

После открытия сложного состава белого света Ньютон приступил к исследованиям преломления монохроматических лучей, которое оказалось зависящим от цвета луча. Последнее открыло Ньютону причину хроматической аберрации линзовых объективов. Сделав вывод о принципиальной неустранимости этого дефекта стеклянных объективов (что было верно для однолинзовых объективов), он в поисках ахроматического объектива изобрел в 1668 г. отражательный зеркальный телескоп — рефлектор. В 1672 г. он построил первый в мире рефлектор. Это был по нынешним меркам очень маленький инструмент: с трубой длиной всего 15 см и объективом диаметром 2,5 см. Но он тем не менее позволил наблюдать спутники Юпитера и стал прародителем будущих могучих орудий зондирования глубин Вселенной.

В 1672 г. Ньютон изложил перед членами Лондонского королевского общества и свою новую корпускулярную концепцию света. В соответствии с этой концепцией свет представляет собой поток “световых частиц”, наделенных изначальными неизменными свойствами и взаимодействующих с телами на расстоянии. Корпускулярная теория хорошо объясняла аберрацию и дисперсию света, но плохо объясняла интерференцию, дифракцию и поляризацию света.

Вместе с тем Ньютон со вниманием относился и к высказанной нидерландским ученым X. Гюйгенсом волновой теории света (1690), в соответствии с которой свет — это волновое движение в эфире. Некоторое время он даже сам пытался развивать следствия из этой теории, но в конечном счете все-таки склонился к мысли о ее несостоятельности.

В XVII в. широко обсуждался и вопрос о том, конечна или бесконечна скорость света. Долгое время для эмпирического обоснования ответа на этот вопрос не было достаточных фактов. Большое значение для развития физических идей имело открытие О. Ремера, сделанное им на основе наблюдений затмения одного из спутников Юпитера в 1676 г., что скорость света в пустом пространстве конечна и равна 300 000 км/с.

+ Мировоззрение Декарта, Бекона и Ньютона см. в 7.

7. Взаимоотношения философии и науки в Новое время. Проблема метода. Проблема идеала знания.

Бэкон и Декарт

«NovumOrganum» и «Discoursde la Methode» («Новый органон» и «Рассужде​ние о методе»)

Оба мыслителя занимались разработкой метода, хотя их представления о научном методе были весьма различны. Бэконовский метод состоял в под​боре материалов, проведении экспериментов в широком масштабе и нахожде​нии результатов, исходя из наибольшей массы очевидных данных, то есть по сути своей был индуктивным методом. Декарт же верил в острую про​ницательность чистой интуиции. Он утверждал, что, обладая ясностью мысли, можно открыть все рационально познаваемое, эксперимент же выступает главным образом как вспомогательное средство дедуктивной мысли. Но глав​ное различие между этими двумя людьми заключалось в том, что в то время, как Декарт использовал свои научные познания для построения системы мира, системы, которая, будучи сейчас уже почти совершенно забытой, в свое время могла целиком вытеснить систему средневековых схоластов,—Бэкон вовсе не выдвигал никакой собственной системы, удовлетворяясь предложе​нием создать организацию, которая действовала бы как коллективный строи​тель новых систем. Его задача, как он ее понимал, заключалась только в том, чтобы вооружить строителей новым орудием—логикой «Нового органона», с помощью которой они могли бы выполнить свое дело.

Таким образом, в этом смысле Бэкон и Декарт определенно дополняли друг друга. Бэконовское понимание организации непосредственно привело к созданию первого действенного научного общества—Королевского общества. Система Декарта, окончательно порвав с прошлым, выдвинула ряд поня​тий, которые могли явиться основой логической аргументации о материальном мире, проводимой строго количественным и геометрическим способом.

И тем не менее мысли обоих философов неизбежно были глубоко про​питаны средневековыми идеями, хотя у каждого из них это выражалось по-своему. Фрэнсис Бэкон продолжал традиции энциклопедистов, свего тезки Роджера Бэкона и Винцента де Бовэ, или, идя еще дальше назад,— Плиния и самого Аристотеля. По своим интересам он был прежде всего и глав​ным образом естествоиспытателем и не знал, да и не испытывал никакой склонности к новой математической философии. Его метод был в значительной степени негативным, основанным на том, чтобы избежать «призраков», или лож​ной заманчивости идей, сбивших старых философов с пути. Воображаемый дом Соломона в его «Новой Атлантиде» был своего рода универсальной лабораторией, идеализацией обсерватории, созданной Тихо Браге в Ураниборге. В свою очередь этот дом должен был стать прообразом научных учреждений поздней

Разделение религии и науки

Следствием проведенного Декартом деления явилось то, что оно обеспе​чило ученым возможность проводить отныне свою работу, не боясь вмешатель​ства церкви, при условии, что они не будут вторгаться в пределы религиозной сферы. Конечно, избежать такого вторжения или воздержаться от него было очень трудно, и тем не менее в результате сложившегося положения появился тип чистого ученого, сторонящегося всего того, что могло вовлечь его в дис​куссии религиозного или политического характера. До известной степени и сам Декарт, повидимому, сторонился таких дискуссий, поскольку, по слу​хам, когда, закончив свою «Систему мира природы», он узнал о суде над Галилеем, ему стало понятно, что в таком виде, в каком она написана, эта книга не годится. Церковь определенно решила, что для сохранности рели​гиозных истин необходима именно система Аристотеля—Фомы Аквинского, и не собиралась допустить существования какой-либо другой системы, кото​рая могла бы поставить эти истины под сомнение. Поэтому Декарт поставил перед собой задачу показать, что его системы могли так же убедительно, если даже не лучше, доказать бытие бога, как и более ранние философы. Из своего знаменитого первого дедуктивного вывода «je pense done je suis» — «Я мыслю, следовательно я существую» он сделал заключение, что поскольку все люди могут представить себе нечто более совершенное, чем они сами, совершенное существо должно существовать. Система Декарта была настолько хорошо ограждена от нападок со стороны теологов, что, несмотря на протесты универ​ситетов, была принята в такой христианнейшей стране, как Франция, при жизни Декарта и продолжала существовать в течение столетия после его смерти.

Однако система Декарта, несмотря на обилие математических и опытных данных, по сути своей представляла собой великолепную поэму или миф о том, чем могла бы быть новая наука. В этом заключалась как ее привлекательность, так и опасность. Система Декарта явилась смесью заключений, прочно опи​рающихся на эксперимент, с заключениями, дедуцированными из перво​начал, выбранных в соответствии с прославленным методом Декарта, исклю​чительно в соответствии с их ясностью. С тех самых пор погоня за такой ясностью была и украшением и ограниченностью французской науки. Там, где это позволял характер познания, как, например, в динамике и химии XVIII века и в бактериологии XIX века, она могла быть использована для упорядочения целых отраслей подлинного, но хаотического знания. Во всех других областях система Декарта имела тенденцию к вырождению в бес​плодные общие места и ложные упрощения.

Декарт сам до известной степени признавал ограниченность попыток создать философскую систему усилиями одного только человека и понимал, что надлежащее установление системы мира потребовало бы сотрудничества многих умов. В «Discours de la Methode» («Рассуждения о методе».—Пёрев.} он пишет, говоря об опытах: «Я вижу также, что они таковы и их так много, что ни моих рук, ни моего дохода, если бы он даже в тысячу раз превышал нынешний, не было бы достаточно... Я предполагал изложить в написанном мною трактате и ясно показать в нем пользу, какую общество может из этого извлечь, чтобы им обязать всякого, кто желает вообще людям блага, то есть всех тех, кто действительно добродетелен, а не только притворяется тако​вым... сообщить мне об опытах, какие он уже произвел, и помогать в отыска​нии тех, которые еще остается произвести».

В другом месте он говорит, желая оправдать опубликование своих соб​ственных выводов:

«...эти понятия показали мне, что можно достигнуть познаний, очень полезных в жизни, и вместо той умозрительной философии, которую препо​дают в школах, можно найти практическую философию, при помощи которой,

зная силу и действие огня, воды, воздуха, звёзд, небес и всех других окружающих нас тел так, же отчётливо, как мы знаем различные занятия наших ремеслен​ников, мы могли бы точно таким же способом использовать их для всевозмож​ных применений и тем самым сделаться хозяевами и господами природы. А это желательно не только в интересах изобретения бесконечного количества при​способлений, благодаря которым мы без всякого труда наслаждались бы плодами земли и всеми удобствами, но главное—для сохранения здоровья...»

Таким образом, по своим конечным целям Декарт не многим отличался от Бэкона, о котором он при всяком случае отзывался с восторгом. Бэкон и Декарт совместно настолько подняли авторитет экспериментальной науки в глазах просвещенных кругов того времени, что она стала пользоваться таким же уважением, каким пользовалась у них литература. Начиная с этого времени новая натурфилософия, а не схоластическая философия стала центром внимания и дискуссий. В самом деле, по прошествии еще примерно двухсот лет ей удалось пробить себе дорогу в университеты Англии.

Теперь настало время значительного распространения этой естественной науки и ее первых плодов. В последующий период с 1650 по 1690 год должна была наконец произойти «великая ремонстрация», или, как сказали бы мы, реконструкция, о которой мечтал Бэкон.

«Я прошу людей поверить, что это не мнение, которого следует придер​живаться, а работа, которая должна быть сделана; и я заверяю их, что работаю для того, чтобы заложить основы не какой-либо секты или доктрины, а блага и могущества человечества».

Но результаты естествознания XVII в. обобщил Исаак Ньютон. Именно он завершил постройку фундамента нового классического естествознания. Вразрез с многовековыми традициями в науке Ньютон впервые сознательно отказался от поисков “конечных причин” явлений и законов и ограничился, в противоположность картезианцам, изучением точных количественных проявлений этих закономерностей в природе.

Обобщив существовавшие независимо друг от друга результаты своих предшественников в стройную теоретическую систему знания (ньютоновскую механику), Ньютон стал родоначальником классической теоретической физики. Он сформулировал ее цели, разработал ее методы и программу развития, которую он сформулировал следующим образом: “Было бы желательно вывести из начал механики и остальные явления природы”. В основе ньютоновского метода лежит экспериментальное установление точных количественных закономерных связей между явлениями и выведение из них общих законов природы методом индукции.

Формирование основ классической механики — величайшее достижение естествознания XVII в. Классическая механика была первой фундаментальной естественно-научной теорией.-В течение трех столетий (с XVII в. по начало XX в.) она выступала единственным теоретическим основанием физического познания, а также ядром второй естественно-научной картины мира — механистической.

8. Достижения естествознания в 19 веке. Идеалы классической науки.

Понятие классической науки охватывает период с XVII в. по 20-е годы ХХ в. Этот этап науки характеризуется рядом специфических особенностей:

1. 1. Стремление к завершенной системе знаний, фиксирующей истину в окончательном виде.

2. 2. Механистичность - представление мира в качестве машины, состоящей из элементов разной степени сложности. Даже живой организм понимался как механизм общемировой машины, функционирующей по законам механики.

3. 3. Натурализм - признание идеи самодостаточности природы, управляемой естественными, объективными законами.

4. 4. Метафизичность - рассмотрение природы как неизменного, неразвивающегося целого.

5. 5. Доминирование количественного сопоставления и оценки всех явлений над качественным.

6. 6. Причинно-следственный автоматизм - объяснение всех природных явлений естественными причинами.

7. 7. Аналитизм - доминирование в научном мышлении аналитической деятельности над синтетической.

8. 8. Геометризм - утверждение картины безграничного, однородного пространства, описываемого геометрией Евклида.

9. 9. Субстанциональность - поиск первоосновы мира.

10. 10. Гипотетический метод познания. Внедрение этого метода связано с именем Галилея, который предлагал вести изучение не с эмпирического, а с теоретического. Затем требовалось осуществление эксперимента, который должен был подтвердить или опровергнуть гипотезу.

В результате наука вытеснила религию в качестве интеллектуального авторитета, заняла ее место и стала претендовать на роль истины в последней инстанции, не оставив в мировоззрении место ни религии, ни философии.

В XIX веке наука остается в целом механистической и метафизической, но в ней начинают формироваться предпосылки второй глобальной революции. Этому предшествуют комплексные научные революции, в результате которых в естествознании утвердились идеи всеобщей связи и началось стихийное проникновение диалектических воззрений.

В этот период на первый план выдвигаются физика и химия, изучающие взаимопревращения веществ и энергии. В геологии возникает теория развития Земли Ч. Лайеля, в биологии зарождается эволюционная теория Ж.-Б. Ламарка.

Особое значение имели революции, связанные с тремя великими открытиями второй трети XIX в.:

·  клеточной теории Шлейдена и Шванна;

·  закона сохранения и превращения энергии Майера и Джоуля;

·  эволюционного учения Дарвина.

Затем последовали открытия, продемонстрировавшие диалектику природы еще более полно:

·  теория химического строения органических соединений А.М. Бутлерова;

·  периодический закон Д. И. Менделеева;

·  химическая термодинамика Я. Х. Вант-Гоффа;

·  основы научной физиологии И. М. Сеченова;

·  электромагнитная теория света Дж. Максвелла.

 Доп. См. очерки: Дарв. Рев. и о Фарадее и Максвеле.

В результате этих научных открытий естествознание поднимается на качественно новую ступень и становится дисциплинарно организованной, систематизирующей наукой, т. е. наукой о предметах и процессах, их происхождении и развитии. В естествознании активно идет процесс дифференциации наук, т. е. дробление крупных разделов наук на более мелкие, например, выделение в физике таких разделов, как термодинамика, физика твердого тела, электричество, магнетизм и т. д.

К концу XIX в. появляются первые признаки процесса интеграции наук, который будет характерен для науки ХХ века. Это появление новых научных дисциплин на стыках наук, охватывающих междисциплинарные исследования, таких, как биохимия, геохимия, физическая химия и др.

В XIX - начале ХХ в. наука вступила в свой «золотой век». В ее важнейших областях произошли удивительные открытия, широко развернулась сеть научных институтов и академий, организованно проводящих различные исследования на основе соединения науки с техникой. Оптимизм этой эпохи был напрямую связан в верой в науку и ее способность преобразить жизнь человека.

Тем не менее естествознание оставалось в рамках классической науки, основанной на метафизике и механицизме. Это противоречие было разрешено в ходе второй глобальной научной революции.

Вторая (новейшая) революция в естествознании началась с 90-х годов XIX в. до середины ХХ века. Она началась в физике, затем проникла в другие естественные науки, изменив основания науки в целом и создав феномен современной науки.

Толчком новейшей революции в естествознании послужил ряд ошеломляющих открытий в физике:

·  электромагнитных волн Г. Герцем;

·  рентгеновских лучей В. Рентгеном;

·  радиоактивности А. Беккерелем;

·  электрона Дж. Томсоном;

·  светового давления П. Н. Лебедевым;

·  введения идеи кванта М. Планком;

·  создание теории относительности А. Эйнштейном;

·  разработка моделей атома Э. Резерфордом, а затем Н. Бором.

Это первый этап новейшей революции в естествознании, связанный с физикой. Он сопровождался крушением прежних представлений о материи, ее свойствах, формах движения, пространстве и времени.

9. Крах оснований классической науки и научная революция на рубеже 19 – 20 вв.

 революция в естествознании началась с 90-х годов XIX в. до середины ХХ века. Она началась в физике, затем проникла в другие естественные науки, изменив основания науки в целом и создав феномен современной науки.

Толчком новейшей революции в естествознании послужил ряд ошеломляющих открытий в физике:

·  электромагнитных волн Г. Герцем;

·  рентгеновских лучей В. Рентгеном;

·  радиоактивности А. Беккерелем;

·  электрона Дж. Томсоном;

·  светового давления П. Н. Лебедевым;

·  введения идеи кванта М. Планком;

·  создание теории относительности А. Эйнштейном;

·  разработка моделей атома Э. Резерфордом, а затем Н. Бором.

Это первый этап новейшей революции в естествознании, связанный с физикой. Он сопровождался крушением прежних представлений о материи, ее свойствах, формах движения, пространстве и времени.

Второй этап научной революции начался с середины 20-х годов ХХ в. Он связан с созданием квантовой механики в сочетании с теорией относительности. В ходе этого этапа были пересмотрены многие важнейшие постулаты науки:

·  учение об атомах как твердых и неделимых частицах было заменено моделями, которые почти целиком заполнены пустотой;

·  трехмерное пространство и одномерное время превратились в относительные проявления четырехмерного пространственно-временного континуума; время течет по-разному для тех, кто движется с разной скоростью; вблизи тяжелых предметов время замедляется, а при определенных условиях может совсем остановиться;

·  законы Евклидовой геометрии не обязательны в масштабах Вселенной; планеты движутся по эллиптическим орбитам не потому, что их притягивает Солнце, а потому, что пространство, в котором они движутся, искривлено;

·  объекты микромира имеют двойную природу и обнаруживают себя как частицы, и как волны;

·  стало невозможным одновременно вычислить местоположение частицы и измерить ее ускорение (принцип неопределенности).

 Степин:

Все эти теоретические открытия заложили основу для

будущих способов массового практического освоения природы в производстве.

Через несколько десятилетий они стали базой для прикладных

инженерно-технических исследований и разработок, внедрение которых в

производство, в свою очередь, революционизировало технику и технологию -

появились радиоэлектронная аппаратура, атомные электростанции, лазерные

установки и т.д.

Началом третьего этапа научной революции были:

·  овладение атомной энергией в 40-е годы нашего столетия;

·  зарождение ЭВМ и кибернетики.

·  наступление эпохи НТР, слияние науки с производством и превращение науки в производительную силу.

В этот период, наряду с физикой стали лидировать химия, биология и цикл наук о земле. С середины XX века наука окончательно сливается с техникой, приведя к современной научно-технической революции.
Вторая научная революция значительно изменила стиль научного мышления и привела к формированию современной науки.

Современная наука - это наука, связанная с квантово-релятивистской картиной мира. Ее основные особенности следующие:

1. 1. квантово-релятивистский подход;

2. 2. диалектичность;

3. 3. изучение объектов и явлений на основе теории вероятности;

4. 4. признание неисчерпаемости материи вглубь;

5. 5. антиэлементаризм, т. е. отказ от стремления выделить элементарные составляющие сложных структур;

6. 6. неточность и нестрогость результатов исследования и научных теорий;

7. 7. отказ от изоляции предмета исследования от окружающих воздействий;

8. 8. динамизм, обусловленный исследованиями неравновесных, нестационарных, открытых систем с обратной связью;

9. 9. развитие наук биосферного класса;

10. апогей противостояния науки и религии.

+ Доп: история открытия атома.
№10. Кризис европейской науки в толковании Гуссерля. Идеалы неклассической и постклассической науки.

(Философский Энциклопедический Словарь. М., 1989.)ГУССЕРЛЬ Эдмунд (8.4.1859, Просниц, Мора​вия,— 20.4.1938. Фрайбург), нем. философ-идеалист, ос​нователь феноменологии. Ученик Брентано и психолога К. Штумпфа. Разработанный Брентано метод описат. психологии, к-рая имеет дело с внутр. переживанием в его непосредств. очевидности, лёг в основу феномено​логии Г. В «Логич. исследованиях», продолжая традиции Лотце, Больцано и др. Г. выступил с резкой критикой психологизма в теории познания — убеждения в том, что всякий познават. акт определяется по своему содержанию структурой эмпирич. сознания, а потому ни о какой истине, не зависящей от субъективности познающего, говорить нельзя. Следствием психологизма, по Г., являются скептицизм и релятивизм, он лежит в основе эмпиризма нового времени (Локк, Юм, Милль, Спенсер), не свободны от него Кант и неокан​тианцы; вариантами психологизма Г. считал натурализм и историзм. По мнению Г., сами науки о природе и истории могут получить обоснование лишь с помощью философии как «строгой науки» — феноменологии, ориентирующейся на непосредств. опыт сознания. В основании любого конструи​рования науч. понятий лежит, по Г., созерцание феноме​нов как очевидных данностей (феноменология предстаёт здесь как разновидность интуитивизма); в каждом акте восприятия, суждения уже присутствует категориальное созерцание (акт «идеации» как непосредств. усмотрения всеобщего — здесь Г. полемизирует с кантианцами). Про​тивопоставляя феноменологию позитивизму и неокантиан​ству (лозунг Г.— «К самому предмету!»), Г. воздержива​ется при этом от онтологизирования «идеальных предме​тов», к-рые в отличие от платоновских «идей» рассматри​ваются им скорее как идеальные нормы (ценности) в духе Риккерта, Ласка, Лотце.
В «Идеях чистой феноменологии и фи​лософии» отразился поворот Г. к трансцендентальному
 идеализму. Следуя по пути рацио​нализма Декарта, Г. стремился найти последние самооче​видные логич. принципы и т. о. очистить сознание от эмпирич. содержания. Это очищение совершается с помощью т. н. феноменологич., или эйдетич., редукции, цель к-рой — подготовить сознание к восприятию чистых сущностей (эйдосов). Результат редукции — «чистая субъективность»; вторая, «трансцендентальная», редукция должна «вынести на скобки» вопрос о существовании внешнего сознания мира и тем очистить сознание от остатков «метафизич. объекти​визма». Не отрицая этого существования, Г. требует, од​нако, воздержаться от суждений о нём (трансценденталь​ное эпохé), что приводит к двусмысленности в решении Г. осн. филос. проблем.

Рассматривая интенциональностъ, т. е. направленность на предмет, как главную характеристику абс. сознания, Г. выделяет в нём два момента — интенцион. акт (способ данности предмета сознанию) и интенцион. предмет (то, на что направлен акт); первый имманентен сознанию, вто​рой — трансцендентен ему (см. также Ноэсис и ноэма).
 Интенцион. предмет всегда предстаёт на фоне неактуализованных потенциальных восприятий, составляющих его «горизонт» — подвижный и изменяющийся край перцептуального поля; непрерывное движение горизонта — неотъемлемая черта абс. сознания («функционирующая интенциональность»). В «Идеях чистой феноменологии» исследуются интенцион. акты, они, согласно Г., конституи​руют предметный смысл; феноменология из учения о науке, какой она была в «Логич. исследованиях», превращается в теорию бытия, гл. цель её — описание «смыслосозидающей интенциональности», что обусловило обращение Г. к изучению времени как формы, в к-рой протекает «интенцион. жизнь сознания» («Лекции по феноменологии внутр. сознания времени», 1928).
Пытаясь решить труднейшую для трансцендентального идеализма проблему «других Я», Г. в работах 20—30-х гг. развил учение об интерсубъективности, по существу пере​смотрев прежнюю «эгологич. феноменологию». «Бытие-вместе-с-другими» — таков теперь тот изнач. феномен, благодаря к-рому только и возможно самосознание «Я»: «Другой, а не я, есть первый человек», общность первичнее отдельного «Я», всё субъективное (в т. ч. ощущения) растёт из интерсубъективного источника. Интерсубъективный «жизненный мир» — одно из центр, понятий позднего Г. («Кризис европ. наук и трансценден​тальная феноменология», 1935, опубл. 1954), отчасти сближающегося здесь с фило​софией жизни.
Влияние Г. сказалось на развитии зап. философии 20 в., среди его учеников — Шелер, Н. Гартман, Хайдеггер и др. Феноменология Г. послужила одним из источников экзистенциализма и новейшей разновидности филос. герменевтики.
Феномен (от греч. — являющееся), филос. понятие, означающее 1) явление, постигаемое в чувств, опыте; 2) объект чувств, созерцания, в отличие от его сущностной основы — ноумена (как предмета интеллек​туального созерцания). В истории философии понятие Ф. интерпретируется в зависимости от истолкования человеч. опыта: как проявление и выражение сущности или идеи (неоплатонизм, Лейбниц, Шеллинг, Гегель); как познавае​мая действительность, ограниченная миром явлений (фено​менов), к-рые упорядочиваются науч. методами и априорны​ми схемами трансцендентального субъекта (Кант и неокан​тианство); как субъективные переживания, комбинации ощущений, психич. ассоциации, к к-рым сводится опыт и вся реальность (Беркли, Юм, феноменализм).
Наряду с толкованием Ф. как чувств. данности сущ-т идеалистич. филос. традиция (связанная с призна​нием интеллектуального созерцания в качестве осн. пред​посылки), к-рая трактует «чистые сущности», «идеи» как особого рода Ф: платоновская «идея», часто обозначае​мая как эйдос; первоявление, «прафеномен» Гёте — идеаль​ный тип, прообраз существ и вещей; явленные «чистому сознанию» смыслы предметов в феноменологии Гуссерля. В марксистской философии понятие Ф. отождествляется с понятием «явление».
Феноменология (греч.— учение о феноме​нах), вначале одна из филос. дисциплин, позднее — идеалистич. филос. направление, стремившееся осво​бодить филос. сознание от натуралистич. установок (резко расчленяющих объект и субъект), достигнуть собств. области филос. анализа — рефлексии сознания о своих актах и о данном в них содержании, выявить пре​дельные характеристики, изначальные основы позна​ния, человеч. существования и культуры. Если в классич. философии Ф.— введение в систему логики и метафизики, то в совр. философии Ф. выступает как метод ана​лиза чистого сознания и имманентных, априорных струк​тур человеч. существования.
Возникновение к нач. 20 в. Ф. как определ. идеалистич. направления зап. философии связано с именем Гуссерля. Ис​ходным пунктом Ф. была попытка рассмотрения внеопытных и внеисторич. структур сознания, к-рые обеспечивают его реальное функционирование и совпадают с идеальными значениями, выраженными в языке и психологич. пережи​ваниях. Гуссерль рассматривает Ф. как метод уяснения смысловых полей сознания, усмотрения тех инвариантных характеристик, к-рые делают возможным восприятие объекта и др. формы познания. Ф. основывается на истолко​вании феномена не как явления чего-то иного (напр., сущ​ности), а как того, что само себя обнаруживает, как пред​мета, непосредственно явленного сознанию. Ф. мыслится как интуитивное усмотрение идеальных сущностей (фено​менов), обладающее непосредств. достоверностью. В фено​менах Гуссерль выделяет различные слои: языковые обо​лочки; многообразные психич. переживания; предмет, мыслимый в сознании; смысл — инвариантную структуру и содержание языковых выражений. Ф. обращается к по​следним двум слоям, образующим интенциональную струк​туру сознания. Предметное бытие, согласно Ф., имманентно присуще сознанию; оно обретает свой объективный смысл благодаря отнесённости к сознанию. Предметное бытие и сознание коррелятивны (соотносительны) друг другу. Сознание предстаёт в Ф. как двуединство, включаю​щее в себя познават. акты — ноэзис и предметное содержа​ние — ноэмы, к-рые по существу совпадают с идеальными значениями. При описании сложной структуры и слоев сознания Гуссерль обращается к схоластич. терминологии.
Задача Ф. — раскрытие смысла предмета, затемнён​ного разноречивым мнением, словами и оценками. Обра​щение Ф. «к самим предметам» связано с её отказом от на-туралистич. установки, противопоставляющей сознание и бытие. Согласно Гуссерлю, эта установка, присущая обы​денному сознанию, науке и прежней философии, привела к трактовке знания как однозначного и пассивного отра​жения реальности, данной в чувств. восприятиях, к гос​подству позитивистско-натуралистич. философии, к кри​зису европ. наук.
Предмет Ф. — царство чистых истин, априорных смы​слов — как актуальных, так и возможных, как реализовав​шихся в языке, так и мыслимых. Ф. определяется Гуссер​лем как «первая философия», как наука о чистых принци​пах сознания и знания, как универс. учение о методе, вы​являющее априорные условия мыслимости предметов и чистые структуры сознания независимо от сфер их прило​жения. Познание рассматривается как поток сознания, внутренне организованный и целостный, однако относи​тельно независимый от конкретных психических актов, от субъекта познания и его деятельности.
Феноменологич. установка достигается с помощью мето​да редукции. На этом пути достигается понимание субъекта познания не как эмпирического, а как трансцендентального субъекта, как мира общезна​чимых истин, возвышающегося над эмпирически-психо​логическим сознанием и наполняющего его смыслом. Способ непосредственного усмотрения объективно-идеальной, идентичной сущности языковых выражений (идеация) влечёт за собой понимание Ф. как науки о чистых возмож​ностях, интенционально предначертанных в структуре «чистсозн-я».
Трактовка Ф. у Гуссерля претерпела ряд изменений. Если в работах первого периода Гуссерль видит задачу Ф. в анализе структур «чистого сознания», то в последний период своего творчества он во многом отказывается от первоначальных, чисто логич. представлений о существе интенционального сознания и переходит на позицию, со​гласно к-рой «чистое (трансцендентальное) сознание» укоре​нено в «жизненном мире», в некоем универс. поле дорефлексивных структур, к-рые оказываются атмосферой и почвой как теоретической, так и практич. деятельности. Феноменологич. школа, пытавшаяся применить методы Ф. в этике (Шелер), эсте​тике (Ингарден), праве (Конрад-Мартиус), психиатрии (Бинсвангер), социологии (Натансон, Шюц, Фиркандт), педагогике (Литт), идейно распалась в сер. 20 в.; её представители сохранили лишь приверженность к нек-рым средствам феноменологич. анализа сознания.

Кризис наук в трактовке Гуссерля. В 1935 г. Гуссерль написал свою посл работу "Кризис европейских наук и транстцедентальная феноменология", кот-ю опублик-т лишь много лет спустя. Посл годы жизни Гуссерль провел в страшной нищете, постоянно подвергаясь унижениям со стороны нацистской администрации.
 Наблюдая окружающие его ужасы, философ пришел к выводу о кризисе европейской цивилизации. Однако прич этого кризиса заключались в самом фундаменте западной техногенной цивилизации, а именно в науке. Кризис науки он понимал как отход от подлинных жизненных проблем. По его мнению, нельзя противопоставлять объективный мир пространственно-временных вещей миру субъективному (ценности, вкусы, запахи), т.е. всему, что составляет жизненный мир. Жизненный мир коррелятивен интенциональности субъекта, благодаря которой выделяются чистые смыслы структуры, истинные сущности. Абсолютизация символов в математ теории (замена жизненного мира, придание природе объект-й итины (неоправданный дуализм, противопоставление природы и духа, объективного и субъективного. Игнорирование феноменологической редукции, стремление увидеть подлинный смысл бытия в актах идеализации, формализации, символизации, изменении, технизации (экзистенциальный кризис и забвение идеала рациональности. (Канке В.А. Основ философ направления и концепции науки. М., 2004.)

Прич кризиса наук - в том, что наука не там искала свои основы: она обращалась то к эмпирическому опыту, то к абстрактным понятиям, тогда как подлинные основы всякого достоверного знания надо б искать в структурах «чистого сознания».Кризис науки – в потере знаыения веры в философию. У науки больше нет цели, для чего делать св открытия. Этот смысл д б дать фил-я. Выход из кризиса – создан науки духа («жизнен мир»).

 Идеи Гуссерля в значит мере были вызваны к жизни крахом классич науки на рубеже ХХ в., когда рухнули проверенные веками представления о мире, а наука вынуждена была признать такие вещи, которые полностью противоречили здравому смыслу (теория относительности, неэвклидовы геометрии, кризис оснований в математике, гипотеза о дрейфе континентов в геологии) и когда ученым пришлось признать недостижимость абсолютной истины.

*** *** ***

В 2-х словах: Гуссерль искал самоочевидные истины, на которые опирается наука.
 Если окружающий мир сущ-т объективно, а наши представления о нем всегда субъективны, тогда откуда же берется достоверное знание? Он считал, что все науки несовершенны — подлинную разгадку смысла человеческого бытия может дать только философия, поэтому надо сделать философию научной. Много лет подряд Гуссерль изучал математику и психологию и знал их действительно блестяще. И вот однажды ему пришла в голову следующая мысль: 2+2=4 очевидно для всех людей и не зависит ни от их псих-х особ-й, ни от того, какая на дворе эпоха, ни от того, что именно мы считаем. А что если в основе чел-го сознания лежат такие же внеисторические, изначально присущие всем людям структуры и не зависящие ни от чего на свете. Эти структуры Гуссерль назвал феноменами. Но, по его мнению, проблема сост в том, что феномены замусорены всякой эмпирической лабудой, поэтому-то наши представления о мире и субъективны. Чт избежать субъективности, фил-я должна выделить эти феномены в чистом виде, очистив их от эмпирич шелухи с помощью феноменолог-й редукции, вот тогда-то у всех наук появится строгое основание. Эти основания Гуссерль ищет не в фактологии, а в структуре «чистого сознания», кот-е трансцидентально (т.е. это общее сознание всего человчества, а не отдельной личности). Структура сознания у всех одинакова. Смыслы вещей и понятий – не в их эмпирическом содержании, их производит само сознание.

Гуссерлю и его послед-м казалось, что феномены действительно существуют и что их и впрямь можно выделить, пока речь шла только о математике, тут еще что-то вырисовывалось, но стоило им от нее отойти, как все опять стало зыбко и спорно. Т. о, попытка выделить феномены в чистом виде и обосновать на них строгое научное знание провалилась. Кроме того, при ответе на это вопрос стоит упомянуть об основных понятиях феноменологии (феном. редукция, интенциональность, ноэзис и ноэма, эпохе, естественная установка
… см. выше).

Феноменоогич-й метод: 2 установки сознания – 1) естественная установка (направленность сознания на предметы внешнего мира). 2) феноменологич (неестественн установка) – думать о самом себе, смотреть внутрь собствен сознания, рефлексировать. Самонаблюдение.

!Феноменологию не надо путать с феноменализмом. !Феноменализм — филос. учение, утверждающее, будто познание имеет дело не с реальными объектами материального мира, а только с совокупностью элементарных чувственных ощущений, якобы представляющих собой единственную реальность, которая Доступна человеку (Юм, Дж. Милль, Мах…) ФЭС. М., 1989. ! Такие идеи, как у Гуссерля, в истории философии называются фундаментализмом, речь идет об особом взгляде на научную теорию, согласно которому последняя должна опираться на "надежный фундамент", иметь некую отправную точку, претендующую на абсолютную достоверность. Самым ярким представителем фундаментализма был Рене Декарт. Противоположная позиция соответственно называется антифундаментализмом. подробнее см. вопрос 39 (бывший 46)

Итак: 3 ступени тренсуедентальн познания (метода феноменологии): 1)Феноменолого-психологич редукция - вынести за скобки все сужденич о предметах внеш мира. 2) Эйдетич-я редукция – выявлен сущностей архитектоники сознания (вывление общиз идей); 3) (высшее и недостижимое) – трансцидентальная редукция: продвинуться дальше интуиции в глубину сознания, т.е. в «чистое сознание», где обнаруживаются типич структуры сознания.

Неклассич и постклассич наука. Постклассчич наука – изменение хар-ра научн деят-ти (компьютеризация). Черты: - междисциплинарность науки; - изменен хар-ра носителей и хранилищ инф-и; - нов значение (интерпретация) полит и соц-эконом факторов; - появлен нового объекта исслед-я; - открытые развивающиеся сист; - использование в естествознании метолов гум-х нук; - тенденция у гуманизации и экологизации знаний.

Неклассч наука:(сменяет классич-ю в 19 в.). по сравнению с классич физикой Ньютона - плюралистич позиция (признается не 1 физич парадигма; - завис-ть картины мира от целенаправленной деят-ти субъекта; - вместо физики Ньютона –квантовая физ-ка; - эволюционистская парадигма (Гегель, Дарвин); - Смена описани объекта от необходимости к невозможности; - самоорганизацичя как динамический принцип; - неаприорная логика; - конвенционализм как осн хар-ка научн субъекта.
11. Становление и развитие социально-гуманитарных наук в 19 – 20 вв.

по Степину.

Эпоха индустриализма создала предпосылки не только для возникновения технических дисциплин в качестве особой области научного знания. В этот же исторический период начинает складываться система социально-гуманитарных наук. Как и другие науки, они имели свои истоки еще в древности, в накапливаемых знаниях о человеке, различных способах социального поведения, условиях воспроизводства тех или иных социальных общностей. Но в строгом смысле слова социальные и гуманитарные науки конституировались в XIX столетии, когда в культуре техногенной цивилизации отчетливо оформилось отношение к различным человеческим качествам и к социальным феноменам как к объектам управления и преобразования. Отношение к любым исследуемым явлениям и процессам как к объектам является одним из обязательных условий научного способа познания, в том числе и социально-гуманитарного. Поэтому его предпосылками было формирование практик и типов дискурса, в которых человек, его качества, его деятельность и социальные связи, предстают в качестве особых объектов целерационального действия. Именно в эпоху индустриализма объектно-предметное отношение к человеку и человеческим общностям становится доминирующим в техногенной культуре. В это время окончательно оформляется приоритетный статус “отношений вещной зависимости”, которые подчиняют себе и ограничивают сферу “отношений личной зависимости”, выступавших основой организации социальной жизни в традиционных обществах. Главным фактором такой смены социально-культурных приоритетов стало всеохватывающее развитие товарно-денежных отношений, когда капиталистический рынок превращал различные человеческие качества в товары, имеющие денежный эквивалент. К.Маркс одним из первых проанализировал процессы и социальные последствия опредмечивания человеческих качеств в системе отношений развитого капиталистического хозяйства. Он интерпретировал эти процессы как отчуждение, порождающее неподвластные человеку социальные силы и превращающее людей в объекты социального манипулирования. Сходные мысли позднее развивал Г.Зиммель. Отталкиваясь от идей Маркса, он разработал свою философскую концепцию денег, в которой главное внимание уделялось социально-психологическим аспектам денежных отношений, их влиянию на духовную жизнь людей. Деньги рассматривались Зиммелем не только как феномен экономической жизни общества, но как универсальный способ обмена, определяющий характер отношений и общения в самых различных областях человеческой жизнедеятельности. Зиммелем была высказана мысль о знаково-символической роли денег и их функционировании как особого культурного феномена, опосредующего отношения людей.

Комментируя книгу Зиммеля “Философия денег”, современный французский психолог Серж Московичи писал: “Зиммель не открыл деньги. Тем не менее он первым охватил во всей полноте философию культуры, рожденной ими, и первым сформулировал целостную теорию их власти”. Эта власть проявлялась в самых различных сферах человеческого бытия. Она фиксировала дистанцию между предметом и потребляющим его человеком. Именно благодаря деньгам как посреднику, не только материальные предметы, но и духовные сущности, идеи и ценности “становятся миром столь же автономным и объективным, как и мир физический. Деньги “раздробляют и стерилизуют, как нечто мешающее им, тот тип человеческих связей, в основе которого лежит смесь чувств и интересов, превращают личные отношения в безличные, при которых человек становится вещью для другого человека”.

И еще на одно свойство денег обращает особое внимание Зиммель: на их способность превращать индивидуально неповторимые вещи, состояния, человеческие качества в количественные, калькулируемые объекты.

После работ Маркса и Зиммеля эта идея была развита М.Вебером в рамках его концепции духа капитализма. Вебер особо подчеркивал роль идеала целерационального действия в становлении и функционировании новой цивилизации, зародившейся в эпоху Ренессанса и Реформации. Этот идеал предполагал особый тип рациональности, основанной на принципах объективности, законодательного регулирования, планирования и расчета. Новая рациональность, включалась в самые различные области человеческой жизнедеятельности, организуя экономику, право, науку, искусство, повседневную жизнь людей.

Отношение к человеку как к предмету рациональной регуляции характеризовало огромное многообразие практик, сложившихся в историческую эпоху становления и развития техногенной цивилизации. В знаменитых исследованиях М.Фуко, посвященных формированию клиники, истории тюрьмы, истории сексуальности достаточно убедительно показано, что во всех этих, на первый взгляд малосвязанных между собой сферах человеческой жизни, реализовался некоторый общий принцип “знания-власти”. Человек выступал здесь как предмет, который нужно исследовать и рационально регулировать. Фуко показывает как это отношение проявлялось в исторически возникающей организации надзора и контроля в тюрьмах, в системе обезличенного наказания от имени закона, в правилах внутреннего распорядка тюрем, больниц, учебных заведений, в самой их архитектуре и планировке внутреннего пространства. К этому же классу феноменов, выступающих в качестве своеобразных культурных символов “знания-власти” Фуко относит: практику медицинского обследования, основанную на осмотре тела, которое предстает как объект открытый для наблюдения; практику тестирования и медицинской документации; публичное обсуждение проблем сексуальности; периодические смотры-экзамены в учебных заведениях, когда власть заставляет человека - объекта публично демонстрировать себя и т.п. Такого рода практики и дискурсы формировали и закрепляли новое отношение к индивиду как к объекту наблюдаемому, описываемому и регулируемому определенными правилами. Соответствующие смыслы укоренялись в мировоззренческих универсалиях культуры, в понимании человека и его социального бытия, создавая предпосылки для возникновения социально-гуманитарных наук. Как подчеркивает Фуко, с того момента, “когда “норма” заняла место “предка”, а мера соответствия норме — место статуса, когда место индивидуальности человека известного заняла индивидуальность человека вычислимого, в этот момент и стало возможным формирование наук о человеке, ибо именно тогда была запущена новая технология власти и новая политическая анатомия тела”.

Возникновение социально-гуманитарных наук завершало формирование науки как системы дисциплин, охватывающий все основные сферы мироздания: природу, общество и человеческий дух. Наука обрела привычные для нас черты универсальности, специализации и междисциплинарных связей. Экспансия науки во все новые предметные области, расширяющееся технологическое и социально-регулятивное применение научных знаний, сопровождались изменением институционального статуса науки. В конце XVIII—первой половине XIX столетия возникает дисциплинарная организация науки с присущими ей особенностями трансляции знаний, их применением и способами воспроизводства субъекта научной деятельности.

12. Философско-методологическое значение синергетического подхода в современном познании.

Филос. энц. словарь. М., 1989.

СИНЕРГЕТИКА (от греч. συνεργητικός — совместный, согласованно действующий) направление междисциплинарных исследований, объект к-рых — процессы самоорганизации в открытых системах физич., химич., биологич., экологич. и др. природы. В таких системах, находящихся вдали от термодинамич. равновесия, за счёт потока энер-гии и вещества из внеш. среды создаётся и поддерживается неравновесность. Благодаря этому происходит взаимодействие элементов и подсистем, приводящее к их согласованному, кооперативному поведению и в результате — к образованию новых устойчивых структур и самоорганизации. Термин «С.» в кон. 1960-х гг. ввёл Г. Хакен (ФРГ). Он же основал в Штутгартском университете Институт синергетических исследований. Для становления С. важное значение имели эксперимен-тальные результаты, полученные сов. учёными Б. П. Белоусовым и А. М. Жаботинским. Опираясь на них, бельгийская школа во главе с И. Пригожиным построила первую нелинейную модель С. химич. процессов, основанную на идеях неравновесной термодинамики. Выдвинутая С. концепция самоорганизации служит естеств.-науч. уточнением принципа самодвижения и развития материи. В противовес классич. механике, рассматривавшей материю как косную массу (приводимую в движение внеш. силой), в С. выявляется, что при определ. условиях и системы неорганич. природы способны к самоорганизации. В отличие от равновесной термодинамики, признававшей эволюцию только в сторону увеличения энтропии системы (т. е. беспорядка, хаоса и дезорганизации), С. впервые раскрыла механизм возникновения порядка через флуктуации, т. е. отклонения системы от некоторого среднего состояния. Флуктуации усиливаются за счёт неравновесности расшатывают прежнюю структуру и приводят к новой: из беспорядка возникает порядок. Самоорганизующиеся процессы характеризуются такими диалектически противоречивыми тенденциями, как неустойчивость и устойчивость, дезорганизация и организация, беспорядок и порядок. По мере выявления общих принципов самоорганизации становится возможным строить более адекватные модели С., к-рые имеют нелинейный характер, т. к. учитывают качеств. изменения. С. уточняет представления о динамич. характере реальных структур и систем и связанных с ними процессов развития, раскрывает рост упорядоченности и иерархию, сложности самоорганизующихся систем на каждом этапе эволюции материи. Её результаты имеют большое значение для установления связи между живой и неживой материей, а также раскрытия процессов возникновения жизни на Земле.

Конспект семинара (по учебнику Кохановского)

С., судя по всему, родилась из проблем астрофизики: согласно законам термодинамики, замкнутая система должна стремиться к равновесию, а поскольку Вселенная, в сущности, тоже замкнутая система, следовательно, ее ждет тепловая смерть. Но этого почему-то не происходит, из чего ряд мыслителей выводили идею, что на Вселенную воздействует кто-то посторонний, т.е. БОГ. С. же стремится обойтись без Бога, поэтому ее так интересуют саморазвивающиеся, самоорганизующиеся системы.

С. сейчас претендует на роль междисциплинарного подхода, который может быть использован в любой науке и выработать такой понятийный аппарат, который пригодился бы в любой науке. Однако среди ученых до сих пор идут споры о том, полезна С. или бесполезна. По крайней мере, едва ли кто-нибудь из выпускников истфака сможет назвать пример удачного применения С. подхода в исторических исследованиях. Споры вокруг С. во многом обусловлены тем, что она стремится вывести конкретные законы, по которым живет любая система, но этого ей пока что не удалось (если такое вообще возможно).

Основные понятия и принципы С.:

Все на свете можно рассматривать как открытые самоорганизующиеся системы, т.е. такие системы, которые постоянно обмениваются с внешней средой веществом и энергией. Любая система, с одной стороны, состоит из множества подсистем, а с другой стороны, сама может рассматриваться как подсистема в системе более высокого уровня.

В центре внимания С. — переход от хаоса к структуре, С. акцентирует внимание на неопределенности, нестабильности, альтернативности развития.

Бифуркация — момент, когда система может начать развиваться в любом направлении, но невозможно с уверенностью сказать, в каком именно. Соответственно выделяются две стадии развития системы, когда последнее более-менее предсказуемо: до и после точки бифуркации.

Хаос понимается в С. как нерегулярное движение с непериодически повторяющимися траекториями.

Флуктуация — возмущение, возникающее под воздействием внутренней либо внешней среды.

Диссипативная система — система, разрушаемая флуктуацией

Аттракторы — притягивающие множества (например, толпа на улице), заставляющие менять траекторию движения

Случайность — конкретно-особенное проявление неопределенности. Неопределенность же понимается как набор возможностей.

Абдукция — поиск причин поведения системы

Куматоид — "волна", "плавающий" — неопределенный объект/ структура, которая сама собой возникает и рассеивается (та же толпа, например).

Отдельные элементы, соединяясь друг с другом, создают новую энергию, несводимую к сумме их собственных энергий. Иначе говоря, сила атаки кавалерийского эскадрона не равна сумме сил ста отдельных всадников (этот пример еще Маркс приводил).

13. Экологическая этика (был 17).

Экологическая этика - учение об этических отношениях человека с природой, основанных на восприятии природы как члена морального сообщества, морального партнера (субъекта), равноправии и равноценности всего живого, а также ограничении прав и потребностей человека. В основу формировавашейся экологической философии положили социально-философские исследования взаимодействия общества и природы. Экологическая философия возникла как критика идеалов “потребительского общества” и “государства всеобщего благоденствия”.

Большое влияние на становление этой философии оказали: исследования “римского клуба”, теория “нового общества” и “нового человека” Э. Фромма, концепция мелкомасштабного производства и “мягкой технологии” Э. Шумахера, “экологический материализм” К.Эмери, исследования проблем морали и духа, “философия жизни”, новый спиритуализм. Основные представители - Атфилд, Р.Диш, Д.Козловски, О.Леопольд, Ж.Ллойд, Я.Мак-Харг, Дж.Родман, Х.Ролстон, Р.Рутли, В.Рутли, П.Сингер, У.Франкен.

Одно из направлений экологической философии исходит из того, что ресурсы планеты ограничены, и их потребление и использование не может развиваться прежними темпами. Поэтому необходим отказ от экспансионизма, и требуется создание альтернативной техники, технологии и науки, а также формирование альтернативной культуры.

Экологическая философия обосновывает идею формирования альтернативных социальных и культурных движений, на основе отказа от прежних ценностей и эгоистической морали.

В рамках экологической философии существуют различные виды политической ориентации. «Экосоциализм»: экосоциалисты считают, что на базе нынешнего способа производства гармония между человеком и природой невозможна, общественное разделение труда и рыночная экономика порождают отчуждение человека, техника превращается в самостоятельную, неконтролируемую силу, способствующую укреплению авторитарных форм власти. “Зеленый парламентский” реформизм: ориентируется в основном на интеллигенцию (во Франции т.н. “эколиберализм” академических кругов, в ФРГ - “эколибертаризм”) и ее отношение к проблемам экологии. Выступает за “нефункциональное понимание демократии”, “новую систему конкуренции”, расширение сферы ответственности граждан по отношению к “самоосознанному производству жизни”, “возвращение к человеческой мере”. Выдвигает требования децентрализации общества и региональной автономии, развития плюрализма и оригинальности на индивидуальном и групповом уровне. «Зеленый» фундаментализм: в различных “зеленых” партиях представляет собой меньшинство, которое вступает в качестве “зеленых диссидентов”, “антипартии” по отношению к базисной партийной демократии. Резко критикуют технократические и сциентические догмы, считая, что экологический кризис не может быть разрешен в рамках индустриального типа производства.

Обоснование и разработка этических принципов и норм, регулирующих отношения человека к природе, происходила в рамках исследований экологической этики, которая вводит в сферу нравственной ответственности человека: животный и растительный мир, экосистемы, природные среды обитания, поколения еще не родившихся детей. Главное внимание уделяется вопросам нравственной оправданности программ социально-экономического развития, проблемам нравственно-экологической переориентации научно-технического прогресса в соответствии с идеей призвания человека одухотворить и облагораживать природный мир (отдельный вопрос, какие цели преследовали те, кто эти программы продвигал). Обсуждается вопрос о том, что слишком большая дистанция между человеком и всеми прочими живыми существами, отсутствие “общности природы” разных членов “экологического сообщества” не позволяют им образовать “моральное сообщество”. В рамках экологической этики осуществляется детальная разработка ее философских, космогонических, культурно-исторических, религиоведческих, антропологических и эволюционно-экологических оснований.

Вопрос 14. Идея развития в современной науке.

В.В. Миронов. Философия. М., 2005.

Развитие – включается в рассмотрение понятия типов движения. Движение – изменение вообще, существует еще два типа движения: 1.механическое – без изменения качества; 2. с изменением качества у остальных форм движении материи, т.е. физической, химической, биологической, социальной. Изменения качества наблюдаются трех видов: 1.у функционирующих систем 2. в процессах круговорота. 3. в процессах развития. Развитие – в основном необратимое качественное и направленное изменение системы. Направленность бывает трех родов: прогрессивным, регрессивным и горизонтальным (или одноплоскостным, одноуровневым).

Развитие подчинено ряду законов, из которых наиболее важным является три: 1. закон перехода количества в качество (точнее, это закон перехода одного качества в другое на основе количественных изменений), 2. закон единства и борьбы противоположностей (или закон взаимопроникновения противоположностей) 3. закон отрицания отрицания (или закон диалектического синтеза).

Прогресс – или прогрессивное развитие – является самым сложным при реализации научных о нем представлений. Гегель: поступательное движении состоит в том, что «оно начинается с простых определенностей и что последующие определенности становятся все богаче и конкретнее. Ибо результат содержит в себе свое начало, и дальнейшее движение этого начала обогатило его (начало) новой определенностью… На кажой ступени дальнейшего определения всеобщее поднимает выше всю массу своего предыдущего содержания и ничего не теряет вследствие своего диалектического поступательного движения… но уносит с собой все приобретенное и уплотняется внутри себя».

Лекция. Шулевский Николай Борисович «Глобальный эволюционизм как принцип философии науки».

1) Общая характеристика развития

2) Географические аспекты развития

3) Мифологический и религиозный эволюционизм

4) Философская концепция эволюции

5) Общенаучный эволюционизм (современный) – ноосфера, коэволюция, синергетика, социобиология, этногенез, конвергенция, символизм.

I. Началось с идей судьбы (рока), зародившейся в недрах городской культуры Вавилона; в античности – идея космоса; в средние века – идея Бога; в эпоху Возрождения – идея природы; с середины 19 века – идея развития (эволюции). К концу 20 века идея развития стала богом западного мира.

Идея прогресса оправдывает технократическую экспансию Запада. Она стала некритичной, когда стала доминировать → вместо знания порождает хаос в мировоззрении и науке. Две основные проблемы: где брать ресурсы и куда девать отходы; в мировоззрении – откуда и куда идет знание.

В мире, кроме развития, есть вечное → не история литературы, а история в литературе.

Идея развития есть только у европейцев.

II. Наука зависит от развития → развитие надо оценивать тем, что от него не зависит.

- География. На Западе постоянно ускоряющийся прогресс → или движение к цели, или бегство от чего-то, на Западе – бегство от смерти и хаоса; на Востоке развитие – движение к просветлению (буддизм). Юг (античный): развитие – переход от хаоса к космосу. Север – доминирует вечность, нет развития. В центре – Россия, постоянная борьба всего.

III. Мифология.

1) Развитие – война богов, вначале – не хаос, а единство земли и неба, а хаос – ????, щель, из него родилось время, питающееся разрушением неба и земли. Новое лучше, чем старое, по определению. Развитие идет из одной точки в другую → не универсально.

2) Развитие как история – историческая деградация (в мифах), от Золотого века. С развитием не справились боги; люди справляются с развитием путем смерти. Смерть – не свойство человека, а характеристика системы (как масса тела, теряемая в невесомости); система развития.

3) Развитие – непрерывное изменение. Сократ: познай самого себя. Буддизм: и ты увидишь, что ты ничтожество. Человек себя познать не может; можно познавать космос, мудрость и т.д., человека не может разделиться на субъект и объект, не разрушая себя.

Религия: в христианстве процесс развития – только после грехопадения, после Апокалипсиса мир останется, не будет только времени и развития. Развитие – узурпатор.

IV. Философские концепции развития.

Основные логические аспекты развития.

1) Развитие – восхождение от простого к сложному, от абстрактного к конкретному (Гегель). Субъект развития – разум. Три закона диалектики.

2) Развитие – самовыражение, проявление внутреннего содержания. Зарождение → возникновение → рост → исчезновение. Субъект – воля (Шопенгауэр, Шпенглер).

3) Развитие – рост многообразия функций, законов, качеств, форм (Спенсер, К. Леонтьев). Субъект – художественное чувство (эстетика). Ступени: простота → цветущая сложность → механическая (мертвая) сложность (К. Леонтьев).

4) Развитие – возвращение, углубление себя (Платон). Субъект – память (память: всепонимание → отражение → диалектика). Ступени: чувства → числа → идеи. Душа с помощью чувств натыкается на проблемы, с помощью чисел решает.

5) Развитие – формирование целостности, исцеление (Аристотель, Маркс). Субъект – логика. Ступени: начало → причина → система → целое.

6) Развитие – преображение, воскресение (религия). Рождение → жизнь → смерть → воскресение. Субъект – вера.

7) Развитие – деградация, умирание (мифы). Постмодернизм: подражание, копирование. Вещи → образы вещей → символы вещей → симулякры (без аналогов в мире вещей и мыслей). Субъект – деконструкция, разрушение (термин «дерево» отрезает у дерева все остальные смыслы).

Структура развития.

	Уровни
	Метафизика
	Природа
	История
	Искусственное

	Взаимодействие
	Проявление сокрытого (и наоборот)
	Функция
	Потребности, цели, средства
	Знак

	Движение (энергия, процесс)
	Дух (носитель движения)
	Причина
	Деятельность
	Автоматы

	Становление (бытие и т. д.)
	Душа (принцип становления)
	Время
	Воля (у Ницше – к власти)
	Игра

	Развитие (семь аспектов)
	Ум – Нус
	Иерархия ступеней
	Прогресс
	Самоконструирующиеся роботы

	Творение
	Эманация
	Активность
	Творчество человека
	Искусственный интеллект

	Мудрость (вечность)
	Бог
	Законы
	Откровение, Царство Божие
	--

(нет искусственной вечности)

Взаимодействие: два субъекта и объект взаимодействуют.

→ Действие: переход возможности в действительность (Аристотель). Постоянное взаимодействие.

→ Становление: конкретное движение.

Развитие – пороки: не объясняет, как возникает само развитие, и предполагает константы (пространство, время). Как возникли? → нужно более общее понятие → Творение. что до него? Вечность. У бога была премудрость начать творение. В Ведах первовещество – знание, поэтому вещи, созданные из него, можно познать.

Искусственное: нет искусственной вечности → с эпохи Возрождения: чем заменить Бога? Эволюцией. Как может Люцифер выбраться из бездны самостоятельно? С помощью технологий. → атеизм. До этого жизнь противопоставлялась Богу, бытие – вечности. С эпохи Возрождения: жизнь – смерть, бытие – небытие → как достичь избавления от смерти без Бога? Клонирование → искусственное бессмертие достижимо только после создания искусственной жизни.

Периодизация развития. Ступени.

1) Формирование условий, предпосылок, предмета. Условие, предпосылка – аспект пассивности вещи, что, что она позволяет с собой сделать (Маркс: первоначальный накопленный капитал).

2) Формирование начала, причины предмета. Количественный рост предпосылок → из следствий предыдущей системы они становятся причиной новых. Эмпирическое естествознание – наблюдение посредством орудий (термометр и т. д.). (Маркс: формальное подчинение труда капиталу).

3) Превращение начала-причины в систему (Маркс: реальное подчинение труда капиталу). В науке – когда она стала производительной силой. Гегель: есть ли что-то более сложное, чем система →

4) Превращение системы в целостное.

Все методологии: а) системные (усеченная пирамида) – берут то, что входит в систему, остальное отсекают; б) целостные (цветок лотоса) – изучаемое в центре, остальное помогает раскрывать изучаемое, выход из системного тупика (Энгельс обнаружил противоречие у Гегеля: система конечна, а метод требует развития).

Для смены системы нужна была революция. Если есть еще целостное, то нужна не революция, а реформация.

V. Современный общенаучный эволюционизм.

В середине 19 века – диалектический и исторический материализм, синтез диалектики и развития. В начале 20 века – начали расходиться. Бергсон, позитивизм (Конт, Спенсер) – развитие без диалектики; есть диалектика без развития.

Идея развития: а) в биологии и социологических исследованиях; б) в химии, механике, квантовой физике его нет. В биологии и социологических исследованиях есть человек – причина без следствия, в химии, механике, квантовой физике микроорганизмы – следствие без причины. → развитие не универсально.

Варианты решения проблемы.

1) Ноосфера (Вернадский): накопление научного знания ведет к качественному сдвигу, наука становится геологическим фактором, действует и на а), и на б). Разум – разновидность энергии, он причина частиц. Следствие человека – создание ноосферы. Эволюция, направляющая разум → эволюция, направляемая разумом.

2) Синергетика (Хакен, Пригожин): диссипативные структуры, бифуркация. До этого главное понятие – закон, в синергетике – порядок (закон – частный случай порядка). Принцип самоорганизации, нет регресса. Хаос – не самостоятельная творческая сила, а переходное состояние чего-то. Хаос нужен порядку для чего-то.

3) Коэволюция (Н. Н. Моисеев): существующий тип развития реализуется, так как одно развивается за счет другого (общество за счет природы и т. д.). Выход – надо искать общее для них качество, за счет которого общество и природа могут развиваться вместе. Идея самоорганизации, саморазвития за счет освоения собственного потенциала, а не за счет разрушения другого (связать а и б)

4) Этногенез (Л. Н. Гумилев): Этнос – на стыке биологии и истории. Сообщество людей в одном ландшафте и хозяйственном укладе, отделяют себя от чужих одиноково. Три типа людей в этносе: пассионарии, гармоничные и субпассионарии (у субпассионариев жажда жизни выше стремления к свободе и творчеству, у пассионариев наоборот, у гармоничных в равновесии). Пассионарный толчок. Фазы: 1) исходная – избыток всего; 2) пассионарный подъем – мир надо изменить; 3) акматическая фаза – мы хотим быть великими; 4) надлом – мы устали от великих людей; 5) инерция – дайте спокойно жить; 6) обскурация – хоть день, да мой; 7) мемо???альная фаза – будь доволен самим собой; 8) гомеостаз или регенерация – зачем все это было; регенерация тоже возможна.

5) Социобиология (Уилсон): есть биологическая эволюция, есть культурная, долго шли параллельно, в середине 20 века их объединили (культурно-генетическая теория), они неразрывны. Спасение человечества – в развитии культуры.

6) Конвергенция (Д. Гелбрейт): капитализм и социализм в какой-то точке взаимообогащаются и идут дальше. Экономическая теория.

7) Символизм (Гете, Р. Генон, Э. Кассирер, А. Белый, В. Иванов, Максим Исповедник, Григорий Сковорода): вещи → продукт труда → товар → деньги → ценные бумаги → цифровой код. Таким образом все, что есть, неизбежно стремится к символическому состоянию. Самый эффективный способ воздействовать на реальность и людей – изобретение символов.

Современное состояние мира – кризис из-за доминирования идей развития. Люди служат прогрессу, а не наоборот → надо ограничивать идею развития, признать существование вечного и разумного.

15. Наука и философия (был 17).

Отличия философии от науки: 1) философия – целостное знание, наука – отдельные дисциплины; 2) философия – ценностное знание, в науке главное – истина. Остальное – общее. Если так ставить вопрос, то надо определить, что такое наука → критерии науки: 1) доказательность; 2) логическая непротиворечивость; 3) эмпирическая подтверждаемость; 4) системность; 5) простота; 6) воспроизводимость; 7) в результате получается новое знание.

Общее: стремление к познанию истины, открытость для критики всех полученных результатов.

Различия: 1) наука влияет на мировоззрение, но это не цель науки, а побочный эффект, нет вопроса об исходных основаниях культуры, может изучать человека, не обращает внимания на способность человека к самопознанию. Философия: ценно ли знание, если оно вредно для человека? Если нет, то что делать с ценностью истины? Все ли средства хороши? Если нет, то наука – не абсолютность. Философия определяет цели человеческой деятельности, для философии цель – культура, если в науке что-то вредит, оно вредит культуре;

2) подход к объекту исследования. В науке детализация, конкретный объект; в философии главное, какое место занимает исследуемый объект в общей картине мира, жизненный смысл явлений, изучаемых науками.

3) философия начинает исследовать раньше, чем наука (идея атомов и пустоты у Демокрита).

4) в философии – рефлексия над культурой.

Концепции взаимоотношений философии и науки.

а) Метафизическая. Философия – наука наук (Древняя Греция), знание ради истины, а не практики.

б) Позитивизм (Конт) – наука – сама себе философия, философия – методология науки. Э. Мах: научная философия – психология научного творчества. Карнап – анализ языка науки.

в) Экзистенциализм: разводят философию и науку, они не зависят друг от друга.

г) Диалектическая концепция: логическая преемственность, философия – рефлексивная, общая часть науки, наука – конкретика и применение; постоянный взаимообмен.

Сейчас падает вера в связь прогресса общества и прогресса в науке. Опасно: люди усваивают технические достижения и безразличны к культурным ценностям, научная активность считается выше культурной, снижение культурной значимости научных представлений о мире. Несмотря на развитие науки, многих катастроф избежать не удается, наука на практике не очень помогает (или далеко не всем людям). Нужен этический контроль над наукой.

16. Наука и искусство (был 22).

Наука и искусство – самые свободные виды деятельности.

Общее: роль творчества, вдохновения, интуиции.

Различия: 1) наука – когнитивный способ освоения действительности, искусство – образное освоение, индивидуальное, субъективное.

2) Наука абстрактна, искусство – непрерывный процесс конкретизации (не приемлет обобщения и упрощения), искусство выражает отношение человека к увиденному, + конструкция миров, воображение. В научном познании, особенно в гуманитарном, дополнительный критерий – красота и гармоничность теории, искусство влияло на ученых, обратное влияние научных открытий на создание произведений искусства (оптическое смещение цветов в импрессионизме). Современное искусство (постмодернизм): абсурд и противоречия, электронные виды искусства.

3) В науке есть прогресс, в искусстве нет. В науке по определению новые результаты должны быть в будущем превзойдены.

Ценность науки в обществе.

Древняя Греция: путь к истинному бытию, в Возрождение – к истинному искусству, в Новое время – к истине природы и счастью, сейчас – ничего внятного, наука не знает своей цели, не объясняет, как человеку жить (в целом).

→ две позиции в философии:

а) культурологический сциентизм: наука – это то, что создал и полюбил человек; абсолютизация научной деятельности; вся культура должна перестроиться под научные схемы познания. Но культура тоже познание – умеренный вариант; крайний вариант (Венский кружок) – ценна только наука.

б) культурологический антисциентизм. Экзистенциализм (Хайдеггер) – наука ведет к исчезновению человека из бытия (через технику, преобразующую мир) + Бердяев.

Общее: демонизация науки, объективная надличностная сила, улучшает или ухудшает положение человека.

17. Наука и религия.

Средневековье: вера как откровение – иррациональная, без обоснования, и знание – опора на естественный человеческий рассудок, доказательность, систематичность. Главное – соединение двух культур: античность и христианство (вера). Новое время: рождение классической науки. 19 в. – только наука истинна (противопоставляется теологии, философии, искусству).

Ницше: рождение философии из двух начал: дионисийское (женское) – безмерность → стихийность, имморальность, чувственность, → антирациональный принцип и аполлоническое (мужское) – мера, познание себя, индивидуальность. Дионис: жизнь – зло, страдание (→ надо умереть, восточный принцип), так как полна нелепых вещей и непонятна человеческому разуму. Чтобы скрыться от пугающей истины, человек придумывает Аполлона → не надо стремиться к истине, она слишком ужасна. Аполлон: жизнь прекрасна, надо ей наслаждаться.

Орфизм (предфилософия): принципиальная познаваемость мира. Пифагор первым употребил термин «философ» по отношению к себе. Истина прекрасна и созвучна разуму, поэтому ее любят. Победа аполлонического принципа над дионисийским → нарушение равновесия.

Философия (происхождение): миф + познание + теология. Таким образом, нет строгой противоположности веры и знания в античности.

Проблема соотношения рационального и иррационального (веры и знания) появилась в средневековье. Различия:

1) Опора на Библию (в античности – на разум).

2) Творение мира из ничего (античность: из ничего ничего не происходит, изначально есть материя).

3) Боговоплощение (неприменимо для античности, как божественное может стать человеческим).

4) Заповеди о любви к своим врагам и т. п. (античность: это трусость и предательство).

5) Христианство как религия любви, любовь как самопожертвование (античность: бог не может любить, так как совершенен → ни в чем не нуждается).

Общее:

1) монизм, монотеизм;

2) бессмертие души (учение неоплатоников о трех сущностях: Единое, Ум и Мировая душа);

3) установка на некоторые принципы морали, самоограничение и т.д. (стоики).

→ или соединить веру и разум, или противопоставить. В патристике совмещение (Библия: у апостола Павла, вера – наивысшее значение). У эллинов была истина, но неполная, предварительная. Часть (особенно Тертуллиан) против соединения христианства и язычества: верую, ибо абсурдно. Августин: верую, чтобы понимать (т. е. соединение), вера – функциональный заменитель знания. Ансельм Кентерберийский (онтологическое доказательство бытия Бога: если Бог совершенен, он обладает всеми благими свойствами, в том числе существованием).

Схоластика: приоритет знания растет. П. Абеляр: понимаю, чтобы верить. 13 в. – век Аристотеля. Фома Аквинский: верую, чтобы понимать. Но веру и знание нельзя полностью совместить, так как различны методы теологии (от Бога к миру, дедукция) и философии (наоборот; 5 доказательств бытия Бога; опора на опыт и автономный человеческий разум). → противопоставление веры и разума. Появляется теория двойственной истины (И. Дунс-Скотт и У. Оккам). И. Дунс-Скотт: разные не только методы, но и предметы познания: метафизические в теологии и внешний мир в философии. Средневековье для философии начинается с 1 в н. э. (философия – служанка теологии – Филон Александрийский), заканчивается, когда философия выходит из-под власти теологии. Особенно У. Оккам: философия не может доказать бытие Бога (т.к. номинализм – только единичные вещи познаваемы); в теологии знание не нужно, они и познают Бога.

Новое время: для изучения природы надо над ней возвыситься → метафизика (Коперник). Науке мало быть средством эмпирического обобщения. Решение серьезнейших мировоззренческих вопросов + социальная институционализация науки. Сначала не противостоит теологии: наука как изучение творений и проявлений Бога. Природа как система (механистические концепции вместо органистических в античности в эпоху Возрождения) – с 17 века.

Постепенно противопоставляется теологии. У Декарта ограничение функций Бога – деизм (Бог творит мир и дальше в нем не участвует). 18 век (Просвещение) – моральные, контролирующие функции религии, деизм + элементы атеизма. Укрепляется механистический принцип (человек как машина у Ламетри).

Кант: Бог необходим с точки зрения морали.

19 век – ощущение полного торжества науки, особенно физики (+ дарвинизм и т. д.). Существование Бога не отрицается напрямую, но начинает считаться не необходимым.

Накопление эмпирических знаний за счет уменьшения потребности в метафизике → позитивизм (О. Конт), научный взгляд на мир, отбросить метафизику → второй позитивизм (махизм) – навсегда отказаться от метафизики, убрать ее от процесса познания.

→ противопоставление философии и теологии по принципу обращения внимания не на потустороннее.

+ Наука противопоставляется обыденному опыту и здравому смыслу (в античности вывод – результат наблюдения, обобщенного с помощью здравого смысла), классическая наука опирается скорее не на чувственный опыт, а на эксперимент → неестественные условия. Сомнение во всем (Декарт, cogito ergo sum), человек становится субъектом, который не только познает, но и контролирует природу. Конт: познавать, чтобы предвидеть, предвидеть, чтоб повелевать → резкая оппозиция научного и вненаучного знания: научно то, что подвластно человеку.

→ Проблема демаркации (определения критериев научности).

18. Наука и нравственность.

I. Нравственность (мораль) – аспект человеческой жизни, который формируется и совершает выбор в решениях и поступках в соответствии с особым долженствованием, через исполнение долга перед самим собой, перед высшим началом в себе. Долг опирается на личное достоинство человека. Самообязывание происходит через обобщенные моральные нормы, принципы + образцы должного поведения. Мораль императивна (ее требования безусловны: нравственный поступок ради самой нравственности). При ценностном конфликте мораль требует, чтобы высший принцип получил предпочтение.

Ценность науки (специфическая) – истина. Цель науки – получение достоверного (истинного) знания, наращивание эффективных средств для человеческой жизни. Наука развивает человеческие потребности → и возможности.

М. Вебер, История как призвание и профессия. (М., 1990).: 1) наука невозможна без стремления к истине; 2) наука производит продукт: а) разрабатывает технику овладения жизнью (как внешними вещами, так и поступками людей) путем расчета (целерациональность); б) разрабатывает методы мышления, рабочие инструменты и навыки обращения с ними; в) вносит ясность: для достижения цели надо принять и соответствующие следствия деятельности по достижению это цели, + обнаружить границы науки.

Просветительская деятельность – одна из задач науки.

II. Цели науки – высокие, возможности растут. Малая наука (знание ради знания и просвещения) и большая наука (прикладная, сращенная с техникой, опережает малую). Несоответствие между ними опасно: чем больше результаты научных исследований влияют на жизнь людей, тем больше ответственность исследователя → необходима административная, правовая и нравственная регуляция научной деятельности, так как создается что-то по определению новое и неподконтрольное. Науку нельзя ограничивать искусственно, в науке много держится на доверии общества к науке и внутри научного сообщества.

Организационные и нравственные нормы срастаются → этика науки: 1) раздел этики (прикладная); 2) нравственное осознание научной деятельности (учеными и обществом); 3) поведенческий аспект.

Преподавание этики в университетах – популяризация этики науки среди будущих ученых (инструкция ЮНЕСКО, комиссия по этике науки и техники). Вопросы о публикациях, отношениях со СМИ, государством и т. д. Цель преподавания этики – развитие способности будущего ученого распознавать и анализировать этические реалии, чтобы уметь принимать нравственно выверенные решения. Одна из задач – распознать, где социальная практика или право противоречат этическим задачам, и менять все в пользу этики.

В современном мире проблемы: технологические катастрофы, экологические проблемы, дисбаланс «богатые – бедные» приводит к росту недоверия к науке → часто общество против развития отдельных сторон науки; распространение исследований на заказ усугубляет скептицизм. Влияют дисциплинарное положение ученого и его ценности → особенно нужно преподавание этики.

III. Этико-организационное регулирование научной деятельности – с 1960-х гг., чтобы ограничить отрицательные последствия научной деятельности: этические кодексы (вырабатываются учеными) – свод требований, принимаемых профессиональным сообществом, ответственность (нравственная) перед собой + регулирование извне (санкции) → этическая экспертиза – проверка проекта или исследования на соответствие кодексу. Этические комитеты (проводят экспертизы), особенно в медицине. Все больше исследуют на стадии проекта, особенно то, что касается здоровья и достоинства человека. Принцип технологической предосторожности (технологический императив) – если есть средства, все будет сделано, науку не остановить, - предотвратить опасность (мораторий на определенные исследования, накладывают в том числе сами ученые). Для оценки последствий приглашаются независимые ученые, юристы, этики, священники, простые люди → этический комитет. Этика психолога основывается на общечеловеческих ценностях (Российское психологическое общество).

IV. Профессиональная ответственность ученого – внутренняя этика сообщества. Научное сообщество – профессиональное объединение людей, занятых преумножением, сохранением и передачей знания, защитой автономной научной деятельности, поддержанием положительного отношения общества к науке, вознаграждением или наказанием ученых (оценка научной деятельности человека), проверка на соответствие этическому кодексу.

Ответственность: перед кем и за что. Профессиональная ответственность – перед собой, сообществом и обществом. Ответственность за качество исследований.

Концепция Р. Мертона: нормативный этос науки (ценностно-нормативный строй науки). В науке необходимо и соперничество и сотрудничество, и стремление к истине, и к признанию. Сейчас еще стремятся к выгоде, все сталкивается, → результаты: 1) универсализм – руководствоваться в исследованиях и оценках общими критериями обоснованности и доказательности, т. о. единые требования к себе и к другим; 2) всеобщность – результат исследования принадлежит всему сообществу; 3) незаинтересованность – принимать результаты исследования при их обоснованности, даже если они противоречат концепции ученого; 4) организованный скептицизм – последовательная критичность к себе и к другим. Последователи Мертона добавили оригинальность, эмоциональную нейтральность, интеллектуальную скромность, независимость, рациональность.

Проблемы: плагиат, сокрытие результатов и т. д. Реально – компромисс с идеалом.

Исследователь должен оценить сделанное до него → продолжение. Не дискредитировать коллег. Результаты исследования: проблемы – установление авторства, плагиат, момент публикации нового (доказано, но раньше другого), соавторство, публикация неудачного исследования.

Экспертиза – ответственность за оценку.

Преподавание – обязанность ученого. Последние достижения, объективно и понятно, указывать, где личная точка зрения, без необоснованных осуждений, показывать и неудобные факты.

Консультирование – проблема: показать границы возможностей консультанта.

Популяризация знания – повышает статус научного сообщества в обществе, продвигает открытия. Популяризация – участие журналиста (ищет сенсацию), + указывать границы применимости нового. Консультирование и популяризация близки к социальной ответственности.

V. Социальная ответственность ученого – перед обществом. Мораль активизируется в момент конфликта. Ответственность за последствия научной деятельности для благополучия общества; цель – предотвратить отрицательное.

Три столкновения:

1) логика науки и социальная ответственность ученого: или наука сама развивается (и все что там делается – нейтрально или вообще благо), или ответственность ученого;

2) внешние социальные силы по отношению к науке (все сделанное учеными может быть использовано во вред или во благо) или ответственность ученого;

3) свобода исследования или социальная ответственность ученого (можно свести к тому, что исследователь свободен, когда в результате все будут счастливы).

При проведении исследования с участием людей необходимо предупредить их о риске и получить их согласие.

19. Наука, обыденное познание, здравый смысл.
(Лекция Л.Е. Яковлевой)

	
	Наука и обыденное познание

	
	Обыденное познание
	Научное познание

	Субъект
	Субъект любой (не нужно специальной подготовки), познание в процессе деятельности, рецепты передаются.
	Субъекту нужна специальная подготовка, применяет исследовательские методы (определенные).

	Средства деятельности
	Здравый смысл и обыденный язык; проверяются рецепты на практике.
	Специальный язык (до высокой степени абстракции), методы, вырабатываемые для вычленения объекта исследования, эксперимент (реальный или мысленный, специальная научная аппаратура в первом случае).

	Предмет деятельности
	Предмет практического освоения.
	Может быть и не практично; стремление объективно изучать предмет.

(Учебник Микешиной) Научное знание – это продукт специализированной, профессиональной формы человеческой деятельности, которая предполагает существование особой цели его приложения, а также применение научных методов, которыми не располагает обыденное знание. Оно должно быть объективным, доказательным, точным, принципиально критичным, ориентированным на адекватное постижение реальности. Носит теоретический, концептуальный характер, как знание общезначимое и необходимое. Если обыденное знание – это, как правило, констатация явлений, внешних связей и соотношений, то научное ориентировано на исследование закономерностей, на поиск нового, отсюда его высокая объяснительная и предсказательная способности. Здравый смысл – конкретная форма обыденного познания. Традиционно обыденное познание оценивалось как примитивное, обывательское. Сейчас осознают, что оно является первоначальным и основным регулятором человеческого поведения и общения, лежит в основе формирующейся у человека картины реальности. + взаимодействие науки с формами вненаучного знания.

20. Функции науки в жизни общества.

Функции науки в обществе (М. Вебер).

1) разработка техники овладения жизнью и другими людьми, новые технологии;

2) новые методы мышления и навыки обращения с ними;

3) наука содействует обретению ясности (мировоззренческая функция, сейчас меньше);

4) ученые как эксперты при принятии решений при управлении государством.

Влияние науки: например, достижения в физике дают усовершенствование средств коммуникации → мир становится единым целым, но люди перестают общаться с живущими рядом.

Нерациональные элементы (верования, традиции) дают ощущения дома, принадлежности к определенной культуре; рациональных методов договориться для жизни не хватает, наука перестает удовлетворять потребность человека в правильной ориентации в реальности. Ценность науки в обществе.

Древняя Греция: путь к истинному бытию, в Возрождение – к истинному искусству, в Новое время – к истине природы и счастью, сейчас – ничего внятного, наука не знает своей цели, не объясняет, как человеку жить (в целом).

→ две позиции в философии:

а) культурологический сциентизм: наука – это то, что создал и полюбил человек; абсолютизация научной деятельности; вся культура должна перестроиться под научные схемы познания. Но культура тоже познание – умеренный вариант; крайний вариант (Венский кружок) – ценна только наука.

б) культурологический антисциентизм. Экзистенциализм (Хайдеггер) – наука ведет к исчезновению человека из бытия (через технику, преобразующую мир) + Бердяев.

Общее: демонизация науки, объективная надличностная сила, улучшает или ухудшает положение человека.

21. Наука как социальный институт.

I. Социология знания и науки.

Позитивизм: наука как символ рациональности (с эпохи Просвещения), дает истинное объективное знание, неизучаема социологией.

К. Мангейм, «Идеология и утопия» (1929): дихотомия социологии знания. Если научное знание объективно и истинно, то как можно говорить о его социальной обусловленности? (Импульс от Маркса, который противопоставлял науку и идеологию, ценности общества). Исключить содержание естественно-научного знания (не обусловлено социально), + группа ученых, синтезирующих интересы общества.

Первая половина 20 в. – социология науки: изучать науку как социальный институт, как сферу деятельности.

Р. Мертон, «Нормативная структура науки» (1942): наука как социальный институт, специфическая система отношений, ценностей и норм поведения, в науке это научное сообщество. Организационные характеристики научного сообщества – общность цели, устойчивость традиций, самоорганизация, авторитет. Механизмы власти и принуждения отсутствуют. Позитивный результат – признание коллег (цитирование, сноски), негативный результат – игнорирование.

Императивы (этос) научного исследования – универсализм (внеличностный характер научного знания, неважно, кто совершил открытие), коллективизм (цель – чтобы результат стал достоянием научного сообщества), бескорыстие (единственный мотив научной деятельности – познание истины), организованный скептицизм (все подвергать критике).

«Амбивалентность ученого» (1965): две равно обоснованные стратегии, подвижная система норм (так как его императивы критиковали); например, надо знать предшественников, но это затрудняет выдвижение новой гипотезы.

Классическое представление о науке:

1) мир природы реален и объективен;

2) научное знание в основе эмпирично;

3) пересматриваются только теоретические законы;

4) на уровне наблюдений и эксперимента накопление, а оценка всегда объективна и однозначна.

С 1960х гг.: любое наблюдение – интерпретация факта; новое оценивается не по универсальным критериям, а индивидуально, оценка – интерпретация.

Конструктивистское направление в социологии знания (Мангейм): продукты науки – социальные коммуникации, мир не открывается, а конструируется; основное слово - контекст (1980е – 1990е гг.).

→ наука – проекция всего социума в целом.

II. Основные этапы институционализации науки.

1) 16 – 17 вв. – наука как самостоятельная, самоценная сфера деятельности; перестали вмешиваться в теологию, политику, мораль; образ «книги природы», которую надо дешифровать через язык математики (Галилей) или чувств (Бэкон). Наука доступна избранным, открывает путь к благу. Основная форма общения – личная переписка. Научные общества, публикация исследований на национальных языках. Эпоха Просвещения – усиление тех же тенденций. 16 – 17 вв. – нет связи между наукой и производством. Конец 18 – начало 19 века – разделение науки на дисциплины, учат конкретной дисциплине; создаются научные сообщества.

2) Вторая половина 19 – начало 20 в.: а) осознается обществом экономическое значение науки; б) ученый зарабатывает на жизнь наукой; в) результат научного исследования – не теория, а применимость (возникает прикладная наука) → понятие «большая наука» - узкие специалисты для решения производственных задач в одном учреждении («малая наука» - фундаментальная), примат утилитаризма над творчеством и все более дробные науки.

3) 1945 – конец 20 в. – расширение социальных функций науки, изменение нормативно-ценностных ориентиров научной деятельности. Осознание необходимости единого развития науки (фундаментальная наука втягивается), отрыв науки от культуры, ценностных оснований, основой стали потребности производства.

4) Конец 20 – начало 21 века – быстрый рост интеграционных и междисциплинарных исследований.

→ переход от дисциплинарной к проблемной организации науки как задача.

III. Наука и политика.

Проблема утечки кадров: самый продуктивный возраст в науке (25 – 50 лет) уходит в другие виды деятельности. США решали проблему за счет других стран → новые способы организации научной деятельности (например, командировки по миру после получения степени).

22. Сциентизм и антисциентизм.

Культ науки и провозглашение ее как наивысшей ценности развития человеческой цивилизации привел к утверждению в XX в. сциентистского мировоззрения. Сциентизм представил науку как культурно-мировоззренческий образец и рассматривался сторонниками этого мировоззрения как идеология «чистой, ценностно-нейтральной большой науки». Он предписывал ориентироваться на методы естественных и технических наук, точное математизированное естествознание и распространял критерии научности на все виды человеческих взаимоотношений с миром, на все типы знания и человеческое общение. Ему свойственная абсолютизация роли науки.

Одновременно возник и антисциентизм, провозглашавший прямо противоположные установки, характеризующийся весьма пессимистическим отношением к возможностям науки. Антисциентизм исходил из негативных последствий НТР и требовал ограничения экспансии науки, возврата к традиционным ценностям и способам деятельности.

Конкретными проявлениями сциентизма служат концепция науки, развиваемая в рамках современных школ неопозитивизма (+позитивизм, структурализм, прагматизм). Позиции антисциентизма защищают некоторые направления современной философии (прежде всего экзистенциализм, неокантианство и персонализм).

Экзистенциалист Серен Кьеркегор противопоставляет науку как неподлинную экзистенцию вере – как подлинной экзистенции и совершенно обесценивает науку. Яркий антисциентист Герберт Маркузе выразил свое негодование против сциентизма, сформулировав концепцию «одномерного человека», в которой показал, что подавление природного, а затем и индивидуального в человеке сводит многообразие всех его проявлений лишь к одному технократическому параметру. Те перегрузки и перенапряжения, которые выпадают на долю современного человека, свидетельствуют о ненормальности самого общества. Ситуация осложняется тем, что узкий специалист, который крайне перегружен, заорганизован и не принадлежит себе, - это не только представитель технических профессий, в подобном измерении может оказаться и гуманитарий. Известный ученый-логик Бертран Рассел в поздний период своей деятельности стал сторонников антисциентизма. Он видел основной порок цивилизации в гипертрофированном развитии науки, что привело к утрате подлинно гуманистических ценностей и идеалов. Автор концепции личностного знания Майкл Полани подчеркивал, что современный сциентизм сковывает мысль не меньше, чем это делала церковь. Он не оставляет места нашим важнейшим внутренним убеждениям и принуждает нас скрывать их под маской слепых и нелепых, неадекватных терминов.

Марксистская философия (что очень важно, поскольку мы имеем дело с Серцовой) отвергает обе эти формы абсолютизации социальной роли науки. Подчёркивая исключительную роль науки в обществе, жизни, марксизм-ленинизм рассматривает её в связи с другими формами обществ, сознания и показывает сложный, многосторонний характер этой связи. С этой точки зрения, наука выступает как необходимый продукт развития человеческой культуры и вместе с тем – как один из главных источников и стимуляторов исторического прогресса самой культуры, материальной и духовной. Отсюда глубокая взаимосвязь науки с мировоззрением, огромное влияние, которое оказывают общественные науки на весь ход обществ, развития, на борьбу идей в современном мире. В марксистско-ленинской философии оценка социальной роли науки даётся в реальном контексте конкретных социальных систем, обусловливающих существенно разную, нередко противоположную роль научного знания в жизни общества.

23. Наука как коммуникационная деятельность. Коммуникационная модель познания Ю. Хабермаса.

Микешина

Коммуникации, как они понимаются в науковедении, куда в определенном смысле входит и философия науки, складываются в целостную систему различных межличностных, массовых формальных и неформальных, устных и письменных связей и отношений. Они предстают как феномен, чутко улавливающий и фиксирующий изменения ценностных ориентаций научных сообществ, смену парадигм, исследовательских программ, а также как система, отражающая изменения в социально-исторических отношениях и культуре в целом.
Именно в процессе профессионального общения, формального и неформального, непосредственного и опосредованного, происходит социализация ученого, т. е. становление его как субъекта научной деятельности, усвоение им не только специальной информации, но самого способа видения (парадигмы), традиций и системы предпосылочного философско-мировоззренческого знания. Одновременно в процессе общения происходит и стратификация научного сообщества, что в конечном счете определяет преобладание тех или иных концепций, подходов и направлений исследования.

Особенность коммуникационного действия в науке состоит в том, что оно прежде всего ориентировано на нахождение взаимопонимания между учеными и лишь затем на получение результата — знания.

 Функции общения, влияющие на ход научно-познавательной деятельности и знания:

1.оформление знания в виде определенной объективированной системы, т. е. в виде текстов (формальная коммуникация)

 2. применение принятого в данном научном сообществе унифицированного научного языка, стандартов, формализаций

3. передача системы мировоззренческих, методологических и иных нормативов и принципов;

4.передача способа видения, парадигмы, научной традиции, неявного знания — т. е. такого знания, которое в силу своей природы не может быть объективировано непосредственно в научных текстах и усваивается учеными только в совместной научно-поисковой деятельности

5.реализация диалогической формы развития знания и применение соответственно таких «коммуникативных форм» знания и познания, как аргументация, обоснование, объяснение, опровержение и т. п.

 Таким образом, профессиональное общение существенно расширяет средства и формы познавательной деятельности субъекта научного познания.

Именно через коммуникации оценки и предпочтения, выработанные отдельным исследователем или научным сообществом, социализируются и обретают статус норм и идеалов, переходя затем в исследовательские программы, определяя выбор публикаций, и, наконец, через специальную и учебную литературу проникают в культуру в целом.

ХАБЕРМАС -нем. философ и социолог, наиболее видный представитель второго поколения Франкфуртской школы. Испытал влияние идей Адорно, Вебера, Гадамера.

Ядро философствования X. составляет философия свободы и коммуникативного действия, к-рые, согласно его т. зр., играют решающую роль в социализации человека и эволюции об-ва. Гл. условием эмансипации человечества X. считает достижение рационального соотношения научно-технических возможностей и ценностных ориентации личности, науки и политики, пропагандирует идеи восстановления единства знания и интереса, интеллекта и действия.

 Значительное место в его трудах занимают проблемы социального познания, анализ к-рых сводится в основном к герменевтике. Последняя трактуется им не только как средство глубокого понимания текста и символов, но и как способность реконструировать прошлое т. обр., чтобы человек воспринял прошлые идеи и взгляды в качестве программы для своих размышлений и действий.

 С либеральных позиций X. подверг критике концепцию “технической рациональности” как “новой идеологии”, разновидности тех-нократизма. Он критически относится и к зап. философии техники.

 В его теории коммуникального действия критически анализируются такие пороки зап. об-ва, как растущая коммерциализация человеческих отношений, чрезмерная политизация об-ва, вторжение государства в личную жизнь индивида. Пути преодоления этих пороков и недостатков он усматривает в развитии коммуникативной и дискурсивной демократии, т. е. в создании и формировании “свободных от принуждения коммуникаций”, организации свободных и демократических дискуссий по самым различным темам и проблемам, развитии независимого общественного мнения. С т. зр. X., коммуникативная демократия — это подлинная демократия. Такая демократия трактуется им не только как возможность меньшинства высказывать свое мнение в рамках существующего законодательства, но и как право альтернативных групп на сопротивление и ненасильственные действия по отношению к государственным органам. X. выступает за творческое развитие гегелевской диалектики и кантовской этики, пропагандирует теорию модернизма и постмодернизма как философскую теорию совр. эпохи, критикует позитивизм и технократизм. Осн. соч.: “Теория и практика” (1963), “Познание и интерес” (1968), “Техника и наука как “идеология” (1968), “Проблемы легитимации в позднем капитализме” (1973). “К реконструкции исторического материализма” (1976), “Теория коммуникативного действия” (1981), “Философский дискурс модернизма” (1985), “Постметафнзическое мышление” (1988) и др.

24. Проблема рациональности. Научность и рациональность. Типы научной рациональности. Рациональность и рационализм.

 Научная рациональность: в широком смысле = стиль мышления, в узком - логико-методологические представления. Точка отсчета – деятельность, которая рациональна, если люди друг друга понимают и если она эффективна. В науке не всегда понятно, где эффект → важнее социальный аспект. Нормы, правила, стандарты; метод как стандартизированная процедура.

Рациональность (А. И. Ракитов, 1982 г.) – система правил, норм и эталонов, принятых и общезначимых в рамках данного социума для достижения социально осмысленных целей (и ценностей).

Компоненты рациональности:

1) идеалы и нормы обоснования, объяснения и описания;

2) идеалы организации знания.

В. С. Шевырев: два вида рациональности. Закрытая (с одной научной картиной мира, школа) и открытая (рациональная постановка цели, выход за пределы устоявшегося). Непонятно, почему ставится каждая новая цель и признается рациональной → обращение к культуре (Кун, Лакатос; Пуанкаре – принцип конвенционализма). У Куна – мистический скачок. Шевырев – связь типов рациональности с рассудочным мышлением (со строгими правилами, по заданной схеме) и разумным (регулируется идеями, то есть менее жестко).

Рассудочная рациональность лежит в основе западной цивилизации (цивилизация – схема, культура – другое, она может выйти за пределы существующего). На рассудочной рациональности основана жизнь общества: каждого человека можно и нужно научить профессии, определенным навыкам. Нет рациональных цивилизаций без религиозной основы; религия – первооснова познания.

 Мишель Фуко (?): 1) Возрождение, 2) классический рационализм (16 – 18 вв.), 3) современный (с 19 в.). Разница между классическим и современным: в классическом все знание искало порядок, связи, стройность; в современном – отсутствие однородности; три измерения: физико-математические науки, философия (ищет общий принцип) и науку о языке, жизни и производстве; они пересекаются.

 Типы научной рациональности: 1) классическая (концентрация на объекте исследования и исключение всего, что относится к субъекту и его действиям, цель – получить объективное знание); 2) неклассическая (учитывает связи между знаниями об объекте и средствами получения знания, но не изучает эти связи специально); 3) постнеклассическая (учитывает и рассматривает все связи, в том числе соотносит познание с ценностями и целями).

25. Рационализм и иррационализм.

Рационализм-это философское направление, признающее разум основой понимания и поведения людей. Р. 17 и 18 века, утверждавший определяющую роль разума не только в познании, но и в деятельности людей, явился одним из философский источников идеологии Просвещения. Принципы Р. Разделяли как материалисты (Спиноза), так и идеалисты (Лейбниц).

 Обосновывая безусловную достоверность научных принципов и положений математики и естествознания, Р. пытался решить вопрос о том, как знание, полученное в процессе познавательной деятельности человека, приобретает объективный и необходимый характер. В противоположность сенсуализму Р. утверждал, что науч. знание достижимо посредством разума, к-рый выступает его источником и вместе с тем критерием истинности. Так, напр., к основному тезису сенсуализма «нет ничего в разуме, чего прежде не было бы в чувствах» рационалист Лейбниц сделал добавление: «кроме самого разума», т. е. способности разума постигать не только частное, случайное (чем ограничивается чувств. позна-ние), но и всеобщее, необходимое. Обращение к разуму как единств. науч. источнику знания привело Р. к идеа-листич. заключению о существовании врождённых идей (Декарт) или предрасположений и задатков мышления, не-зависимых от чувственности (Лейбниц).

 Кант, пытавшийся примирить идеи Р. и сенсуализма, полагал, что «всякое наше знание начинает с чувств, переходит затем к рассудку и заканчнвается в разуме...». Разум, по Канту, не может служить универсальным. критерием истины. Чтобы объяснить свойства знания, он вводит представление об априорности не только понятийных форм (как это было в классич. Р.), но и форм созерцания — пространства и времени. Но кан-товский Р. сохраняет свою силу лишь ценой принятия по-зиции агностицизма: он распространяется только на мир явлений, но не на «вещь в себе», объективную реальность.
 В философии Гегеля началом и сущностью мира была объявлена абс. идея, или абс. разум, а процесс познания был превращён в самопознание разума, к-рый постигает в мире своё собств. содержание. Поэтому развитие объективного мира предстаёт у Гегеля как чисто логический, рациональный процесс.
 В зап. философии 19 н 20 вв. вера в неограниченную силу человеч. разума была утрачена (позитивизм, неопозитивизм и др.); преобладающей становится критика клас-сич. Р. с его идеалами могущества разума и ничем не ограниченной рациональной деятельности человека. Эта критика ведётся как с позиций иррационализма (фрейдизм, интуитивизм, прагматизм и экзистенциализм), так и в духе умеренного, ограниченного Р., связанного уже не столько с логич. проблематикой познания, сколько с поиском социально-культурных оснований и границ Р. (напр., в концепциях М. Вебера и Манхейма).
Иррационализм- (от лат. Бессознательный) – это обозначение идеалистических течений в философии, которые, в противоположность рационализму, ограничивают или отрицают возможности разума в процессе познания и делают основой миропонимания нечто недоступное разуму или иноприродное ему. И. Объединяет разнородные философские системы, выдвигающие на первый план внерациональные аспекты духовной жизни человека: волю (в волюнтаризме), чувство, интуицию (в интуитивизме), воображение, инстинкт, «бессознательное». Плюс, иррационалистическими являются все религиозные и филос- религ. учения. К иррационалистическим учениям относятся «философия чувства и веры» Якоби, противостоящая просветительскому рационализму; волюнтаристическая концепция Шопенгауэра. Представителями И. Также были Ницше и Гартман с его философией бессознательного.

Таким образом, это разные подходы к трактовке реальности. Гегель: мир устроен рационально (основа – мировой разум) → работают определенные законы, человек их может понять. Смысл истории – движение к свободе. Шопенгауэр: нет разумного основания бытия, это иллюзия, которую ищет человек, т.к. так проще жить. Основание мира – мировая воля (иррациональная воля к существованию; у Ницше – воля к власти); подлинная сущность мира непознаваема для разума, ориентироваться надо на интуицию (→ искусство ближе к истине, чем наука.).

 Сегодня – трактовка иррациональности в связи с исследованием оснований и предпосылок знаний. Гегель впервые дает истолкование категорий рационального и иррационального как проявления диалектики рассудка и разума. Иррациональное лишается своей отрицательно оценки, понимается как интуитивные, схатываемые фантазией, чувством, как неосознаваемые грани самого разума, как новое, еще не отрефлексированное в науке. Т.о., водится новый параметр в научное знание, фиксирующий присутствие самого субъекта в знании и познавательной деятельности.

Иррациональное очень часто имеет форму неявных, скрытых компонентов знания – это либо личностное неявное знание, либо различные формы бессознательного, оказывающего влияние на деятельность ученого. Неявное знание - до поры до времени неосознанная и невысказанная форма сознания и самосознания субъекта, важная предпосылка и условие общения, познания и понимания; это: 1) философские, общенаучные, эстетические, этические и др. предпосылки; 2) традиции, обычаи повседневности и здравого смысла; 3) предмнения, предзнания, предрассудки (изучает герменевтика).

Американский философ М.Полани – концепция неявного личностного знания: это органическая составляющая личности, способ ее существования, невербализованное знание, существующее в субъективной реальности в виде неотъемлемого от субъекта (знание о теле, его пространственной и временной ориентации, двигательных возможностях). Т.е. это самосознание как неявное знание субъекта о себе самом, состоянии своего сознания. Его можно разделить на 1) практическое знание, индивидуальные навыки, умения, т.е. знание, не принимающие вербализованные формы, и 2) смыслозадающие и смыслосчитывающие операции, определяющие значения слов и высказываний.

Т. Кун – под влиянием идей Полани размышлял над природой парадигмы, обладающей всеми свойствами неявного знания: как возможно знание, если оно допонятийно и не только не находится в фокусе сознания, но и не выражено в слове, т.е. лишено главных признаков знания? – основания правомерности использования сочетания «неявное знание»: 1) оно передается в процессе обучения; 2) может оцениваться с точки зрения эффективности; 3) подвержено изменению как в процессе обучения, так и при обнаружении несоответствия со средой.

В истории и культурологи – это изучение неосознаваемых и невербализованных мыслительных структур, верований, традиций, моделей поведения и деятельности, т.е. менталитета. Во всех современных науках к неявному знанию, подтексту можно отнести:

1) логические и лингвистические правила и нормы;

2) общепринятые, устоявшиеся конвенции, в том числе относительно языка науки;

3) общеизвестные фундаментальные законы и принципы;

4) философско-мировоззренческие предпосылки и основания;

5) парадигмальные нормы и представления;

6) научную картину мира;

7) стиль мышления;

8) суждения здравого смысла.

Еще более глубинный уровень – личностное и коллективное бессознательное. Фрейд – теория сублимации – переключения энергии инстинктивного, сексуального либо агрессивного импульса в человеке на социально значимые цели, в том числе научную деятельность. Юнг – архетип – итог жизни человеческого рода, присущи всем людям, проявляются прежде всего в сновидениях, религиозных образах, художественном творчестве, неявно определяют жизнь и поведение человека как система установок, образцов.

Интуиция как вид иррационального в науке: Юнг: это непроизвольное событие, зависящее от различных внутренних и внешних обстоятельств, но не акт суждения.Интуиция выполняет своего рода пусковую функцию в творческом движении разума, который выдвигает новые идеи или мгновенно схватывает истину не в результате следования законам логического вывода. Озарение не может произойти без предварительной сознательной работы и волевых усилий по накоплению информации, но не следует из этого. Гегель: разум движется от существующего рационального через иррационально-интуитивное к новому рациональному. Кант: интуиция синтезирует чувственно-наглядное и абстрактно-понятийное, т.е. воображение доставляет понятию образ.

26. Познание: сущность, формы, эволюция. Внутренняя и внешняя детерминация познания.

 I. История вопроса. Основные философские тенденции в объяснении познания. 17 век – проблемы гносеологии.

1) Материализм и идеализм в оценке познания. Материализм: познание – это свойство материи, отражение действительности. Идеализм: познание как активное творческое начало (абсолютная идея Гегеля).

2) Гносеологический оптимизм: вся классическая философия, начиная с античности. Все, кроме иррационализма. Скептицизм и агностицизм. Сомнение есть и в гносеологическом оптимизме для избежания догматизма.

3) Рационализм и иррационализм. Рационализм: возвеличивание роли разума, материализм и немецкая классическая философия (у Канта в сочетании с агностицизмом), особенно Гегель. Иррационализм: внелогические способы познания, интуиция (иррациональная). Интуиция у Декарта – «свет разума»; потом – иррациональная.

II. Познание как свойство субъекта, формирующееся на основе человеческой деятельности и субъектно-субъектных отношений. Это и свойство общества в целом. (см. вопрос № 27)
III. Сущность познания.

1) Знание объективно (в некоторых философских системах – субъективно), то есть воспроизведение действительности в ее собственных формах. Кант: априорные формы, которые делают из хаоса чувств, вызываемых реальностью, опыт. В природе нет пространства, времени, причинности. Формы деятельности, имеющие аналог в действительности. Практика закрепляет в сознании фигуры логики (Ленин). Объективность не подразумевает отсутствия изменений (свобода в процессе познания, которую дают образы).

2) Историзм – воспроизведение объекта в форме развития, пространства и времени. Логика запрещает противоречие, но оно есть, в том числе в движении → диалектика. 3) Ценностно-смысловое выражение бытия действительности. Оценка – выражение ценности. Ценность носит исторический характер. Смысл – выражение индивидуального отношения к действительности.

а) В средние века проблема познания – соотношение веры и разума. Теологический рационализм: акцент на логику (в рамках ортодоксального течения, где главное – вера).

Вера – принимаемое за истинное без доказательств. Это способ передачи опыта, передача уже доказанного знания – важно в науке (но в науке можно опровергнуть предшественников). Закрепление знания, связь с предшественниками.

б) Соотношение рационального и иррационального. Методы формализации: новая, ранее не интерпретированная знаковая система может быть принята или не принята за рациональную. + внерациональное: вышло из рационального. Разное понимание интуиции: ей предшествует длительный период логического размышления, как и в воображении как синтезе чувств и мышления.

IV. Структура познания.

Соотношение чувственного и рационального – две ступени познания (начиная с Гераклита, Демокрита, элеатов – 7 – 5 века до н. э.). Чувственное – первая ступень познания, рациональное – вторая. Сейчас – их взаимопроникновение (в структуре развитого знания). Чувственный опыт всегда опосредован мышлением. Чувственность: ощущение, понятие и представление. Ощущение – отражение отдельных свойств. Образная структура чувственности (оперирование категориями при восприятии). Узнавание предмета – процедура обобщения («что это?»).

Проблема репродуктивного и продуктивного в познании: чувственное восприятие – воспроизведение или конструирование нового? Продуктивное обусловлено прошлым опытом и целью в будущем.

Рассудок и разум: форма мышления (у Канта это логика). Проблема: рассудок действует в основном не с помощью наглядных образов, это оперирование логическими абстракциями. Реальность зафиксированного в абстракции: в объекте есть поверхностные характеристики и умопостигаемая сущность. Человек познает сущность с помощью орудий труда, фиксирует чувственные данные в виде знака. Ограниченность рассудка в том, что он избегает противоречий → разум (Н. Кузанский, немецкая классическая философия).

 Внутренняя и внешняя детерминация познания: 1) внешняя – практическая полезность нового знания, внутреннее – стремление к логической гармонизации и росту теоретического мира; 2) внутреннее – главную движущую силу развития науки составляют имманентно присущие ей внутренние цели, средства и закономерности (интернализм), внешнее – развитие науки определяют социокультурные факторы (потребности общества, научное сообщество и т.д.).

27. Субъект и объект познания.

Вопрос состоит из двух частей(по лекции и Микешиной), обе необходимо отразить в шпорах, т.к. I часть надо твердо знать для Серцовой, а II, всем остальным.

I

Познание как свойство субъекта, формирующееся на основе человеческой деятельности и субъектно-субъектных отношений. Это и свойство общества в целом.

Субъект – носитель всякой деятельности, в частности познавательной (субъект познания). Любой человек познает. Обыденный опыт нередко играет важную роль в развитии науки.

Субъект может быть не только индивидуальным, но и коллективным: социальные группы, классы, нации, общество в целом. Для науки главное – коллективный субъект.

Качественные характеристики субъекта связаны со средой, формами социальных отношений и познания (политическое познание и т. д.).

Объект – человек и мир вокруг него, вовлеченные в сферу деятельности. Понятие материи шире, объект предполагает связь с субъектом. Объект познания – та часть реальности, которая втянута в познавательные отношения. Научный объект формируется в ходе научной деятельности.

Субъектно-объектные отношения.

Категория практики. Начало – роль труда в деятельности человека, в том числе в познавательной. С эпохи Просвещения. Практика – целесообразная материальная деятельность, основа субъектно-объектных отношений → производная от практической деятельности, познавательная функция.

1) Сферы человеческого сознания: познавательная и эмоционально-мотивировочная.

2) Выделяется объект познания.

3) Практическая деятельность – не только материальное производство, но и социальные отношения → происходит уподобление субъекта объекту. Животные приспосабливаются к среде с помощью естественных органов, человек меняет среду (орудия труда, машины), активное освоение среды.

Познавательная деятельность как способность человека отражать окружающую действительность. Переход от внешнего уподобления к внутренней познавательной деятельности. Категория отражения была у Эпикура, стоиков, Декарта, Маркса, Гегеля (только наоборот, вещи – образы идей).

Отражение.

Теория отражения: знание как образ действительности (гносеологический оптимизм).

Репрезентативная концепция – теория символов и знаков (Беркли, Юм, Кант): знание – это знак, не образ.

Знак – материальное явление, которое что-то представляет, но не имеет общих свойств с представляемым предметом.

Познавательный образ – не только результат, но и процесс. Реальность для человека предстает в виде проблемы, которую решает человек. С помощью образа сознание освобождается от некоторых материальных свойств первоначального объекта → более глубокое познание (например, сконструировать обратное развитие событий, от настоящего к прошлому).

Отражение и субъектно-субъектные отношения: познание не ведется в одиночку, надо учитывать человеческие взаимоотношения, обмен знаниями.

+ культурно-ценностное обрамление познания.

III. Сущность познания.

1) Знание объективно (в некоторых философских системах – субъективно), то есть воспроизведение действительности в ее собственных формах. Кант: априорные формы, которые делают из хаоса чувств, вызываемых реальностью, опыт. В природе нет пространства, времени, причинности. Формы деятельности, имеющие аналог в действительности. Практика закрепляет в сознании фигуры логики (Ленин). Объективность не подразумевает отсутствия изменений (свобода в процессе познания, которую дают образы).

2) Историзм – воспроизведение объекта в форме развития, пространства и времени. Логика запрещает противоречие, но оно есть, в том числе в движении → диалектика.

3) Ценностно-смысловое выражение бытия действительности. Оценка – выражение ценности. Ценность носит исторический характер. Смысл – выражение индивидуального отношения к действительности.

а) В Средние века проблема познания – соотношение веры и разума. Теологический рационализм: акцент на логику (в рамках ортодоксального течения, где главное – вера).

Вера – принимаемое за истинное без доказательств. Это способ передачи опыта, передача уже доказанного знания – важно в науке (но в науке можно опровергнуть предшественников). Закрепление знания, связь с предшественниками.

б) Соотношение рационального и иррационального. Методы формализации: новая, ранее не интерпретированная знаковая система может быть принята или не принята за рациональную. + внерациональное: вышло из рационального. Разное понимание интуиции: ей предшествует длительный период логического размышления, как и в воображении как синтезе чувств и мышления.

II

Категории субъекта и объекта, изменение их значений. По Микешиной.

Субъект (лат. Лежащий в основании) – одна из главных категорий философии, обозначающая человека действующего, познающего, мыслящего в отвлечении от его конкретных индивидуальных характеристик. Имеет соотносительную категорию «объект» (лат. Предмет), обозначающую фрагмент реальности – материальной или идеальной – на которую направлена активность субъекта.

Историзм развития проблемы субъекта – объекта:

суб.-объек.видение познавательной деятельности в полной мере сформировалось лишь в 17 – 188 вв. во-пер.,в связи с развитием науки укрепилось объектное осмысление действительности как следствие естественнонаучной традиции. Во-втор., сформировалось представление о субъекте как «мыслящей вещи» (Р. Декарт), противостоящей матер.миру.

менялась трактовка содержания этих категорий и природы их взаимодействия.

Материалистическое направление. Отношение суб. – об. Как взаимодействие двух природных систем. Это причинная концепция познания, когда знание понимается как результат воздействия объекта на субъект, физического воздействия объекта на органы чувств, оставляющего «следы» - отпечатки. Активность только на стороне объекта, субъект пассивно-созерцателен.

Деятельностно-натуралистическая концепция, в т.ч. «операциональной концепции интеллекта» фран.психолога Ж.Пиаже. интеллект – результат активных материальных действий, которые трансформируются во внутренние логические операции мышления человека. Признавая важную роль в познании активной материальной деятельности субъекта, данная концепция однако исходит лишь их его природной, но не социокультурной активности.

Диалектико-мат. концепция «познание есть отражение». Углубляет понимание активности субъекта. Познание рассматривается в единстве отражения, предметно-практической деятельности и коммуникаций, активность субъекта обусловлена не столько его биологической, сколько социокульт.природой.

Др.подход – познание истолковывается как определяемое структурой самого сознания. Центральная проблема – обоснование знания, выявление нормативов, эталонов, позволяющих отделять знание от незнания, истинное от ложного. Впервые проблему обоснования знания поставил Декарт. В дальнейшем – Фихте, Кант, Гуссерль – с привлечением понятия «Трансцендентальный субъект». Выделяют два слоя субъекта: индивидуальный, эмпирический и трансцендентальный, в котором коренятся структура опыта, его нормативы и критерии, он независим от эмпирич.телесного индивида и сообщества других «Я» как надындивидуальная структура. Это развивающийся совокупный чел.дух соответствует по-видимому социокультурным измерениям процесса познания. Это концепция содержит идею высокой духовной активности субъекта, его фундаментальной роли в процессе познания. Активность субъекта не означает активности конкретного человека. Не поставлена проблема свободы человека познающего, он лишь исполняет веления трансцендентального сознания.

Теория познания нуждается в целостном понимании субъекта, что дает сочетание абстрактно-трансцендентальных и экзистенционально-антропологических компонентов.

Человек – как целостный познающий субъект:

герменевтика. Дильтей. В начале 20 в. «в жилах познающего субъекта, которого конструируют Локк, Юм, Кант, течет не наст.кровь, а разжиженный сок разума в виде чисто мыслительной деятельности». При объяснении познания и его понятий необходимо брать за основу человека в многообразии его сил и способностей, как «воляще-чувствующе-представляющее существо», а абстрактное мышление сопоставлять и связывать с совокупностью чел.природы, какою ее являют опыт, изучения языка и истории».

экзистенциализм. Это «философия субъекта», утверждающая безусловную ценность отдельного индивида - реакция на гегелевскую философию, в которой индивид был принесен в жертву системе, растворился в абсолютном знании, во всеобщем. Ж. – П. Сартр. Главное – антропологическое видение субъекта как человека познающего. Растворение чел.природы – это необходимое условие объективности знания, однако Сартр справедливо утверждал, что ошибочно как растворять реальность в субъективности, так и отрицать всякую реальную субъективность в пользу объективности. Субъективность «представляет момент объективного процесса (интериоризации внешнего) и в качестве такового беспрерывно устраняет себя, чтобы беспрерывно возрождаться вновь».

«живой марксизм». Идеи марксизма близки к антропологической трактовке субъекта. По мнению Сартра, Маркс ставит в центр своих исследования конкретного человека, определяемого одновременно своими потребностями, материальными условиями и родом своего труда; он был далек от «ложной всеобщности» и пытался диалектически построить знание о человеке путем восхождения от абстрактного к конкретному. Однако в современном марксизме его открытее понятия стали закрытыми, поэтому нужно «вернуть марксизму человека».

персонализм. Основоположник Э.Мунье. «поскольку человек вовлечен в условия своего существования, то и вовлеченность познающего субъекта является не препятствием, но необходимым инструментом истинного познания». Отлучение логического и трансцендентального сознания от человека, замена активности человека в его целостности активностью трансцендентального субъекта как гаранта объективности знания – ошибка. Человек должен вернуться в познание потому, что именно он порождает смыслы и истины. Бердяев.

Общее для всех этих направлений – идея антропологизма. 1. социальная и культурно-историческая обусловленность познания и субъекта 2. близкое по духу решение проблемы соотношения универсального и индивидуального, общего и единичного в познании. 3.акцент на личности – понятие для обозначения целостного субъекта. Личность – сохранение единого, неповторимого образа в постоянном изменении, творчестве и активности. Личность не есть объект или вещь и не принадлежит объективированному миру, в ней открывается мир конкретных живых людей. 4. понимание активности субъекта познания – в отличие от нем. Идеализма - субъектность а значит активность соединяются с живым человеком, становятся его неотъемлемыми свойствами, делают человека в познании не зависимым, а свободным. Свобода – предпосылка активности познающего человека, над ним больше нет абстрактных познающих феноменов. Т.о., речь идет не только о самой идее чел.активности, но и о природе этой активности, ее конечном смысле и назначении. 5. переосмысление соотношения субъекта и с объектом и само понимание объекта. Отмечается, что если активность субъекта носит внешний практически-утилитарный характер, то неминуемо рождается противостояние субъекта и объекта как двух автономных миров. Преодоление этой ситуации возможно, если активность субъекта не сводится к предметно-практ.деятельности, а предполагает цель утверждения собственно чел.мира и свободу такого утверждения.

Эти направления можно объединить экзистенциально-антропологическим подходом к познанию, что не отрицает их существенных расхождений в решении др.фил.проблем.

Пути преодоления традиционного понимания оппозиции «субъект – объект».

При трад.анализе суб.-об. Отношений как правило неявно предполагается, что объект является бытием, субъект же бытием не является, объект отождествляется с реальностью и рассматривается как гарант истинности (объективности) знания, а субъект как бы не имеет реального существования. Эти предположения неприемлемы после Канта. Если субъект и объект предполагают друг друга в познании, то очевидно ,что объект не есть сама реальность, но лишь феномен, явление для субъекта.

Достоинством экзистен.-антроп.подхода к субъекту познания стало создание онтологии чел.субъективности.

Дильтей: человек обладает изначальным фундаментальным опытом, где субъект и объект еще не расчленены рефлексией. Эта «допонятийная реальность» существует в качестве единого целого. В силу присущности этой реальности внутреннему опыту возникают трудности ее объективного познания.

Хайдеггер. Один из наиболее влиятельных вариантов онтологической интерпретации чел.субъективности. Декарт, приняв положение cogito ergo sum, ставит на место бытия человека его мышление, суб-об.отношение, и соответственно сущностью человека становится не бытие, а познание. Если познающий рассматривается как субъект, а ему противостоит объект познания, то обе стороны «овеществляются». «Предмет в смысле объекта имеется лишь там, где человек становится субъектом, где субъект превращается в Я, а Я в – Я познающее». Хайдеггер стремится понять сознание как опр.способ бытия, бытие самого сознания – это здесь-бытие, что позволяет описать структуры, которые изначальнее, чем сознаваемое «Я». Критика Бубера и Бердяева: открытость бытия самому себе на самом деле есть его окончательная закрытость для настоящей связи с Другим и со всякой инаковостью. Попытка Хайдеггера вырваться из тисков рационализированного и объективизированного познания предстает как предложение иного способы все той же рационализации.

Бердяев. Мышление не может быть отделено от универсального бытия и противопоставлено ему. Субъект, мышление – все это вторичные продукты рационалистической рефлексии, первоначально, непосредственно даны бытие, живая действительность и отношения внутри этой действительности, а не отношение к ней чего-то вне нее лежащего. Никакого субъекта вне действительности, вне бытия нет». То, что дано субъекту вторично. Предпосылками гносеологии являются не психология и биология, а изначальная реальность бытия и духовной жизни. Трад.теория познания оставляет за порогом внимания огромную область нерационализированного, иррационального, не выраженного в слове. К этому обращается первичное сознание и ему в живом опыте даются интуиция бытия, цельная жизнь духа, смысл мира – все то, что недоступно вторичному рационализированному сознанию. Субъект не пассивный отражатель бытия, но живой деятель, создатель его ценностей. Необходимо перейти к космической, церковной гносеологии, церковно-соборному сознанию, которое препятствует разделению на субъект и объект.

Т.о. далеко не все подзоды к познанию понимают субъекта как целостного человека познающего, он сводится к «сознанию вообще» либо к биолого-психолог.предпосылкам или заменяется могущ. Божетвенным логосом. Во вех трех случаях человеку не доверяют, получение истинного знания видят как процесс надындивидуальный, внеличностный.

Традиционно проблема доверия познающему индив.субъекту рассматривалась как достоверность отражения, копирования, описания, которые могут быть проверены опытным путем.

Принцип доверия субъекту как целостному человеку познающему.

Этот принцип заключается в том, что анализ познания должен исходить из живой исторической конкретности познающего, его участного мышления и строиться на доверии ему как ответственно поступающему в получении истинного знания и в преодолении заблуждений. В формулировке этого принципа прежде всего учтены прежде всего положения «философии поступка» Бахтина, а также опыт герменевтики в целом, применяемый не только к текстовым реальностям, но и к человеку познающему. + поддержка эволюционной теории познания. Исходные посылки:

человек принадлежит природному миру и должен рассматриваться наряду с др.его составляющими.

само приспособление к этому миру и вся жизнь человека есть процесс познания.

модели эволюции и самоорганизации сложных систем необходимо применять и к познавательной деятельности человека.

На основе этого – доверие познающему субъекту, что подкрепляется существованием эволюционно сформированных и определенным образом развитых у человека познавт.возможностей. К. Лоренц, Г. Фоллмер – наши истины – это не «абсолютные истины», но рабочие гипотезы, которые мы должны быть готовы сменить, отбросить, если они противоречат новым фактам. Благодаря этому познающий субъект продвигается вперед.

Субъект и объект в научном познании.

Гносеологическая система «субъект – объект» конкретизируется как «исследователь – объект исследования». Субъект научной деятельности функционирует в совр.об-ве на трех взаимодействующих уровнях – индивидуальном, коллективном и общественном. Физик Л.де Бройль: «нельзя допускать, чтобы коллективный ум и направляемое исследование исключали оригинальность стремлений и независимость мысли. Хорошо, что существуют коллективы, хорошо, что они четко организованы, но столь же хорошо, что живут независимые исследователи».

Объект научной деятельности становится таковым лишь вследствие активной материально-практической (физический эксперимент) и теоретической деятельности исследователя (путем накладывания на него сети научных понятий, специально созданной системы научных абстракций). Отсюда возникает необходимость введения понятия «предмет науки», который фиксирует главные, сущностные признаки объекта познания, выявленные в связи с условиями познания в ходе активной познавательной деятельности, в целом общественно-ист.практики субъекта.

28. Научное, ненаучное, псевдонаучное знание

Научное познание, как и все формы духовного производства, необходимы для регулирования человеческой деятельности. Наука ставит своей конечной целью предвидение процесса преобразования предметов практической деятельности в соответствующие продукты. Это преобразование всегда определено сущностными связями, законами изменения и развития объектов, и сама деятельность может быть успешной только тогда, когда она согласуется с этими законами. Поэтому основная задача науки- выявить законы, в соответствии с которыми изменяются и развиваются объекты. Наука ориентирована на предметное и объективное исследование действительности. Процесс научного познания обусловлен не только особенностями изучаемого объекта, но и многочисленными факторами социокультурного характера (например, меняются стандарты изложения научного знания, способы видения реальности в науке, стили мышления).

Отличительной чертой научного познания является нацеленность науки на изучение не только объектов, преобразуемых в сегодняшней практике, но и тех объектов, которые могут стать предметом массового практического освоения в будущем.

Тот факт, что наука обеспечивает «сверхдальнее» прогнозирование практики, выходя за рамки существующих стереотипов производства и обыденного опыта, означает, что она имеет дело с особым набором объектов реальности, несводимых к объектам обыденного опыта.

Если обыденное познание отражает только те объекты, которые в принципе могут быть преобразованы в наличных исторически сложившихся способах и видах практического действия, то наука способна изучать и такие фрагменты реальности, которые могут стать предметом освоения только практике далекого будущего. Она постоянно выходит за рамки предметных структур наличных видов и способов практического освоения мира и открывает человечеству новые предметные миры его возможной будущее деятельности.

Эти особенности объектов науки делают недостаточными для их освоения те средства, которые применяются в обыденном познании. Хотя наука и пользуется естественным языком, она не может только на его основе описывать и изучать свои объекты. Во-первых, обыденный язык приспособлен для описания и предвидения объектов, вплетенных в наличную практику человека; во-вторых понятие обыденного языка нечетки и многозначны, их точный смысл чаще всего обнаруживается лишь в контексте языкового общения, контролируемого повседневным опытом. Наука же не может положиться на такой контроль, поскольку она преимущественно имеет дело с объектами, не освоенными в обыденной практической деятельности. Чтобы описать изучаемые явления, она стремиться как можно более четко фиксировать свои понятия и определения.

Выработка наукой специального языка, пригодного для описания ею объектов, необычных с точки зрения здравого смысла, является необходимым условием научного исследования.

Их главные характеристики научного исследования можно вывести также и такой отличительный признак науки при ее сравнении с обыденным познанием, как особенность метода познавательной деятельности.

Наконец, стремление науки к исследованию объектов относительно независимо от их освоения в наличных формах производства и обыденного опыта предполагает специфические характеристики субъекта научной деятельности. Занятия наукой требуют особой подготовки познающего субъекта.

Не менее важную роль в научном исследовании играет установка на постоянный рост знания и особую ценность новизны в науке.

Итак, при выяснении природы научного познания можно выделить систему отличительных признаков науки, среди которых главными являются: а) установка на исследование законов преобразования объектов и реализующая эту установку предметность и объективность научного знания; б) выход науки за рамки предметных структур производства и обыденного опыта и изучение ею объектов относительно независимо от сегодняшних возможностей их производственного освоения.

Научное знание должно отвечать двум требованиям. 1). Установка на получение предметного и объективного знания. 2) Установка на непрерывное приращение этого знания. Есть такие аспекты человеческого опыта, которые необходимы для производства и развития социальной жизни, но которое не может выразить наука, тогда их выражают вненаучные знания, которые имеют социокультурную ценность. Само по себе вненаучное знание, выражающее различные формы человеческого опыта, не являются опасностью для науки. Наука может взаимодействовать с ними и анализировать их своими средствами. Что же касается псевдонауки, то она мешает науке, маскируется по нее и, внедряясь в науку, может привести к опасной деформации ее исследовательской деятельности. Поэтому следует различать вненаучное знание и псевдонауку. Понятие псевдонауки фиксируется посредством множества терминов: девиантная наука, паранаука, антинаука, лженаука. Уместно выделить два блока концепций и верований, которые не просто сосуществуют рядом с наукой, а претендуют на научный статус. 1 блок. Это различные эзотерические и мистические учения и практики. Такие знания и практики всегда были в культуре, их можно и нужно изучать научными методами, но сами они не являются наукой, однако, сегодня есть тенденция предать практикам магов, колдунов статус науки (например, паропсихология, альтернативная медицина). В них предполагается особая картина мира, альтернативная современной научной. При этом постоянно смешиваются два разных подхода: понятия электромагнитного воздействия на живое, и понятия биополя как особого поля, не сводимого к известным науке полям. Этот блок рождается как результат переноса представлений из соседствующего с наукой обыденного знания, магии и религиозного опыта в сферу науки и маскируются под науку. 2 блок. Истоки его внутри самой науки. Часто многие ученые, увлеченные той или иной идеей, претендуют на радикальное изменение научной картины мира, не имея на то достаточных оснований. Тогда используют аппеляцию к власти, обращение через СМИ к общественному мнению, которые начинают поддерживать это «открытие». Например, французский ученый Блондо объявил об открытии им так называемых N лучей. По его мнению некоторые металлы, например алюминий излучают эти лучи самопроизвольно, эти лучи усиливают при определенных условиях освещенность окрашенных поверхностей. Все газеты Парижа писали об этом открытии. Это открытие было разоблачено экспериментатором Вудом.

К псевдонауке можно отнести не только случаи, когда непроверенные экспериментально недоказанные факты начинают внедряться в сознание людей и претендуют на изменение научной картины мира. Существуют также примеры псевдотеоретических концепций, претендовавших на роль фундаментальных теорий и даже пытались с помощью власти монопольно доминировать в науке (Лысенковщина и ее борьба с генетикой, запрет на применение в биологии физико-химических методов исследования наследственности).

Антинаучные концепции, возникающие внутри самой науки, могут подпитываться некритической позицией исследователя по отношению к собственным идеям и его недостаточной философско-методологической эрудицией. Существуют две группы причин, которые обостряют проблему соотношения науки и псевдонауки. 1 группа. Причины социального характера, связанные с поиском новых ценностей в процессе диалога культур и с определенными изменениями статуса науки в условиях современного постиндустриального развития. Особое место в комплексе причин занимает специфика менталитета современного постиндустриального мира. В современном мире присутствует так называемая «резиновая клетка», т.е. мягкие формы регуляции. Образ резиновой клетки воплощает общество, в котором большая часть населения предпочитает заниматься «легкими» занятиями. Они ориентированы не столько на профессиональную деятельность, сколько на развлечение, личные формы досуга и не хотят подчиняться жестким правилам. 2-ая группа. Причины внутреннего характера современной науки, связанные с запаздыванием процессов интеграции все более дифференцирующегося научного знания.

Наука сейчас такова, что процессы дифференциации явно опережают процессы интеграции. Она разделена на области, которые плохо стыкуются между собой. Дж. Холтон писал, что открытое разоблачение лженауки в СМИ это важно, но не решает проблемы. А решает ее отлаженная система образования, основанная на преподавании фундаментальных наук.

Рост паронаучного знания- одно их проявлений кризиса современной цивилизации. Без науки человечество не справится с нарастающими глобальными проблемами. Обязательным является не просто отбрасывание всех ценностей техногенной культуры, а их модернизацию и преемственность.

29. Понятие картины мира. Роль науки и философии в формировании картины мира. Исторические типы картины мира.

В развитии современных научных дисциплин особую роль играют обобщенные схемы – образы предмета исследования, посредством которых фиксируются основные системные характеристики изучаемой реальности (их часто называют специальными картинами мира или картинами исследуемой реальности.) Подобные картины есть в любой науке как только она конституируется в качестве самостоятельной отрасли научного знания.

Обобщенная характеристика предмета исследования вводится в картину реальности посредством представлений. 1). О фундаментальных объектах из которых построены все другие объекты изучаемые соответствующей наукой. 2). о типологии изучаемых объектов. 3). Общих закономерностях их взаимодействия. 4). О пространственно-временной структуре реальности.

Типы: 1). Физическая (Механическая картина мира) сложившаяся во второй половине 17-го века: мир состоит из неделимых корпускул; их взаимодействие осуществляется как мгновенная передача сил по прямой; корпускулы и образованные из них тела перемещаются в абсолютном пространстве с течением абсолютного времени. 2). Электродинамическая картина мира – посл. четв. XIX века: рассмотрение всех процессов природы как взаимодействия «лучистой материи» (колебаний эфира) и частиц вещества, которые могут быть электрически заряженными или электрически нейтральными, природа катодных и рентгеновских лучей. 3). Квантово-релятивистская картина (пер. пол. XX века) – пересмотр принципов неделимости атомов, существование абсолютного пространства- времени, лапласовской детерминации физических процессов.

Каждая из конкретно исторических форм картины исследуемой реальности моет реализовываться в ряде модификаций (например – развитие Ньютоновских представлений о физическом мире Эйлером, развитие электродинамической картины мира Фарадеем, Максвеллом, Лоренцем, каждый из которых вводил в эту картину новый элемент) или в форме конкурирующих и альтернативных друг другу представлений о физическом мире (борьба Ньютоновой и Декартовой концепций природы). Картина реальности обеспечивает систематизацию знаний в рамках соответствующей науки. С ней связаны различные типы теорий научной дисциплины (фундаментальные и частные), а также опытные факты, на которые опираются и с которыми должны быть согласованы принципы картины реальности.

Связь картины мира с ситуациями реального опыта особенно отчетливо проявляется тогда, когда наука начинает изучать объекты, для которых еще не созданы теории и которые исследуются эмпирическими методами.

Кроме непосредственной связи с опытом картина мира имеет с ним опосредованные связи через основания теорий, которые образуют теоретические схемы и сформулированные относительно них законы. Картину мира можно рассматривать в качестве некоторой теоретической модели исследуемой реальности которая отличается от моделей, лежащих в основе конкретных теорий. Отличия: степень общности (картина мира опирается на множество теорий) и иной характер абстракции. Механическая картина мира – «неделимая корпускула», «тело», абсолютное пространство, в теоретической схеме – ньютоновская механика- «материальная точка, сила, инерциальная пространственно-временная система отсчета».

Теоретические схемы, будучи отличными от картины мира всегда связаны с ней. Благодаря этой связи происходит объективация теоретических схем.

Картины мира, развиваемые в различных научных дисциплинах, не являются изолированными друг от друга, они взаимодействуют. Существует общая научная картина мира, которая выступает особой формой теоретического знания и интегрирует наиболее важные достижения естественных, гуманитарных и технических наук – достижения типа представлений о вселенной, большом взрыве, синергетических процессах, генах, экосистеме и биосфере, обществе, формациях и цивилизациях. В начале они развиваются как фундаментальные идеи и представления соответствующих дисциплинарных онтологий (специальные научные картины мира), а затем включаются в общую научную картину мира. В ней представлены наиболее важные системно-структурные характеристики предметной области научного познания как целого, взятого на определенной стадии исторического развития. Революции в отдельных науках, меняя видение предметной области соответствующей науки, постоянно порождают мутации естественно-научной и общенаучной картин мира, приводят к пересмотру ранее сложившихся в науке представлений о действительности, однако эта связь неоднозначна, так как обоснование изменений может носить длительный характер.

Формирование картин исследуемой реальности в каждой отрасли науки всегда протекает не только как процесс внутринаучного характера, но и как взаимодействие науки с другими областями культуры. Поскольку картина реальности должна выразить главные сущностные характеристики исследуемой предметной области, то она складывается и развивается под непосредственным воздействием фактов и специальных теоретических моделей науки, объясняющих факты. Благодаря этому в ней постоянно возникают новые элементы содержания, которые могут потребовать даже коренного пересмотра ранее принятых онтологических принципов. Развитая наука дает множество свидетельств именно таких внутринаучных импульсом эволюции картины мира.

Функции научной картины мира: должна быть наглядной: теоретические идеи визуализируются с помощью образов.

а) ученому это нужно, так как он тоже человек, надо адаптировать теорию к реальному миру;

б) для организации общения научного сообщества;

в) сравнение теорий в рамках научной картины мира, сама научная картина мира осуществляет селекцию гипотез;

г) научная картина мира участвует в создании новых теорий;

д) операциональная функция – измерительный процедуры, в отсутствие теории (старая умерла, новая еще не работает) эксперимент предполагает работу в рамках теории или научной картины мира;

е) чтобы общество понимало ученых.

30. Проблема классификации наук.

Стержень всей истории классификации наук составляет вопрос о взаимоотношении между философией и частными науками. При таком подходе вся история классификации наук может быть разделена на 3 этапа научного развития.

1. Единая философия науки в Древнем мире. 2. Дифференциация науки в новое время до конца 18-го века. 3. Интеграция в 19-ом - 20-х веках.

Одна из первых попыток систематизации и классификации накопленного знания принадлежит Аристотелю. Все знание, которое в античности совпадало с философией, в зависимости от сферы его применения он разделил на три группы:

1. Теоретическая, где познание ведется ради него самого. В свою очередь теоретическое знание он также разделил на три части а) философия (впоследствии метафизика) – наука о высших началах и первых причинах всего существующего, недоступных для органов чувств и постигаемых умозрительно. б) математика. в) физика, изучающая различные состояния тел в природе. Созданную им формальную логику он не отождествлял с философией, а считал «органоном» всякого познания.

2. Практическая, вырабатывающая идеи, руководящие поведением человека.

3. Творческая, где познание осуществляется для достижения чего-либо прекрасного.

В период возникновения науки как целостного социокультурного феномена (16-17 века) «Великое Восстановление Наук» предпринял Ф. Бэкон. Он разделил науки в зависимости от познавательной способности человека (память, рассудок, воображение): 1. история как описание фактов (естественная и гражданская). 2. Теоретические науки, или философия в широком смысле слова. В ее составе он выделил «первую философию» (или собственно философию), которую разделил на «естественную теологию», «антропологию», («философия человека» - психология, логика, теория познания, этика и «гражданская философия» -политика). 3. Поэзия, литература и искусство вообще.

Он считал, что науки изучающие мышление (логика, диалектика, теория познания и риторика - ключ ко всем остальным наукам), так как они дают разные указания и предостерегают от заблуждений.

Гегель предложил классификацию на диалектико-идеалистической основе и положил в основу принцип развития и иерархию форм знания. Его философская система делится на три раздела, соответствующих основным этапам развития Абсолютной идеи («мирового духа»): 1. Логика, совпадающая с диалектикой и теорией познания и включающая учения о бытии, сущности, понятиям. 2. Философия природы, подразделяющаяся на механику, физику (включает изучение химических процессов) и органическую физику (рассматривает геологическую и растительную природу, животный организм). 3. Философия духа, имеющая три раздела: субъективный дух (антропология, феноменология, психология), объективный дух (исследование социально-исторической жизни в разных ее аспектах), абсолютный дух (философия, которую он ставит выше частнонаучного знания и утверждает ее в качестве «науки наук»).

Основоположник позитивизма О. Конт исходил из того, что: а) существуют науки, относящиеся и к внешнему миру и к человеку. б) философия природы разделяется на неорганическую и органическую. в) естественная философия охватывающая три отрасли знания – астрономию, химию и биологию. Он выделил 6 основных наук- математика (включая механику), астрономия, физика, химия, биология, социология. Он сгруппировал науки в виде трех пар: 1. начальная, математико-астрономическая. 2. Промежуточная физико-химическая. 3. конечная, биолого-социологическая.

Фридрих Энгельс решил проблему классификации на материалистическо-диалектической основе. В качестве главного критерия он взял формы движения материи в природе. Науки располагаются естественным образом в ряд – механика, физика, химия, биология, подобно тому, как переходят друг в друга сами формы движения материи.

Немецкий философ историк культуры Дильтей в качестве основы деления наук видел понимание жизни. Одни науки изучают жизнь природы, другие («науки о духе»), жизнь людей.

Лидеры баденской школы неокантианства Виндельбант и Риккерт выдвинули тезис о наличии двух классов наук: 1. Исторические («науки о духе», «науки о культуре» - идиографические, описывающие индивидуальные, неповторимые события и ситуации. 2. Естественные – номотетические, фиксирующие общие, регулярные свойства изучаемых признаков, абстрагируюсь от несущественных индивидуальных свойств (физика, биология).

В середине 20-го века оригинальную классификацию ввел В.И. Вернадский. Он выделил 2 типа наук: 1. науки, объекты и законы, которые охватывают всю реальность – как нашу планету, так и космические просторы. 2. Науки, объекты и законы которые свойственны и характерны только для нашей Земли.

Что же касается классификации современных наук, то они проводятся по различным критериям.

I. По предмету и методу познания: 1. Науки о природе – естествознание. (механика, физика, химия, биология, геология) 2. Науки об обществе - обществознание (гуманитарные, социальные науки). 3. Науки о самом познании (логика, гносеология, диалектика). 4. Технические науки.

II. По степени удаленности от практики: 1. фундаментальные, выясняющие основные законы и принципы реального мира и в которых нет прямой ориентации на практику. 2. Прикладные – непосредственное применение результатов для решения конкретных практических проблем, опираясь на закономерности, установленные фундаментальными науками.

III. Разделение естественных наук по главным сферам, таким как материя, жизнь, человек, земля, вселенная: 1. Физика- химическая физика – химия. 2. Биология, ботаника, зоология. 3. Анатомия – физиология – эволюционное учение – учение о наследственности. 4. Геология, минералогия, петрография- палеонтология – физическая география и другие науки о земле. 5. Астрономия – астрофизика – астрохимия – и др. науки о вселенной

IV. Гуманитарные науки чаще всего подразделяются на: история, археология, экономическая теория, политология, культурология, экономическая география, социология, искусствоведение.
31.Философские основания науки.

Включение научного знания в культуру предполагает его философское обоснование. Оно осуществляется посредством философских идей и принципов, которые обосновывают онтологические постулаты науки, а также ее идеалы и нормы. Например: обоснование Фарадеем материального статуса электрических и магнитных полей с ссылками на принципы единства материи и силы. Как правило, в фундаментальных областях исследования развитая наука имеет дело с объектами, еще не освоенными ни в производстве, ни в обыденном опыте. (иногда практическое освоение таких объектов осуществляется даже не в ту историческую эпоху). Для обыденного здравого смысла эти объекты могут быть непривычными и непонятными. Знания о них и методы получения таких знаний могут существенно не совпадать с нормативами и представлениями о мире обыденного познания соответствующей исторической эпохи. Поэтому научные картины мира (схема объекта), а также идеалы и нормативные структуры науки (схема метода) не только в период их формирования, но и в последующие периоды перестройки нуждаются в своеобразной стыковке с господствующим мировоззрением той или иной исторической эпохи, с категориями ее культуры.

Такую стыковку обеспечивают философские основания науки. В ее состав входят обосновывающие постулаты, идеи и принципы, которые обеспечивают эвристику (новизну) поиска. Эти принципы обычно целенаправляют перестройку нормативных структур науки и картин реальности, а затем применяются для обоснования полученных результатов – новых антологий и новых представлений о методе.

Философские основания науки гетерогенны. Они допускают вариации философских идей и категориальных смыслов, применяемых в исследовательской деятельности.

Философские основания науки не тождественны общему массиву философского знания. Из большого потока философской проблематики и вариантов ее решений, возникающих в культуре каждой исторической эпохи наука использует в качестве обосновывающих структур лишь некоторые идеи и принципы.

Формирование и трансформация философских оснований науки требует не только философской, но и специальной научной эрудиции исследователя (понимание им особенностей предмета соответствующей науки, ее традиции и образцов деятельности). Оно осуществляется путем выборки и последующей адаптации идей, выработанных в философском анализе, потребностям определенной области научного познания, что приводит к конкретизации исходных философских идей, их уточнение и возникновение новых категориальных смыслов, которые в последствии составят новое содержание философских категорий.

Гетерогенность философских оснований не исключает их системной организации. Можно выделить как минимум две взаимосвязанные подсистемы: 1). Онтологическая подсистема, представленная сеткой категорий, которые служат матрицей понимания и познания исследуемых объектов – вещь, свойства, отношения, состояния, причинность. 2). Эпистемологическая подсистема, выраженная категориальными схемами, которую характеризуют познавательные процедуры и их результат – понимание истинны, метода, доказательства факта.

Обе подсистемы исторически развиваются в зависимости от типов объектов, которые осваивает наука, и от эволюции нормативных структур, обеспечивающих освоение таких объектов. Развитие философских оснований выступает необходимо предпосылкой экспансии науки на новые предметные области. Таким образом основания науки предстают особым звеном, которое одновременно принадлежит внутренней структуре науки и ее инфраструктуре, определяющей связь науки с культурой.

Одной из важнейших проблем философии науки является вопрос о статусе философских оснований науки в структуре научного знания т.е. вопрос : «Включать или не включать философские основания науки во внутреннюю структуру науки?». Три точки зрения: 1). Позитивисты. Не включать. Т.к. влиянеи философии на процесс научного познания является чисто внешним, и если включить философские основания в структуру научного знания, то науке грозит рецидив натурфилософствования, подчинение ее различным философским спекуляциям, от которых наука с трудом избавилась к началу XX века. 2) Натурфилософы и сторонники влиятельной метафизики (в т.ч. Марксистко-ленинской философии) – включать. Т.к. они служат обоснованию ее теоретических конструкций, расширяют ее когнитивные ресурсы и познавательный горизонт. 3) В моменты научных революций, в период становления новых фундаментальных знаний философские основания науки входят в структуру научного знания, однако после того, как научная теория достигла необходимой ступени зрелости, философские основания науки удаляются из ее структуры.

32. Научное знание как система.

Научное знание – знание, получаемое и фиксируемое специфическими научными методами и средствами – абстрагирование, анализ, синтез, вывод, доказательство, идеализация, классификация.

Важнейшие виды и единицы научного знания составляют систему научного знания. Это теории, дисциплины, области исследования (в т.ч. проблемные и междисциплинарные), области наук (физические, математические, исторические и т.д.), типы наук (логико-математические, естественно-научные, технико-технологические (инженерные), социальные и гуманитарные).

Научное знание исследуется логикой и методологией науки. Главная проблема – выявление тех признаков, которые являются необходимыми и достаточными для отличения научного знания от других видов познания. Обычно называют такие критериальные признаки научного знания: предметность, однозначность, определенность, точность, системность, логическая доказательность, проверяемость, теоретическая и/или эмпирическая обоснованность инструментальная полезность. Но тем не менее необходимо отметить, что научное знание и обыденное знание связаны между собой и для них характерна преемственность. Эта связь состоит прежде всего в том, что они имеют общую цель – дать объективно верное знание о действительности и поэтому опираются на принцип реализма. А преемственность между ними состоит в том, что научное знание часто возникает на основе повседневной практической деятельности. Научное знание имеет одной из важных целей – производство новых надежно обоснованных знаний, поскольку они должны располагать своими специфическими методами, средствами и критериями познания. Важнейшим критерием для научного знания является критерий непротиворечивости и последовательности мышления, которое обеспечивается соблюдением известных законов логики, и прежде всего закона недопущения противоречий. Научное знание ставит своей целью получение научной истинны – множество эмпирических и теоретических моделей науки, соответствие содержания которых своему предмету удостоверено научным сообществом. Научная истинна достигается прежде всего грамотной постановкой научной проблемы – существенный вопрос относительно конкретного предмета научного исследования, его структуры, способов познания, практического использования и преобразования. Научное знание немыслимо без грамотно подобранных научных методов, которые помогают получить, обосновать, и применить научное знание. Научное знание должно быть верифицируемо – должно быть проверяемо на истинность посредством подтверждения ее фактами.

Научное знание также должно быть фальсифицировано (опровергаемо) т.е. предполагает возможность доказательства ложности научных гипотез с помощью эмпирического опыта. Всякое научное знание имеет два основных уровня: эмпирический и теоретический. Эмпирическое знание имеет, по крайней мере, три качественно различных типа предметов: вещи сами по себе (объекты) их представления в чувственных данных (чувственные объекты), эмпирически абстрактные объекты.

Субъекту деятельности научного знания нужна специальная подготовка, он должен применять определенные исследовательские методы. Средства деятельности – специальный язык, методы, вырабатываемые для вычленения объекта исследования, эксперимент

33. Структура эмпирического знания. Проблема теоретической нагруженности факта

Существуют эмпирический и теоретический уровни научного исследования

Научные знания – сложная развивающаяся система, в которой по мере эволюции возникают все новые уровни организации. Отдельные отрасли – научные дисциплины – выступают в качестве относительно автономных подсистем, взаимодействующих между собой.

Система научного знания каждой науки гетерохронна. В ней можно обнаружить различные формы знания: эмпирические факты, законы, принципы, гипотезы, теории.

Все эти формы могут быть сведены к двум основным уровням организации: эмпирическому и теоретическому.

	Эмпирический уровень
	Теоретический уровень

	1.Единица методологического анализа – научная дисциплина как сложное взаимодействие знаний эмпирического и теоретического уровней, связанная и с другими научными дисциплинами
	

	2. Базируется на непосредственном практическом взаимодействии исследователя с изучаемым объектом. Средства – приборы, установки другие средства наблюдения и эксперимента.
	2. Отсутствует непосредственное практическое взаимодействие с объектами. Объект изучается опосредованно, в мысленном эксперименте.

	3. Применяются понятийные средства, в которой взаимодействуют собственно эмпирические термины и термины теоретического языка (эмпирический язык науки)
	3. Применяются теоретические термины, смыслом которых являются теоретические идеальные объекты, представляющие собой логические реконструкции действительности (материальная точка, идеальный товар). Результат мысленного конструирования.

	4. Предполагает наблюдение и экспериментальную деятельность. Важны методы эмпирического описания, ориентированные на максимально очищенную от субъективных наслоений объективную характеристику изучаемого явления.
	4.Методы: метод построения идеализированного объекта, мысленный эксперимент с идеализированными объектами, методы логического и исторического исследования, особые методы построения теории (восхождение от абстрактного к конкретному, аксиоматический, гипотетико-дедуктивный).

	5. Ориентировано на изучение явлений и зависимостей между ними. Сущностные связи в чистом виде не выделяются.
	5. Выделяются сущностные связи в чистом виде.

	6. Эмпирическая зависимость – результат индуктивного обобщения опыта и является вероятностно-истинным знанием.
	6. Теоретический закон – знание достоверное.

В реальности оба уровня познания взаимодействуют, и самостоятельное рассмотрение каждого из них представляет собой абстракцию.

Структура научного знания: эмпирический уровень – теоретически нагруженные вопросы Теоретическая нагруженность последующих рассуждений вне зависимости от области исследования задается структурой вопроса: а) явная предпосылка вопроса; б) неизвестные вопросы – то пространство, в рамках которого необходимо проводить исследование. Явная предпосылка вопроса – утверждение, в котором исследователь фиксирует наличное знание (почему объект х в ситуации у повел себя таким образом). Через вопрос происходит соединение теоретического и эмпирического уровней исследования. На теоретическом уровне схема вопроса: в соответствии с теорией N ситуация должна складываться таким-то образом. Что изменится, если мы предположим, что в этой теории такое-то утверждение сформулировано не совсем корректно?

Вопрос присутствует в теории: 1) в текстах теории → исследователь реконструирует тот вопрос, ответом на который стал конкретный текст. Задача реконструкции неоднозначна: серьезный текст при чтении отвечает на вопросы читателя в зависимости от его уровня знания и целей чтения. 2) вопросы, заданные читателем – тоже зависят от читателя. Заданный вопрос может и не привести к созданию новой теории.

Структуру эмпирического знания образуют подуровни.

I. 1).наблюдение.

Данные наблюдений выражаются в форме записей в протоколах наблюдений, где указывается, кто наблюдал, время, приборы (если они применялись). Иногда включают ошибки наблюдателя, наслоение внешних воздействий, систематические и случайные ошибки приборов – в таком случае не могут служить эмпирическими основаниями для теоретических построений.

Такими основаниями выступают эмпирические факты, фиксируемые на языке науки.

Соответствующий объект исследования может быть выявлен только через структуру отношений, участвующих в эксперименте фрагментов (объекты оперирования).

Научные наблюдения целенаправленны и осуществляются как систематические, которые предполагают особое деятельностное отношение субъекта к объекту, конструирование приборной ситуации. Случайные наблюдения могут быть импульсом к развитию только тогда, когда они переходят в систематическое наблюдение. Жесткая фиксация структуры наблюдения позволяет выделить из бесконечного многообразия взаимодействий те, которые интересуют исследователя.

Осуществление систематического наблюдения предполагает использование теоретических знаний – применяются при определении целей и при конструировании приборной ситуации. Т.о. любое наблюдение несет на себе отпечаток предшествующего развития теорий.

I 2. Предметная структура экспериментальной практики может быть рассмотрена в двух аспектах. 1). Как взаимодействие объектов, протекающее по естественным законам. 2). Как искусственное, человеком созданное и организованное действие. В научном эксперименте выделяются свойства объекта, интересующие экспериментатора. В развитых формах эксперимента некоторые объекты изготавливаются искусственно, к ним относятся в первую очередь приборные установки, с помощью которых проводится экспериментальное исследование (например, в современной ядерной физике это могут быть установки приготовляющие пучки частиц, стабилизированные по определенным параметрам: (энергия, пульс, поляризация)).

II Познавательные процедуры, осуществляющие переход от данных наблюдения к эмпирическим зависимостям и фактам.

Переход от данных наблюдения к эмпирическим зависимостям и научному факту предполагает исключение из наблюдений содержащихся в них субъективных моментов (связанных с возможными ошибками наблюдателя, случайными помехами, искажающими протекание изучаемых явлений, ошибками приборов) и получение достоверного, объективного знания о явлениях.

Такой переход предполагает два типа операций. 1.) Рациональная обработка данных наблюдения и поиск в них устойчивого инвариантного содержания. Для формирования факта Необходимо сравнить между собой множество наблюдений, выделить в них повторяющиеся признаки и устранить случайные погрешности, связанные с ошибками наблюдателя. Если в процессе наблюдения производится наблюдение, то требуется определенная статистическая обработка результатов измерения и поиск среднестатистических величин в множестве этих данных. Поиск инварианта свойственен не только естественнонаучному, но и социально-историческому познанию. Например, историк, устанавливающий хронологию событий прошлого стремится выявить и сопоставить множество исторических свидетельств. 2). Для установления факта необходимо истолкование выявляемого в наблюдениях инвариантного содержания. В процессе такого истолкования используются ранее полученные теоретические знания. Например: У. Крукс экспериментируя с катодными лучами зарегистрировал их отклонение под воздействием магнита. Полученные в этом опыте данные наблюдения были интерпретированы им как доказательства того, что катодные лучи являются потоком заряженных частиц. Основанием такой интерпретации послужили теоретические знания о взаимодействии заряженных частиц и поля, почерпнутые из классической электродинамики. Именно применение этих знаний привело к переходу от инварианта наблюдений к соответствующему эмпирическому факту.

34. Структура теоретического знания.

Существует 2 подуровня:

1. образует частные теоретические модели и законы, которые выступают в качестве теорий, относящихся к достаточно ограниченной области явлений – теоретические модели и законы, характеризующие отдельные виды механического движения – модель и закон колебания маятника (закон Гюйденса), движения планет вокруг Солнца (закон Кеплера), свободного падения тел (закон Галилея)

2. развитые научные теории, включающие частные теоретические законы в качестве следствий, выводимых из фундаментальных законов теории – н.. ньютоновская механика – обобщила все предыдущие знания об отдельных аспектах механического движения.

Единица теоретического знания – теоретическая модель и формулируемый относительно нее теоретический закон.

Теоретическая модель состоит из абстрактных объектов (теоретических конструктов), которые находятся в строго определенных связях и отношениях друг с другом.

Теоретические законы непосредственно формулируются относительно абстрактных объектов теоретической модели. Они могут быть применены для описания реальных ситуаций опыта лишь в том случае, если модель обоснована в качестве выражения существенных связей действительности.

В развитых в теоретическом отношении дисциплинах законы теории формулируются на языке математики. Абстрактные объекты, образующие теоретическую модель, выражаются в виде физических величин, а отношения между этими признаками – в форме связей между величинами, входящими в уравнения.

Теоретические модели входят в состав теории. Иногда их называют теоретическими схемами. Формулировки теоретических законов непосредственно относятся к системе теоретических конструктов (абстрактных объектов).

Каждая теоретическая схема и сформулированный относительно нее закон имеют границы своей применимости.

Теоретические схемы:

- в составе фундаментальной теории – построена из небольшого набора базисных абстрактных объектов, конструктивно независимых друг от друга, и относительно которой формулируются фундаментальные теоретические законы.

- в составе частных теорий – н., теоретические схемы и законы колебания, вращения тел, соударения упругих тел.

Теоретические схемы играют важную роль в развертывании теории. Вывод из фундаментальных уравнений теории их следствий (частных теоретических законов) осуществляется не только за счет формальных математических и логических операций над высказываниями, но и за счет содержательных приемов – мысленных экспериментов с абстрактными объектами теоретических схем, позволяющих редуцировать фундаментальную теоретическую схему к частным. Могут предшествовать развитой теории.

Когда возникают фундаментальные теории, рядом с ними могут существовать частные теоретические схемы, описывающие ту же область взаимодействия, но с позиций альтернативных представлений. (например, Фарадеевские модели электромагнитной и электростатической индукции базирующиеся на идее близкодействия, и теория электродинамики Ампера, базировавшаяся на принципе дальнодействия.

Некоторые частные теоретические схемы ассимилируются развитой теорией, поэтому они редко сохраняются в своем первоначальном виде, а чаще всего трансформируются и становятся компонентом развитой теории.

35. Идеалы и нормы научного исследования.

Научное познание регулируется определенными идеалами и нормативами, в которых выражены представления о целях научной деятельности и способах их достижения. Среди них могут быть выявлены:

1. собственно познавательные установки, регулирующие процесс воспроизведения объекта в различных формах научного знания. Этот аспект соответствует функционированию науки как познавательной деятельности.

2. Социальные нормативы, фиксирующие роль науки и ее ценность для общественной жизни на определенном этапе исторического развития, управляют процессом коммуникации исследователей, отношениями научных сообществ и учреждений между собой и с обществом в целом. Этот аспект соответствует функционированию науки как социального института.

Познавательные идеалы и нормы науки имеют сложную организацию, в которой можно выделить: 1. объяснение и описание. 2. Доказательность и обоснованность знания. 3. построение и организация знаний. В совокупности они образуют своеобразную схему метода исследовательской деятельности на разных этапах исторического развития наука создает разные типы таких схем.

В содержании любой из выделенных нами трех форм идеалов и норм науки можно зафиксировать как минимум три взаимосвязанных уровня. 1. Представлен признаками, которые отличают науку от других форм познания (обыденного, стихийно-эмпирического, религиозно-мифологического). Большинство из этих признаков и нормативных требований выполнялись уже в античные времена. 2. Представлен исторически изменчивыми установками, которые характеризуют стиль мышления, доминирующий в науке на определенном этапе исторического развития. (напр. в древнегреческой математике можно обнаружить несколько различий в идеалах организации знания по сравнению с идеалами Др. Востока: идеал изложения знаний – набор рецептов решения задач; Древняя Греция – идеал организации знаний – дедуктивная развертываемая система, в которой из исходных аксиом выводится следствие). 3. В нем установки второго уровня конкретизируются применительно к специфике предметной области каждой науки (математики, физики, биологии и социальных наук). Например, в математике отсутствует идеал экспериментальной проверки теории, но для опытных наук он обязателен. Современная биология не может обойтись без идей эволюции, поэтому для нее важен метод историзма, который в физике не применяется).

Специфика исследуемых объектов непременно сказывается на характере идеалов и норм научного познания, и каждый новый тип системной организации объектов требует трансформации идеалов и норм научной дисциплины. Также функционирование и развитие обусловлено определенным образом познавательной деятельности, представлениями об обязательных процедурах, которые обеспечивают постижение истинны. Этот образ всегда имеет социокультурную обусловленность – он формируется в науке под влиянием социальных потребностей, испытывая воздействие мировоззренческих структур, лежащих в фундаменте культуры той или иной исторической эпохи. Например в трактат о змеях Альдрованди наряду с научными сведениями были включены описания чудес и пророчеств, связанных с тайными знаками змеи, сказания о драконах, о созвездиях змеи, змееносца, дракона и связанных с ними астрологических предсказаний. Такие способы описания были реликтами познавательных идеалов, характерных для культуры средневековья. Познание мира тогда трактовалось как расшифровка смысла, вложенного в вещи и события актом божественного творения.

Идеалы и нормы исследования образуют целостную систему со сложной организацией (А. Эддингтон – «Сетка метода»). «Сетка метода» детерминирована: 1). Социокультурными факторами, определенными мировоззренческими презумпциями, доминирующими в культуре той или иной исторической эпохи. 2). Характером исследуемых объектов.

С трансформацией идеалов и норм меняется и сетка метода и открывается возможность познания новых типов объектов.

Историческая изменчивость идеалов и норм и необходимость в выработке новых регулятивных исследований порождает потребность в их осмыслении. Результат такой рефлексии – методологические принципы, в системе которых описываются идеалы и нормы исследования.

36.Методы научного познания и их классификация.

Метод познания – некоторая специфическая процедура, состоящая из последовательности определенных действий или операций, применение которых либо приводит к достижению целей, либо приближает к ней. Первоначально представление о методе возникло в рамках практической деятельности, где под ним подразумевают некоторую последовательность действий для производства тех или иных вещей. В современной науке эти методы характеризуются как алгоритмы, так как они допускают однозначные решения задач массового характера.

Методы познания могут классифицироваться по разным основаниям деления.

I. По точности предсказаний: 1). детерминистские 2). Стохастические (вероятностно-статистические).

II. По функциям, осуществляемым в процессе познания: методы систематизации, методы объяснения, методы предсказания.

III. По конкретным областям исследования: физические, биологические, социальные и т.д.

IV. По уровню познания: эмпирические и теоретические методы.

Существуют три основных метода опосредовано (с применением специальных познавательных средств) получение нового знания – операциональный, экспериментальный и логико-математический. Все остальные частные методы, как правило, представляют некоторую комбинацию этих трех.

На операциональном уровне используются такие процедуры, как систематическое наблюдение, сравнение, счет, измерение. Важность процедур этого уровня в развитии естественных наук была осознана в первой четверти XX века в свете достижений ученых при создании теории относительности и квантовой механики.

В основе экспериментального способа получения нового знания лежит материальное взаимодействие, используемое в познавательных целях. Всякое специфическое воздействие при одних и тех же условиях его осуществления однозначно связано со специфической реакцией предмета исследования. В истории опытных наук эксперимент возникает в эпоху ренессанса и перехода к новому времени.

Операциональный и экспериментальный методы образуют средства получения эмпирического знания, включающего получение фактов и эмпирических обобщений.

Методы эмпирического познания. 1. Научное наблюдение. В отличие от созерцания предполагает замысел, цель и средства, с помощью которых субъект переходит от предмета деятельности – наблюдаемого явления, к ее продукту – отчету о наблюдаемом явлении, к ее продукту – отчету о наблюдаемом. Оно представляет собой процесс опирающийся не только на работу органов чувств, но и на выработанные наукой средства и методы истолкования чувственных данных. К нему предъявляется повышенное требование: четкая постановка цели наблюдения, выбор методики и разработка плана, систематичность, контроль за корректностью и надежностью результатов наблюдения, обработка, осмысление и истолкование полученного массива данных.

Чтобы достичь объективности и однозначности эмпирических предложений, необходимо уточнить наблюдаемую ситуацию – указание места, времени, конкретных условий протекания наблюдаемого события. Для этого мы должны осуществить и некоторые материальные операции – сравнение, измерение и эксперимент являются наиболее важными из них. 2. Сравнение. Предполагает существование такого отношения, в котором сравниваемые предметы объективно выступают как качественно однородные, и никакие другие свойства данных предметов не играют для указанного отношения никакой роли. Отношения, в которых предметы фигурируют как тождественные, однородные, сравнимые и т.д., существуют объективно, независимо от процедуры сравнения. Человек лишь использует подобные отношения, подбирая или воспроизводя их. Процедура сравнения включает способ, которым может быть осуществлена операция, соответствующая операциональная ситуация. Сравнение не только повышает познавательную ценность наблюдения, позволяя решать более тонкие задачи, но и выполняет семантическую функцию, т.е. помогает выявить смысл наших утверждений (важно, когда сравниваются свойства, которые невозможно наблюдать непосредственно). 3. Измерение. Процедура, фиксирующая не только качественные характеристики объектов и явлений, но и количественные аспекты. Предполагает наличие в средствах деятельности некоторого масштаба (единицы измерения), правил процесса измерения и измерительного устройства. Измерение – процедура установления одной величины (измеряемая величина) с помощью другой, принятой за эталон (единица измерения). Измерение исторически развивалось из операции сравнения, но является более мощным и универсальным познавательным средством. Способ измерения включает три главных момента: выбор единицы измерения и получение набора соответствующих мер; установление правил сравнения измеряемой величины с мерой и правило сложения мер; описание процедуры сравнения.

Существуют прямое измерение (результат получается путем непосредственного сравнения измеряемой величины с эталоном, а также с помощью измерительных приборов, позволяющих непосредственно получать значение измеряемой величины) и косвенное измерение (искомая величина определяется на основании прямых измерений других величин, связанных с первой математически выраженной зависимостью).

4. Эксперимент. К нему прибегают, когда необходимо изучить некоторое состояние предмета наблюдения, которое в естественных условиях не всегда присуще объекту или доступно субъекту. Воздействуя на предмет, в специально подобранных условиях исследователь целенаправленно вызывает нужное ему состояние, а затем изучает его .Чтобы превратить эксперимент в познавательное средство, необходимы операции, позволяющие перевести логику вещей в логику понятий, материальную зависимость в логическую. Для этого нужно располагать: принципами теории и логически выводимыми из них следствиями; идеализированной картиной поведения объектов; практическим отождествлением идеализированной модели с некоторой материальной конструкцией. Существуют два типа экспериментальных задач: 1. Исследовательский эксперимент- поиск неизвестных зависимостей между несколькими параметрами объекта. 2. Проверочный эксперимент, применяется в случаях когда требуется подтвердить или опровергнуть те или иные следствия теории.

Всякому эксперименту предшествует подготовительная стадия. В основе ее лежит замысел эксперимента. В эксперименте, как правило, используются приборы – искусственные или естественные материальные системы, принципы которых нам хорошо известны.

5. Абстрагирование, результатом применения которого является абстракция. Заключается в выработке соответствующих концептуальных элементов знания – абстрактных объектов, понятий, категорий. Прогресс знания во многих областях науки характеризуется переходом к построению теоретических схем все более высокого уровня абстракции.

6. Индукция. Метод движения мысли от мене общего знания к более общему в качестве посылок обычно выступают множество высказываний, фиксирующих единичные наблюдения или множество фактов в форме универсальных или статистических высказываний. Перечислительная индукция – умозаключение в котором осуществляется переход от знания об отдельных предметах класса к знанию обо всех предметах этого класса. Имеются две ее основные разновидности: полная индукция (исследование конечного и обозримого класса, в посылках содержится информация о наличии или отсутствии определенного свойства у каждого элемента класса) и неполная (заключение обо всем классе делается на основании множества утверждений о наличии определенного свойства только у части элементов этого класса: заключения всегда являются незаконными с логической точки зрения и гипотезами в гносеологическом плане).

Существуют такие виды индукции:

1. Индукция через элиминацию (Фриндих Бэкон) – ученый выдвигает на основе наблюдений несколько гипотез о его причинах, затем в ходе экспериментов, наблюдений и рассуждений он должен опровергнуть все неверные предположения о причине интересующего явления. Оставшаяся неопровергнутой гипотеза считается истинной. 2. Индукция как обратная дедукция (Ст. Джевонс и В. Уэвелл) – критерием правильной индукции является дедукция: только то индуктивное восхождение мысли от частного к общему является логически правильным, которое в обратном направлении является строго логическим (ддуктивным).

7. Фальсификация. (Карл Поппер). Доказательство ложности научных гипотез с помощью эмпирического опыта. Необходимый признак научности – это потенциальная фальсифицируемость.

8. Экстраполяция. Экстенсивное приращение знания путем распространения следствий какой-либо гипотезы с одной сферы явлений на другую. Например, закон теплового излучения Планка был экстраполирован Эйнштейном для объяснения природы фотоэффекта. Пределы применимости любой естественнонаучной теории всегда должны выходить за рамки опыта, на фундаменте которого она основывалась первоначально. Это мощное эвристическое средство, позволяющее расширить познавательный потенциал научных понятий и теорий, увеличить их информационную емкость и усилить предсказательные возможности в предсказании новых фактов. Является мощным косвенным подтверждением истинности теорий.

Методы теоретического познания.

1. Идеализация (Э.Мах). Связана с образованием некоторых абстрактных объектов принципиально не осуществимых в опыте и действительности. Идеализированные объекты служат средством научного анализа реальных объектов, основой для построения теории этих реальных объектов и выступают как отображения объективных предметов, процессов и явлений. Например, понятия «точка», «бесконечность», «абсолютное твердое тело», «идеальный газ».

2. Формализация- уточнение содержания познания, осуществляемая посредством того, что с изучаемыми объектами явлениями и процессами данные области действительности определенным образом сопоставляются некоторые материальные конструкции, обладающие относительно устойчивым характером и позволяющие выявить и фиксировать существенные и закономерные стороны рассматриваемых объектов. Формализация представляет собой совокупность познавательных операций, обеспечивающих отвлечение от значения понятия теория с целью исследования его логических особенностей. Различают два типа формализованных теорий: полностью формализованные (построены в аксиоматически дедуктивной форме с явным указанием используемых логических средств) и частично формализованные (язык и логические средства), используемые при развитии данной науки, явным образом не фиксируются (лингвистика, различные разделы биологии).

Возможность формализации процесса рассуждения была подготовлена развитием формальной логики. Особо важное значение – обнаружение того факта, что дедуктивное рассуждение можно описывать через их форму, отвлекаясь от конкретного содержания понятий, входящих в состав посылок. Сама потребность формализации возникает перед наукой на достаточно высоком уровне ее развития, когда задача логической систематизации и организации наличного знания приобретает первостепенное значение. В результате последовательной формализации теории то, что раньше воспринималось как некое единое целое, теперь обнаружило сложную и ясную архитектонику (строение). Это четкое расчленение формального и содержательного компонента в знании – один из фундаментальных шагов в понимании природы научного знания.

3. Математическое моделирование. Математическая модель – абстрактная система, состоящая из набора математических объектов. Ценность математической модели для конкретных наук состоит том, что благодаря восполнению ее конкретно физическим или каким-либо другим предметным содержанием она может быть применена к реальности в качестве средства получении информации. Существуют два типа математических моделей: 1. модель описания (не предполагает каких бы то ни было содержательных утверждений о сущности изучаемого круга явлений. Соответствие между формальной и физической структурой не обусловлено какой либо закономерностью и носит характер единичного факта). 2. Модель объяснения. Структура объекта находит себе соответствие в математическом образе, она обладает способностью объяснения. Например, из уравнения Ньютона можно вывести закон сохранения импульса. Модель объяснения обладает способностью к обобщению, к предсказанию принципиально новых качественных эффектов, к адаптации (путем отдельных видоизменений может сохранить свою силу несмотря на возражения и контрпримеры, в отличие от более жестких моделей описания), к трансформационному обобщению (может быть подвергнута к обобщению с изменением исходной семантики обобщаемой теории).

4. Рефлексия – основной метод метатеоретического познания в науке, познание обращенное ученым на самого себя. Здесь подвергаются анализу сами результаты. Конечная цель – выявить, насколько обоснованы, точны, истинны полученные результаты.

В зависимости от того, на каком этапе находится развитие той или иной отрасли знания и какие задачи выдвигаются на первый план, доминирует определенный тип рефлексии.

1 тип. Рефлексия над результатами познания. 2. Анализ познавательных средств и процедур. 3. Выявление предельных культурно-исторических оснований, философских установок, норм и идеалов исследования.

Все многообразие методов научного познания можно разбить на три относительно независимые группы:

1. методы эмпирического познания (научное наблюдение, эксперимент, измерение, использование приборов, эмпирическое обобщение, выдвижение эмпирических гипотез, формулировка эмпирических законов, их эмпирическое подтверждение, фальсификация, экстраполяция и др.).

2. Методы теоретического познания (идеализация, мысленный эксперимент, математическая гипотеза, логическое доказательство, формализация, конструирование теоретических схем, их интерпретация, построение научных теорий и др.).

 3. Методы метатеоретического познания (выдвижение и формулировка общенаучных принципов, картин мира, рефлексия, экспликация философских и социокультурных оснований отдельных наук и теорий).

37. Ценности и их роль в познании. Неокантианская трактовка проблемы

Ценности в познании: насколько объективны методы, средства и результаты познания? Вмешиваются ли ценности?

Ценности – общие ориентиры, мотивы деятельности человека: логические, этические, эстетические, мистические, религиозные и другие установки сознания.

Проблема возникает в 16 – 18 вв., особенно актуальна в 19 в. Попытка построения идеала объективного знания (Галилей, Декарт, Лейбниц и др.). Сейчас на Западе вопрос, включаются ли ценности в процесс исследования. Лейси, «Свободна ли наука от ценностей?». + «личностное знание». М. Полани: беспристрастного знания нет. Россия сейчас: противопоставление своих ценностей марксизму.

До Нового времени ценности рассматриваются как факторы самого бытия, не выдуманы субъектом (идеи у Платона). Хайдеггер и другие: это стиль мышления Аристотеля, Фомы Аквинского и др. → истина реальна (идея истины у Платона, Бог – истина в христианстве). В 16 – 17 вв. – вычленение истины из природы и отнесение ее к человеку. Кант: вся картина мира построена субъектом и в ней есть смыслы, а в природе нет. Ницше: у каждого субъекта своя картина мира и свои ценности (→ постмодернисты на него ссылаются).

Баденская школа неокантианства и философия жизни (Дильтей, Зиммель) – вопрос о ценностях в гуманитарном познании. Для кантианства ценности имеют общезначимый характер, надо к ним подключиться. Риккерт: оценка и ценностное рассмотрение (в первом случае – субъективно, во втором – с точки зрения общих ценностей), + если исследование важно для всех, его результат общезначим (в том числе в истории). Философия жизни: ценности в самой жизни, не надо навязывать исследователю свои установки, надо использовать интуицию, а культура сама по себе.

Постмодернизм: нет общих норм, но эстетизация всего → эстетические ценности, в том числе во всех науках.

Ценность – всё, что имеет для человека определённую значимость, личностный или общественный смысл.

Ценностные аспекты человека взаимосвязаны с познавательными и волевыми. Ценностное отношение человека к миру и себе приводит к ценностным ориентациям личности. Устойчивые ценностные ориентации приобретают характер норм, они определяют формы поведения членов данного общества. Основное содержание ценностных ориентаций – политические, философские, нравственные убеждения человека, глубокие и постоянные привязанности, нравственные принципы поведения. Ценностные системы формируются и трансформируются в историческом развитии общества.

В систему ценностей человек могут входить различные ценности:

· Смысложизненные (добро и зло);

· Универсальные (семья, образование);

· Межличностные отношения (честность, бескорыстие);

· Общественно – признанные (трудолюбие, социальное положение);

· Демократические (свобода слова, совести).

Ценностные установки ориентируют человека в окружающей действительности на :

1. Осознание ценностной установки образует мотив деятельности

2. Мотив определяет способ и характер самой деятельности, т. е. выступает в качестве цели.

Философское учение о ценностях называется аксиологией.

Ценность выражает человеческое измерение культуры, воплощает в себе отношение к формам человеческого бытия, человеческого существования.

Профессор СпбГУ и НовГУ Г.П. Выжлецов развил в целом удачную и перспективную, концепцию ценностного постижения культуры.

Основные свойства ценностей и ценностных отношений по концепции профессора Г.П. Выжлецова:

"1) Исходная особенность ценностных отношений в том, что они включают в себя... желаемое, связанное с добровольным, свободным выбором, душевным стремлением;

2) ценности не разъединяют, не отчуждают человека от других людей, от природы и от самого себя, а напротив, объединяют, собирают людей в общности любого уровня: семью, коллектив, народность, нацию, государство, общество в целом, включая, как говорил П.А.Флоренский, в это единство человечности весь мир;

3) ценностные отношения являются для людей не внешними и принудительными, а внутренними и ненасильственными;

4) Подлинными ценностями, например, совестью, любовью или мужеством, нельзя завладеть с помощью силы, обмана или денег, отобрать их у кого-либо так же, как власть или богатство".

Г.П. Выжлецов считает, что ценности выражают определенные типы отношений между людьми, и именно таких отношений, которые не разъединяют, не отчуждают человека от других людей, от природы и от самого себя, а напротив, объединяют людей в общности, такие, как семья, народность, нация, общество в целом, включая, как говорил Флоренский, в это единство человечности весь мир.

Исходно любые ценности связаны со значимостью, пригодностью, полезностью. Ценностью становится только положительная значимость, а объект, носитель ценности, может быть вообще бесполезным (простой камешек как талисман). При этом к значимости, даже положительной, ценность не сводится. Ценностное отношение включает в себя и должное (норму отношений, поведения) и желаемое (идеал)

В структуре ценности, согласно Г.П.Выжлецову, - три взаимосвязанных основных элемента: значимость, норма, идеал.

Среди ценностей человеческого бытия и культуры при всем их разнообразии чаще всего выделяются три или четыре высших, центральных: Вера (или Бог), Добро, Красота и, не всегда, Истина (иногда еще Свобода).

Ситуация в современной аксиологии такова, что, если отвлечься от частностей, моно выделить три основных подхода к определению специфики исходных аксиологических категорий.

· Первым и наиболее распространенным вариантом является понимание ценности как значимости предметов и явлений действительности для человека, их способности удовлетворять его материальные и духовные потребности. При этом ценность как значимость есть момент взаимодействия субъекта и объекта. Главный недостаток этой концепции заключается в сведении ценности к средству удовлетворения потребностей, т.е. по сути дела, к полезности как положительной значимости. При этом становятся практически неразличимыми и сама ценность как значимость, и ее объект-носитель, из-за чего при конкретном анализе понятие ценности переносится, как правило, на этот природный или социальный объект.

· Представители второго варианта относят к ценностям лишь высшие общественные идеалы. С этой точки зрения ценности являются уже не средством, а целью, не сущим, а должным, и не случайно эта концепция оказалась наиболее популярной в этике. С человеческими потребностями ценности-идеалы связаны лишь генетически, но, как и в первой концепции, имеют субъект-объектную основу.

· Одновременно с первыми двумя подходами складывается третий, непосредственно объединяющий исходные основания первых двух. В нем ценность определяется как значимость и идеал одновременно. Эту концепцию развивали прежде всего В.П. Тугаринов и О.Г. Дробницкий, и также в рамках субъектно-объектных отношений. Такое ограничение не случайно, поскольку все три концепции рассматривают специфику ценностей с позиции марксизма именно как экономического материализма, что сразу же вызвало целый ряд затруднений:

Аксиологией доказано, что "разрыв ценностных межсубъектных отношений представляет собой источник и основу отчуждения человека от других людей, от самого себя, от общества и природы".
В современной философской литературе понятие ценности употребляется в различных значениях, можно выделить четыре специфических подхода к определению ценности. Однако все они весьма противоречивы:

1. Ценность отождествляется с новой идеей, выступающей в качестве индивидуального или социального ориентира.

2. Ценность воспринимается как распространенный субъективный образ или представление, имеющее человеческое измерение.

3. Ценность синонимизируется с культурно-историческими стандартами.

4. Ценность ассоциируется с типом "достойного" поведения, с конкретным жизненным стилем.

Ценности существуют и функционируют объективно в практике реальных социальных отношений и субъективно осознаются и переживаются как ценностные категории, нормы, цели и идеалы, которые, в свою очередь, через сознание и духовно-эмоциональное состояние людей и социальных общностей оказывают обратное воздействие на все сферы человеческой жизни.

38. Проблема истины в познании. (Алексеев, Панин)

Проблема истины является ведущей в философии познания. Все проблемы философской теории познания касаются либо средств и путей достижения истины, либо форм существования истины, форм её реализации, структуры познавательных отношений итд. Все они концентрируются вокруг данной проблемы, конкретизируют и дополняют её. Понятие истины относится к важнейшим в общей системе мировоззренческих проблем. От того, как трактуется истина, как решается вопрос, достижима ли она, - зависит зачастую и жизненная позиция чела, понимание им своего назначения.

Имеются разные понимания истины: Истина–это соответствие знаний действительности, Истина- это опытная подтверждаемость, Истина- это свойство согласованности знаний, Истина-это полезность знания, его эффективность, Истина-это соглашение. Классическим является первое определение, по которому истина есть соответствие мыслей действительности. Это древнейшая из всех концепций истины, с неё начинается теоретическое исследование истины. Первые попытки её исследования были предприняты Платоном и Аристотелем. Классическое понимание истины разделяли Ф. Аквинский, П. Гольбах, Гегель, Маркс, многие философы 20 столетия. Этой концепции придерживаются и материалисты, и идеалисты, и теологи; не отвергают её и агностики, среди приверженцев этой концепции есть и метафизики и диалектики. Она очень солидна по своему представительству.

Современная теория истины, которую разделяют большинство философов, включает в себя следующие моменты: 1. понятие действительность трактуется как объективная реальность, существующая до и независимо от нашего сознания, как состоящая не только из явлений, но из сущностей, скрывающихся за ними, в них проявляющихся. 2. в действительность входит также и субъективная действительность, познается, отражается в истине также и духовная реальность. 3. познание, его результат- истина, а также сам объект понимаются как неразрывно связанные с предметно-чувственной деятельностью чела, с практикой; объект задается через практику; истина, т.е. достоверное знании сущности и её проявлений, воспроизводима на практике. 4. истина - не только статичное, но и динамичное образование, истина есть процесс.

Одно из определений объективной истины таково: истина-это адекватное отражение объекта познающим субъектом, воспроизводящее познаваемый объект так, как он существует сам по себе, вне сознания. Характерной чертой истины является наличие в ней субъективной и объективной сторон. Истина, по определению, в субъекте, но она же и вне субъекта. Истина субъектна. Когда мы говорим, что истина субъективная, это значит, что она не существует помимо человека и человечества; истина объективна - это значит, что истинное содержание человеческих представлений, ни зависит ни от чела, ни от человечества.

В соответствии со здравым смыслом и по исходному определению объективная истина также, внеклассова и надысторична (хотя некоторые «идеологи» неверно полагают, что содержание истины зависит от классов и от времени). Это утверждение нисколько не нарушает того, что имеются истины выражающие интересы классов, что истина определенным образом связана с полезностью знаний и что сама истина изменяется со временем в смысле своей полноты, степени отражения сущности материальных систем и их проявлений. (Пример: атомистическая концепция Демокрита «все тела состоят из атомов, атомы неделимы» - современная наука доказала делимость атомов, но эта концепция соответствовала и соответствует своему уровню состояния практики, пусть примитивному, обыденному, но вполне определенному опыту. В этих границах она истинна.) Т. е. к оценке научных концепций стоит подходить при строгом соблюдении требования соотносить их содержание с конкретным, или отражаемым предметом, его элементами, связями, отношениями. Если такое соотношение налицо, и при фиксированных (а не при любых) условиях воспроизводиться, то значит мы имеем дело с достоверным объективно-истинным знанием в полном его объеме или (как в случае с Демокритом) с достоверностью, истинностью в главном его содержании. В последнем случае сама концепция в гносеологическом плане есть истины плюс заблуждение (что выявляется ретроспективно, с точки зрения нового уровня развития практики).

Из понимания истины как объективной, не зависящей от индивидов, классов, человечества, следуете конкретность. Конкретность истины – это зависимость знаний от связей и взаимодействий, присущим тем или иным явлениям, от условий, места и времени, в которых они существуют и развиваются. В понятие конкретной истины включается указание на время. Имеется в виду время существования объекта и момент или период его отражения субъектом. Если же «время объекта» или «время субъекта» меняется, то знание может потерять свою объективность. Т.о. абстрактной истины нет, истина всегда конкретна. Конкретность включается в объективную истину, т.е. понятие истины неотделимо от её развития, от понятия творчества, необходимого для дальнейшей разработки и развития знания.

Объективная истина имеет три аспекта: 1. бытийственный – связан с фиксацией в истине бытия как предметно-субстратного, так и духовного (т. е. объект познания индивида – духовный мир другого индивида, установленные теории, система догматов и пр.). Бытие является данным субъекту как объект, т. е. как объективная реальность, хотя и сопряженная с субъектом, но находящаяся вне субъекта познания. Сама истина обретает собственное бытие.2. аксиологический – состоит в нравственно-этической, эстетической и праксеологической её наполненности, в тесной связи со смыслом жизни, с её ценностью для всей, в том числе практической деятельности чела. 3. праксеологический – демонстрирует включенность в истину момента её связи с практикой. Сам по себе этот момент как ценность, или полезность истины, входит в аксеологический её аспект, однако, есть смысл в том, чтобы выделять его в качестве относительно самостоятельного. Нацеленность истины на практику очень важный момент, но нельзя забывать, что в этом случае возможно игнорирование целого пласта знания, находящегося вне практики (Ю. – не для Анны Петровны Серцовой). Из всех трех аспектов наиболее важным является бытийственый. Определений истины множество, но исходным является то, которое касаются его бытийственой сути: истина-соответствие субъектных представлений объекту. Поскольку представления субъекта как индивида могут носить конкретно-чувственный или мысленно- абстрактный характер, то можно дать такое определение: истина есть соответствие конкретно-чувственных и понятийных представлений объекту (т. е. истина как соответствие объекту есть общая характеристика любого гносеологического образа).

Существуют разные формы истины. Они подразделяются по характеру отражаемого объекта, по видам предметной реальности, по степени полноты освоения объекта итд.

1).По характеру отражаемого объекта: 1.предметная истина–воплощается из окружающей реальности чела, при первом приближении (т.е. отражение челом материального и духовного мира); 2.экзистенциональная истина–истинностное представление о духовно-жизненных ценностях людей; 3. концептуальная истина- представления субъекта о концепциях, в т.ч. религиозных и естественнонаучных; 4.операционная истина- представления субъекта о методах, средствах познания.

 2). Разделение истин по видам предметной реальности, обусловлены спецификой видов познавательной деятельности чела: научная, повседневно-обыденная, нравственная.

3.) По степени полноты освоения объекта истины делятся на абсолютные и относительные. Вопрос о соотношение абсолютной и относительной истины возник на определенной ступени человеческой культуры, когда обнаружилось, что люди имеют дело с познавательно неисчерпаемыми сложноорганизованными объектами, когда выявилась несостоятельность претензий любых теорий на окончательное (абсолютное) постижение этих объектов. Абсолютная истина -такой род знания, который тождественен своему предмету и потому не может быть опровергнут при дальнейшем развитии познания. Такая истина есть: 1.результат познания отдельных сторон изучаемых объектов; 2.окончательное знание определенных аспектов действительности; 3. то содержание относительной истины, которое сохраняется в процессе дальнейшего познания; 4.полное, актуально никогда целиком не достижимое знание о мире и о сложноорганизованных системах. Итак, абсолютная истина –это полное, исчерпывающие знание о предмете, относительная истина – это неполное знание о том же самом предмете. (пример: теория классической механики и теория относительности). Диалектика абсолютной и относительной истины: абсолютная истина складывается из относительных истин, в то же время относительные истины являются частями абсолютной, а значит, одновременно (и в этом же отношении) и абсолютными истинами, т.е. каждая относительная истина есть одновременно и абсолютная (в том смысле, что в ней часть абсолютной). Единство абсолютной и относительной истины обуславливается их содержанием, они едины благодаря тому, что обе являются объективными истинами. Относительная истина не содержит в себе ложь или заблуждения- истина во все времена остается истиной, адекватно отражающей реальные явления: относительная истина есть истина объективная, исключающая ложь и заблуждения.

ВЫВОД. Истина по содержанию объективна, а по форме -относительна (относительно-абсолютна). Объективность истины является основой преемственности истин. Истина есть процесс. Свойство объективной истины быть процессом проявляется двояко: во-первых, как процесс изменения в направлении все большей полноты отражения объекта и во-вторых, как процесс преодоления заблуждений в структуре концепций, теорий. Движение от менее полной истины к более полной (то есть процесс ее развития), как и всякое движение, развитие, имеет моменты устойчивости и моменты изменчивости. В единстве, контролируемом объективностью, они обеспечивают рост истинностного содержания знания. При нарушении этого единства рост истины замедляется, или прекращается вовсе. При гипертрофии момента устойчивости (абсолютности) формируется догматизм, фетишизм, культовое отношение к авторитету.

39. Проблема обоснования научного знания: фундаментализм и антифундаментализм. понятие фаллибизма.

Феномен научного знания – это результат разного рода процедур обоснования. Обосновать представления – это во многом и означает перевести их в разряд знания, придать им статус научности. Наука использует самые различные процедуры обоснования – индукцию и дедукцию, определение, придание интерпретации, объяснение, генетическое и системное обоснования, проверку на непротиворечивость и полноту теории, трансляцию языка одной теории в язык другой, уже подтвержденной теории, редукционистское (сведение к элементам) и холистическое (сведение к положению в составе целого) обоснования, и т.д. По мнению З.А.Сокулер, в развитии западной рациональной мысли пройден этап так называемого «фундаментализма», когда структура процедур обоснования мыслилась как подведение представлений под некоторые незыблемые, раз и навсегда определенные, «начала» познания, играющие роль фундамента научного знания. «После выявления подлинных начал знания должно быть показано, как из них выводится все величественное здание науки. Ее развитие мыслилось как надстройка все новых и новых этажей, причем созданное ранее не должно подвергаться изменению. Если фундамент выбран правильно, здание не рухнет. Такими претендентами на роль начал в истории философии выступали и опыт (чувственные впечатления, свидетельства чувств), и рациональная интуиция, и «естественный свет разума». Таким образом, двумя разновидностями фундаментализма оказываются, по мнению З.А.Сокулер, эмпиризм и рационализм. Первый пытается свести знание к опыту, второй – к разуму, но оба совпадают друг с другом в принятии единого линейного, или иерархического, отношения оснований и обосновываемого.

В любой процедуре обоснования можно выделить: 1)основания, 2)обосновываемое, и 3)акт обоснования. Например, в дедуктивном обосновании (дедукции) в качестве оснований выступают аксиомы некоторой теоретической системы, в качестве обосновываемого – высказывания о модели (фактах) этой системы. Акт обоснования здесь представлен как дедуктивное выведение эмпирических высказываний из аксиом теории, т.е. представление этих высказываний в качестве теорем теории. В случае индуктивного обоснования, наоборот, эмпирические высказывания оказываются основаниями, общее высказывание, выводимое из них по индукции, предстает как обосновываемое, актом обоснования является индуктивный вывод общего из частного. Традиция фундаментализма может быть представлена как убеждение в необходимости фиксации уровня некоторых неизменных оснований и осуществлении процедур обоснования только в связи с движением обоснования от этого фиксированного уровня по направлению ко всему остальному знанию.

На смену фундаментализму, по мнению З.А.Сокулер, с середины 20 века приходит в современную западную философию науки критическое отношение к любым процедурам обоснования (антифундаментализмом). По мнению З.А.Сокулер, первым ударом по фундаментализму оказалась революция в физике конца 19 - начала 20 века, но «только кризис логического позитивизма привел к тому, что устои фундаментализма действительно зашатались. Чем далее, тем более очевидной становилась невозможность его защиты. В настоящее время мы являемся очевидцами становления новой – антифундаменталистской - парадигмы». Основополагающими в развитии антифундаментализма, по мнению З.А.Сокулер, оказались работы Карла Поппера и Людвига Витгенштейна.

Сходную точку зрения на развитие проблемы научной рациональности, если под рационализацией понимать разного рода процедуры обоснования [6,7], мы находим в работе [5] американского философа науки Ларри Лаудана. В развитии западной философии науки в 20 веке Лаудан выделяет два основных этапа. Первый преимущественно пытался объяснить феномен удивительно распространенного в науке согласия (консенсуса) по основным проблемам научного познания. Возможность такого консенсуса связывалась философами, по мнению Лаудана, с существованием иерархической модели научной рациональности, включающей три уровня организации научного знания – фактуальный (включающий факты и научные теории), методологический и аксиологический. Каждый последующий уровень выступает в этой модели как уровень оснований для предыдущего уровня. В конечном итоге последними основаниями научного знания выступают в этой модели аксиологические основания, и «поток» обоснования имеет здесь лишь единственное направление – от аксиологического через методологический к фактуальному уровню. Такого рода модель научной рациональности вполне соответствует идеологии фундаментализма. Итак, феномен научного консенсуса объяснялся философами в 30-50-х гг. нашего века приверженностью ученых идеологии фундаментализма. Во второй половине 20 века возникает «новая волна» философии науки, которая, по мнению Лаудана, делает акцент рассмотрения на возможности возникновения научных разногласий (диссенсуса) и подчеркивает иррациональные моменты научной деятельности. Наиболее крайними формами такого рода антифундаментализма являются принцип “anything goes” Пола Фейерабенда и тезис Томаса Куна о несоизмеримости научных парадигм. Диссенсус возникает в этом случае как результат невозможности определить те общие основания и акты обоснования, использованием которых ученые могли бы образовать возможность общего пространства решения тех или иных спорных проблем. Но, в отличие от З.А.Сокулер, Лаудан не считает этап антифундаментализма последним шагом в развитии представлений о процедурах научного обоснования. Он выдвигает собственную, так называемую “сетевую”, модель научной рациональности, предполагающую возможность распространения процедур обоснования и на аксиологический уровень. Причем, это обоснование ценностей достигается не за счет восхождения к еще более иерархически высокому уровню научной рациональности, что было бы простым расширением иерархической модели научной рациональности. По мнению Лаудана, ценности научного познания, являясь основаниями для фактуального и методологического уровней, в свою очередь могут подвергаться критике и обоснованию с точки зрения этих уровней. Возникает феномен “взаимного обоснования”, когда обоснование «течет» в обе стороны. Лаудан пишет: «Сетевая модель очень сильно отличается от иерархической модели, так как показывает, что сложный процесс взаимного разбирательства и взаимного обоснования пронизывает все три уровня научных состояний. Обоснование течет как вверх, так и вниз по иерархии, связывая цели, методы и фактуальные утверждения. Не имеет смысла далее трактовать какой-либо один из этих уровней как более привилегированный или более фундаментальный, чем другие».

Итак, существующий долгое время фундаментализм в проблеме обоснования научного знания сменяется во второй половине 20 века установкой антифундаментализма. Последний обнаруживает, что любые основания могут быть подвергнуты критике, т.е. в свою очередь могут быть подвергнуты процедурам обоснования. Но отсюда антифундаментализм делает вывод об отказе от процедур обоснования вообще, тем самым неявно солидаризируясь с фундаментализмом в принятии в качестве идеала обоснования фундаменталистского образа иерархической рациональности. И фундаментализм и антифундаментализм оказываются привержены одному и тому же идеалу обоснования научного знания, но второй лишь обнаруживает невозможность реализации этого идеала в реальности научного познания. Более радикальным – и потому не столь антипатическим – оказывается здесь подход Лаудана, изменяющего сам идеал научной рациональности, предлагающий рассмотреть вместо иерархической «сетевую» модель рациональности. В «сетевой» модели все основания теряют безусловный статус только оснований, все начала выступают и основаниями, и обосновываемым, возникает феномен «взаимного обоснования». Вместо образа антифундаментализма, столь ярко и безнадежно представленного К.Поппером в виде здания на сваях, вбитых в болото, возникает образ скорее сгустка живой массы, поддерживающего самого себя в невесомости и способного к росту в любом направлении. С этой точки зрения развитие представлений об основаниях знания вполне коррелирует с развитием представлений об основаниях устойчивости Земли – представления древних о плоской земной суше, покоящейся на надежном фундаменте трех слонов и черепахи (фундаментализм), вначале порождают сомнения в окончательной надежности самих опор (антифундаментализм), а затем претерпевают коренное преобразование в образе висящего в невесомости земного шара.

ФАЛЛИБИЛИЗМ (от англ. fallible - подверженный ошибкам, ненадежный) - тезис о том, что человеческое познание не может быть безошибочным, что его универсальный способ развития - метод проб и ошибок. Наиболее известными сторонниками фаллибизма были Пирс и Поппер.

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.

Фаллибилистическую позицию хорошо выразил один из видных космологов нашего века Дж. Уилер. «Мы знаем, писал он, что все наши теории ошибочны. Задача, следовательно, состоит в том, чтобы делать ошибки раньше».

Как и всякая радикальная философия, фаллибилизм не во всем согласуется с мнением большинства, с распространенными суждениями. Физик, например, обычно не говорит, что появление теории относительности показало ложность классической (ньютоновской) механики, большинство физиков скажет, что из специальной теории относительности следует ограниченность классической механики, ограниченность областью медленных движений. Фаллибилист же будет настаивать именно на ложности классической механики, как, впрочем, он уверен и в том, что будет обнаружена ложность теории относительности (это для него только вопрос времени). Он, следовательно, считает, что эти теории не просто не согласуются с тем или иным количеством эмпирических фактов, а не соответствуют реальности. Да, согласится фаллибилист с общественным мнением физиков, классическая механика продолжает применяться в физике. Но, возразит он, она применяется как ложная теория, наподобие теории Клавдия Птолемея, опровергнутой Коперником.

Сказанное свидетельствует о том, что фаллибилизм теряет смысл, если не подкрепляется другой философской позицией Г реализмом. Нельзя утверждать ложность теории, придерживаясь позиции феноменологизма, состоящей в том, что теория есть некоторое высказывание (или совокупность высказываний) об эмпирических данных. Эта теория закрывает путь к признанию ложности теорий: если теория не подкрепляется какими-либо данными, она не ложная, она лишь недостаточная. Фаллибилизм предполагает реализм, зиждящийся на допущении о существовании под покровом эмпирических данных реальности, по отношению к которой формулируются теории. Эта позиция, стало быть, исходит из того, что все теории выдвигаются их создателями с надеждой на их истинность, т.е. на соответствие реальности. Но она вместе с тем предполагает, что эта реальность ускользает от познания, что все теории, выдвигаемые с целью познать реальность, оказываются, в конечном счете, ложными, т.е. не соответствующими реальности. Реальность, которую имеют в виду фаллибилисты, оказывается в какой-то степени подобной кантовской вещи в себе: она существует, но о ней нельзя сказать ничего определенного.

Заметим, что реализм, предполагаемый фаллибилизмом, не следует смешивать с материализмом, видящим в материи основание всего сущего. Реализм, предполагаемый фаллибилизмом, зиждется на представлении об объективной реальности, представлении, позволяющем оценивать теории на истинность или ложность. Материализм же идет дальше, создавая некоторую «картину» этой реальности. С его точки зрения, реальность является материальной, т.е. обладающей свойствами особой субстанции, материи.

В философии науки второй половины XX в. фаллибилизм представлен К. Поппером, его учениками и последователями. Собственно, Поппер и сделал фаллибилизм, высказанный впервые Ч. Пирсом, артикулированной философской доктриной. Хотя основной труд Поппера «Логика исследования» был опубликован впервые в 1934 г., термин «фаллибилизм» стал применяться по отношению к Попперу и попперианцам лишь в 60-е годы, когда попперианство вылилось в достаточно широкое философское движение. Одним из первых стал употреблять этот термин И.Лакатос (1922-1974), венгерский философ, эмигрировавший из Венгрии после событий 1956 г. и внесший весомый вклад в попперианское движение. К.Поппер также в 60-е годы стал аттестовать свое учение как фаллибилизм. Под флагом фаллибилизма выступали такие ученики и последователи К. Поппера, как Дж. Уоткинс, Дж. Агасси, Дж. Фетзер.

40. Функции научной теории

(Микешина, Кохановский)

Теория-это высшая и наиболее развитая форма знания, построенная в результате применения гипотетико-дедуктивного или конструктивно-генетического методов, а так же их сочетания. Под теорией как высшей формой организации научного знания понимают целостное структурированное в схемах представление о всеобщих и необходимых закономерностях определенной области действительности – объекте теории, существующее в форме логически взаимосвязанных и выводимых предложений. В основании сложившейся теории лежит взаимосогласованная сеть абстрактных объектов, определяющая специфику данной теории, получившая название фундаментальной теоретической схемы и связанных с нею частных схем. Опираясь на них и соответствующий математический аппарат, исследователь может получать новые характеристики реальности, не всегда обращаясь непосредственно к эмпирическим исследованиям. Никакая теория не воспроизводит полностью изучаемое явление, а элементы теории – понятия, суждения, логические отношения и т.п. принципиально отличаются от реально существующих, например причинно-следственных отношений, хотя и воспроизводят их. Теория – это языковая конструкция, требующая интерпретации при ее применении к реальным явлениям.

Исследователи-методологи выявили ряд функций научной теории:

1).Объяснительная - выявление причинных и иных зависимостей, многообразие связей данного явления, его существенных характеристик, законов его происхождения и развития и т.п. Объяснительная функция является ведущей и реализуется в многообразных формах, в частности как причинное объяснение; объяснение через закон (номологическое объяснение); структурно-системное, функциональное и генетическое (или историческое) объяснение. В гуманитарном знании в качестве оснований для объяснения часто выступают типологии (ссылки на типичность объектов), а процедуры объяснения с необходимостью дополняются интерпретацией, в частности предпосылок и значений, смыслов текстов и явлений культуры.

2).Синтетическая – объединение отдельных достоверных знаний в единую, целостную систему.

3).Методологическая – на базе теории формируются многообразные методы, способы и приемы исследовательской деятельности.

4).Предсказательная (связана с объяснительной функцией) – функция предвидения. На основании теоретических представлений о «наличном» состоянии известных явлений делаются выводы существовании неизвестных ранее фактов, объектов, или их свойств, связей между явлениями ит.п. Предсказание о будущем состоянии явлений (в отличие от тех, которые существуют, но пока не выявлены) называют научным предвидением.

5).Практическая – конечное предназначение любой теории, быть воплощенной в практику, быть «руководством к действию» по изменению реальной действительности. Поэтому, вполне справедливо утверждение о том, что нет ничего практичнее, чем хорошая теория.

41. Проблема выбора научной теории. (Микешина, Кохановский)

Процедура выбора, осуществляемого ученым – одна из базовых форм проявления ценностей в науке. Понятие выбора все чаще используется при анализе научного познания, и необходимость его осмысления становится очевидной. В современной литературе по философии науки исследуются ситуации и критерии выбора теории и гипотез: выбор тематики и направлений в фундаментальных и прикладных науках, в научно-техническом прогнозировании, морально-этические критерии выбора в науке и др. Анализ операции выбора как принятие решения осуществляется в работах по теории исследования операции, в частности в теории игр. Такой анализ вскрывает тесное переплетение субъективных и объективных факторов при выборе, поэтому подход операционистов привлекает внимание и философов. Он интересен тем, что выбор решения в теории игр может рассматриваться, как своеобразная мысленная модель научно-познавательной деятельности, хотя условность и неполнота такой модели очевидны. Выбор, предполагающий некоторый спектр возможностей всегда сопряжен с неопределенностью, порождаемой, в частности, присутствием ценностных ориентаций, а осуществление выбора может рассматриваться, как уменьшение или снятие такой неопределенности. Субъект может выбирать решение в том случае, если он знает, что происходит выбор. Сам выбор, как осмысленное действие возможет лишь в промежутке между полной определенностью (незнание альтернативных возможностей или их отсутствие) и полной неопределенностью (полным незнанием возможностей или объективной неопределенностью). В целом же выбор в форме сознательного целенаправленного действия детерминирован как объективно, так и субъективно определенностью или неопределенностью.

Произвольность выбора и вызванные этим субъективные моменты могут быть преодолены с помощью познавательных алгоритмов и эвристик. Алгоритмы, в данном случае, это предписание, однозначно детерминированное четкими правилами, предполагающее решение массива однородных задач и получение определенного результата. Эвристики, в данном случае, понимаются как некоторое правило поисковой деятельности, предписания и указания на то, как надо ее осуществлять. Главное различие между алгоритмами и эвристиками видят в том, что алгоритмы гарантируют решение задачи, а эвристические методы не гарантируют его, зато часто позволяют прийти к решению с меньшими затратами времени и средств. Различают эвристики, направленные на то, чтобы ограничить поле выбора, и такие, которые направлены на то, чтобы выйти из данного поля выбора и найти решение в новом. И только в этом втором случае можно говорить о творческой активности субъекта, причем его опыт должен быть перестроен под влиянием целей и ценностных ориентиров, в результате чего извлекаются таки образцы, понятия и действия, которые сами автоматически не актуализировались. Успех же решения задачи в конечном счете определяется не эвристиками самими по себе, а теми знаниями и операциями, которые актуализируются благодаря эвристикам.

Другое направление, исследующее алгоритмический подход к активности ценностно ориентированного субъекта, к его мышлению, поведению и обучению, - это осуществление более тонкой градации «ослабленных» алгоритмов, в частности введение алгоритма с возможностью выбора шагов (недетерминистский или вероятностный алгоритм) и так называемого расплывчатого алгоритма. Если в классическом (абсолютном) алгоритме и алгоритме сводимости (решение задачи здесь заключается в сведении ее к уже решенным) детерминация достаточно жестка и однозначна, то алгоритм с выбором шагов носит вероятностный характер, и реальная практика научно-исследовательской деятельности заставляем вводить такого рода алгоритмы. Субъект может пользоваться недетерминистскими алгоритмами потому, что, обладая определенной системой ценностей и целей, он совершает акты свободного (то есть не предписанного заранее) выбора, и альтернативы в этом выборе, при всем их «равноправии» в алгоритме, для человека неравнозначны.

Разработанная Л.А. Заде концепция «нечетких алгоритмов» позволяет обратиться к ситуации, где не только существует выбор, но могут быть не указаны и правила принятия решения. Это значимо для выражения спецефически человеческих феноменов, в частности неопределенности, неточности, свободного выбора на основе ценностных ориентаций, что имеет место прежде всего в социально-гуманитарном знании. Очевидно, что в реальных актах познавательной активности субъекта ценностно обусловленные, творческие, эврестические, с одной стороны, и жестко детерминированные алгоритмические начала – с другой, тесно переплетены и с необходимостью дополняют друг друга. В то же время активность субъекта познания не может быть сведена к этим процедурам, выбор всегда предполагает уже сложившуюся ситуацию и содержащиеся в ней проблемы. В полной же мере активность субъекта (как свобода воли и свобода творчества), основанная не только на знании, но и на системе ценностей, интуиции, продуктивном воображении, есть не столько выбор в данной ситуации, сколько выход за ее пределы и создание новой ситуации выбора и принятии решений.

Проблема выбора научной теории является ключевым вопросом в трудах Т. Куна. Он подчеркивал, что процедура выбора теории не может быть облачена в форму логического или математического доказательства. Нет никакого алгоритма для выбора теории, нет систематических процедур, применение которых привело бы каждого члена научного сообщества к одному и тому же решению. Выбор системы аргументов в пользу той или иной теории всегда будет зависеть от принятой сообществом системы ценностей во взаимодействии с опытными данными, – в целом от парадигмы.

К. Поппер считал, что при выборе теории важную роль играет степень их проверяемости, чем она выше, тем больше шансов выбрать хорошую и надежную теорию. Поппер вводит критерий «относительной преемственности» согласно которому, отдается предпочтение той теории, которая: 1.сообщает наибольшее количество информации, т.е. имеет наиболее глубокое содержание; 2.является логически более строгой; 3.обладает большей объяснительной и предсказательной силой; 3.может быть более точно проверена посредством сравнения предсказанных фактов с наблюдениями. Иначе говоря, резюмирует Поппер, мы выбираем ту теорию, которая наилучшим способом выдерживает конкуренцию с другими теориями и в ходе естественного отбора оказывается наиболее пригодной к выживанию.

В отечественной науке сегодня существуют определенные проблемы, обусловленные необходимостью сочетания организации (регламентации) и свободного творчества ученых, обладающих своей системой ценностей и стремлением к самостоятельному выбору тем и путей их исследования.

В науке, в целом, оптимизация и повышение эффективности научных изысканий, с одной стороны, требуют управления и координации, организованности и планирования исследований, то есть предполагают максимум определенности в выборе цели и средств, а с другой – достаточно жесткая регламентация (планирование и организация деятельности ученых), ограничивая свободу выбора цели и средств, дает ряд отрицательных результатов. Обнаружились глубокие внутренние связи между свободой выбора ученым той или иной научной проблемы, способов ее решения и успехом развития науки в целом. Ориентированный на фундаментальные исследования ученый в свободном выборе проблем отражает объективные потребности самого научного знания, логику его развития, организация же большей частью исходит из прикладного значения исследования и не всегда учитывает собственные научные интересы и перспективы.

Наука находится в одном пространстве культуры и общества со всеми другими видами деятельности – отсюда невозможность нейтральности и отстраненности для самой науки. Но вместе с тем один вид нейтральности должен быть сохранен – нейтральность науки как знания, которое требует объективности и определенной автономии.

42. Интернализм и экстернализм.
ИНТЕРНАЛИЗМ - течение в историографии и философии науки, сложившееся в 30-е годы как оппозиция экстернализму. Представлен в трудах историков науки Койре, А.Р. Холла, Г. Герлака и др., в философии науки - прежде всего в попперовской школе, особенно у Лакатоса. И. продолжает традиции «интеллектуальной истории науки», «истории идей» и рассматривает в качестве основной движущей силы развития науки внутренние, связанные с природой знания факторы: объективную логику возникновения и решения проблем, эволюцию интеллектуальных традиций и исследовательских программ. В качестве концептуального базиса историко-научных реконструкций И. полагает описание собственно познавательных процессов, отводя личностным, культурным, социально-экономическим и прочим их аспектам роль факторов, способных, в зависимости от ситуации, лишь тормозить или ускорять имманентный ход познания. Вместе с тем, в отличие от традиционных историй идей, И. не игнорирует в своих исторических реконструкциях реальные связи между динамикой познания и его социально-культурным контекстом.

ЭКСТЕРНАЛИЗМ - течение в историографии и философии науки, возникло в Англии в 1930-е годы как реакция на позитивистски ориентированную историю науки. Его сторонники считают, что основной задачей изучения науки является реконструкция социокультурных условий и ориентиров научной деятельности («социальных заказов», «социоэкономических условий», «культурно-исторических контекстов» и проч.), которые выступают в качестве фактора, непосредственно определяющего динамику науки - структуру получаемого знания, его характер и направление дальнейшего развития. Э. представлен в работах Дж. Бернала, Дж. Холдейна, Э. Цильзеля, Д. Нидама и др.; противоположное направление в историографии науки - интернализм. Значительное влияние на формирование Э. оказал марксизм, в частности вызвавший резонанс доклад Б.М. Гессена «Социально-экономические корни механики Ньютона» на Втором международном конгрессе историков науки в Лондоне (1931). В последние десятилетия Э. получил новый импульс со стороны исторической школы постпозитивистской философии науки и связанных с ней направлений науковедения и исторической социологии науки. К числу интересных современных проявлений Э. относится концепция финализации науки.

Наука представляет собой не только систему готового знания, но и само древо, на котором эти знания произрастают. В методологическом исследовании этого древа познания много актуальных и нетривиальных проблем, одной из которых является вопрос о соотношении «внутренних», когнитивных и «внешних», социологических факторов развития научного знания. Наиболее ярко это проявляется в объяснении причин динамики научного знания. Одни исследователи утверждают, что наука развивается в силу внешних по отношению к ней социальных причин. Другие в качестве альтернативы провозглашают внутренние источники развития науки. Противоположность этих подходов была зафиксирована в западной философской литературе в качестве дилеммы интернализма и экстернализма.

Интернализм олицетворяет собой ориентацию на «внутреннюю» историю научных проблем, не связанную с социальным заказом и определяющуюся собственно научным творчеством. По существу это сугубо рационалистическая концепция науки, сводящая её целиком только к знанию. Выступая против вульгарного социологизма, объясняющего формирование новых научных идей в качестве простого следствия изменяющихся социальных обстоятельств, интернализм, отстаивая относительную самостоятельность науки как формы общественного сознания, не в состоянии определить действительные причины смены фундаментальных научных идей, которые по сути никогда не были сугубо внутренним делом научного мышления либо простым обобщением наличного эмпирического материала.

Экстернализм, как противоположный методологический подход к исследованию детерминант развития науки, объясняет все изменения в структуре научного мышления в качестве прямого следствия изменяющихся социальных обстоятельств. Сторонники этой методологической позиции фактически пытаются свести влияние внешних социальных условий к внутреннему содержанию научного знания, что является значительным упрощением существа вопроса. Антиномия «интернализм-экстернализм» вновь напоминает о себе в форме соотношения логико-методологического и социологического подхода в динамике научного знания. Оба из них равным образом необходимы и актуальны. Но в то же время относительно изолированы друг от друга и в этом смысле односторонни.

Отсюда следует, что плодотворное исследование природы и сущности науки, как подсистемы социума, настоятельно требует целостного её анализа. Решение этой задачи возможно лишь на пути интеграции методологического и социологического подходов в изучении механизмов развития научного познания, как специфической деятельности, связанной со всей системой жизнедеятельности общества.

43. Кумулятивистская объяснительная модель роста научного знания. антикумулятивизм.
КУМУЛЯТИВИЗМ (от лат. cumulatio - увеличение, скопление) - установка ряда направлений истории и философии науки, согласно которой историческое развитие знания происходит путем постепенного добавления новых положений к накопленной сумме истинных знаний. Такое понимание роста знания акцентирует его непрерывность, исключает возможность качественных изменений знания. Эпистемологическую основу кумулятивизма составляют фундаментализм, идея непрерывности познавательного опыта и понимание заблуждения как чисто субъективного момента познания. Существуют два основных вида К. Его эмпиристская версия отождествляет рост знания с увеличением его эмпирического содержания, с постоянной кумуляцией раз и навсегда установленных фактов, рационалистическая - трактует развитие знания как такую последовательность теоретических систем, в которой каждая последующая включает предыдущую в качестве своего частного случая. Большинство концепций современной философии науки отрицает К. в его строгом понимании и предлагает некумулятивистские модели развития науки.

КАК РАЗВИВАЕТСЯ НАУКА? Отвечая на этот вопрос сложились кумулятивный и некумулятивный образы науки. «Кумулятивность» применительно к науке означает, что развитие науки представляется постепенным, последовательным ростом однажды познанного, подобно тому, как кирпичик к кирпичику наращивается стена. Труд ученого в этом случае состоит в добывании кирпичиков-фактов, из которых рано или поздно возводится здание науки, ее теория. Кумулятивизм в понимании науки это отождествление научного знания с таким знанием, которое абсолютно истинно, бесспорно и неопровергаемо дальнейшим развитием науки.

Основные положения кумулятивистской концепции таковы:

Новые знания в науке строятся на основе предшествующих знаний.

На каждом этапе развития науки в составе научного знания остается то, что было правильно установлено на предыдущих ее шагах, а ошибки и заблуждения, имевшиеся в науке прошлого, разоблачаются и отбрасываются.

Научное знание развивается поступательно, прогрессивно, оно совершенствуется и отражает действительность все надежнее, точнее, глубже, полнее.

Кумулятивизм подчеркивает преемственность в научном познании. С этой точки зрения, наука содержит в себе подтвержденные историческим опытом, твердо установленные истины, и таких истин в ней становится все больше. Ранее найденные факты служат базой для нахождения новых фактов. Новые научные идеи вырастают из старых, выступают как их закономерное продолжение и развитие.

Антикумулятивизм как концепцию развития науки активно разрабатывает американский философ и историк науки Томас Кун. (Кун Т. Структура научных революций. М., 1975). Согласно Куну, нельзя понять, как развивается наука, если рассматривать процесс роста научного знания без учета мотивов и характера деятельности ученых, создающих это знание.

Первый удар по кумулятивистской модели нанес Т.Кун своей теорией научных революций. Кун обратил внимание на то, что ученый в своей работе, в своем мышлении жестко запрограммирован, что он парадигмален, что в науке все осуществляется в рамках достаточно однозначных традиций. На это, впрочем, обращали внимание и раньше, но именно Кун впервые рассмотрел традиции как необходимый конституирующий фактор в развитии науки, функционирующий не в качестве тормоза, но, напротив, определяющий ее быстрое развитие. Научные революции, по Куну, - это смена парадигм, смена программ, замена одних традиций познания и мышления другими. В чем конкретно это противоречит кумулятивистской модели? Да в том, что кумулятивизм, строго говоря, предполагает одну парадигму, одну программу, в которой работают все, начиная с первых шагов познания. Он предполагает, явно или неявно, что все мыслят и познают одинаково, что существует единая общечеловеческая рациональность, единый суд разума. А в рамках концепции Куна в истории происходит революционная смена фундаментальных программ познания, и на место единого для всех эпох разума приходят разные исторические типы рациональности.

Сокрушив кумулятивизм, Кун, однако, породил новую и достаточно фундаментальную проблему, проблему новаций. Действительно, если ученый жестко запрограммирован в своей работе, то как происходит смена самих этих программ? Можем ли мы, работая в некоторой парадигме, изменить эту парадигму? Не напоминает ли это барона Мюнхаузена, который вытащил сам себя за волосы из болота? Но породив проблему, Кун одновременно и заложил основу для ее преодоления. Парадигма не одна, их много, они исторически сменяют друг друга, они разные в разных областях знания. Множественность парадигм подает надежду, ибо у нас появляется возможность их взаимодействия. Именно на взаимодействии разных программ и построена предложенная модель, однако, как мы уже отмечали, это взаимодействие лежит за пределами рациональности, оно происходит в мире относительного неведения.

Чем же объяснить живучесть кумулятивистских представлений, а с ними и идеи рациональной реконструкции? Мы полагаем, что это можно рассматривать как одно из проявлений действия коллекторских программ. Очевидно, что любая коллекторская программа осуществляет работу аккумуляции знаний, собирая их везде, где только можно, и преобразуя их в соответствии со своими требованиями. В этом и состоит ее предназначение. Иногда развитие науки начинается не с исследования, а 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. И это не является его недостатком, это его роль или амплуа. Другое дело, если речь идет об историке науки. У него совсем другая роль. Его задача не в том, чтобы систематизировать знания прошлого, а в том, чтобы проследить их развитие. И вот тут вдруг обнаруживается, что, поставив перед собой задачу написать историю какой-либо области знания, например, палеогеографии, историк почти неминуемо попадает в плен соответствующей коллекторской программы. А как иначе, ведь именно она оказывается для него путеводной нитью на необозримых просторах прошлого. Что и как искать на этих "просторах"? Ведь границы и признаки "палеогеографичности" задает именно коллекторская программа. Иными словами, в подавляющем количестве случаев историк начинает работать следующим образом: стоя на позициях соответствующей и, разумеется, современной коллекторской программы, он начинает искать в прошлом те тексты и тех авторов, которых он мог бы ассимилировать.

Практически это означает, что, читая труды прошлых эпох, историк, сам того не замечая, постоянно осуществляет симметричные преобразования, усматривая в этих трудах отдельные сведения, относящиеся к палеогеографии. В этом плане не только А. Грессли может оказаться палеогеографом, но и многие, многие авторы, жившие задолго до него. Ведь это так очевидно, что объяснив находки ископаемых раковин перемещением моря, мы тем самым сказали что-то и о море. Это так очевидно, что, казалось бы, и не требует особого анализа. Не ясно только, почему палеогеография появилась все же как особая дисциплина только в XIX в., а экология - только после Э. Геккеля, сформулировавшего новую коллекторскую программу. Следствия у такой очевидности по крайней мере три. Первое - это полная неспособность видеть в развитии науки такой феномен, как формирование и развитие коллекторских программ. Они скрыты от историка, ибо заслонены его собственной личностью. Он сам и есть эта коллекторская программа. Второе неизбежное следствие это "линеаризация" исторического процесса в духе кумулятивизма. Третья - иллюзия возможности и допустимости рациональной реконструкции исторического развития.

Вопрос 44. Научные революции и их роль в динамике научного знания. Концепция научных революций Т. Куна.

Научная революция предстает как период интенсивного роста знаний, коренной перестройки философских и методологических оснований наук, формирования новых стратегий познавательной деятельности. Научная революция понимается, во–первых, как качественное изменение в системе знания и мышления, требующее изменение стратегии научного поиска; во-вторых, как коренная перестройка системы познавательной деятельности, качественный скачок в способах производства знания.

Если анализируется революция в знании, то речь идет об изменениях в научной картине мира (НКМ) – онтологическом основании научного знания. Примерами такой революции могут служить переход к электродинамической картине физической реальности. Более глубокие преобразования захватывают кроме картины реальности такие предпосылки и основания научного знания, как стиль мышления, идеалы и нормы исследования, а также философско-мировоззренческие понятия.

Если революция происходит в научно-познавательной деятельности, меняется ее стратегия, то на первое место ставится качественное изменения субъекта, целей и задач, средств и условий его деятельности, что приводит к изменению в понимании объекта.

Одна из возможных эмпирических классификаций революций в истории естественных наук (В. С. Степин):

Первая революция. XVII – Первая половина XVIII века – становление классического естествознания. Основные характеристики: механическая картина мира как общенаучная картина реальности; объект – малая система как механическое устройство с жестко детерминированными связями, свойство целого полностью определяется свойствами частей; субъект и процедуры его познавательной деятельности полностью исключаются из знания для достижения его объективности; объяснение как поиск механических причин и сущностей, сведение знаний о природе к принципам и представлениям механики.

Вторая революция. Конец XVIII – первая половина XIX века, переход естествознания в дисциплинарно организованную науку. Основные характеристики: механическая картина мира перестает быть общенаучной, формируются биологические, химические и другие картины реальности, не сводимые к механической картине мира; объект понимается в соответствии с научной дисциплиной не только в понятиях механики, но и таких, как «вещь», «состояние», «процесс», предполагающих развитие и изменение объекта; субъект должен быть элиминирован из результатов познания; возникает проблема разнообразия методов, единства и синтеза знаний, классификации наук; сохраняются общие познавательные установки классической науки, ее стиля мышления.

Третья революция. Конец XIX – середина XX века, преобразование параметров классической науки, становление неклассического естествознания. Существенные революционизирующие события: становление релятивистской и квантовой теории в физике, становление генетики, квантовой химии, концепции нестандартной Вселенной, возникает кибернетика и теория систем. Основные характеристики: НКМ – развивающееся, относительно истинное знание; объект – не столько «себетождественная вещь», сколько процесс с устойчивыми состояниями; новое понимание субъекта как находящегося внутри, а не вне наблюдаемого мира.

Четвертая революция. Конец XX – начало XXI века, радикальные изменение в основаниях научного знания и деятельности – рождение новой постнеклассической науки. Компьютеризация науки, усложнение приборных комплексов и др. Основные характеристики: НКМ– взаимодействие различных картин реальности; на передний план выходят уникальные системы – объекты, характеризующиеся открытостью и саморазвитием; осознается необходимость присутствия субъекта.

Важный вклад в разработку исторического развития науки внес Т. Кун (1922-1996) своей концепцией научных революций. Он успешно соединял в своей деятельности анализ проблем философии науки с исследованиями истории науки. Кун обратил особое внимание на те этапы этой истории, когда кардинально изменялись стратегии научного исследования, формировались радикально новые фундаментальные концепции, новые методы об изучаемой реальности, новые методы исследовательской деятельности. Эти этапы обозначаются как научные революции. Их Кун противопоставил «нормальной науке», а само историческое развитие научного знания представил как поэтапное чередование периодов нормальной науки и научных революций.

Ключевым понятием, позволившим различить и описать эти периоды, стало введенное Куном понятие парадигмы. Оно обозначает некоторую систему фундаментальных знаний и образцов деятельности, получивших признание научного сообщества и целенаправляющих исследования. Понятие парадигмы включало в анализ исторической динамики науки не только собственно методологические и эпистемологические характеристики роста научного знания, но и учет социальных аспектов научной деятельности, выраженных в функционировании научных сообществ (группа ученых, разделяющих парадигму – некоторую систему фундаментальных понятий и принципов, образцов и норм исследовательской деятельности).

Именно парадигма, согласно Куну, объединяет ученных в сообщество и ориентирует на постановку и решение конкретных исследовательских задач. Цель нормальной науки заключается в решении таких задач, в открытии новых фактов, и порождении теоретических знаний, которые углубляют и конкретизируют парадигму.

Смена парадигмы означает научную революцию. Она вводит новую парадигму и по-новому организует научное сообщество. Часть ученых продолжает отстаивать старую парадигму, но многие объединяются вокруг новой. И если новая парадигма обеспечивает успех открытия, накопление новых фактов и создание новых теоретических моделей, объясняющих эти факты, то она завоевывает все больше сторонников. В итоге научное сообщество, пережив научную революцию вступает в период развития, кот. Кун называет нормальной наукой.

Понятие парадигмы отличалось своей многообразностью. Кун предпринял попытку проанализировать структуру парадигмы. Выделил следующие компоненты: «символические обобщения» (математические формулировки законов), «образцы» (способы решения конкретных задач), «метафизические части парадигмы» («ценностные установки науки»). Главное в парадигме, подчеркивал Кун, – это образцы исследовательской деятельности, ориентируюсь на которые ученый решает конкретные задачи. Через образцы он усваивает приемы и методы деятельности, обеспечивающие успешные решения задач.

Решая конкретные задачи ученый может столкнуться с новыми явлениями, которые, по замыслу, должны осваиваться парадигмой. Она допускает постановку соответствующих задач, очерчивает средства и методы их решения, но в реальной практике успешно их решить не удается. Полученные эмпирические факты не находят своего объяснения. Такие факты Кун называет аномалиями. Научное сообщество полагает, что аномалии будут устранены, а неудачи их объяснения носят временный характер. Но если происходит накопление аномалий, если среди них появляются твердо установленные эмпирический факты, попытки объяснения которых с позиций принятой парадигмы приводят к парадоксам, тогда начинается полоса кризиса Кризисы– это начало научной революции, которая приводит к смене парадигмы.

Переход от одной парадигмы к другой определен не только внутренаучными факторами, но и вненаучными – философскими, эстетическими и даже религиозными, стимулирующими отказ от старого видения и переход к новому видению мира.

Парадигмы, по Куну, несоизмеримы, они заставляют по-разному видеть предмет исследования. Согласно Куну, наука – это не непрерывный рост знания с накоплением истин, как это считали сторонники Поппера, а процесс дискретный. Связанный с этапами революций как перерывов в постепенном, «нормальном» накоплении новых знаний.

Кун очертил своими исследованиями новое поле проблем философии науки, и в этом его бесспорная заслуга. Он обратил внимание на новые аспекты проблематики научных традиций и преемственности знаний. В эпохи научных революций, когда меняется стратегия исследования, происходит ломка традиций. Заслуга куна в том, что анализ такого рода проблем он пытается осуществить путем рассмотрения науки в качестве социокультурного феномена, подчеркивая влияние вненаучных знаний и различных социальных факторов на процессы смен парадигм.

Недостатки концепции Куна. Прежде всего, в ней недостаточно четко была описана структура оснований науки, которые функционируют в нормальные периоды в качестве парадигм, и которые перестраиваются в эпохи научных революций. Даже после уточнения Куном структуры парадигмы многие проблемы анализа оснований науки остались не проясненными. 1-ых , не показано, в каких связях находятся выделенные компоненты парадигмы, а значит, не выявлена ее структура. Во 2-х, в парадигму включены как компоненты, относящимся к глубинным основаниям научного поиска, так и формы знания, которые вырастают на этих основаниях. В 3-х, выделяя такие компоненты науки, как «метафизические части парадигмы» и ценности. Кун фиксирует их «остенсивно», через описание соответствующих примеров. Недостаточно аналитическая проработка структуры парадигмальных оснований не позволила описать механизмы смены парадигм средствами логико-методологического анализа.

45. Становление научной теории. Проблема, гипотеза, теория

Осваивая действительность самыми разнообразными методами, научное знание проходит разные этапы. Каждому из них соответствует определенная форма развития знаний. Основными из этих форм являются факт, теория, проблема (задача), гипотеза, программа.

Проблемами называют важные в практическом или теоретическом отношении задачи, способы решения которых неизвестны или известны не полностью. Проблемы бывают:

1. неразвитые - это задачи, к-рые характеризуются след чертами: а) это нестандартная задача, для решения которой не известен алгоритм, б) задача, к-рая возникла как закономерный результат познания, в) задача - решение к-рой направ-но на устранение противоречия, возникшего в познании, а также на устранение несоответствия м/у потребностями и наличием средств для их удовлетворения, г) задача, путей решения к-ой не видно.

2. Задача которая хар-ся тремя первыми из указанных выше черт, а так же содержит более или менее конкретные указания на пути решения, назыв-ся развитой проблемой. Собственно проблемы делятся на виды по степени конкретности указания на пути их решения. Т о развитая проблема - это знание о некотором не знании, дополненное определенным указанием путей устранения этого незнания.

Формулировка проблемы включает три части: (1) систему утверждений (дано); (2) вопрос или побуждение (найти); (3) систему указаний на возможные пути решения. В формулировке не развитой проблемы последняя часть отсутствует.

Проблема как процесс развития знания состоит из нескольких ступеней: 1) формирование неразвитой проблемы; 2) развитие проблемы - формирование развитой проблемы путем постепенной конкретизации путей ее решения; 3) решение (или установление неразрешимости) проблемы.

Гипотеза (греч - предположение). Начиная исследование человек выдвигает предположение о его результатах, т е видит желаемый результат в начале исследования. Предположения, позволяющие разработать план исследования, называются гипотезами. Гипотизой называют также процесс познания, к-рый заключается в выдвижении этого предположения. Т о гипотезой называют особого рада знание (обоснованное предположение о причинах явления, о наблюдаемых связях м/у явлениями и т. д., а также особый процесс развития знания (это процесс познания, заключающийся в выдвижении предположения, его обоснования (неполном) и доказательстве или опровержении). В последнем процессе выделяют две ступени:

1. Развитие предположения. 1 этап - выдвижение предположения, на основе аналогии, неполной индукции и т д (напр по аналогии с солн системой была создана планетарная модельатома), но это не гипотеза, а скорее догадка, поскольку оно не обосновано. 2 этап - объяснение с помощью выдвинутого предположения всех имеющихся фактов, к-рые гипотеза призвана объяснить, предсказать и т д. - тех фактов к-рые еще не принимались в учет, или были открыты после выдвижения гипотезы. Кроме этих этапов для того чтобы предположение приобрело статус гипотезы, необходимо обеспечить уовлетворяемость следующим требованиям: (1) предположение не должно быть самопротиворечивым и не должно противоречить фундаментальным положениям науки. В последнем случае полезно подвергнуть сомнению фундаментальное положение. (2) предположение должно быть принципиально проверяемым. (3) предп-е не должно противоречить ранее установленным фактам, для объяснения которых оно не предназначено. (4) предположение должно быть приложимо к возможно более широкому кругу явлений, путем выбора наиболее простой гипотезы (проста та в к-рой отсутствую факторы, к-рые гипотеза должна объяснить, но не объясняет). Это требование не абсолютно. После этого предположение можно считать обоснованным (не полностью), т е гипотезой.

2. Доказательство и опровержение гипотез. Простые гипотезы о существовании явлений и предметов доказываются или опровергаются путем обнаружения их или установления их отсутствия. Наиболее распространенным способом опровержения сложных гипотез, особенно гипотез, объясняющих связи м/у явлениями, является опровержение посредством приведения к абсурду, дополненное проверкой следствий опытным или практическим путем (напр. образование озоновых дыр). При этом опровержении из гипотезы выводятся следствия, к-рые сопоставляются с действительностью. Гипотезы могут опровергаться путем доказательств. Одним из способов доказательства гипотез является опровержение всех возможных предположений кроме одного. (фальсификация Поппера)

Теория - это достоверное (в диалектическом смысле) знание об определенной области действительности, представляющее собой систему понятий и утверждений и позволяющее объяснять и предсказывать явления из данной области.

Не все философы считают что достоверность это необходимый признак теории. В связи с этим выделяют два подхода. Представители первого подхода если и относя к теориям концепции, которые могут оказаться не достоверными, то все же считают, что задача науки - создание истинных теорий. Представители другого подхода считают, что теории не являются отражением реальной действительности. Теорию они понимают как инструмент познания. Одна теория лучше другой, если она является более удобным инструментом познания. Принимая достоверность за отличительную черту теории, мы отграничиваем этот вид знания от гипотезы.

Т - это высшая, самая развитая организация научных знаний, которая дает целостное отображение закономерностей некоторой сферы действительности и представляет собой знаковую модель этой сферы. Эта модель строиться таким образом, что некоторые из ее характеристик, которые имеют наиболее общую природу, составляют ее основу, другие же подчиняются основным или выводятся из них по логическим правилам. Например строгое построение геометрии Евклида привело к системе высказываний (теорем), которые последовательно выведены из немногих определений основных понятий и истин, принятых без доказательств (аксиом). Особенностью теории является то что она обладает предсказательной силой. В теории имеется множество исходных утверждений, из которых логическими средствами выводятся другие утверждения, т е в теории возможно получение одних знаний из других без непосредственного обращения к действительности. Т не только описывает определенный круг явлений, но и дает им объяснение. Т является средством дедуктивной и индуктивной систематизации эмпирических фактов. Посредством теории можно установить определенные отношения м/у высказываниями о фактах, законах и т. д. в тех случаях, когда вне рамок теории такие отношения не наблюдаются.

46. Концепция личностного знания Полани

Нобелевская премия по химии, 1986 г. совместно с Дадли Р. Хершбахом и Яном Ли
Концепция личностного знания постулирует, что опытный и самостоятельно мыслящий исследователь-специалист знает в свой области гораздо больше, чем может вербализовать, словесно или символически выразить границы своего знания. Эта невербализуемая сторона знания относится к подсознательной эмоциональной и интуитивной сферам. Прежде всего, она определяет, по каким критериям осуществляется выбор фактов из их безбрежного хаоса и как факты сопрягаются с гармоничным целостным представлением, которое ощущается исследователем-творцом как истина. Биология имеет дело со сложными системами, где целое много больше суммы частей. В постижении же свойств целого, куда, несомненно, относится и теория эволюции, и теория систематики, рациональный, сугубо логический подход ограничен. Тем более ограничена возможность строго логически выразить свое знание и поведать его другим. Ибо, по словам поэта, "мысль изреченная есть ложь".

Полани исходит из отличных от попперовских представлений о развитии науки, рассматривая в качестве ее сущностных характеристик культурно-исторические предпосылки, формирующие не только облик науки как общественного института, но и сами критерии научной рациональности. Вместе с Куном он считает задачей философии науки выявление ее человеческого фактора. Отказываясь от неопозитивистского противопоставления объекта и субъекта познания, Полани настаивает на том, что человеку свойственно не абстрактное проникновение в суть вещей самих по себе, но соотнесение реальности с человеческим миром.

Любая попытка устранить человеческую перспективу из картины мира ведет не к объективности, а к абсурду. По его мнению, основу научного прогресса составляет личностное проникновение ученого в суть исследовательской задачи. Условием же успешного функционирования научного коллектива является приобретение его членами общих интеллектуальных навыков, составляющих основу совместной работы ученых.

Смысл научного исследования, по Полани – проникновение в объективную рациональность и внутреннюю структуру реальности. По его мнению, научные гипотезы не могут быть выведены непосредственно из наблюдения, а научные понятия – из экспериментов; невозможно построить логику научного открытия как формальную систему. Концепция Полани нацелена на отказ и от чисто эмпирического, и от формально-логицистского подходов – ее основу составляет эпистемология неявного знания.

Основой концепции неявного знания является тезис о существовании двух типов знания: центрального (явного) и периферического (скрытого, неявного). При этом последнее рассматривается не просто как неформализируемый избыток информации, а как необходимое основание логических форм знания. Любой термин, по Полани, нагружен неявным знанием, и адекватное понимание его смысла возможно лишь в теоретическом контексте употребления.

Полани принадлежит приоритет в изучении роли таких форм передачи знания, где логико-вербальные формы играют вспомогательную роль (посредством демонстрации, подражания и т. д.). Предпосылки, на которые ученый опирается в своей работе, невозможно полностью вербализовать, т. е. выразить в языке. Именно знания такого типа Полани назвал неявными. «… В самом сердце науки существуют области практического знания, которые через формулировки передать невозможно» . К ним можно отнести традиции и ценностные ориентации.

Неявное знание включает в себя не только периферическое знание элементов некоторой целостности, но и те интегративные процессы, посредством которых оно включается в целостность. Процесс познания, по Полани, предстает как постоянное расширение рамок неявного знания с параллельным включением его компонентов в центральное знание. Любые определения отодвигают, но не устраняют область неявного. Получаемая через органы чувств информация значительно богаче той, которая проходит через сознание, человек знает больше, чем может выразить. Такие неосознанные ощущения и образуют эмпирический базис неявного знания.

Можно выделить два типа неявного знания и неявных традиций. Первые связаны с воспроизведением непосредственных образцов деятельности и передаются на уровне непосредственной демонстрации образцов деятельности (социальных эстафет), они невозможны без личных контактов; вторые предполагают текст в качестве посредника, для них такие контакты необязательны. В основе неявных традиций могут лежать как образцы действий, так и образцы продуктов. Так, абстракция, обобщение, формализация, классификация, аксиоматический метод не существуют в виде установленной последовательности операций. Более того, таковые вовсе не обязательно должны существовать.

С концепцией неявного знания связана теория личностного знания Полани. Он указывает, что знания получаются конкретными личностями, процесс познания неформализуем, качество знаний зависит от оригинальности конкретного ученого, хотя и уделяет недостаточно внимания социальным аспектам познания, а тезис о личностном характере последнего приводит его вслед за К. Поппером к выводу об относительности любого знания. Главным моментом, определяющим принятие ученым той или иной научной теории, по Полани, является не степень ее критического обоснования, ее сознательного соотнесения с принятыми в науке нормативами, а исключительно степень личностного «вживания» в эту теорию, доверия к ней. Категория веры является для Полани центральной в понимании познания и знания. Само приобщение человека к науке он рассматривает как акт некоего личного обращения, по аналогии с обращением в религиозную веру.

Недостатком теории Полани можно считать то, что он не обращается к генетической взаимосвязи явного и неявного знаний. Кроме того, подчеркивая роль неформальных, содержательных компонентов в научном исследовании, Полани из тезиса о невозможности полной алгоритмизации и формализации познания делает весьма спорный с точки зрения науки вывод о малой пользе методологических исследований вообще. (На мой взгляд, здесь он в какой-то мере предвосхищает работы П. Фейерабенда).

Работы Полани во многом определили дальнейшую эволюцию постпозитивистской философии. Так, именно он впервые сформулировал ряд стержневых идей этого направления: несоизмеримость различных концептуальных систем, изменчивость норм научной рациональности, представления об аномалиях научного развития и т. п.

47. Концепция исследовательских программ И. Лакатоса

Имре Лакатос (1922-1974), 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. Лакатос пытается смягчить наиболее острые углы философии науки Поппера. В борьбе между теоретическим и фактическим, полагает Лакатос, как минимум три участника: факты и две соперничающие теории. Становится понятно, что теория отживает свой век не тогда, когда объявляется противоречащий ей факт, а когда о себе заявляет теория, которая лучше предыдущей. Так, ньютоновская механика стала фактом прошлого только после появления теории Эйнштейна. Стремясь каким-то образом смягчить крайности методологического фальсификационизма, И. Лакатос выдвинул концепцию исследовательских программ как ослабляющий механизм эволюционистской эпистемологии. (эпистемология – теория познания) И. Лакатос основное внимание уделяет не теориям, как таковым, а ведет речь об исследовательских программах. Научно-исследовательская программа является структурно-динамической единицей его модели науки. Таким образом, история науки предстает, по Лакатосу, как история конкуренции исследовательских программ. Как считает И. Лакатос, всякая методологическая концепция должна функционировать как историографическая. Наиболее глубокая ее оценка может быть дана через критику той рациональной реконструкции истории науки, которую она предлагает Лакатос развивает свою, довольно близкую к куновской, концепцию методологии научного познания, которую он называет методологией научно-исследовательских программ. Она применяется им не только для трактовки особенностей развития науки, но и для оценки различных конкурирующих логик научного исследования. Согласно И. Лакатосу, развитие науки представляет собой конкуренцию научно-исследовательских программ, когда одна исследовательская программа вытесняет другую [4]. серию сменяющихся теорий, связанных между собой едиными основополагающими принципами. Поэтому фундаментальной единицей оценки процесса развитая науки является не теория, а исследовательская программа", в которое входят неопровергаемые для сторонников программы, фундаментальные положения (нефальсифицируемые гипотезы). То есть это то, что является общим для всех ее теорий. Это программы: наиболее общие представления о реальности, которую описывают входящие в программу теории; основные законы взаимодействия элементов этой реальности; главные методологические принципы, связанные с этой программой.

Должен существовать своего рода «защитный пояс для программы» Этот "защитный пояс" программы приникает на себя огонь критических аргументов. Кольцо вспомогательных гипотез призвано сдерживать атаки контролирующих проб и всячески защищать и консолидировать ядро. Наличие позитивной эвристики позволяет определенное время игнорировать критику и аномалии и заниматься конструктивными исследованиями. Обладая такой стратегией, ученые вправе заявлять, что они еще доберутся до непонятных и потенциально опровергающих программу фактов и что их существование не является поводом для отказа от программы. Фальсификации, т.е. теоретической критике и эмпирическому опровержению, подвергается лишь гипотезы "защитного пояса". По общему соглашению подвергать фальсификации жесткое ядро запрещается. Центр тяжести в методологии исследовательских программ Лакатоса переносится c опровержения множества конкурирующих гипотез на фальсификацию, а вместе с тем на проверку и подтверждение конкурирующих программ. При этом элиминация отдельных гипотез защитного пояса оставляет жесткое ядро программы в целости и сохранности. По характеристике Лакатоса, исследовательские программы является величайшими научными достижениями и их можно оценивать на основе прогрессивного или регрессивного сдвига проблем. Т.е. исследовательская программа может развиваться прогрессивно и регрессивно. Программа прогрессирует, пока наличие жесткого ядра позволяет формулировать все новые и новые гипотезы "защитного слоя". Когда продуцирование таких гипотез ослабевает и оказывается невозможным объяснить новые, а тем более адаптировать аномальные факты, наступает регрессивная стадия развития. Т.е. в первом случае ее теоретическое развитие приводит к предсказанию новых фактов. Во втором программа лишь объясняет новые факты, предсказанные конкурирующей программой либо открытые случайно. Исследовательская программа испытывает тем большие трудности, чем больше прогрессирует ее конкурент, и наоборот если исследовательская программа объясняет больше, нежели конкурирующая, то она вытесняет последнюю из оборота сообщества. Это связано с тем, что предсказываемые одной программой факты всегда являются аномалиями для другой. Исследовательская программа имеет успех, если она успешно разрешает проблемы, и она проваливается в случае, если не способна решить эти проблемы. В рамках успешно развивающейся программы удается разрабатывать все более совершенные теории, которые объясняют все больше и больше фактов. Именно поэтому ученые склонны к устойчивой позитивной работе в рамках подобных программ и допускают определенный догматизм в отношении к их основополагающим принципам. Однако это не может продолжаться бесконечно. Со временем эвристическая сила программы начинает ослабевать, и перед учеными возникает вопрос о том, стоит ли продолжать работать в ее рамках. оценивать возможности программы и решать вопрос о продолжении или отказе от участия в ней (в отличие от Куна, для которого такое решение представляет собой иррациональный акт веры). Для этого он предлагает следующий критерий рациональной оценки "прогресса" и "вырождения" программы. прогрессирует, охватывает большую эмпирическую область, чем предшествующая теория Т подтверждается. Т.е. в прогрессивно развивающейся программе каждая следующая теория должна успешно предсказывать дополнительные факты. Если же новые теории не в состоянии успешно предсказывать новые факты, то программа является "стагнирующей", или "вырождающейся".

Таким образом, главная ценность программы - ее способность пополнять знания, предсказывать новые факты.

Т.е. по сути дела, здесь И. Лакатос воспроизводит в иных терминах, в более дифференцированном виде куновскую концепцию развития науки на основе парадигм. Однако при интерпретации движущих причин смены исследовательских программ, конкретных механизмов развития науки Лакатос не разделяет взгляды Куна. Он видит в науке внутреннюю и внешнюю историю. Внутренняя история науки базируется на движении идей, методологии, методик научного исследования, то, что, по словам Лакатоса, составляет собственное содержание науки. Внешняя история - это формы организации науки и личностные факторы научного исследования. Кун подчеркивал огромное значение этих "внешних факторов", Лакатос же отдает им второстепенное значение. Пока наука скорее похожа на поле битвы исследовательских программ, чем на систему изолированных островков. "Зрелая наука состоит из исследовательских программ, не столько предвосхищающих новые факты, сколько ищущих вспомогательные теории, в этом, в отличие от грубой схемы "проверка-и-ошибка", ее эвристическая сила". Слабость исследовательских программ марксизма и фрейдизма Лакатос видел именно в недооценке роли вспомогательных гипотез, когда отражению одних фактов не сопутствовало предвосхищение других необычных фактов. Очень важным признаком прогрессивного развития программы Лакатос считает способность программы предсказывать эмпирические факты (в том числе и те, которые могут вызвать аномалию). Когда программа начинает объяснять факты задним числом, это означает начало ее регрессивного развития, мощь программы начинает иссякать. Даже самые прогрессивные исследовательские программы могут объяснять свои контрпримеры, или аномалии, только постепенно. Работа теоретика определяется долгосрочной программой исследований, которая предсказывает и возможные опровержения самой программы. Развитие, совершенствование программы в послереволюционный период являются необходимым условием научного прогресса.

48. Эпистемологический анархизм П. Фейерабенда.

Пол Фейерабенд — австрийские философ постпозитивист, работал в Англии и США. Фейерабенд утверждал, будто между наукой и вненаучными формами познания нет никакой разницы, а существование науки как особой формы деятельности — это якобы всего лишь миф, который западная цивилизация создала для обоснования своего умственного превосходства над другими народами и цивилизациями. Посему наука якобы ничем не лучше магии, и представляет собой угрозу демократии, т.к. для нее характерны догматизм, нетерпимость к критике и претензии на монопольное обладание истиной, следовательно, науку надо поскорее отделить от государства, как в свое время поступили с церковью. А вот когда каждый человек получит право выбора, что ему изучать в школе: геометрию или хиромантию, вот тогда, по его мнению, и наступит подлинная демократия.

Фейерабендовская концепция развития науки получила название эпистемологического анархизма. Суть ее состоит в том, что когда ученый сталкивается с новыми фактами, которые не укладываются в общепринятую теорию, то он может по своему произволу руководствоваться одним из 2-х принципов:

1) принцип пролиферации теорий: отбросить старую теорию и придумать вместо нее новую.

2) принцип теоретического упрямства: любую теорию якобы можно сохранять до бесконечности за счет бесконечного количества всяких исключений и допущений.

Таким образом, оба вышеназванных принципа сливаются в один: "Делай что хочешь!"
Фейерабенд заявляет, будто не бывает на свете хороших и плохих теорий, но каждая на что-нибудь да годится. Старая теория якобы всегда может быть присоединена к новой как частный случай. Более того, различные теории, по его мнению, несоизмеримы друг с другом, поскольку используют разный понятийный аппарат, следовательно, говорят об одном и том же (?), но только на разных языках. В истории науки сплошь и рядом возникают такие ситуации, когда могильщиками новых прогрессивных теорий выступают вовсе не дубиногововые "ученые сухари", но признанные профессионалы высочайшего класса, которые сами двигали науку далеко вперед. Так почему же они не хотели видеть очевидных вещей? Исходя из этого парадокса, Ф. делает вывод, что смена научных теорий обуславливается вненаучными факторами (истребление генетиков в СССР и т.д.). Свои идеи он подкрепляет словами Макса Планка, что старые теории вымирают вместе со своими сторонниками.

Если Кун утверждал, что в развитие науки последовательно сменяются стадии нормальной науки и научной революции, когда происходит смена парадигмы, то Ф. считает, что такого разделения на стадии не бывает. В качестве примера он приводит физику кон. 19 в., в которой боролись сразу три парадигмы: механистическая, электромагнетическая и тепловая. При этом смена парадигмы никак не отражается на деятельности абсолютного большинства ученых, которым на это наплевать и которые ковыряются в своих ничтожных и никому больше не интересных сюжетиках (значение буквы ять в творчестве Чехова, роль женщин в заговоре Брута и Кассия, основные патологии левой задней лапки таракана рыжего домашнего…).

Рассматривая ряд положений, которые могли бы служить критериями науки, Ф. приходит к выводу, будто у нее нет никаких особых критериев и никакого особого научного метода. Поэтому он договаривается до того, что технический прогресс — это якобы вовсе не следствие правильно выбранного метода, но простая цепь случайных успехов, очень часто вызванных обращением к ненаучным методам. Многие выдающиеся открытия были сделаны дилетантами, тогда как профессионалы, причем действительно хорошие ученые, только мешали им. Например, алхимия содействовала развитию и становлению химии, астрономия веками шла рука об руку с астрологией, Дж. Бруно никогда в жизни не наблюдал за звездами… Галилей победил якобы только потому что оказался хорошим пиарщиком: вместо латыни начал писать по-итальянски. А так применение телескопа в астрономии, по мнению Ф, с теоретической точки зрения совершенно необоснованно. (???)

В качестве "критериев" науки у Ф. можно найти следующие положения, которые он опровергает. Странно только, почему он выбрал именно такие критерии, а не какие-нибудь другие:

1) Возражая Куну, утверждавшему, будто наука занимается решением "головоломок", Ф. говорит, что, в таком случае, нет никакой разницы между ученым и взломщиком сейфов.

2) Логичность и непротиворечивость. Но любая, даже самая лучшая теория вынуждена игнорировать множество фактов, которые она не в состоянии объяснить. Кроме того, новая теория никогда логически не выводится из прежней, а в начале своего существования и вовсе противоречит здравому смыслу.

3) Особый научный язык. Но у каждой теории есть свой собственный понятийный аппарат.

4) Способность объяснять мир. Но и мифология тоже его объясняет, причем, по мнению Ф., ничуть не хуже, чем это делает наука.

5) Особая профессиональная деятельность. Но почему тогда столько гениальных открытий делаются дилетантами?

Вопрос 48. Эпистемологический анархизм П. Фейерабенда.

П. Фейерабенд (1924-1994) подчеркивал, что имеющийся в распоряжении ученого эмперический и теоретический материал всегда несет в себе печать истории своего возникновения. Факты не отделены от господствующей на том или ином этапе научной идеологии, они всегда нагружены.

По мнению Фейерабенда, кумулятивистская модель развития науки, основанная на идее накопления истинного знания, не соответствует реальной истории науки, а представляет собой своего рода методологический предрассудок. Старые теории нельзя логически вывести их новых, а прежние теоретические термины и их смыслы не могут быть полученны из смыслов из терминов новой теории. Смысл и значение теоретических терминов определяется всеми их связями в системе теории, а поэтому их нельзя отделить от прежнего теоретического целого и вывести из нового целого.

Фейерабенд справедливо подмечает особенность содержания теоретических понятий и терминов. В них всегда имеется несколько пластов смыслов, которые определены их связями сдругими понятиями в системе теорий. Выяснить как устанавливаются связи между терминами старой и новой теории, можно только тогда, когда проанализированы типы связей, которые характеризуют систему знаний научной дисциплины, и как они меняются в процессе развития науки. Такой анализ проделать можно и он свидетельствует, что между новыми и старыми теориями и их понятиями существует преемственная связь, хотя и не в форме точного логического выведения всех старых смыслов из новых. Так, что в своих утверждениях против преемственности знаний Фейерабент был прав лишь частично. Но из этой частичной правоты не следует вывод о полном отсутствии преемственности.

В процессе исторического развития научной дисциплины старые теории не отбрасываются, а переформулируются. Причем их переформулировки могут осуществляться и до появления новой теории, ломающей прежнюю картину мира.

Отбросив идеи преемственности, Фейерабенд сосредоточил внимание на идее размножения теорий, вводящих разные понятия и разные способы описания реальности. Он сформулировал эту идею как принцип пролиферации (размножения). Согласно этому принципу, исследователи должны постоянно изобретать теории и концепции, предлагающие новую точку зрения на факты. При этом новые теории несоизмеримы со старыми. Они конкурируют, и через их взаимную критику осуществляется развитие науки. Принцип несоизмеримости, утверждающий, что невозможно сравнение теорий, рассматривается в самом радикальном варианте как невозможность требовать от теории, чтобы она удовлетворяла ранее принятым методологическим стандартам.

Фейерабент подметил важную особенность исторического развития науки: то, что в процессе такого развития не только возникают новые понятия, теоретические идеи и факты, но и могут изменяться идеалы и нормы исследования. Здесь им была обозначена реальная и очень важная проблема философии науки, которую игнорировал позитивизм, – проблема исторического изменения научной рациональности, идеалов и норм научного исследования.

Он заключил, что не следует стремиться к установлению каких бы то ни было методологических правил и норм исследования. Фейерабент правильно отмечает, что всякая методология имеет свои пределы. Но отсюда он неправомерно заключает, что в научном исследовании допустимо все, что «существует лишь один принцип, который можно защищать при всех обстоятельствах… Это принцип – все дозволено». Тогда исчезает граница между наукой и шарлатанством, между доказанными и обоснованными научными знаниями и любыми абсурдными фантазиями.

Свою позицию Фейерабент именует эпистемологическим анархизмом. Эта позиция приводит к отождествления науки и любых форм иррационального верования. Между наукой, религией и мифом, по мнению Фейерабента, нет никакой разницы. В подтверждении своей позиции он ссылается на жесткую защиту учеными принятой парадигмы, сравнивая их с фанатичными адептами религии и мифа. Но при этом почему-то игнорирует то обстоятельство, что, в отличие от религии и мифа, наука самой системой своих идеалов и норм ориентирует исследователей не на вечную консервацию выработанных ранее идей, а на их развитие, что она допускает возможность пересмотра даже самых фундаментальных понятий и принципов под давлением новых фактов и обнаруживающихся противоречий в теориях.

49. Эволюционная эпистемология.

Представители и направления. Эволюционная теория познания (К. Лоренц, Г. Фоллмер, Ф. Вукетич, Р. Ридль); (Фоллмер - наш познавательный аппарат является результатом эволюции. Субъективные познавательные структуры соответствуют миру, так как они сформировались в ходе приспособления к этому реальному миру. Они согласуются (частично) с реальными структурами, потому что такое согласование делает возможным выживание); эволюционная теория науки (К. Поппер, Ст. Тулмин); генетическая эпистемология (Ж. Пиаже); натурализованная эпистемология (У. Куайн - задача эпистемоло​гии состоит в изучении психологических закономерностей на​учно-исследовательских процессов; тем самым эпистемология выступает как раздел когнитивной психологии)
Далее – из статьи Поппера Эволюционная эпистемология

Эпистемология - английский термин, обозначающий теорию познания, прежде всего научного познания. Это теория, которая пытается объяснить статус науки и ее рост. Дональд Кэмпбелл назвал мою эпистемологию эволюционной, потому что я смотрю на нее как на продукт биологической эволюции, а именно - дарвиновской эволюции путем естественного отбора.

У Поппера есть несколько тезисов. Общее их содержание – взаимосвязь процесса (возможности) познания с непосредственно субъектом познания (человеком).

Первый тезис. Специфически человеческая способность познавать, как и способность производить научное знание, являются результатами естественного отбора. Они тесно связаны с эволюцией специфически человеческого языка.

Отношение к теориям – то же. Из этого следует:

Второй тезис. Эволюция научного знания представляет собой в основном эволюцию в направлении построения все лучших и лучших теорий. Это - дарвинистский процесс. Теории становятся лучше приспособленными благодаря естественному отбору. Они дают нам все лучшую и лучшую информацию о действительности. (Они все больше и больше приближаются к истине.) Все организмы - решатели проблем: проблемы рождаются вместе с возникновением жизни.

Третий тезис. Ученому-человеку, такому как Эйнштейн, позволяет идти дальше амебы владение тем, что я называю 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 свою теорию как на объект, смотреть на нее критически, спрашивать себя, может ли она решить его проблему и может ли она быть истинной и, наконец, устранить ее, если выяснится, что она не выдерживает критики. Для решения такого рода задач можно использовать только специфически человеческий язык.

Эти три тезиса, взятые вместе, составляют основу эволюционной эпистемологии.

Четвертый тезис. (сущность) Мысль о том, что теории представляют собой сводку чувственных данных, или восприятий, или наблюдений, не может быть истинной
Пятый тезис. В ходе эволюции человека необходимой предпосылкой критического мышления была дескриптивная функция человеческого языка: именно дескриптивная функция делает возможным критическое мышление.

Вывод: познание в принципе неотделимо от биологических особенностей субъекта.

Вопрос 50. Эволюция концепции науки в позитивизме. Постпозитивизм.

Новейшим вариантом позитивизма стал постпозитивизм (вторая половина-конец 20 в.). Постпозитивизм отходит от приоритетности исследования символов (языка, научного аппарата) и обращается к истории науки. Главная цель постпозитивизма – исследование не структуры (подобно неопозитивистам) научного знания (языка, понятий), а развитие научного знания. Речь идет о принципиальной смене позиции: о переходе от нормативно-методологического описания науки к дескриптивному подходу.

Постпозитивизм смягчает свое отношение к философии в целом, к проблемам познания.

По мнению постпозитивистов, нет обязательной взаимозависимости между истинностью теории и ее верифицируемостью (возможностью проверки на опыте). Не существует жесткого противоречия между общим смыслом науки и языком науки, а также не обязательно исключать неверифицируемое (метафизические, ненаучные) проблемы из философии.

По мнению постпозитивистов наука развивается нестрого линейно, а скачкообразно, имеет взлеты и падения, но общая тенденция направлены к совершенствованию научного знания.

Основные вопросы интересующие постпозитивистов:

Как возникает новая теория? Как она добивается признания? Каковы критерии сравнения научных теорий, как родственных, так и конкурирующих? Возможно ли понимание между сторонниками альтернативных теорий?

Основные проблемы современного постпозитивизма:

Проблема фальсификации (следует ли отказываться от научной теории в целом при обнаружении в ней одного или нескольких ложных, оказавшихся неистинными фактов).

Проблема правдоподобия научных теорий (по каким критериям проверить правдоподобность научных теорий).

Проблема рациональности (что такое рациональность в науке).

Проблема соизмеримости научных теорий (по каким критериям следует выяснит родственность, соизмеримость научных теорий).

Проблема понимания, нахождения общих точек зрения между представителей антагонистических теорий.

Карл Раймонд Поппер (1902-1994). Английский философ социолог.

Работы: «Логика и рост научного знания», «Нищета историцизма», «Открытое общество и его враги».

Поппер отвергал, насаждаемое неопозитивистами мнение о первостепенной важности для философии анализа языка и проблем значения. Одна из ключевых проблем, по мнению Поппера, разграничение науки и ненауки. В качестве критерия – принцип фальсифицируемости, по которому любое знание, претендующего на статус научного, должно быть в принципе опровержимо.

Согласно Попперу, эмпирический и теоретический уровни знания органически связаны между собой, любое научное знание носит лишь гипотетический, предположительный характер, подвержено ошибкам. Рост научного знания состоит в выдвижении смелых гипотез и осуществлении их решительных опровержений, в результате чего решаются научные проблемы.

Само слово «философия» может иметь только характер конвенции или соглашения.

Истина приблизительно существует, но в силу предположительного характера любого знания, в принципе недостижима; а если мы случайно наткнемся на нее, то никогда не будем знать об этом.

Поппер предпринял попытку построить логическую теорию правдоподобности, согласно которой максимально правдоподобной будет теория, дающая полное и исчерпывающее знание о мире. В соответствии с этой теорией, развитие знание – переход от одних проблем к другим, более глубоким.

«Теория трех миров» : 1 мир – физические объекты и состояния; 2 мир – состояние сознания, исходные философские абстракции, возникшие на заре становления философии; 3 мир – объективного содержания мышления. Элементы 3 мира – теории, предположения произведения искусства, содержание книг и т. п. Все они существуют в условиях конкуренции, причем одни истины, другие ложны. Выживают только наиболее приспособленные.

В области социальной философии выступил с критикой марксизма, который, по его мнению, не является наукой и ведет к тоталитаризму и принципа историзма, применительно к развитию общества. Локальные изменения социальной действительности – единственный путь развития общества.

Томас Сэмюэль Кун. Американский историк и философ науки. Работы: «Коперникианская революция», «Структура научных революций».

История науки – конкурентная борьба между различными научными сообществами. Основой формирования и функционирования таких сообществ – принятия их членами определенной модели научной деятельности – совокупности теоретических стандартов, методологических норм, ценностных критериев, мировоззренческих установок. В рамках этой модели постепенная кумуляция решений научных «задач-головоломок».

Историко-методологическая модель постпозитивистов включает следующие принципы: 1) теоретическое исследование науки возможно лишь при условии построения динамичной структуры научного знания; 2) научное знание целостно по своей природе, его нельзя разбить на уровни наблюдения и теории; 3) философские (онтологические, метафизические) концепции тесно связаны с конкретно-научным знанием: философские утверждения органично входят в «тело» науки; 4) динамика научного знания не представляет собой строго кумулятивного процесса; научные теории независимы друг от друга, несопоставимы и несоизмеримы; 5) Цель изменения научного знания – реализация одной (или нескольких) задач: лучшее понимание определенных феноменов, решение большего числа научных проблем, построение более простых и компактных теорий и пр.; 6) к анализу науки применимы историко-научные, методологические, науковедческие, психологические, социологические, логические и др. подходы.

Пауль Фейерабенд «Против метода».

Фейерабенд выдвинул методологическую концепцию, названную им «эпистемологическим анархизмом», которая явилась итогом критики позитивистской методологии. Выдвинул принцип полиферации (размножения) теорий. Ученые должны стремиться создавать теории, несовместимые с существующими и признанными теориями. Создание таких альтернативных теорий способствует их взаимной критике и ускоряет развитие науки. Принцип пролиферации обосновывает у Фейерабенда плюрализм в методологии научного познания.

50. Эволюция концепции науки в позитивизме. Постпозитивизм.

От позитивизма к неопозитивизму

Позитивизм оформился в 30-е годы XIX в. Термин – О. Конт.

В центре внимания позитивистов неизменно находился вопрос о взаимоотношении философии и науки. Главный тезис позитивизма состоит в том, что все подлинное, положительное («позитивное») знание о действительности может быть получено лишь в виде результатов отдельных специальных наук или их «синтетического» объединения и что философия как особая наука, претендующая на содержательное исследование особой сферы реальности, не имеет права на существование. Вся история позитивизма представляет собой в этом смысле интереснейший парадокс: на каждом новом историческом этапе позитивисты ратовали за все более последовательную и строгую «ориентацию на науку и вместе с тем на каждом новом этапе они все в большей мере утрачивали контакты с действительным содержанием развивающейся научной теории.

Первая историческая форма позитивизма. В 30— 40-е годы XIX в., во Франции возникла философская школа, которая тоже претендовала на создание «научной философии» и заявила о решительном разрыве с прежней философской традицией (о «революции в философии»). Этой школой и был позитивизм, основанный О. Контом, который провозгласил решительный разрыв с философской («метафизической») традицией, считая, что наука не нуждается в какой-либо стоящей над ней философии; это, по мнению позитивистов, не исключает существования синтеза научного знания, .

Позитивистская философия Конта определенным образом связана с философией французского Просвещения XVIII в. Следуя просветителям, Конт высказал убеждение в способности науки к бесконечному развитию и в неограниченности предметной области, к которой применимы научные методы мышления. Осуществленная Контом классификация наук во многих отношениях может рассматриваться как реализация завета энциклопедистов.

Однако позитивизм Конта примыкает не к последовательно материалистической ветви французского Просвещения, а к его агностическому, скептическому направлению. При этом позитивизм отличается и от философских концепции Тюрго и Даламбера: то, что у последних находилось па втором плане, у Копта превращается в ядро философии.

История «тяжбы» философии с наукой показала, как считает Конт, что всякие попытки «приспособить» «метафизическую» проблематику к духу научности заведомо обречены на провал. В качестве вывода из этой истории Конт предлагает признать, что наука не нуждается в какой-либо стоящей над ней философии, а должна опираться сама на себя. Но из этого не следует, что для адекватного познания действительности достаточно отдельных, частных научных дисциплин. Существует объективная потребность в выявлении, раскрытии связи между отдельными науками, в создании их системы.

За общей наукой, раскрывающей связь отдельных наук, можно, по мнению Конта, сохранить название «философия». Однако эта новая наука не должна иметь ничего общего с традиционной философией, так как методы исследования старой и новой философии принципиально отличаются друг от друга. Построение «новой философии» является естественным продолжением той работы, которая совершается в специальных науках. Нет никаких ограничений степени общности формулируемых в них закономерностей; более или менее общие из них могут раскрывать сами специальные науки, а исследованием самых общих занимается философия, связанная с чисто научными обобщениями лишь рядом незаметных переходов. Таким образом, философия сводится к общим выводам из естественных и общественных наук.

Не такова, говорит Конт, традиционная философская «метафизика», проблемы которой не только не могут быть решены научным путем (т. е. на основании данных опыта и рационального рассуждения), но не могут быть даже поставлены, если следовать по пути конкретно-научного обобщения. Научная философия, по мнению Конта, не имеет дела с «метафизическими» проблемами и поэтому отвергает как идеализм, так и материализм. Пережитки «метафизики» должны быть удалены и из науки. К таким пережиткам он относит претензии науки на раскрытие причин явлений и на проникновение в их сущность. Для успеха научной деятельности достаточно ограничиться признанием, что наука не объясняет, а лишь описывает явления и, формулируя законы, отвечает не на вопрос «почему», а лишь на вопрос «как». Таким образом, Конт принципиально противопоставляет формулировку законов и выявлению причинных зависимостей. Первое он считает неотъемлемой чертой науки, второе — пережитком «метафизики».

Последовательное проведение данного тезиса О. Конта означало бы не только «изгнание» из науки причинности, но и отрицание возможности раскрытия объективных, закономерных связей, т. о. признание точки зрения субъективного идеализма Юма. Желая сохранить связь с современной научной практикой, Конт делает это ценой явной непоследовательности.

В процессе дальнейшего развития позитивизма все более четко выявлялась его феноменалистическая, субъективно-идеалистическая тенденция, роднившая его с юмизмом. Из науки постепенно выбрасывалась мировоззренческая проблематика и ослаблялось значение элементов естественнонаучного материализма. Об этом свидетельствуют философские учения крупнейших английских позитивистов XIX в.— Дж. С. Милля и Г. Спенсера, которые, существенно отличаясь в деталях от концепции О. Конта, вместе с тем в решении принципиальных философских вопросов вплотную примыкали к ней.

В последнее десятилетие XIX в. позитивизм в своей первой исторической форме переживает кризис, который был вызван следующими обстоятельствами.

Во-первых, прогресс естественнонаучного знания обесценил многие из тех «синтетических» обобщений, которые рассматривались позитивизмом как вечное и неоспоримое приобретение науки. Естественнонаучный материализм с элементами механицизма (особенно сильными у Спенсера), нередко являвшийся фактической основой обобщения позитивизма XIX в., уже не мог удовлетворить науку и пришел на рубеже XIX и XX вв. в противоречие с новыми открытиями в физике и биологии, которые могли быть осмыслены только с позиций диалектического материализма.

Во-вторых, развитие науки, и в первую очередь коренная ломка понятий в физике на рубеже XIX—XX вв., а также интенсивное развитие психологических исследований, поставившее на повестку дня вопрос о связи этой науки с другими дисциплинами, изучающими человека и окружающий его мир (в частности, с физиологией и физикой), — все это заставило философию обратиться к изучению эмпирических и логических основ науки, т. е. тех самых «предельных» вопросов знания, от исследования которых всячески отстранялся О. Конт и многие его последователи.

Наконец, в-третьих, все попытки Конта и его последователей доказать объективную обоснованность предлагаемых ими этических идеалов и системы ценностей в рамках механистической и метафизической социологии не могли увенчаться успехом. Оказалось невозможным включить проблемы ценностей в сферу научного исследования, вывести «должное» из «сущего» и при этом сохранить позитивистский критерий научности.

Вторая историческая форма позитивизма. Все эти обстоятельства снова поставили вопрос о месте философии в системе наук и отвергли тот ответ на него, который предлагался представителями первого направления позитивизма.

В результате попыток отказаться от контовско-спенсеровской ориентации и вместе с тем сохранить основную позитивистскую направленность — резкое размежевание областей науки и философской «метафизики» — возникает вторая историческая форма позитивизма — махизм, эмпириокритицизм (Э. Мах, Р. Авенариус и др.).

На стадии махизма позитивизм ставит в центр внимания такие проблемы, которые приверженцы и продолжатели контовского учения считали слишком «метафизическими»: природа познания, опыта, проблема субъекта и объекта, характер категорий «вещь», «субстанция», природа основных «элементов» действительности, взаимоотношение физического и психического и т. д. Заниматься анализом такого рода проблем заставляло само развитое науки, и позитивизм, претендуя на звание «философии науки», не мог этого избежать. Обращение к данной проблематике сопровождалось сближением позитивизма с теми направлениями, которые Конт и его последователи объявляли «слишком философскими», далекими от науки. Последовательно проводя точку зрения феноменализма, махисты приходят к выводу о близости позитивизма к философии Д. Юма и субъективному идеализму Д. Беркли, обоснованно усматривая именно у этих философов, а не во взглядах Тюрго и Даламбера ту философскую традицию, которая в наибольшей степени соответствовала позитивистскому пониманию научности.

Махисты считают, что задача философии состоит не в построении «синтетической» системы, воплощающей общие выводы всех наук, а в создании теории научного познания (в этом второе направление позитивизма сходно с влиятельными в западной буржуазной философии конца XIX— начала XX в. неокантианскими направлениями). Вторая историческая форма позитивизма, таким образом, отличается от первой не только пониманием характера конкретных проблем, подлежащих философскому рассмотрению, но и определением самого предмета философии.

Разумеется, между этими формами имеется и определенное сходство. В рассуждениях махистов и эмпириокритиков можно без труда обнаружить идеи, которые почти без изменения заимствованы из работ Г. Спенсера и других позитивистов XIX в. (в том числе и некоторые элементы естественнонаучного и вульгарного материализма). Принципиальное сходство обеих форм позитивизма заключается в стремлении лишить науку мировоззренческого значения и доказать чуждость науке всей традиционной философской проблематики. Махисты осуществляют это стремление более последовательно, чем Конт и Спенсер, продвигаясь все дальше по пути субъективного идеализма. Анализируя традиционные философские проблемы, махисты переформулировали их таким образом, чтобы наглядно продемонстрировать абсурдность всех предлагаемых в философии решений. Выдвигая тезис о «нейтральном» характере «элементов мира», эмпириокритицизм претендовал на преодоление «метафизической» противоположности материализма и идеализма, а в действительности занимал позиции субъективно-идеалистического феноменализма.

Эмпириокритики уделяли философской проблематике гораздо больше внимания, чем позитивисты XIX в., и в то же время они усилили «антиметафпзическую» направленность позитивизма (ряд утверждений самого Конта и Спенсера махисты уже прямо называют «метафизическими»). Махизм характеризуется расширением эмпиризма и феноменализма и более последовательным проведением идеала «описательной» науки.

На решительный поворот в развитии естествознания, который произошел на рубеже XIX—XX вв., позитивизм ответил усилением негативного характера своей концепции. Если представители первой его формы не только ратовали за избавление науки от «метафизики», но и внесли положительный вклад в познание в виде обобщения результатов научного исследования, то махисты видели основное назначение философии как теории познания в элиминации из науки всех «метафизических фикций» (к числу таковых они относят не только причинность, но и молекулярно-кинетическую теорию строения материи).

Тем не менее и на стадии махизма сохраняется связь позитивизма с реальными вопросами, существующими в науке. Проблема связи абстрактных понятий теории с эмпирическими данными встает всякий раз, когда в науке происходит ломка основных категорий, когда возникает потребность возвратиться к вопросу о том, насколько обоснованы в опытных данных возводимые наукой логические построения. Такая потребность остро ощущалась в науке на рубеже XIX—XX вв. в связи с революцией в естествознании. Определенную роль в развернувшемся в этот период обсуждении логического характера основных теоретических понятий классической физики сыграли и работы Э. Маха, который дал в своей «Механике» критику представлений Ньютона об абсолютности пространства и времени и попытался раскрыть логическое содержание понятий массы, системы отсчета и т. д.

В критических выступлениях махистов против «метафизики» в философии и науке, несмотря на реакционность их общей философской установки, можно обнаружить и отдельные здравые суждения (критика механистического понимания причинности, а также представлений классической физики об «абсолютности» пространства и времени). Однако методологические рекомендации, предлагавшиеся представителями второй исторической формы позитивизма, неверно ориентировали ученых. Последовательно проводимый махистами курс на феноменалистические, описательные теории резко противоречил главным тенденциям в развитии естествознания XX в., успехи которого были достигнуты как раз потому, что оно отказалось от махистских рекомендаций. Произвести теоретический синтез с помощью позитивистских рецептов, избегая всех и всяких мировоззренческих (в терминологии позитивизма «метафизических») проблем, оказывалось невозможным.

Всесторонняя научная критика махизма содержится в классической работе В. И. Ленина «Материализм и эмпириокритицизм». В. И. Ленин не только раскрыл глубокую связь махистской формы позитивизма с явлением кризиса естествознания на рубеже XX в., но и показал реакционную социальную роль эмпириокритицизма. Позитивистское отождествление науки с описанием непосредственно данного в общественных дисциплинах означает принятие существующих социальных отношений, сложившейся системы ценностей (в буржуазном обществе — буржуазной идеологической системы) в качестве чего-то непреложного, подлежащего не критике, а только констатации. На практике подобная позиция была защитой системы буржуазных общественных отношений. В труде «Материализм и эмпириокритицизм» разработаны основные принципы критики позитивизма вообще.

Неопозитивизм, аналитическая философия. Третий этап в развитии позитивизма — неопозитивизм начинается с 20-х годов XX в.

Исторически первый и основной вариант неопозитивистской философии — логический позитивизм, или логический эмпиризм (М. Шлик, Р. Карнап, Г. Райхенбах и др.), отражает дальнейшее усиление негативного характера позитивистской концепции. Логический позитивизм отбрасывает психологизм и биологизм махистской философии, принимает тезис об априорно-аналитическом характере положений логики и математики (эмпирическое обоснование логико-математических аксиом было камнем преткновения как для первой, так и для второй исторической формы позитивизма).

В центре интересов представителей логического позитивизма оказывается проблема значения, эмпирической осмысленности научных утверждении. Логические позитивисты приходят к выводу о том, что предметом философии не может быть даже теория познания, которая имеет все еще слишком мировоззренческий, слишком содержательный характер. Философия вообще, по их мнению, не имеет предмета, потому что она не содержательная наука о какой-то реальности, а род деятельности, сводящейся к анализу естественных и искусственных языков,— деятельности, преследующей две цели: 1) элиминировать из науки все не имеющие смысла рассуждения и псевдопроблемы, возникающие в результате неправильного употребления языка, нарушения его логических правил, обусловленного прежде всего теми или иными идеологическими: запросами; 2) обеспечить построение идеальных логических моделей осмысленного рассуждения. Вопросы, озадачивавшие «метафизиков» (по существу, все философско-мировоззренческие проблемы), относятся неопозитивистами к числу псевдопроблем и объявляются лишенными научного смысла, а поэтому всякая попытка их решения также квалифицируется как лишенная смысла. Идеальным средством аналитической философской деятельности они считают разработанный в XX в. аппарат математической логики.
Логический позитивизм спекулирует на реальных проблемах, поставленных развитием современной науки: осмысленность научных утверждении (проблема, остро вставшая, например, в связи с появлением теории относительности), возможность опытной проверки абстрактных теоретических положений, соотношение содержательных и формальных компонентов научной теории (эта проблема приобретает особое значение для современного научного знания в связи с возрастающей его математизацией и формализацией). В разработанной представителями логического позитивизма методологии научного исследования дано описание типов научной теории, выделены и зафиксированы некоторые виды научных определений и объяснений, что представляет определенную ценность для логико-методологических исследований.

Будучи не только философами, но и специалистами-логиками, некоторые из представителей логического позитивизма внесли определенный вклад в разработку логического аппарата (логическая семантика, вероятностная логика), который, хотя и рассматривается ими в качестве средства философского анализа, в целом выходит за рамки философии и может быть включен в область специально-научного исследования.

Вместе с тем основная философская программа логического позитивизма, выраженная в принципе верификации, в тезисе о сводимости содержания истинных теоретических утверждений к констатации эмпирических, опытных «данных» и в утверждении о пустоте, бессодержательности («аналитичности») положений логики и математики, находится в очевидном противоречии с практикой современного научного познания, что и обнаружилось в ходе эволюции самого логического позитивизма.

Можно, говорить о том, что в концепции логического позитивизма 20—30-х годов задача полного разделения «метафизических» (т. е. мировоззренчески-философских) положений и утверждений науки была поставлена в наиболее четкой форме, чем когда-либо в истории позитивизма. Именно в этой концепции впервые доводится до конца логика всех рассуждений, вытекающих из принятого в позитивизме определения научности как описания эмпирической «данности».

Будучи в этом смысле наиболее зрелым продуктом позитивизма, логический позитивизм «выдает тайну» всякого позитивизма. Поэтому крах логического позитивизма означает крах позитивизма вообще, крах всех и всяких попыток отделить философию от науки. Между тем с точки зрения самих канонов логического позитивизма неясен статус тех принципиальных предпосылок, из которых должна исходить деятельность по анализу, осуществляемая в рамках этой философской доктрины. Если в разряд осмысленных относятся только либо аналитические (тавтологические), либо синтетические (фактуальные) утверждения, то как быть с самим тезисом о верификации, который явно не принадлежит ни к тем ни к другим? Признать его бессмысленно-«метафизическим»? Но ведь именно этот тезис был положен в основу деятельности по элиминации всех «метафизических» высказываний, и если он «метафизичен», то нет никаких оснований претендовать на сокрушение «метафизики».

 Принципиально так же обстоит дело и с другими теоретическими исходными установками неопозитивизма: тезис о сводимости содержания истинных теоретических утверждений к констатации эмпирических, опытных «данных», утверждение о пустоте, бессодержательности («аналитичности») положении логики и математики, признание возможности резкого деления на аналитические и синтетические всех осмысленных высказывании и др. К тому же выяснилось, что всякая попытка последовательного осуществления неопозитивистских установок в ходе аналитической деятельности неизбежно приводит к тому, что в разряд «метафизических» (т. е. подлежащих удалению) утверждений наряду с явно бессмысленными попадают и такие, при отсутствии которых рассыпаются теоретические построения в большинстве специальных областей знания.

Логико-позитивистская доктрина анализа научного знания чем дальше, тем больше обнаруживала свое несоответствие реальной научной практике, философским осмыслением которой она себя представляла. В итоге среди аналитических философов общепризнанным стало мнение о том, что эта концепция, претендовавшая на точность, строгость и доказательность утверждений, на превращение философии в вид специализированной деятельности, сама является лишь вариантом «метафизики», причем вариантом явно несостоятельным 2. Из констатации этого факта исходят те направления, которые пришли на смену логическому позитивизму, оставаясь в то же время в рамках аналитической философии. Об этих направлениях целесообразно рассказать более подробно, ибо именно на этом пути можно выявить судьбу позитивистских и неопозитивистских идей в современной буржуазной философии.

Самое влиятельное из этих направлений — это так называемая философия лингвистического анализа, доминирующая в послевоенные годы в философской жизни Англии (представители этого направления имеются и в США). Значительное влияние на формирование идей лингвистического анализа оказал английский философ Дж. Мур. Однако развернутая формулировка принципиальных установок этого направления, так же как создание техники анализа, принадлежит Л. Витгенштейну, которого по праву можно считать основателем этой философии (во второй период его философской деятельности — в 30—40-е годы). Наиболее крупные се представители — Дж. Уиздом, Дж. Райл, Дж. Остин.

Лингвистический анализ сознательно противопоставляет себя логическому позитивизму. Это выразилось в принципиальном отказе лингвистических аналитиков от верификационной теории значения (что позволило избежать некоторых явно абсурдных выводов субъективистского эмпиризма), в неприятии тезиса о том, что научное рассуждение является идеальной моделью всякого осмысленного рассуждения, в непризнании позитивистского отождествления осмысленных и информативных высказываний (которое означало в рамках доктрины логического эмпиризма квалификацию моральных, эстетических и прочих оценочных высказываний, а также высказываний — команд, просьб, советов и т. д., в качестве логически бессмысленных), в отказе от логико-позитивистского редукционизма, т. е. от тезиса о возможности сведения значения высказываний одного типа к значению высказываний другого типа (например, теоретических — к эмпирическим, высказываний о материальных вещах — к высказываниям об ощущениях).

В противовес логическому позитивизму лингвистические аналитики подчеркивают, что актуально использующийся язык содержит множество различных подразделений, областей (отдельные «языки-игры», по Л. Витгенштейну, «логические типы» и «категории» языка, по Дж. Райлу, языковые «слои», по Ф. Вайсману, и т. д.). Логика функционирования формально одних и тех же слов в каждом из этих языковых подразделений, контекстов принципиально различна. Поэтому слова и выражения, которые внешне кажутся одинаковыми, по существу имеют несовпадающие значения и применяются на разных основаниях в зависимости от контекста их употребления. При этом в контекст включается и цель говорящего, и отношение высказывания к реальной ситуации его произнесения, т. е. «язык-игра» полагается не замкнутым отношением одних слов к другим, а включенным в реальную человеческую жизнедеятельность; язык рассматривается как социальный институт и «форма жизни». Значение—это не некая особая реальная сущность, считают лингвистические аналитики, и не абстрактный объект, заданный в языке формализованной семантики, а тот или иной способ употребления слова в определенном контексте (use).

Конечно, строго говоря, по Витгенштейну, философия—это не наука, а философ не является ученым. В самом деле, ведь философ (имеется в виду философ-аналитик) не строит каких-либо объясняющих теорий или гипотез, которые могут подтверждаться или не подтверждаться фактами. Не похож он и на логика или математика, который строит дедуктивные конструкции и доказывает теоремы, исходя из некоторых аксиом. Философ-аналитик занят анализом смысла слов и выражений обычного, актуально используемого языка, описанием того, что реально дано в языке. Философия, таким образом, есть описательная дисциплина, но не в смысле описательной эмпирической науки, которая формулирует те или иные генерализации на основе статистического подсчета разных случаев (не в смысле, например, описательной лингвистики, которая, интересуясь частотой употребления того или иного словесного оборота, очевидно, должна заняться конкретным эмпирическим исследованием, опросом людей).

Язык интересует философа не в его чисто лингвистических качествах, а как носитель значений. При этом одно и то же значение может быть выражено разными языковыми средствами и даже в разных национальных языках. Значения философом могут быть выявлены путем своеобразного «идеального эксперимента», т. е. мысленного представления возможных ситуаций, в которых употребляется то или иное слово, простого «всматривания» в работу языка и фиксирования того, что «непосредственно очевидно».

«Было бы правильно сказать, — пишет Л. Витгенштейн,— что наш анализ не может быть научным... В наших рассуждениях не должно быть ничего гипотетического. Мы должны избавиться от всяких объяснений, и одно лишь описание должно занять их место. И это описание получает свою способность прояснять, т. е. свою цель в связи с отношением к философским проблемам. Они, конечно, не являются эмпирическими; они разрешаются скорее всматриванием в работу нашего языка, и притом таким образом, чтобы заставить нас осознать эту работу, несмотря на побуждение к ее неверному пониманию. Проблемы разрешаются не путем представления новой информации, но путем нового распределения того, что мы всегда знали» 6.

Дж. Райл также обращает внимание на отличие работы философа-аналитика от работы логика. Излагая его точку зрения, Т. И. Хилл пишет: «...работа философа не совпадает с работой логика — хотя некоторые философы в то же время являются и логиками, — так как в отличие от выводов логика философские аргументы никогда не могут стать доказательствами и не предназначены быть ими. В отличие от доказательств они не имеют посылок. В той мере, в какой работа философа является позитивной, она схожа с усилиями хирурга описать студентам свои действия и затем проконтролировать свои описания путем медленных повторений своих действий» 7.

Вместе с тем, как бы ни хотели лингвистические аналитики избежать «метафизических» следствий путем принятия какой бы то ни было программы, сама необходимость утвердить свое направление в качестве философии, отличной от всех других, по самой логике дела не могла не вести к принятию определенных предпосылок, то ли формулируемых явно, то ли демонстрируемых в самой технике и практике анализа (таков вообще парадокс всякой претендующей на «беспредпосылочность» философии).

Логический позитивизм пытался обеспечить полное и четкое разделение научных и «метафизических» утверждений. Неудача этой затеи могла вести к выводу о необходимости более последовательного проведения линии «антиметафизического» философского анализа, не исходящего из каких-либо философских предпосылок («беспрограммного») и в то же время обращенного преимущественно на факты обыденного языка. Ведь именно естественный, обычный язык казался тем средством, которое способно излечить от «метафизических» псевдопроблем скорее и надежнее, чем основательно обремененная «метафизикой» наука. По этому пути и пошла философия лингвистического анализа. К чему привел этот путь, мы пытались показать выше.

Но признание провала логико-позитивистской программы могло сопровождаться и иным выводом. Не бессмысленна ли сама идея принципиального противопоставления философских и специально научных проблем? Может быть, не следует пытаться избавить науку вообще от всякой философской «метафизики», а лишь попробовать освободиться от дурной «метафизики» (в частности, позитивистской) в пользу такой, которая соответствует практике и логике функционирования современного научного знания?

Положительный ответ на этот вопрос в той или иной степени (в зависимости от того, насколько радикальные выводы делаются из него) выводит за рамки позитивизма в строгом смысле слова. Он ориентирует на исследование философско-методологической проблематики науки (в отличие от ориентации философии лингвистического анализа).

Отход от доктрины логического позитивизма в понимании отношения философии и науки и в методологическом исследовании научного знания практически осуществлялся у ее сторонников с разной степенью последовательности. У таких философов, как, например, Г. Фейгл, признание осмысленности психофизической проблемы (считавшейся ортодоксальным логическим позитивизмом псевдопроблемой) и принятие гносеологической концепции «семантического реализма» сочетается с сохранением многих тезисов логического эмпиризма. Для представителей так называемого «логического прагматизма» (У. Куйн, А. Пап и др.) характерен отказ от большинства тезисов логического позитивизма, но вместе с тем сохранение ориентации на анализ, понимаемый как построение искусственных языковых систем с помощью аппарата математической логики в качестве орудия философской деятельности. К. Поппер, сыгравший в свое время значительную роль в становлении ряда идей логического позитивизма, не только отошел от позитивизма (выражением чего служит, в частности, принятие им своеобразной платонистической «реалистической» концепции), но в известной мере вышел за рамки аналитической философии (т. е. философии, ориентированной на анализ языка), подчеркивая, что философские проблемы не сводятся к анализу языка. Наконец, идеи, развиваемые в последние годы Т. Куном (к которым тяготеют П. Фейерабенд и некоторые другие философы), носят антипозитивистский характер, ибо из тезиса о «революциях в науке» и существовании разных типов научного знания делается вывод об отсутствии какой-либо внеисторической демаркации научных и «метафизических» проблем. Сама «парадигма», определяющая характер того или иного исторического типа научного знания, рассматривается не просто как структура искусственного или естественного языка, а как нечто связанное с функционированием культурных институтов данного общества. При всех слабостях и недостатках взгляды Т. Куна и примыкающих к нему методологов имеют явную антипозитивистскую ориентацию.

Постпозитивизм

После разочарования ученых в метафизических концепциях натурфилософии в формировавшейся как самостоятельное направление философии науки надолго возобладала тенденция к гипертрофии значения рациональных элементов в научном познании. Это привело к феноменологизации философии науки, рассмотрению науки как «вещи в себе», существующей и развивающейся изолированно от остального мира по своим собственным законам, что нашло свое воплощение в системах позитивизма, а позднее – неопозитивизма. Однако «статичность» создаваемой ими картины науки, невозможность адекватного отражения ни генезиса знания, ни закономерностей и динамики развития науки в целом привело к тому, что к середине ХХ века потенциал этих систем оказался в значительной степени исчерпан. Попытка исправить сложившееся положение была предпринята представителями нового направления в философии науки – постпозитивизма, основоположником которого выступил английский философ Карл Поппер. Понятие «постпозитивизм» охватывает собой пришедшую на смену неопозитивизму широкую совокупность концепций. Постпозитивизм в настоящее время не отличается большой внутренней однородностью: по многим вопросам существует «внутренняя» полемика. Выражаясь в терминах одного из его виднейших представителей – Томаса Куна, – это философское направление не имеет устоявшейся парадигмы. Условно можно выделить два основных направления (естественно, обнаруживающих между собой общность): релятивистское, представленное Томасом Куном, Полом Фейерабендом, Максом Полани; и фаллибилистское, к этой группе следует отнести прежде всего Карла Поппера и Имре Лакатоса, а также Дж. Уоткинса, Дж. Агасси, Дж. Фетзера. Представители первого течения утверждают относительность, условность, ситуативность научного знания, уделяют большее значение социальным факторам развития науки, философы второго – строят философские концепции исходя из тезиса о «погрешимости» научного знания, его неустойчивости во времени. Разумеется, естественна преемственность постпозитивизма с неопозитивизмом в его внимании к рациональным методам познания. Однако, как было сказано, постпозитивизм не ограничивается статикой знания, но видит основное назначение философии науки в исследовании процесса развития, «роста» знания. Общим для этого направления является признание важности мировоззренческих, философских, метафизических основ научных теорий. В противоположность неопозитивистскому антиисторизму, постпозитивизм стремится осуществить синтез логико-методологического и историко-научного методов анализа научного знания. Взамен разработки идеальной модели познания постпозитивизм обращается к его реальной истории, демонстрируя зависимость познавательного процесса от общества и от познающего индивида. Происходит отказ от обезличивания науки, игнорирования традиций и авторитетов научных коллективов.

В связи с этим критике постпозитивистов подвергаются в основном особенности философии их предшественников, препятствовавшие историческому подходу к познанию: тезис о существовании свободного от теоретических привнесений языка наблюдения, о возможности строгой демаркации науки и философии, стремление навязать познанию идеальные нормы, не являющиеся продуктами реальной научной практики, преувеличение роли формальных структур при исследовании знания и т. п.

С этих позиций осуществляется и подход к процессам изменений в научном познании. Происходит (за исключением К. Поппера, фигуры в значительной степени переходной) отказ от присущей позитивизму абсолютизации верифицирующего значения опыта. Научный факт теряет свою метафизичность, сохраняя за собой лишь сугубо утилитарное значение.

«Summa summarum» идей, лежащих в основе философских работ обсуждаемого направления, может быть представлена следующим образом: 1. Теоретическое понимание науки возможно лишь при построении динамической картины научного знания. 2. Научное знание является целостным по своей природе, его нельзя разбить на независимые друг от друга эмпирический и теоретический уровни, любое эмпирическое утверждение является теоретически нагруженным. 3. Философские (онтологические и методологические) концепции имеют тесную связь с конкретно научным знанием. Философия не только стимулирует развитие науки, но философские утверждения органически входят в «тело» науки. 4. Динамика научного знания не является строго кумулятивным процессом, научные теории независимы друг от друга и, как правило, несопоставимы, несоизмеримы. 5. Целью изменения научного знания является не достижение объективной истины, а реализация одной или нескольких «ближних» задач: лучшего понимания определенных феноменов, решение большего числа научных проблем, построение более простых и компактных теорий и др. 6. В качестве метода разработки историко-методологической модели науки выступает совокупность различных подходов к ее анализу: историко-научный, методологический, науковедческий, психологический, социологический, логический и др. При этом логический метод по меньшей мере не имеет доминирующего характера. Внутреннее разнообразие постпозитивизма делает, однако, невозможным обсуждение этого философского течения без обращения к анализу концепций отдельных его представителей. Столь же немыслимо охватить все эти концепции в рамках ограниченного объема работы. Поэтому дальнейшее изложение будет посвящено анализу тех из них, которые оказали наибольшее влияние на облик самой постпозитивистской философии, с одной стороны, и являются наиболее «злободневными», с точки зрения автора – с другой.

51. Конвенционалистская исследовательская программа

Но используется конвенциональный элемент: у Куна революция на основе конвенции, у Лакатоса конвенционализм везде, так как без него невозможно создать научное сообщество.
(Лекция):И. Лакатос. Основное понятие – «научно-исследовательская программа». Структура: жесткое ядро, защитный пояс, совокупность методологических правил (негативная и позитивная эвристика: каких путей исследования надо избегать и по каким идти). Связь с Куном: жесткое ядро неопровержимо (= парадигма в период нормальной науки). Остальные элементы позволяют рассматривать конкурирующие теории. Более реальная концепция, + четкая система методологических правил. Но используется конвенциональный элемент: у Куна революция на основе конвенции, у Лакатоса конвенционализм везде, так как без него невозможно создать научное сообщество. + наука направлена не на поиск объективной истины, а на решение конкретных задач.

(Семинар Шестаковой): Имре Лакатос (1922-1974) - последователь Поппера, но считал, что у него «наивный фальсификационизм»: в реальности ученые пытаются «спасти» и усовершенствовать теорию, даже если факты ее опровергают. Лакатос хотел связать теорию Поппера с реальностью. Вводит в методологию науки понятие «научно-исследовательская программа» (до этого основная единица анализа – теория, вместо хаотической смены теорий - связь). Программ, исследующих один и тот же предмет, может быть две, они конкурируют, одна из них постепенно побеждает. Опыт – мера оценки конкурирующих программ. Основной момент методологии Лакатоса – проблема определения критериев успешности исследовательских программ: программа прогрессирует, если теоретический рост предвосхищает эмпирический и предсказывает новые факты («прогрессивный сдвиг проблем»); программа регрессирует, если только запоздало объясняет случайные факты или открытое конкурирующей проблемой («регрессивный сдвиг проблем»).

Исследовательская программа – множество теорий, принимаемых последовательно друг за другом во времени и существующих вместе и имеют объединяющие их фундаментальные идеи и принципы. Структура исследовательской программы:
а) твердое ядро – жесткая неизменяемая часть исследовательской программы, состоящая из совокупности фундаментальных теоретических принципов, конкретно-научных и метафизических допущений об онтологической природе исследуемой области и общей стратегии ее изучения, - т.е. общие предустановки и допущения. Не изменяется в течение существования программы.

б) позитивная эвристика (эвристика - методы, используемые для открытия чего-то нового) – «определяет проблемы для исследования, выделяет защитный пояс вспомогательных гипотез, предвидит аномалии и победоносно превращает их в подтверждающие примеры», согласно с заранее разработанным планом. Теории изменяются, совершенствуются, так и движется наука.

в) негативная эвристика – совокупность приемов и правил, которые предназначены для защиты ядра программы от эмпирических опровержений. Вспомогательные гипотезы – изменяющаяся часть исследовательской программы, предназначены для защиты как ядра, так и теорий (у каждой теории свой защитный пояс гипотез).

Отдельные теории могут отпадать, но программа в целом сохраняется. Нет решающего эксперимента, связанного с крушением теории. В науке есть не только факты, но и люди.

Критиковал Т.Куна за иррационализм: научная революция происходит не по рациональным правилам, это предмет психологии открытия.

(Лекция):Концепция научных революций Т. Куна – базовая в постмодернизме. «Структура научных революций» - важнейшая книга Куна, ввел понятие «парадигма» и уточнял его всю жизнь. Понятие вошло во все области знания и перестало зависеть от самого Куна.

Критикуют идеи, а не их автора.

Основные идеи Куна: представить целостное знание через описание взаимосвязей между философским и научным уровнем познания. Идея историзма через картину развития науки, где постоянно меняются нормальные периоды и революции, меняющие парадигму. В условиях нормальной науки приращение знаний – как решение головоломки (господствующая теория дает все инструменты). Если теория не может решить новые проблемы, или накопилось много ошибок – наступает научная революция, которая носит конвенциональный и психологический (сомнение) характер. Сомнение приводит к заключению новой конвенции; новая теория несоизмерима со старой.

Основные недостатки модели Куна: не объясняется появление альтернативных теорий одновременно с господствующей; почему происходит научная революция – непонятно; развитие науки оказывается прерывистым.

(Семинар Шестаковой): Томас Кун - американский философ и историк науки. Главная работа - «Структура научных революций» (1962). Основное понятие – «парадигма»: совокупность фундаментальных знаний, теорий и концепций, общепринятых методов, образцов решения задач и приемов исследования, закрепляемых в процессе обучения и специального образования. Носитель парадигмы – тот, кто ее разделяет и применяет, т.е. члены научного сообщества. Парадигма предопределяет проблематику, методологию, категориальный аппарат → и конечный результат, эволюционирует за счет детализации проблем. Никто до Куна не рассматривал историю науки как процесс изменения и развития теоретических представлений, борьбы научных сообществ и школ. Стадии развития науки: а) допарадигмальная; б) формирование парадигмы; в) «нормальная наука» (эволюционное развитие на этой стадии); г) кризис и научная революция (когда накапливаются проблемы, которые невозможно решить в рамках старой парадигмы) → в целом развитие науки скорее дискретное, чем эволюционное. Старая и новая парадигмы несоизмеримы, но новая должна объяснять и все старое. Научная революция – процесс смены парадигмы, проявления: переход на новый категориальный аппарат, смена методологии. Но непонятно, каким образом утверждается новая парадигма, ведь доверия к ней меньше, чем к старой, она еще не успела показать себя. Кун и Лакатос: парадигма Куна – примерно то же самое, что твердое ядро у Лакатоса; у Куна может быть несколько конкурирующих теорий внутри парадигмы (похоже на научно-исследовательские программы Лакатоса).

51. Конвенционалистская исследовательская программа

Конвенционализм (от лат. conventio — соглашение), направление в философском истолковании науки, согласно которому в основе математических и естественнонаучных теорий лежат произвольные соглашения (условности, определения, конвенции между учёными), выбор которых регулируется лишь соображениями удобства, целесообразности, «принципом экономии мышления» и т.п. Основоположником К. был А. Пуанкаре (Франция), развивший К. в применении к физике и особенно к математике. Аксиоматизация ряда математических дисциплин, развитие неевклидовых геометрий, показавших, что одному и тому же пространству могут соответствовать различные, но эквивалентные друг другу геометрии, привели его к выводу, будто геометрия не имеет опытного происхождения и ничего не говорит о реальном мире. Следующий этап К. связан с развитием математической логики в 30-х гг. 20 в. и особенно ярко выражен в ранних работах Р. Карнапа (Австрия) и К. Айдукевича (Польша). Карнап сформулировал т. н. принцип терпимости, согласно которому в основу каждой естественнонаучной теории можно положить любую систему аксиом и правил синтаксиса. Айдукевич развивал точку зрения «радикального К.», согласно которой изображение мира в науке зависит от выбора понятийного аппарата, причем в этом выборе мы свободны. Однако ни Карнап, ни Айдукевич в дальнейшем не смогли последовательно провести свою точку зрения и видоизменили свою концепцию. В настоящее время К. в чистом виде не встречается; отдельные его элементы имеются в неопозитивизме, прагматизме и операционализме.

 Критикуя К., диалектический материализм видит его несостоятельность в отрицании им объективной основы конвенций в науке, в том, что он абстрагируется от содержательных аспектов научного знания

Пуанкаре (Poincaré) Жюль Анри (29.4.1854, Нанси, — 17.7.1912, Париж), французский математик, член Парижской АН (1887). Учился в Политехническом (1873—1875), затем в Горной (1875—79) школах в Париже. С 1886 профессор Парижского университета. Был членом Бюро долгот (с 1893). Труды П. в области математики, с одной стороны, завершают классическое направление, а с другой — открывают пути к развитию новой математики, где наряду с количественными соотношениями устанавливаются факты, имеющие качественный характер.

Большой цикл работ П. относится к теории дифференциальных уравнений. Он исследовал разложения решений дифференциальных уравнений по начальным условиям и малым параметрам, доказал асимптотичность некоторых рядов, выражающих решения уравнений с частными производными. После докторской диссертации, посвященной изучению особых точек системы дифференциальных уравнений, написал ряд мемуаров под общим названием «О кривых, определяемых дифференциальными уравнениями» (1880). В этих работах он построил качественную теорию дифференциальных уравнений, исследовал характер хода интегральных кривых на плоскости, дал классификацию особых точек, изучил предельные циклы, расположение интегральных кривых на поверхности тора, некоторые свойства их в n-мерном пространстве и т.д. П. дал приложения своих исследований к задаче о движении трех тел, изучил периодические решения задачи, асимптотическое поведение решений и т.д. Им введены методы малого параметра, неподвижных точек, уравнений в вариациях, разработана теорий интегральных инвариантов.

 П. принадлежат также важные для небесной механики труды об устойчивости движения и о фигурах равновесия гравитирующей вращающейся жидкости. В работах по небесной механике П. часто пользовался нестрогими рассуждениями, рассуждениями по аналогии и т.д. Строгое исследование указанных вопросов принадлежит А. М. Ляпунову.

 Рассмотрение обыкновенных дифференциальных уравнений с алгебраическими коэффициентами привело П. к изучению новых классов трансцендентных функций — автоморфных функций. Он доказал существование автоморфных функций с заданной фундаментальной областью, построил для них ряды, доказал теорему сложения, показал возможность униформизации алгебраических кривых. При разработке теории автоморфных функций П. применил геометрию Лобачевского. Для функций нескольких комплексных переменных он построил теорию интегралов, аналогичных интегралу Коши, показал, что всюду мероморфная функция двух комплексных переменных является отношением двух целых функций и т.д. Эти исследования так же как и работы по качественной теории дифференциальных уравнений, привлекли внимание П. к топологии. Он ввёл основные понятия комбинаторной топологии (числа Бетти, фундаментальную группу и т.д.), доказал формулу, связывающую число рёбер, вершин, граней (любого числа измерений) n-мерного полиэдра (формулу Эйлера — Пуанкаре), дал первую интуитивную формулировку общего понятия размерности.

 В области математической физики П. исследовал колебания трёхмерных континуумов, изучил ряд задач теплопроводности, а также различные задачи в области теории потенциала, электромагнитных колебаний и т.д. Ему принадлежат также труды по обоснованию принципа Дирихле, для чего он разработал так называемый метод выметания. П. дал глубокий сравнительный анализ современных ему теорий оптических и электромагнитных явлений. В 1905 написал сочинение «О динамике электрона» (опубликовано в 1906), в котором независимо от А. Эйнштейна развил математические следствия «постулата относительности».

 Научное творчество П. в последние десять лет его жизни протекало в атмосфере начавшейся революции в естествознании, что несомненно определило его интерес в эти годы к философским проблемам науки, к методологии научного познания. Краткое резюме его собственных философских взглядов сводится к следующему: основные положения (принципы, законы) любой научной теории не являются ни синтетическими истинами a priori (как, например, для И. Канта), ни моделями (отражением) объективной реальности (как, например, для материалистов 18 в.). Они суть соглашения, единственным абсолютным условием которых является непротиворечивость. Выбор тех или иных положений из множества возможных, вообще говоря, произволен, если отвлечься от практики их применения. Но поскольку мы руководствуемся последней, произвольность выбора основных принципов (законов) ограничена, с одной стороны, потребностью нашей мысли в максимальной простоте теорий, с другой — необходимостью успешного их использования. В границах этих требований заключена известная свобода выбора, обусловленная относительным характером самих этих требований. Эта философская доктрина П. получила впоследствии название конвенционализма. Критика философских взглядов П. дана В. И. Лениным в работе «Материализм и эмпириокритицизм».

Карнап (Carnap) Рудольф (18.5.1891), Вупперталь, — 16.9.1970, Санта-Мария, Калифорния), немецко-американский философ и логик, ведущий представитель логического позитивизма и философии науки. Преподавал в Венском университете (1926—31), профессор философии Герм. университета в Праге (1931—35). С 1935 — в США. Профессор Чикагского (1936—52) и Калифорнийского (с 1954) университетов. Член Американской АН. Опираясь на Л. Витгенштейна и Б. Рассела, К. считает предметом философии науки анализ структуры естественнонаучные знания с целью уточнения основных понятий науки с помощью аппарата математической логики. В творческой эволюции К. выделяются три этапа. В первый период (до начала 30-х гг.) К. 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 К. 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. К. 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) К., занимаясь построением «унифицированного языка науки», приходит к выводу о недостаточности чисто синтаксического подхода и о необходимости учитывать и семантику, т. е. отношение между языком и описываемой им областью предметов. На основе своей семантической теории К. 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 К., был использован в исследованиях по кибернетике (работы Мак-Каллока — Питса и Уорена). В последние годы К. отказался от многих взглядов, характерных для первого этапа, и более решительно высказывался в пользу существования «ненаблюдаемых материальных объектов» как основы для построения логических систем. Однако непонимание диалектики познания не позволило К. развить эту естественнонаучную материалистическую тенденцию.

 В общественной жизни США К. выступал как решительный противник расовой дискриминации и агрессии США во Вьетнаме.

Айдукевич (Ajdukiewicz) Казимеж (12.12.1890 — 12.4.1963), польский логик и философ. С 1925 по 1938 профессор Львовского и Варшавского университетов. В 1938 возглавил Познанское философское общество. Действительный член Польской АН. А. известен главным образом своими работами по философской оценке и интерпретации достижений общей и математической логики, что нашло своё отражение в разработанной им семантической теории языка.

Вопрос 52. «Социология знания» (К. Манхейм, М. Малкей).

Социология науки имеет достаточно прочную традицию, представленную идеями К. Маркса, Э. Дюркгейма, М. Вебера, К. Манхейма. В 50-60-х годах XX века в работах американского социолога Р. Мертона была предложена социологическая модель науки, которая сыграла существенную роль в ориентации современных исследований в этой области. Мертон исследовал влияние на рост современной науки экономических, технических и военных факторов. Но главной областью его исследований был анализ ценностно-нормативных структур , которые определяют поведение человека науки и которые Мертон обозначил как «научный этос». Позднее Мертон сформулировал концепцию научного этоса как набора ценностей как набора ценностей и норм, регулирующих научную деятельность. К их числу Мертон относил универсализм, коллективизм, бескорыстность и организованный скептицизм. Эта ценностно-нормативная структура устойчиво воспроизводится в историческом развитии науки и обеспечивает ее существование. На ее основе формируется система конкретных предпочтений, запретов, санкций и поощрений. Система институциональных ценностей и норм стимулирует научный поиск, ориентирует на открытие нового.

Поскольку открытие является главной ценностью, значительное место в научных сообществах занимают приоритетные споры. Они, согласно Мертону, также регулируются научным этосом. Невыполнение совокупности этих норм порождает отклоняющееся (девиантное) поведение ученых (плагиат, шельмование конкурентов и т. д.).

Американский социолог И. Митрофф показал на конкретном материале проведенных им исследований, что в коммуникациях сообщества в ряде конкретных ситуаций эффективными оказываются регуляторы, альтернативные тем, которые обозначил Мертон. Принцип универсализма, который предполагает оценку научных результатов в соответствии с объективными, внеличностными критериями, в реальной практике не соблюдается. Оценки ученными результатов своих коллег всегда личностны, эмоционально окрашены.

М. Малкей, американский социолог науки, в своей книге «Наука и социология знания», отмечал несколько возможностей интерпретации исследований Мертона и Митроффа. Первый подход связан с утверждением неполноты выделенных Мертоном компонентов системы институциональных ценностей науки, второй – со скептицизмом в самом существовании таких универсальных ценностей.

 Многие западные социологи науки склоняются к идее, что, поскольку ценностная структура научного этоса исторически меняется и в конкретной практике научных сообществ могут применяться альтернативные ценности, сомнительно существование непреходящих, устойчивых институциональных ценностей. Этот вывод, в духе идей Фейерабента, хотя и с рядом оговорок, Малкей также склонен считать достаточно правдоподобным. Но тогда трудно провести различие между наукой и другими формами познавательной деятельности.

К Манхейм – один из основоположников социологии познания, исходивший из того, что решение проблемы релятивизма (концепции, принимающие во внимание относительность, изменчивость суждений) особенно значимо для этой области знания и одновременно ведет к переосмыслению эпистемологии (познания), теории познания в целом. Он осознает ограниченные возможности традиционной теории познания, которая базируется на достаточно узком «эмпирическом поле» – естественных науках.

В конечном счете, Манхейм полагает, что для достижения объективности возможно согласование или даже синтез выводов, полученных в разных перспективах, под разными углами зрения. Само влияние на познание человеческого существования необходимо рассматривать как постоянный фактор природы познания, а представление о сфере «истины в себе» оценивать как неоправданную гипотезу. Таким образом, разрабатывая эпистемология познания в контексте социально-исторической обусловленности, Манхейм положил начало регулярной позитивной разработке методологии релятивизма в этой области знания.

Институциональные ценности сопрягаются со структурой познавательных идеалов и норм. Причем и в институциональном и в познавательном компоненте ценностей структуры науки следует учитывать сложную структуру идеалов и норм. В них можно выделить 3 взаимосвязанных уровня смыслов: смысловой уровень, выражающий отличие науки от других форм познания, конкретизацию и дополнение этих смыслов идеями и принципами, выражающими особенности культуры той или иной исторической эпохи, и, наконец, смысловые структуры, выражающие специфику познавательной деятельности той или иной науке.

Социология науки центрирует внимание на функционировании и развитии науки как социального института. В сфере ее проблематики попадают, прежде всего, коммуникации исследователей, организация обществ, поведение ученых и их различной роли в сообществе.

Во второй половине XX в. в западной философии и социологии науки обозначились два альтернативных подхода к исследованию исторического развития науки. Первый из них сделал акцент на исследование содержания научного познания, истории научных идей, развитие концептуального аппарата науки. Второй ориентировался на анализ влияния на науку социальных факторов, изучение деятельности и поведения ученых в научных сообществах, их коммуникаций.

Первый подход получил название интернализма, второй– экстернализма. Каждый из них имел определенные модификации, представленные «сильной» и «ослабленными» версиями.

53. Специфика гуманитарного познания. Социальное и гуманитарное познание.

У истоков современной постановки проблемы специфики гуманитарного познания стоит И. Кант. Одним из первых среди западноевропейских философов он рационально продемонстрировал ограниченность естествознания, разграничивая сферы применения естествознания и метафизики в таких вопросах, как существование души, Бога, и считая их прерогативой веры. Рассматривая антиномии, Кант показывает равнодоказуемость противоположных положений о конечности и бесконечности пространства, существовании Бога с помощью гносеологических средств, доступных естествознанию.

Объективно к обособлению комплекса гуманитарного знания привела неспособность естествознания ассимилировать изучение истории, человека и общества. Кризис натуралистического подхода к анализу социальных явлений в конце XIX — начале XX в. был связан с осознанием различий природы и культуры. Недостаточность естественнонаучного познания применительно к социальным и культурным объектам поставила перед исследователями науки задачу определения статуса и специфики гуманитарного познания.

Разделение социальных и гуманитарных наук (по В. В. Миронову):

1. по предмету: социальные науки изучают общие социальные закономерности, структуру общества и его законы, гуманитарные науки – человеческий мир;

2. по методу: социальные науки – это те, в которых используется метод объяснения, гуманитарными называют науки, где базовым методологическим средством является понимание;

3. разделение наук одновременно по предмету и методу. Это предполагает, что специфический объект диктует специфические методы.

4. разделение наук в соответствии с исследовательскими программами. Социальные науки – натуралистическая программа., метод - объяснение, разделение субъект-объектных отношений; гуманитарные — антинатуралистическая культурцентристская программа с устранением субъект-объектного противостояния посредством раскрытия субъектных характеристик объекта и использованием «понимающей» методологии.

Исторический анализ проблемы соотношения социально-гуманитарного и естественнонаучного познания позволяет выявить две крайние позиции. С одной стороны, это редукционистские попытки построить все гуманитарные дисциплины по естественнонаучному образцу. С другой стороны, это позиции, резко противопоставившие гуманитарное знание естественнонаучному (в первую очередь это представители философии жизни (В.Дильтей, Ф.Ницше, Г.Зиммель, А.Бергсон, О.Шпенглер и др.) и баденской школы неокантианства (В. Виндельбанд, Г. Риккерт)). У Виндельбанда - классификация наук в различии между науками не по предмету, а по методу. Принципом деления должен служить "формальный характер познавательных целей наук".

Современная эпистемология формирует третью позицию, основанную на признании определенной специфики гуманитарного знания при отрицании непроходимой пропасти между естествознанием и социально-гуманитарными дисциплинами.

Гуманитарные дисциплины ориентированы на общие критерии научности (интерсубъективность, прогрессизм, обоснованность, критичность), хотя реализуют их лишь в тенденции. Но современное обращение к реальному (а не эталонно-конструируемому) естествознанию заставило философию науки признать, что и для него характерно соответствие этим критериям лишь на уровне общих ориентации, а не в каждом отдельном познавательном акте. Ни одна концепция или область знания не соответствует в полной мере классическим критериям научности. Различие между естественнонаучным и гуманитарным знанием в этом отношении количественное, но не качественное; более того, анализ методологии гуманитарных наук достаточно рано показал недостижимость абсолютной реализации этих критериев, в то время как классическое естествознание не обладало для этого достаточными средствами рефлексии.

К характеристикам, традиционно выражающим специфику гуманитарного знания, относятся в первую очередь человекосоразмерность, ценностная размерность, процессуальность, индивидуализирующая методология, субъектность, осознание особой роли понимания, преобладание качественного аспекта исследований над количественным, языковая чувствительность. Первоначально они выступали как основания для достаточно жесткого разграничения естественнонаучного и гуманитарного знания. В настоящее время некоторые из них (в первую очередь субъектность и процессуальность) начинают признаваться и естественными науками. Таким образом, разграничение оценивается как относительное, а тенденции, первоначально сформированные в гуманитарном знании, постепенно обретают универсальность.

 (Лекция Шестаковой) Г. Риккерт, «Науки о природе и науки о культуре»: у гуманитарных наук нет собственного названия и предмета → объединяются в «науки о культуре». Немецкая философия: «науки о духе» (Гадамер, «Истина и метод»); этот термин возник при переводе вместо «науки о морали». Россия: «гуманитарные науки», «общественные науки», «социальные науки» - одно и то же, есть проблема их самоидентификации. Вопрос обсуждался в герменевтике, в философии жизни, структурализме (и постструктурализме), постмодернизме, позитивизме (против их выделения), аналитической философии, - предмет гуманитарных наук.

Тенденции:

а) гуманитарные науки как альтернатива естествознанию – ответ позитивизму, который все объединял, 19 – 20 века;

б) попытка описать специфику гуманитарных наук по образцу одной из них – история (19 в., сейчас – в герменевтике Гадамера), лингвистика (структурализм и постструктурализм), этнология (сейчас, в постмодернизме – Деррида, на основании принципа децентрации);

в) построение проектов новой модели науки – социология (Конт, вместо истории, позитивизм), «понимающая социология» (М. Вебер), «описательная психология» (В. Дильтей);

г) современное – избегание оппозиции гуманитарных и естественных наук – еще с позитивизма, сейчас на базе структурализма и постмодернизма, общие понятия для объединения – «текст» и «информация».

Дильтей (1833 – 1911) – Германия. Философия жизни → герменевтика. Описательная психология: исходная установка – есть принципиальная разница между естественными и гуманитарными науками. Задача философа – описать специфику «наук о духе». Отличаются предметом – духовная реальность, жизнь, идеальное и смысл (естествознание интересуется тем, что ощущается). Естествознание: внешние предметы (по отношению к субъекту познания), информация из ощущений → фрагментарная картина (показывает отдельные свойства объекта) → объединение в картину целостного объекта с помощью гипотезы. Науки о духе: предмет – смысл, ощущение смысла, возникающее у субъекта, целостное, внутреннее («переживание» смысла, интуитивное). Предмет – живая связь объектов, переживаемая субъектом, это объединяет гуманитарные науки → методологической базой гуманитарных наук должна стать психология. Два типа психологических исследований: построение по образцу естественных наук («объяснительная психология») или «описательная психология» (исходя из интуитивного состояния субъекта). «Описательная психология»: все люди имеют единую психологическую природу, задача описательной психологии – показать, как из этого возникает многообразие, индивидуальность (количественное, а не качественное различие, формируется в процессе воспитания, образования и т. д.). «Науки о духе» всегда занимались отдельными объектами (естествознание – общими законами) – нации, классы, отдельные люди.

Мишель Фуко: гуманитарные науки связаны со специфическим пониманием человека (с 19 века), до этого гуманитарных наук не было. Эпистема – нормативные коды мышления, формирующиеся с помощью всех наук, этим пользуются люди (~ парадигма). 1) Возрождение, 2) классический рационализм (16 – 18 вв.), 3) современный (с 19 в.). Разница между классическим и современным: в классическом все знание искало порядок, связи, стройность; в современном – отсутствие однородности; три измерения: физико-математические науки, философия (ищет общий принцип) и науку о языке, жизни и производстве; они пересекаются. Гуманитарные науки конкретно нигде не находятся – ни в измерениях, ни в их пересечениях, но часть их отождествляется с третьим измерением. На самом деле это проекция всех измерений: гуманитарные науки имеют дело с человеком каким он себя представляет: живущим, обладающим языком и трудящимся, т. о. гуманитарные науки – это история наук (экономики, лингвистики, биологии и т. д.), то есть история формирования представлений человека, а это с 19 в. Человек – не единственная проблема, при смене эпистемы человек может потерять интерес к себе как к проблеме. Гуманитарные науки берут категории из дисциплин о жизни, труде и языке (→ их часто смешивают), используют в двух вариантах: как образы, чтобы прояснить нечто для себя (понятие из биологии в социологию), или как категории для упорядочения эмпирического материала (из биологии, т. е. о жизни - «функции», «норма», из экономики «конфликт», «правило», из наук о языке – «знак», «система») → снимается проблема научности гуманитарного знания: гуманитарные науки входят в современную эпистему. Фуко - структуралист, но не вписывается.

53. Специфика гуманитарного познания. Социальное и гуманитарное познание.

Основной тенденцией в процессе исторического взаимодействия областей познания является постоянное увеличение гуманитарного компонента. Естественные науки по мере рефлексии и пересмотра своих оснований все более приближаются к гуманитарному эталону научности. Естественнонаучное и гуманитарное познание взаимосвязаны и невозможны друг без друга (особенно в психологии). Но при этом гуманитарное познание в конечном счете оказывается более широким понятием, включающим в свои пределы естественнонаучное познание.

С точки зрения перспектив исследовательской деятельности именно в рамках гуманитаризации познания определяются по-настоящему сложные задачи, являющиеся достойным вызовом для научного сообщества. Достижение естествознанием высокого уровня точности и доказательности уже в классический период было обусловлено относительной простотой изучаемых им систем, которые сравнительно легко поддавались теоретическому анализу. Обращение к познанию самых сложных систем — социума, культуры и т.п. — требует выхода на новый уровень научности и задает горизонты познания.

ИНТЕРСУБЪЕКТИВНОСТЬ - особая общность между познающими субъектами, условие взаимодействия и передачи знания (или - значимости опыта познания) одного для другого.

Субъектность – обращение внимания не только на объект исследования (это то, что исследуется), но и на субъект (кто или что исследует).

Процессуальность – признание постоянного развития всего и соответствующего влияния на результаты исследования.

Далее – отрывок из книги Сепина В. С. Теоретическое знание 1999 г.

Познание в социально-гуманитарных науках и науках о природе имеет общие черты именно потому, что это научное познание. Их различие коренится в специфике предметной области. В социально-гуманитарных науках предмет включает в себя человека, его сознание и часто выступает как текст, имеющий человеческий смысл. Фиксация такого предмета и его изучение требуют особых методов и познавательных процедур. Однако при всей сложности предмета социально-гуманитарных наук установка на объективное его изучение и поиск законов является обязательной характеристикой научного подхода. Это обстоятельство не всегда принимается во внимание сторонниками “абсолютной специфики” гуманитарного и социально-исторического знания. Его противопоставление естественным наукам производится подчас некорректно. Гуманитарное знание трактуется предельно расширительно: в него включают философские эссе, публицистику, художественную критику, художественную литературу и т.п. Но корректная постановка проблемы должна быть иной. Она требует четкого различения понятий “социально-гуманитарное знание” и “научное социально-гуманитарное знание”. Первое включает в себя результаты научного исследования, но не сводится к ним, поскольку предполагает также иные, вненаучные формы творчества. Второе же ограничивается только рамками научного исследования. Разумеется, само это исследование не изолировано от иных сфер культуры, взаимодействует с ними, но это не основание для отождествления науки с иными, хотя и близко соприкасающимися с ней формами человеческого творчества.

Если исходить из сопоставления наук об обществе и человеке, с одной стороны, и наук о природе — с другой, то нужно признать наличие в их познавательных процедурах как общего, так и специфического содержания. Но методологические схемы, развитые в одной области, могут схватывать некоторые общие черты строения и динамики познания в другой области, и тогда методология вполне может развивать свои концепции так, как это делается в любой другой сфере научного познания, в том числе и социально-гуманитарных науках. Она может переносить модели, разработанные в одной сфере познания, на другую и затем корректировать их, адаптируя к специфике нового предмета.

При этом следует учитывать по меньшей мере два обстоятельства. Во-первых, философско-методологический анализ науки независимо от того, ориентирован ли он на естествознание или на социально-гуманитарные науки, сам принадлежит к сфере исторического социального познания. Даже тогда, когда философ и методолог имеет дело со специализированными текстами естествознания, его предмет — это не физические поля, не элементарные частицы, не процессы развития организмов, а научное знание, его динамика, методы исследовательской деятельности, взятые в их историческом развитии. Понятно, что научное знание и его динамика является не природным, а социальным процессом, феноменом человеческой культуры, а поэтому его изучение выступает особым видом наук о духе.

Во-вторых, необходимо учитывать, что жесткая демаркация между науками о природе и науками о духе имела свои основания для науки в XIX столетии, но она во многом утрачивает силу применительно к науке последней трети XX века. Но зафиксируем, что в естествознании наших дней все большую роль начинают играть исследования сложных развивающихся систем, которые обладают “синергетическими характеристиками” и включают в качестве своего компонента человека и его деятельность. Методология исследования таких объектов сближает естественнонаучное и гуманитарное познание, стирая жесткие границы между ними.

Выбор в качестве исходного материала развитых в теоретическом отношении наук представляет собой лишь первый шаг исследования. Один и тот же материал может быть рассмотрен с различных точек зрения, в результате чего могут быть обнаружены различные аспекты структуры теории. Поэтому необходимо определить исходную позицию анализа научных текстов, установить, какие стороны языка науки будут учитываться в ходе анализа и от каких сторон можно будет абстрагироваться.

54. Философия в системе социально-гуманитарного знания.

(Ульянова Л. – Учебник Микешиной) Длительная ориентация философии и методологии науки на идеалы естествознания существенно продвинула развитие понятийного аппарата, представлений о структуре, методах и формах познания, создала высокую культуру логико-методолгических исследований. Но при этом не нашла должного отражения гуманитарная область знания, что неоправданно. Общее у философского и гуманитарного знания – 1. находятся под давлением критериев научности естествознания, предполагающих радикальную элиминацию из познания субъекта. 2. исследуют сходные проблемы:

· Познавательные и ценностные отношения человека к миру

· Духовный опыт человека в постижении смысла жизни

· Проблемы жизни и смерти, свободы и ответственности

· Исторические типы личности, ее взаимоотношения с культурой, обществом

· Культурно-ист.изменения содержания и форм ментальности.

Философское и гуманитарное знание соотносятся как универсально-всеобщее и конкретно-специальное знание о человеке, его мире и культуре.

Философия познания может взять методы и формы у естествознания, но также необходимы когнитивные приемы и операции гуманитарных наук:

1. есть специфические приемы познания культурно-исторического субъекта, имеющего социокультурные параметры, типические индивидуально-личностные характеристики;

2. определенный понятийный аппарат, система абстракций, позволяющие фиксировать ценностные компоненты познавательной деятельности, включать систему ценностных ориентаций субъекта в методологию и теорию историко-литературных и других близких областей знания;

3. дают материал для философского осмысления таких феноменов, как мировоззренческие и культурно-исторические предпосылки различных текстов как явлений любой науки.

Воп. 54. Философия в системе социально-гуманитарного знания.

Микешина. Философия науки.

Философия – наиболее общая форма самопознания культуры: 1. рефлексия над основаниями культуры 2. выработка самых общих принципов мировоззрения людей. 3. подвергает рациональному осмыслению основания сознательного отношения к действительности (познавательные, ценностные, этические, эстетические).

В отличие от мифологии и религии философия выражает мировоззрение в абстрактной, теоретической форме.

Сегодня философия в двух основных типах – классический и неклассический.

Специфика филос.знания и познания:

1.предметно-содержательный подход. Филос.знание характеризуется как

· осмысление общей структуры бытия, универсалий объективной действительности

· знание, специфичность которого определяется необходимостью решения вопроса об отношении бытия и сознания, рефлексии над универсалиями культуры

· форма социального сознания, отражающего типы ориентации человека в мире, т.е. как мировоззрение.

2.рассмотрение специфики философии в связи с соотношением ее с другими науками и сферами духовной и культурной жизни. При всей специфике философия основывается на опыте всемирной ист.практики человечества, культурных универсалиях, социально-гуманитарных ценностях в целом.

В этих случаях анализ специфики философии ограничивается прояснением вопроса о предмете философии. Но особенности философии заключаются также в методологическом подходе к философскому знанию, его основным формам.

Специфика фил. проблемы определяется спецификой

1. объекта фил. знания. в естественно-научном познании объект исследуется в отвлечении от субъекта научной деятельности. В философии – включается способ заданности объекта, общетеоретические и социально-ист. предпосылки такого способа, категориальный аппарат.

2. способов исследования. Зависимость философского познания от мировоззренческих и идейных предпосылок.

Поэтому в философии существую вечные темы, а проблематизируются они каждый раз по-новому, в зависимости от позиции и стиля мышления философа, филос.направления, типа культуры или ист.эпохи.

Философия взяла у естествознания: 1.понятийный аппарат, 2.представления о структуре, методах и формах познания, 3. высокую культуру логико-методологических исследований.

Общее у философского и гуманитарного знания – 1. находятся под давлением критериев научности естествознания, предполагающих радикальную элиминацию (исключение) из познания субъекта. 2. исследуют сходные проблемы:

· Познавательные и ценностные отношения человека к миру

· Духовный опыт человека в постижении смысла жизни

· Проблемы жизни и смерти, свободы и ответственности

· Исторические типы личности, ее взаимоотношения с культурой, обществом

· Культурно-ист.изменения содержания и форм ментальности.

Философское и гуманитарное знание соотносятся как универсально-всеобщее и конкретно-специальное знание о человеке, его мире и культуре.

Философия познания может взять у гуманитарных наук когнитивные приемы и операции:

4. есть специфические приемы познания культурно-исторического субъекта, имеющего социокультурные параметры, типические индивидуально-личностные характеристики.

5. опр.понятийный аппарат, система абстракций, позволяющие фиксировать ценностные компоненты познавательной деятельности, включать систему ценностных ориентаций субъекта в методологию и теорию ист-литер. и др. близких областей знания.

6. дают материал для философского осмысления таких феноменов как мировоззренческие и культурно-ист.предпосылки различных текстов как явлений любой науки.

Методы философии.

История развития метода философии – это одновременно и история научного метода, его становления и дифференциации.

Античность, средневековье – интеграция элементов философского и научного знания.

Новое время – появление специально-научных методов (экспериментальных и математических), стремление философии ориентироваться на эти методы.

В итоге – осознание того, что метод философии не тождественен методу специально-научного исследования.

Главные методы философии – рефлексия, умозрение, интерпретация.

Рефлексия – форма теоретической деятельности, направленной на осмысление своего мышления, собственных действий, а также мышления и действия других – в целом культуры, науки, их оснований. Осуществляется

1. на уровне выявления содержания знания в разных формах культуры, языке, науке

2. на уровне актов и процессов мышления – выявления логических оснований, методов образования категориального аппарата, этических и др.оснований.

Приемы метода рефлексии:

1. критико-аналитический подход.

2. сравнение.

3. определение.

4. экспликация как выявление скрытых оснований, предпосылок и ценностей.

В специальных науках рефлексивная деятельность носит стихийно-интуитивный характер. В философии – теоретическая деятельность заведомо предполагает выявлении и анализ предельных оснований, принципов, категориального аппарата и четко ориентирована на критико-рефлексивный подход к своему содержанию, знанию и познанию, универсалиям культуры.

Сократ – рефлексия как самосознание и самопознание.

Рефлексивное отношение к опыту и мышлению человека позволило философии обнаружить дорефлексивные, доопытные, дологические формы.

Локк – подверг рефлексии восприятие, веру, рассуждение, познание, желание.

Лейбниц – рефлексия – самостоятельный акт мысли, осознающей свое содержание.

Кант – рефлексия не имеет дела с предметами, но образует понятия, которые получает не от предметов, и осознает отношение представлений к источникам нашего познания, тем самым выходя на определения.

Фихте – «Наукоучение» как рефлексия научного знания о самом себе на основании формулируемых им правил.

Гегель – рефлексия – необходимый момент познавательного процесса. «наука логики» - три типа полагающей, сравнивающей, определяющей рефлексии.

Шеллинг – философия полностью находится в сфере бесконечного, потому объединяет все рефлексии в себе, ее все время должна сопровождать рефлексия ее собственной сущности. Она не только знание, но всегда одновременно и знание этого знания.

Умозрение – используется в тех случаях, когда непосредственно не опираются на чувственные данные для синтеза – создания новых теоретических конструкций, принципов, понятий.

1. реализуется с помощью рационалистических приемов – на основании логических правил и законов, из категорий и принципов выводятся суждения о реальном мире, его предметах и процессах. Таким путем строились натурфилософские системы – Шеллинг, умозрительная физика: все явления природы связаны единым абсолютным и необходимым законом, из которого все эти явления могут быть выведены. Эксперимент никогда не приведет к такому знанию, потому что он никогда не сможет выйти за пределы сил природы. Но можно это сделать посредством дедукции.

2. реализуется внелогическими приемами как непосредственное интуитивное усмотрение идеи – эйдосы у Платона, высшие понятия у Аристотеля.

3. как конструирование в философии посредством продуктивного воображения (Кант, Шеллинг), сегодня в виде конструктивистской теории познания и теории самоорганизации.

Натурфилософские построения без опоры на эмпирический базис давно подвергнуты критике (Энгельс) и не оправдывают себя особенно в естественных науках. Но есть опр.заслуги – атомистическое учение древних греков. Натурфилософия исчерпала себя, но лежащий в ее основе познавательный прием – теоретическое умозрение продолжает широко применяться в философии, выражая ее прогностическую функцию. Эйнштейн – теория не может быть получена индуктивным путем, а требует конструирования идеального объекта-модели и выдвижения гипотезы, т.е. процедур, содержащих значительную долю умозрительных моментов.

Фел.теор.познание не может обойтись без умозрения, но и не может опираться только на интуицию и творческое воображение. Часто образование новых философских понятий трактуется как обобщение обобщенного, выведении их из истории специально-научного знания, однако вряд ли таким образом появились понятия архэ, логос,монады. Они только в дальнейшем соотносятся с опытом.

Использование методов рефлексии и умозрения позволяет философии выполнять важнейшую функцию – прогностическую по отношению к специальным, ест.и социальным наукам. Т.е. философия готовит для специальных наук своеобразную программу их будущего понятийного аппарата: идеи атомистики, теорет. осмысление саморазвивающихся объектов у Гегеля до появления в естествознании исследования эволюции.

Интерпретация.

Фил.идеи, концепции живут особым способом – они заново проблематизируются и интерпретируются с появлением новых контекстов и остаются открытыми для последующих интерпретаций. Главная проблема – множественность интерпретаций, даже их конфликт (П. Рикер) – является достоинством понимания. Философ должен мыслить в режиме диалога различных подходов и концепций.

Ницше – использовал понятие интерпретации для перспективизма – нового подхода к познанию мира. Познание – воля к власти. Наши потребности логически истолковывают мир с помощью схематизирования в целях взаимного понимания. Всегда остается зазор между тем, что есть бесконечно изменчивый мир и устойчивыми, понятными схемами и логикой. Всегда возможно предложить новые смыслы, перспективы, т.е. не только тексты, но и сама действительность открыта для бесконечных интерпретаций. Человек полагает перспективу, т.е. конструирует из себя весь остальной мир.

Особенности фил. интерпретации:

1.особого рода факты – не вещи, а отсветы, тени, уровни. Т.е. интерпретация интерпретаций, понятия о понятиях.

2. решает задачи выявления неявного знания, скрытого смысла, концептуальных предпосылок. Часто фил.интепретация в этом случае подменяется ист. – филологической. Но лингвист изучает язык текста, не обращаясь к проблеме, которую он излагает. Фил.интерпретация выходит на дорефлексивный и даже довербальный уровень эмпирич.знания – горизонт, предшествующий субъектно-объектным отношениям или на надэмпирический, трансцендентальный уровень субъекта как сознания вообще либо на экзистенциальный уровень – бытия субъекта.

3. отношение к автору, понимание его роли в бытии фил.текста. Поппер, постструктурализм («Смерть автора» Р.Барта), классическая наука – изгнание автора из текста на основе признания автономии языка текста. Не имеет значения, что хотел казать автор, значимо только то, что говорит его текст, автор часто не знает в полной мере, что он хотел сказать. Т.е. это трад.понимание объективности знания как его безсубъективности. Но – интерпретатор, изгоняя автора, сам становится на его место +возникает опасность бесконечности толкования смыслов. Текст значит то, что имеет виду автор (Бахтин).

Английский философ Е.Хирш – в защиту автора: если значение текста меняется не только для читателя, но даже для самого автора, то можно ли считать, что изгнание авторского значения текста – это нормативный принцип интерпретации? Как отличить обоснованную интерпретацию от ошибочной? Можно ли полагать, что не имеет значения смысл, вкладываемый автором, а значит только то, что говорит его текст? Интерпретация культурных сущностей – это их создание, конструирование. Поэтому тексты всегда остаются открытыми для интерпретации.

Американский исследователь культуры С. Зонтаг – критика интерпретации – примиряет древние тексты с современными требованиями, стремиться надстроить над буквальным текстом почтительный аллегорический. Самые радикальные варианты интерпретации – Маркс и Фрейд. Произведение искусства должно быть показано таким каково оно есть без объяснения того, что оно значит.

Ж. Деррида. Выявил два типа истолкований. 1. предполагает опору на начало, центр как необходимое требование и условие, находящихся под контролем господствующей доктрины. Интерпретации как методу отводится только логико-техническая функция в частных вопросах, но не в отношении доктрины в целом. Единственность истины. Требуется лишь усвоить правильную интерпретацию. Марксизм.

2. вариативность как определяющий принцип. Это противоречит гуманизму, поскольку человек на протяжении всей истории грезил о некоем надежном, оплоте, начале.

Аналитическая философия – радикальная теория интерпретации Д.Девидсона. за особенностями языка стоят общие параметры и свойства реальности – эти онтологические идеи служат предпосылкой теории интерпретации. Объективная и суб. реальность формируется с помощью языка и интерпретации. Сознание не носит личного характера, основой познания является интерсубъективность, наша коммуникация с др.людьми и объектами. Реальность – это сплав языка и интерпретации. Интерпретируя фразу говорящего, мы должны проинтерпретировать всю систему языка. Нужно достигнуть соглашения по поводу того, в чем говорящий и интерпретатор убеждены, что оставляет открытым вопрос является ли то, о чем достигнуто согласие, истинным. Это не важно, главное – согласие и общность убеждений нужны как базис коммуникации.

Истинность фил.знания. особые требования к обоснованию и проверки истинности фил.знания из-за:

1. абстрактно-теоретической, рефлексивной, интерпретирующей природы фил.знания.

2. высоко степени умозрительности и опосредованности.

3. существенная зависимость предмета и задач философии от социальной и культурно-ист.обусловленности.

Критерии истинности в философии:

1. внеэмпирические – т.е. логические, политические, идеологические. По сути это квинтэссенция социального опыта в целом, что гораздо полнее и разнообразнее, чем опыт экспериментальных исследований.

2. проверка на основе его применения в качестве предпосылок науки, методологических принципов теоретического мышления вообще.

Отличия философии от специальных наук: 1. предмет – не частные связи и отношения, а всеобщие объективные законы развития природы, общества и мышления. 2. в состав научной теории входят понятия, отражающие объекты, их свойства и отношения. В состав фил.теории – еще и понятия, характеризующие сам способ, условия построения и мировоззренческие основы фил.теории.

54 Философия в системе социально-гуманитарного знания.

Философия долгое время ориентировалась на развитие естественной науки, тем не менее философия обладает рядом черт, присущих гуманитарным наукам, и исследует сходные проблемы. Среди них: познавательные и ценностные отношения человека к миру; духовный опыт человека в постижении смысла жизни; проблемы жизни и смерти, свободы и ответственности; исторические типы личности, ее взаимоотношения с культурой, обществом в целом; культурно-исторические изменения содержания и форм ментальности и др. Философское и гуманитарное знание соотносятся как универсально-всеобщее и конкретно-специальное знание о человеке, его мире и культуре.

А. Л. Микешина особый упор в них делает на уничтожение субъекта исследования (ну это у нее общая тема всего учебника)

Основные функции философии: 1) синтез знаний и создание единой картины мира, соответствующей определенному уровню развития науки, культуры и исторического опыта; 2) обоснование, оправдание и анализ мировоззрения; 3) разработка общей методологии познания и деятельности человека в окружающем мире.

Специфика философской проблемы определяется спецификой объекта философского знания и способов исследования. В философии очень большую роль играют и особенности существования субъекта исследования, от мировоззрения и идейных предпосылок до частностей окружающего мира – отсюда получается, что проблемы формулировались каждый раз заново и предлагались разные способы их решения. Или же так: в философии существуют вечные темы, но каждым философом в разную эпоху они раскрываются по-своему.

Особенности философии и в ее методе.

1. Рефлексия - форма теоретической деятельности, направленной на осмысление самого мышления, собственных действий и действий других – в целом культуры, науки и их оснований. Используются критико-аналитический подход, сравнение, определение, экспликация (от лат. explicatio - разъяснение) - уточнение понятий и утверждений естественного и научного языка с помо​щью средств символической логики). В нормальных науках рефлексия носит стихийно-интуитивный характер, тогда как философия только этим и занимается.

2. Другой метод – умозрение, который реализуется либо на базе эмпирической логики, логических правил и законов, из категорий и принципов выводятся суждения о реальном мире. (Ф. Шеллинг, «умозрительная физика»). Также умозрение реализуется «внелогическими» приемами как непосредственное интуитивное усмотрение идеи. Примеры: духовное созерцание эйдосов Платона, узрение сверхчувственного Плотина и Николая Кузанского, «высшие понятия» Аристотеля, для Декарта это форма «ясного и внимательного ума», порожденная «одним светом разума». Кант и Гегель исключили интуитивный момент из области знаний, а Шопенгауэр переводит это в разряд воли и чувств. Умозрение также можно рассматривать как «конструирование», что придавало философии, по словам Шеллинга, сходство с искусством.

Возможная функция этих методов – прогностическая.

Еще одна великая особенность философии – возможная множественность интерпретаций (одна и то же рассматривается много раз под разным углом). А. Л. Микешина и это рассматривает с точки зрения потерянного субъекта (если не считать Поппера и др.)

Истинность философского знания может быть определена соответствием действительности (Платон + Аристотель). А она меняется, плюс еще недоказуема.

55. Объяснение и понимание
Объяснение - одна из важнейших функций научной теории и науки в целом. Понятие ОБЪЯСНЕНИЕ используется и в повседневном языке — объяснить к.-л. Явление означает сделать его ясным, понятным для нас. В своем стремлении понять окружающий мир люди создавали мифологические системы, объясняющие события повседневной жизни и явления природы. В течение последних столетий функция ОБЪЯСНЕНИЕ окружающего мира постепенно перешла к науке. В настоящее время именно наука делает для нас понятными встречающиеся явления, поэтому научное ОБЪЯСНЕНИЕ служит образцом для всех сфер человеческой деятельности, в которых возникает потребность ОБЪЯСНЕНИЯ В современной методологии научного познания наиболее широкой известностью и почти всеобщим признанием пользуется дедуктивно-номологическая модель научного ОБЪЯСНЕНИЯ. Допустим, мы наблюдаем, что нить, к которой подвешен груз в 2 кг, разрывается. Возникает вопрос: почему нить порвалась? Ответ на этот вопрос дает ОБЪЯСНЕНИЕ, которое строится следующим образом. Нам известно общее положение, которое можно считать законом: «Для всякой нити верно, что если она нагружена выше предела своей прочности, то она разрывается». Представим данное общее утверждение в символической форме: "x(P(x)—>Q(x)). Нам известно также, что данная конкретная нить, о которой идет речь, нагружена выше предела ее прочности, т. Е. Истинно единичное предложение «Данная нить нагружена выше предела ее прочности» (символически Р(а)). Из общего утверждения, говорящего обо всех нитях, и единичного утверждения, описывающего наличную ситуацию, мы делаем вывод: «Данная нить разрывается» (символически Q(a)). Теперь это рассуждение можно представить в символической форме — это и есть дедуктивно-номологическое ОБЪЯСНЕНИЕ. Оно представляет собой логический вывод, посылки которого называются экспланансом, а следствие — экспланандумом. Эксплананс должен включать в себя по крайней мере одно общее утверждение, а экспланандум должен логически следовать из эксплананса. Мы привели простейший вариант дедуктивно-номологического ОБЪЯСНЕНИЯ. Оно допускает разнообразные модификации и обобщения. В общем случае в эксплананс может входить несколько общих и единичных утверждений, а вывод — представлять собой цепочку логических умозаключений. На месте экспланандума может находиться как описание отдельного события, так и общее утверждение, и даже теория. Дедуктивно-номологическое ОБЪЯСНЕНИЕ можно представить в виде схемы. Дедуктивно-номологическая схема подводит объясняемое явление под закон природы - в этом состоит ОБЪЯСНЕНИЕ. Оно показывает необходимый характер объясняемого явления. При дедуктивно-номологическом ОБЪЯСНЕНИИ некоторого события мы указываем причину или условия существования этого события, и если причина имеет место, то с естественной необходимостью должно существовать и ее следствие. Если для ОБЪЯСНЕНИЯ природных событий и фактов используется дедуктивно-номологическая модель, то для общественных наук, имеющих дело с ОБЪЯСНЕНИЕМ человеческих действий предлагаются иные формы ОБЪЯСНЕНИЯ. Так, было показано, что в области истории используется рациональное объяснение. Суть этого ОБЪЯСНЕНИЯ заключается в следующем. При ОБЪЯСНЕНИИ поступка некоторой исторической личности историк старается вскрыть те мотивы, которыми руководствовался действующий субъект, и показать, что в свете этих мотивов поступок был рациональным (разумным). Напр., почему граф Пален организовал убийство Павла I? Потому, что он считал это убийство разумным. Рациональное ОБЪЯСНЕНИЕ сталкивается с существенными трудностями, ограничивающими сферу его применимости. Во-первых, не ясно понятие рациональности, на которое должен опираться историк при ОБЪЯСНЕНИИ поступков исторических личностей. Историк не может руководствоваться тем стандартом рациональности, который принят в его время. Он должен реконструировать представления о рациональности людей изучаемой им эпохи, более того, ему нужно установить, какими представлениями о рациональности руководствовался тот самый индивид, поступок которого требуется объяснить. А это весьма сложная задача. Во-вторых, люди чаще всего действуют без всякого расчета — под влиянием импульса, желания, страсти. Поэтому модель рационального ОБЪЯСНЕНИЯ может быть использована для ОБЪЯСНЕНИЯ сравнительно небольшого числа человеческих поступков, которые были предприняты после серьезного размышления. Гораздо большую сферу охватывает телеологическое, или интенциональное, ОБЪЯСНЕНИЕ. Интенциональное ОБЪЯСНЕНИЕ указывает не на рациональность действия, а просто на его интенцию, на цель, которую преследует индивид, осуществляющий действие. Напр., мы видим бегущего человека и хотим объяснить, почему он бежит. ОБЪЯСНЕНИЕ состоит в указании цели, которую преследует индивид: скажем, он хочет успеть на поезд. При этом нет речи об оценке рациональности его поступка, и мы не спрашиваем даже, считает ли он сам, что поступает рационально объяснение. Для ОБЪЯСНЕНИЯ достаточно отметить, в чем заключается его цель, или интенция. Логической формой интенционального ОБЪЯСНЕНИЯ является т.наз. «практический силлогизм». Одна из посылок практического вывода говорит о некотором желаемом результате, или о цели, другая посылка указывает средства достижения этой цели. Выводное суждение представляет собой описание действия.. Эту схему можно усложнять, вводя в посылки указание на время, на отсутствие помех для действия, на отсутствие у действующего лица других целей в данный момент и т. Понимание. Однако все характерные особенности ОБЪЯСНЕНИЯ данного типа представлены уже в этой простой схеме. В работах по методологии научного познания дедуктивно-номологическая схема ОБЪЯСНЕНИЯ иногда провозглашается единственной научной формой ОБЪЯСНЕНИЯ. Однако это неверно, она нуждается в дополнении другими видами ОБЪЯСНЕНИЕ, особенно когда речь идет об общественных науках. При ОБЪЯСНЕНИИ крупных исторических событий — войн, восстаний, революций, падений государств — историк обычно опирается на законы общественного развития. Каждое значительное историческое событие представляет собой единство необходимого и случайного объяснения. Необходимая, глубинная сторона общественных событий и процессов получает дедуктивно-номологическое ОБЪЯСНЕНИЕ, включающее ссылку на социальные законы. Даже действия отдельных личностей — в той мере, в какой эти личности представляют определенные общественные слои и группы, - могут быть объяснены посредством дедуктивно-номологической схемы как действия, типичные для данного слоя и вытекающие из его коренных экономических интересов. Такие ОБЪЯСНЕНИЯ могут выглядеть следующим образом: «Всякий продавец стремится дороже продать свой товар. Н. — продавец. Поэтому он также стремится дороже продать свой товар». Однако сведение истории к выявлению только необходимой, закономерной стороны событий прошлого было бы неправомерным. История не только говорит о том, что должно было случиться, но и показывает, как это реально случилось. Ее интересует не только необходимая сторона исторических процессов, но и те случайности необходимого объяснение. Поэтому историк не может отвлечься от конкретных исторических личностей, деятельность которых была включена в то или иное историческое событие, от их мыслей и чувств, целей и желаний. При ОБЪЯСНЕНИИ же поведения отдельных личностей дедуктивно-номологическая схема неприменима. В этих случаях ОБЪЯСНЕНИЕ достигается с помощью рациональной или интенциональной модели.

Понимание. — универсальная операция мышления, связанная с усвоением нового содержания, включением его в систему устоявшихся идей и представлений. ПОНИМАНИЕ наделяет смыслом объекты социально-культурной и природной реальности и вводит их тем самым в привычный и связный мир человека. Оно всегда обусловлено социально-историческими и культурными предпосылками. Уяснение смысла объекта как целого предполагает ПОНИМАНИЕ его частей; в свою очередь, уяснение смысла частей требует ПОНИМАНИЕ смысла целого (т.наз. «герменевтический круг»). Теория и искусство истолкования, и прежде всего истолкования текста, именуется герменевтикой (от греч. Hermeneuo — разъясняю). Как особая отрасль знания она начала складываться еще в поздней античности. В ср. Века некоторые проблемы герменевтики разрабатывались в рамках толкования священного писания (экзегетики). ПОНИМАНИЕ является той точкой, в которой пересекаются все проблемы такого сложного и многоаспектного явления, как человеческая коммуникация. Обыденность ПОНИМАНИЯ, иллюзия легкой, почти автоматической его достижимости долгое время затемняли его сложность и комплексный характер. Хотя эта проблема начала активно обсуждаться еще в XIX в., в полном объеме и во всей своей сложности она встала только в последние десятилетия. Наряду с объяснением ПОНИМАНИЕ является одной из основных функций научного познания. Логическая структура ПОНИМАНИЯ пока не особенно ясна, нередко предполагается, что оно вообще лишено отчетливой структуры. Весьма распространенной является восходящая к старой герменевтике идея, что истолковываться и пониматься может только текст, наделенный определенным смыслом: понять означает раскрыть смысл, вложенный в текст его автором. Узкая трактовка ПОНИМАНИЯ, будучи приложенной к познанию природы, ведет к неясным рассуждениям о «книге бытия», которая должна «читаться» и «пониматься» подобно другим текстам. Поскольку у этой «книги» нет ни автора, ни зашифрованного смысла, естественнонаучное ПОНИМАНИЕ оказывается ПОНИМАНИЕМ лишь в некотором переносном, метафорическом значении. Иногда ПОНИМАНИЕ истолковывается как неожиданное прозрение, внезапное ясное видение какого-то до тех пор бывшего довольно туманным и несвязным целого. Такое сведение ПОНИМАНИЕ к «озарению», «инсайту», или «прозрению», делает операцию ПОНИМАНИЕ редкостью не только в естественных, но и в гуманитарных науках. Определенный интерес представляет концепция, утверждающая, что ПОНИМАНИЕ есть оценка на основе некоторого образца, стандарта, нормы или принципа. Пониматься может все, для чего существует такой общий образец, начиная с явлений неживой природы и кончая поступками, индивидуальными психическими состояниями и текстами. Результатом ПОНИМАНИЯ является оценка понимаемого объекта с определенной устоявшейся точки зрения. Истолкование, делающее возможным ПОНИМАНИЕ, представляет собой поиск стандарта оценки и обоснование его приложимости к рассматриваемому конкретному случаю. Напр., понять действие исторического лица значит вывести обязательность этого действия из тех целей и ценностей, которых оно придерживалось («В ситуации типа С следовало сделать х; деятель A находился в ситуации типа С; значит, деятель А должен был сделать х»). Поведение становится понятным, как только удается убедительно подвести его под некоторый общий принцип или образец; понятное в действиях человека — это отвечающее принятому правилу, а потому правильное и в определенном смысле ожидаемое. ПОНИМАНИЕ природы также является оценкой ее явлений с точки зрения того, что должно в ней происходить, т. Е. С позиции устоявшихся и опирающихся на прошлый опыт познания представлений о «нормальном» или «естественном» ходе вещей.
56. Понятие жизни и ее место в становлении антинатуралистической исследовательской программы. Жизнь, природа, культура.

Лекция.

Категория Жизни

Нас интересует Ж как внебиологическая форма существования. Противоречивые характеристики: целостность/хаотичность, способность к самоорганизации, воспроизводимость, наличие внутренней цели/непредсказуемость, изменчивость/устойчивость и повторяемость. Нет универсального определения, поэтому философы долго обходились без этого понятия. Платон: гармоничный космос, а у Аристотеля появляется интеллехия ≈ целесообразность. У Августина целая лестница наделенных душой живых существ, на вершине которой стоит человек. В христианстве категория Ж совпадает с категорией Бога Живого.

У Гёте и романтиков появляется особый мыслеобраз Ж, который д.б. изнутри взорвать систему классической философии. Противопоставлен механизированному просвещенческому разуму, застывшему и претендующему на монопольное обладание истиной.

Хоркхаймер и Хабермас "Критика просвещенческого разума"

Ж не бытие, не материя и не ж духа, но некая особая внебиологическая реальность.

Романтизм: Обязательное неприятие прошлого, конфликт с настоящим, опора на творческий разум, преувеличенные переживания. две школы: йенская и гейдельбергская.

Йенские романтики: Тик, Навалис, Шлегели, Шеллинг, Гёльфердинг

Ж — стихия творчества, носитель которой – гений. Сама Ж, в некотором смысле, художественное произведение: философско-эстетическая и магическая деятельность.

Пантеизм и гилозоизм (оживленность материи) Художник выявляет связи мира и природы, как в Золотом веке, с помощью процедуры потенцирования — сведения высокого к низкому и наоборот. Художник восстанавливает единство человека и природы.

Гейдельбергские романтики: Братья Гримм, Шамиссо, Брентано, Гофман. Идея крови и почвы: национальное сознание — выразитель души. Отсюда выросла концепция Шпенглера.

Гёте (1749 – 1830) создал сравнительную анатомию, морфологию. Открыл какую-то там общую для человека и животных межчелюстную кость и выдвинул идею о родстве людей и животных. Познание Ж — творческая интуиция. Основная характеристика — становление, движение. Разум неспособен в полной мере ее познать. Идея противоречия, борьбы и становления. Гегель рассматривал ж духа как саморазвивающееся целое.

Ницше, Шопенгауэр, Дильтей, Зиммель, Ортега-и-Гассет, Шпенглер. Становление философии жизни шло параллельно изучению Ж философствующими биологами. Витализм, органицизм→хализм Янс Метс, теория энерджентной эволюции (все живое развивается необъяснимыми скачками – Морган). Тейяр де Шарден: в начале была преджизнь, потом Ж, потом феномен Человека. Ж — этапы развертывания божественной энергии в мире.

Ж может познать только другая Ж.

Шопенгауэр (1788 – 1860) Все наши представления о мире только скрывают истинную жизненную реальность. Наш разум — покрывало алогичной иррациональной мировой воли, субъект-объектно раздвоена. Наша воля к Ж = стремление к власти и к разрушению — такова функция разума. Познать — значит уничтожить. Неверие в человека и культуру.

Ницше Воля к власти — скрытая доминанта Ж. Жить — быть иным, чем природа: не соглашаться, не понимать, ошибаться.

Ж обязательно индивидуальна, Бесконечная Ж в конечной творческой индивидуальности, постоянно самопознающейся и тем самым подтверждающей свое существование.

Идея Сверхчеловека: С/ч способен извлекать из прошлого факты и переживать их как факты собственной Ж, а простому обывателю это не дано. Мы благоговеем перед "героями" революции, потому что для нас они давно уже стали историей, и мы неспособны испытать ужас перед их зверствами, а С/ч на это способен. С/ч — абсолютное творческое начало, абсолютно свободное от каких-либо законов. Идеал бесконечного в конечном. Быть Богом и оставаться человеком. Бессмертие в смертной оболочке. С/ч можно стать только на краткий миг. Быть Всем и остаться собой.

Зиммель (1858 – 1919); Вильгельм Дильтей (1833 – 1911) Категории Жизни. // Вопросы философии. 1995. № 5, 10.

Ж — поток переживаний, закрепленных в культурно значимых формах, непредсказуемость и противоречивость составляет загадку Ж. Ни сам человек, ни ученый неспособны понять, что это такое. Противоречия концентрируются в 2-х центрах: оптимистическом и пессимистическом мировоззрениях, воплощающихся в6

1) Ж как подчиненность природе Исследует умонастроения

Эпикур, Протагор, Юм, Гоббс …

2) Идеализм свободы Человек – свободное начало, выключенное из природной целостности. Ж как некий идеал, свободное начало

Сократ, Руссо, Бергсон

3) Объективный идеализм (Дильтей вкладывает в это понятие непривычный нам смысл) Вселенная – единое целое, а человек подчиняется ему.

Гераклит, Парменид, Бруно, Спиноза, Лейбниц, Гете, Шеллинг, Шопенгауэр.

С помощью этих мировоззрений человек обосновывает себя как единое целое.

Метод понимания Мир = текст, который можно интерпретировать, мы должны проникнуть в духовный мир автора, целой эпохи и т.д. Понять смысл поступков определенного человека, проникнуть в субъективные основания его деятельности, неважно из какой он социальной среды. П должно опираться на эмпатию и на интуицию. Ищем не внешние причины, но субъективные основания явления. Набор устойчивых форм/переживаний

Понимание противопоставляется объяснению, которое пытается выстроить явления в цепочку причинно-следственных связей.

Зиммель "Созерцание Ж" Некий поток переживаний. Формы Ж – общие закономерности для каждого человека. Человек с ярко выраженной индивидуальностью смертен, только посредственность выживает как повторение старого. Гений не вписывается в установленный порядок. Оторванные от своего носителя переживания свободным потоком катятся вперед.

Анри Бергсон (1859 – 1941) Творческая эволюция Ж — поток, единство материи и духа, исключ. вечные возвращения. Культура – "застывшая лава потока Ж" Длительность ≠ Время. Не прямая стрела, поделенная на отрезки, но качественное образование. Состояние вечной изменчивости.

Мораль и религию делит на динамическую и статическую. Статическая ориентирована общественные ценности (10 Заповедей), Динамическая без правил (!??)

Противопоставляет застывшие обряды подвижному и живому религиозному чувству.

Ортега (1883 – 1955) рациовитализм. Ввел понятие жизненный разум. Унамуно "О трагическом чувстве Ж" попытался соединить индивидуальные переживания с некой культурной средой. Черта Ж оторванность от ее эмпирического бытования, и наше желание ухватить Ж целиком приводят к тому, что отдельный аспект Ж мы воспринимаем как особую сверх-/ наджизнь и т.д. Мы должны говорить о Ж как о некотором состоянии сознания. Ж — это необходимость решения нерешаемых задач.

Б.Ф. Поршнев "О начале человеческой истории". Его идею популяризирует Вильчек "Прощание с Марсом" Спустившись с пальмы, гоминид попал в невыносимые условия, и стал подражать сильным животным: повесил на шею зубы тигра и думает, будто сам стал силен как тигр. Вот так и родилось человеческое сознание, пока еще в мифологической знаково-символической форме, но скоро более продвинутые гоминиды придумали более адекватную инструментальную форму сознания — и давай очеловечиваться. Появление сознания как реального инструмента выживания. Создание сознания как новой реальности.

Ж как абстракция и как состояние индивидуального сознания. Маслоу "Новая философия Ж" Дефицитарные потребности (голод…), а когда они удовлетворены, то можно подниматься по ступеням сверхжизни, не думая о выживании, хотя полностью от него нельзя отрешиться. "Глубинная психология" Станислав Гров понятие всемирного сознания: человек подключается к мировой информационной энергии и становится всесильным (?) Индивидуальная мифологизация – установление первичной связи с окружающими вещами = первичная выживательная мифология. Мы исследуем столкновение нашего жизненного чувства с культурными формами.

Возникает понятие жизненного мира (Гуссерль). наше сознание — субъект-объектная структура. Мир естественные установки. Человек, связанный с миром, полагающий мир существующим, и все также думают. Структура и направленность нашего сознания одинаковы. На основе Ж может появляться социология повседневности Альфред Шутц "Мир светящийся смыслом" последователь Гуссерля Ж индивидуальна, но не уникальна.

10 апреля Лекция 12

Первые 40 минут я пропустил. Говорили об эволюционнной эпистемологии. Непонятно. Лектор сыпала именами историософов, о которых мы никогда не слышали, и стыдила присутствующих на лекции историков.

Все развитие Н – множество микрореволюций, борьба за выживание. Толмен В начале любого научного поиска — проблема как доминанта научной рациональности. Элита научного сообщества осуществляет селекцию предложенных "серыми дворняжками" решений проблемы. Н развивается по дарвинской теории эволюции Строго на основе научной рациональности. Микроэволюции как интеллектуальная изменчивость Интеллектуальная эволюция как разворачивание сети решения проблемы. Кювье полагал обязательным условием эволюции катастрофы. Кун и Поппер избрали разные модели эволюции.

Натуралистический и антинатуралистический подходы в социально-гманитарном знании

Существуют разные парадигмы мышления. " метапарадигмы: натур- и культурцентричная. Главные их методологические приемы – объяснение и понимание. находятся в отношении логической дополнимости. Сейчас — конкуренция.

Натурцентризм понимает Природу как основу сознания, первичную и лдогичную реальность: 1) у соц-гум (СГЗ) и естеств знания (ЕЗ) общий предмет 2) или одинаковые методы

Мир абсолютно рационален: он такой же, каким нам кажется, все социальные факты рассматриваются как вещи. Генетически эта парадигма возникла в рамках классической Н. СГЗ строится по образцу ЕЗ. Образец – механика; по мере развития ЕЗ в роли образца побывали география, биология и т.д. Постепенно стало ясно: нельзя смотреть только на внешнее, не затрагивая внутреннего.

Культурцентризм Культура — онтологически и логически первичная социальная реальность. Соц реальность понималась не как вещь, но как нечто иное. не существует самотождества в социальных явлениях, а существует инаковость. Понятие Другие применительно к людям иной эпохи и культуры. К стала пониматься не как продукт истории, но как сама история и как специфический способ связи человека с природой, возвышающего его над ней. не термины природы, но термины К дают возможность для адекватного познания общества. Антропологический подход. Слишком часто редуцируют социальную реальность к внутренним процессам, не учитывают внешние обстоятельства.

Оба подхода основываются на галилеевской и улИковой (понятие ввел Карло Гинзбург) парадигмах. Первая ориентирована на количественную повторяемость/измеряемость явлений, генерализацию, использование логико-математических данных. Вторая ориентируется на качественную повторяемость вещей индивидуализацию, внимание к мельчайшим и незначительнейшим деталям:

Морелли на основании анализа манеры писания кистей рук и мочек ушей создал методику атрибутации полотен неизвестных художников. Фрейд ставил диагнозы по малозаметным жестам. Конан Дойль пытался вычислять преступника по мочкам ушей. К/ц подход требует внимания к мелочам.

Натурцентризм В психологии: ранний фрейдизм и бихевиолризм (не признают интроспекцию, изучают поведение, отказываются от понятия сознание). Экономика: Смит, Рикардо абсолютизируют способность рынка к саморегуляции; нарушаться может только из-за внешних факторов. Гос-во – "ночной сторож". История: немецкая историческая школа права: Нибур, фон Ранке, социологический поворот 60-х гг. (Шк. Анналов), Бродель, аналитическая герменевтика Карла Гинкеля. Социология: Тённис различает Gesellschaft – общество и Gemeinschaft – община, общность. Общество = свобода, примат индивидуализма, поэтому оно вытесняет общину. Юристы: коммунитаризм – личность — цель общественного развития, общественное важнее индивидуального.

Культурцентризм Поздний фрейдизм, когнитивная психология, гуманистическая психология Роджерса, западная социопсихология. Марксизм немецкая историческая школа права: Вебер, Зомбарт, Дильтей. Маржинализм – акцент на мотивациях экономической деятельности. Антропологический поворот Гирца (3е поколение Шк. Анналов) ввел понятие ментальности Лингвистический поворот. Анкерсимит, Н.Е. Копосов "Как думают историки". М., 2001. Он же "Хватит убивать кошек"

Объяснение: генетическое, телеологическое, казуальное

Понимание: аналитическая и синтетическая модели

Синтетическая: информация просто некритически усваивается Аналитическая: информация берется избранно, усваиваем только то что нам нужно. Необходимые условия понимания: совместимость тезаурусов, совместимость языка и знание одних и тех же фактов.

Воп. 57. Социальная реальность как предмет изучения социально-гуманитарного знания.

Микешина. Философия науки.

Исследование социальной реальности как предмета изучения связано с особенностями социально-гуманитарного знания по сравнению с естествознанием.

Теоретическое осмысление этой проблемы представлено двумя традициями.

1.неокантианство. В. Виндельбанд, Г.Риккерт. ест.науки 1. открывают присущие природе законы, причины, объясняют и предвидят ход природных процессов 2. выявляют повторяющиеся, сходные, устойчивые свойства, связи и отношения 3. поэтому могут пользоваться генерализующим, т.е. обобщающим методом и мат.аппаратом.

науки о культуре. 1. имеют дело с уникальными, единичными неповторимыми событиями. 2. нет закономерностей 3. др.метод – индивидуализирующий, описательный. 4. Сами науки – идеографические или описательные. В них широко представлены ценностные ориентации субъекта, его мотивы, интересы и цели.

2.позитивистская социология – отрицание специфики наук о культуре и обществе. 1.общество – явление, независимое от чел.деятельности и сознательных представлений людей 2. человек – случайное, несущественное, неспецифическое явление в мире социальных объектов, которые рассматриваются по аналогии с явлениями природы. Нет выделения понятия социальной реальности как особого вида реальности. 3. знание строится согласно критериям естественнонаучной методологии – эмпирическое наблюдение, количественные мат.методы, отрицание любой ценностной проблематики как ненаучной.

В посл.время распространяется др.подход – объективное познание культурно-ист.и социальных явлений, в том числе соц.реальности возможно, является частным видом научного познания и подчиняется его общим критериям и закономерностям, но требует соблюдения целого ряда условий.

Социальная реальность – специфический объект познания в социально-гуман.науках.

· Реальной эмпирической базой открытия и изучения законов является непосредственное изучение поведения и деятельности людей.

· Уловить закономерность трудно, например, применение Марксом понятия общ-эконом. формации значимо в пределах его концепции, но предельно абстрактно, не может отразить всего многообразия истории общества.

· Ограничены возможности социального эксперимента.

· В содержание и структуру общества входит и субъект познания, наделенный сознанием. Следовательно исследователь имеет дело с особого рода реальностью – содержанием человеческого сознания, областью смыслов и значений.

Познание социальной реальности определяется мировоззрением субъекта. В естествознании воздействию мировоззренческих, идеологических установок подвергается не само содержание научных открытий, но следующие из них теоретические выводы. Независимость и самостоятельность познания можно объяснить ориентацией на непосредственное отражение объекта. Сами его свойства, отношений, функции являются независимыми от субъекта, материальный процесс дает результат подчас независимый от целей исследования. В общ.науках – само содержание знания является составляющей социальной позиции познающего субъекта; чтобы понять реальное содержание общ.идей и теорий, их надо соотносить не только с объектом познания, но и с реальными интересами общественных групп. Объект не только познается, но одновременно оценивается, он интересен, если соответствует цели и отвечает духовным или материальным потребностям субъекта. Выявление ценности происходит как соотнесение объекта с некоторыми образцами (идеалом, эталоном, нормой) и установления степени соответствия этому образцу, проявляются приоритеты субъекта, интуитивные, иррациональные моменты. Результаты познания служат основанием оценки, а само познание отступает на второй план.

Общее у естественных и социально-гуман.наук. В любом виде познания можно рассматривать эмпирический и теоретический уровни и соответствующие им методы и формы, которые имеют специфику в гуман. исследованиях. эта общность основана на том, что социальная реальность представляет собой объективные процессы в той мере, в какой она сходна с миром природы.

Анализ социальной реальности имеет значение при интерпретации текста – одному из основных методов социально-гуман.наук. текст необходимо включить в социально-ист. условия. В связи с этим одной из главных методологических процедур в исследовании становится рефлексия как эпистемологическая процедура выявления скрытых ценностных и иных предпосылок. Таким образом, социокультурная интерпретация текста ставит проблему не только его существования как феномена культуры, но и отображения в нем социальных реалий. Текст синтезирует разные уровни и формы отображения действительности:

1.содержательное описание явлений и отношение субъекта-автора к ним.

2. через контекст и подтекст отображение философско-эстетических, культурно-исторических ценностей автора и менталитета эпохи.

3.присутствие в тексте диалога двух сознаний. Содержит авторский, читательский и «объективные» смыслы.

Особенности выявления скрытого содержания текста: (исследование А.Я.Гуревича по категориям средневековой культуры)

1.не имеет характера логического следования, опирается на догадки и гипотезы.

2.исследователь, принадлежащий др.культуре, может выявить скрытые смыслы, объективно-существовавшие, но недоступные людям, выросшим в данной культуре. Эти смыслы не порождаются произвольно читателями-интерпретаторами. С другой стороны понимание текста, принадлежащего др.культуре, усложнено, т.к. исходные предпосылки автора и интерпретатора могут существенно не совпадать – возникают т.н. межкультурные лакуны. Поэтому исследование социальной реальности прошлого возможно на основе проникновения в скрытые смыслы текста.

Философско-методологический анализ проблем и особенностей гуман. текстов позволяет решить принципиальные задачи гуман. знания: 1. теоретическую реконструкцию субъекта 2.социально-ист.интерпретацию культуру, породившей этого субъекта.

Проблема познаваемости социальной реальности. Ницше – использовал понятие интерпретации для перспективизма – нового подхода к познанию мира. Познание – воля к власти. Наши потребности логически истолковывают мир с помощью схематизирования в целях взаимного понимания. Всегда остается зазор между тем, что есть бесконечно изменчивый мир и устойчивыми, понятными схемами и логикой. Всегда возможно предложить новые смыслы, перспективы, т.е. не только тексты, но и сама действительность открыта для бесконечных интерпретаций. Человек полагает перспективу, т.е. конструирует из себя весь остальной мир.

Аналитическая философия – радикальная теория интерпретации Д.Девидсона. за особенностями языка стоят общие параметры и свойства реальности – эти онтологические идеи служат предпосылкой теории интерпретации. Объективная и суб. реальность формируется с помощью языка и интерпретации. Сознание не носит личного характера, основой познания является интерсубъективность, наша коммуникация с др.людьми и объектами. Реальность – это сплав языка и интерпретации. Интерпретируя фразу говорящего, мы должны проинтерпретировать всю систему языка. Нужно достигнуть соглашения по поводу того, в чем говорящий и интерпретатор убеждены, что оставляет открытым вопрос является ли то, о чем достигнуто согласие, истинным. Это не важно, главное – согласие и общность убеждений нужны как базис коммуникации.

58. Принцип историзма в социально-гуманитарном познании.

Принцип историзма требует «… смотреть на каждый вопрос с точки зрения того. Как известное явление в истории возникло. Какие этапы проходило, и с точки зрения этого развития смотрерть. Чем данная вещь стала теперь». (Ленин В.И., ПСС т 39 с 67)

Логический метод – отображение истории в абстрактной, теоретической форме(по Энгельсу: освобождает ход исследования от мешающих случайностей. Соч. т.13 с.497)

Микешина с ними согласна.

Алексеев:

Принцип историзма, как и другие философско-методологическ принципы, является мировоззренческим в том смысле, что имеет теоретическое основание; им служит теория развития. Историзм базируется на представлениях о сущности развития, о прогрессе, синтезировании, взаимосвязи качества и количества, причинности и т. п.

Взаимоопределение «исторического» и «человеческого» является одним из существенных моментов, отличающих понятия «историзм» и «исторический метод». Историзм есть мировоззренческий принцип познания, и как таковой он сочетает в себе научную сторону, ориен​тированную только на объект, с аксиологической стороной, вовлекаю​щей в познание человечески-ценностный подход, человеческую заинтересованность и человеческую деятельность.

В отличие от принципа историзма исторический метод всецело сфокусирован на конкретном предмете познания, т. е. отвлечен от аксиологических моментов. Он не нагружен человечески-ценностным содержанием и в этом смысле не является мировоззренческим. Кроме того, его сфера применения ограничена наукой.

Философский принцип историзма представляет собой один из необходимых элементов диалектики, в нем заключено требование к познающему субъекту рассматривать материальные системы в их дина​мике, развитии.

Принцип историзма позволяет, например, не только вскрыть на​чальный период существования государства, но и вместе с тем устано​вить главную сторону его сущности. Эта сущность обнаруживается не сразу, она скрыта за множеством других его сторон; при внешнем подходе кажется, будто государство всецело надклассово, общенародно, будто оно исполняет только функции по регулированию, координации и управлению социальной жизнью. Таковые действительно имеются. Но принцип историзма помогает глубже разобраться в явлении; основ​ное назначение государства — быть орудием в руках господствующей социальной группы. Все последующее развитие государства с момента возникновения демонстрирует эту его главную сущность.

Можно выделить целый ряд познавательных императивов, которые способны в своем комплексе составить диалектико-логический прин​цип историзма.

Прежде всего, конечно, формулируется самое общее, фундаментальное требование, которое выражает принцип историзма в его целостности: рассматривать предметы, процессы в их развитии, изменении, самодвижении. Это означает требование брать материаль​ные системы во временном их аспекте, как изменяющиеся во времени; если эта система существует в настоящий момент, то — в аспекте прошлого, настоящего и будущего.

Данный общий регулятив познания конкретизируется (распадается, расчленяется) на множество более конкретных познавательных импе​ративов.

Исходным будет требование качественной, или сущностной, ретроспективности. В научном познании этот регулятив специфицируется в виде принципа познавательной ретроспекции (возвратного анализа) и принципа актуализма.

Например, познание сущности государства предполагает знание истории его возникновения и развития, но к изучению истории государства нужно подойти с определенным знанием его сущности как общественного явления, иначе за государство можно принять родоплеменную организацию первобытнообщинного строя»

В научном познании этот круг разрывается посредством примене​ния специфических (т. е. относящихся к сфере научного познания) Диалектико-логических средств, устанавливающих «начало» предмета исследования, формулирующих достаточно строгие критерии такого «начала».

В общем же принципе, каковым является принцип историзма, Необходимым выступает требование иметь некоторое предварительное представление о сущности предмета в настоящий момент и под углом зрения этого представления устанавливать исходную стадию его разви​тия, исходный момент его истории.

Вторым императивом принципа историзма является требование рассмотрения предпосылок возникновения предмета. Такое требование будет вторым, а не первым потому, что прежде чем познавать предпосылки чего-то, необходимо хотя бы в самых общих контурах знать существо этого «чего-то», иначе поиск предпосылок превратится в бесцельное занятие. Для определения предпосылок при​влекаются категории детерминизма: «причина», «полная причина», «условие», «основание». Предпосылки входят затем в снятом виде в содержание предмета, воспроизводятся им. В социальной действитель​ности совокупность объективных условий (или предпосылок), высту​пающая реальной возможностью, превращается в действительность посредством субъективной предпосылки — человеческой деятельно​сти. Деятельность, отмечал Гегель, есть «движение, выводящее предмет из условий, в которых он имеется в себе, и дающее предмету сушествование посредством снятия существования, которым обладают условия» («Энциклопедия философских наук». М., 1974. Т. 1. С. 327). g процессе последующего развития предмет может попасть в новые условия, выполняющие роль предпосылок развития более многообраз-ной сущности предмета. Но в рассматриваемом императиве речь идет о генетических, а не о динамических предпосылках.

Третий императив выражается в требовании применять в ходе познания предмета основные законы диалек​тики. Здесь реализуется несколько нормативных правил (или устано​вок познания), вытекающих из общетеоретической концепции диалектики: а) направлять движение мысли от качества к количеству, затем к их единству (т. е. выявлять качественные изменения в структуре я элементах системы, в ее подсистемах, их количественные характери​стики, а также меру или безмерность системы); б) обнаруживать скачки, определять их типы и виды (постепенные или взрывообразные, оди​нарные или интегральные, и т. п.); в) раскрывать преемственность состояний в развитии предмета (при отрицании-трансформации, отри​цании-снятии и отрицании-синтезе); г) ориентировать мысль на обна​ружение полного или ограниченного проявления закона отрицания отрицания; д) акцентировать внимание на раскрытии противоречиво​сти предмета (установка на раздвоение единого и познание противоре​чивых частей его); е) ориентировать познание на выявление конкретных типов и видов противоречий объекта (внутренних и внешних, их своеобразного соотношения, конструктивных и деструктивных, и т. п.). Следование этим и некоторым другим, более частным, установкам познания способно обеспечить достижение многосторонней характе​ристики истории рассматриваемого предмета.

Четвертым императивом принципа историзма выступает требо​вание выделять этапы (стадии, фазы, периоды) развития Предмета, устанавливать их естественную последовательность и выяв​лять диалектику общего и единичного в этом процессе.

Отчасти в предыдущем императиве затрагивалась эта сторона предмета (в установках на преемственность и скачки). Теперь же эти Установки берутся с иным акцентом и фокусируются на градации Целостного процесса исторического развития.

Философско-диалектический принцип историзма является одним из важнейших элементов доказательства положений, которые отражают сущность предмета в данное время. Он призван охватить не только общее, но и своеобразное, особенное в истории, не только вошедщее в предмет в процессе его развития, но и оказавшееся свернутым или исчезнувшим в истории.

58. Принцип историзма в социально-гуманитарном познании.

Историзм, принцип подхода к действительности как изменяющейся во времени, развивающейся. Принцип И. первоначально был выдвинут и разрабатывался в философских системах Дж. Вико, Вольтера Ж. Ж. Руссо, Д. Дидро, Г. Фихте, Г. Гегеля, А. Сен-Симона, А. И. Герцена. В 18 и 1-й половине 19 вв. его развитие шло в форме философии истории, которая возникла в борьбе с бессодержательным эмпиризмом исторической науки средневековья и провиденциализмом теологии. Философия истории просветителей 18 в. рассматривала человеческое общество как часть природы; заимствуя из естествознания понятие причинности, она выдвинула идею "естественных законов" истории, единства исторического процесса (И. Гердер), разработала теорию прогресса как движения от низшего к высшему (французские материалисты) и т. д. Взгляд на историю общества как на внутренне закономерный, необходимый процесс развивали представители немецкого классического идеализма. Однако и они привносили эту необходимость в историю извне, из области философии. Высшим этапом развития принципа домарксистского И. была философия Гегеля; по словам Ф. Энгельса, "он первый пытался показать развитие, внутреннюю связь истории..." (Маркс К. и Энгельс Ф., Соч., 2 изд., т. 13, с. 496). Огромную роль в утверждении принципа И. сыграли успехи конкретных наук - науки об обществе (например, А. Барнав, французские историки периода Реставрации) и естествознания (И. Кант, Ч. Лайель, Ч. Дарвин). Принципу И. до К. Маркса было чуждо понимание развития как борьбы внутренних противоречий, что приводило к господству эволюционизма.

Основной смысл философско-исторических концепций неокантианства (Г. Риккерт, В. Виндельбанд), крочеанства (Б. Кроче), философии жизни (В. Дильтей), экзистенциализма (К. Ясперс), прагматизма, неопозитивизма (К. Поппер), неогегельянства, а также теорий последователей этих концепций в сфере конкретных наук - так называемой "исторической школы" в политической экономии, "позитивной школы" в истории и др., состоит как раз в отрицании возможности подхода к объективной действительности с точки зрения раскрытия закономерного процесса её развития, в подмене принципа И. релятивизмом. Ограниченно понимают И. представители и тех буржуазных концепций истории, которые сводят процесс развития к чередованию одних и тех же "циклов" (А. Тойнби), к серии не связанных друг с другом "стадий роста" (У. Ростоу) и т. д.

Последовательно принцип И. был разработан К. Марксом, Ф. Энгельсом и В. И. Лениным. Выражая сущность марксистского понимания этого принципа, В. И. Ленин писал: "...Не забывать основной исторической связи, смотреть на каждый вопрос с точки зрения того, как известное явление в истории возникло, какие главные этапы в своем развитии это явление проходило, и с точки зрения этого его развития смотреть, чем данная вещь стала теперь" (Полн. собр. соч., 5 изд., т. 39, с. 67). Отличительная черта марксистского И. состоит в том, что он распространяется на все сферы существования объективной действительности - природу, общество и мышление. "Мы знаем только одну единственную науку, - писали К. Маркс и Ф. Энгельс, - науку истории. Историю можно рассматривать с двух сторон, ее можно разделить на историю природы и историю людей. Однако обе эти стороны неразрывно связаны; до тех пор, пока существуют люди, история природы и история людей взаимно обусловливают друг друга" (Соч., 2 изд., т. 3, с. 16, прим.).

Марксистский И. исходит не просто из движения объективного мира, не просто из его изменяемости во времени, но именно из его развития. Такой подход означает, что объект должен рассматриваться, во-первых, с точки зрения его внутренней структуры, причём не как механическое множество отдельных элементов, связей, зависимостей, а как органичная совокупность этих структурных составляющих, как внутренне связанное и функционирующее целое, как система; во-вторых, с точки зрения процесса, т. е. следующих друг за другом во времени совокупности исторических связей и зависимостей его внутренних составляющих; в-третьих, с точки зрения выявления и фиксирования качественных изменений в его структуре в целом; наконец, с точки зрения раскрытия закономерностей его развития, законов перехода от одного исторического состояния объекта, характеризующегося одной структурой, к другому историческому состоянию, характеризующемуся другой структурой.

В соответствии с принципом И. разработанным марксистско-ленинской философией, процессы развития объективного мира должны рассматриваться в том виде, в котором они протекали в действительности. Иными словами, марксистский И. совпадает с высшей научной объективностью, исключает искажения действительной истории, допускаемые буржуазной наукой, архаизацию настоящего и модернизацию прошлого. Любое явление, любой предмет могут быть поняты и правильно оценены лишь при условии рассмотрения их в конкретных исторических условиях и связях. "Весь дух марксизма, - писал В. И. Ленин, - вся его система требует, чтобы каждое положение рассматривалось лишь (a) исторически; (b) лишь в связи с другими; (g) лишь в связи с конкретным опытом истории" (Полн. собр. соч., 5 изд., т. 49, с. 329).

Для современной науки - естественной (биология) и социальной (социология, антропология, лингвистика, этнография), равно как и для философского и логико-методологического осмысления процессов, происходящих в современном научном знании, характерны дальнейшее развитие принципа И., его сближение с др. принципами и прежде всего такими, как структурно-функциональный и системный подходы, обогащение его содержания элементами указанных принципов и методов

59. Диалог в социально-гуманитарном познании.

Диалог как структура понимания – очень эффективное развитие знания. Но до сих пор в современной философии диалог и его сущность не изучены. На данный момент это открытый вопрос.

Диалог можно понимать в широком смысле, как:

· Диалог поколений

· Диалог культур

· Диалог цивилизаций.

Все это диалог, основанный на общности менталитета; он порождает новое знание.

Диалог в узком смысле:

· Как обмен информацией между двумя людьми (противопоставляется монологу)

*человеческая личность возникает и существует в общении с другими личностями

· Как развивающее знание

Существует 2 условия, при который диалог возможен:

1. Знание языков, включая и научный язык

В любой области социально-гуманитарного знания есть та область, которая вырабатывает язык, методы и т.д. - – это методология. Философия занимается методологией, разрабатывает ее. Без знания специального языка диалог невозможен.

 2. Знание тезаурусов. Причем они должны совпадать только частично! Т.к. при полном совпадении или же при полном несовпадении диалог невозможен! Кроме того, диалог неэффективен, когда один тезаурус поглощается другим.

Цель любого диалога – конструктивность; при этом тезаурус одного собеседника должен быть систематизирован (это активный собеседник, например, лектор), а другой – (к примеру, наш, слушателей) неопределенен. В результате диалога тезаурус слушателя становится определенен, константен, концептуально оформлен.

Диалог с точки зрения логики: структура высказывания – «вопрос – ответ», т.е. логические типы вопросов порождают логические типы ответов.

Развитие диалога: многократное взаимодействие определенностей и неопределенностей – вопрос- ответ, вопрос- ответ…. В результате знание приобретает законченный, системный вид. Это и является целью диалога – достижение целостного знания.

*Важно отметить, что на диалоге построен междисциплинарный подход

59. Диалог в социально-гуманитарном познании.

Понятие диалога чрезвычайно многогранно: в узком смысле это — обмен информацией между 2-мя людьми, а в широком смысле сейчас модно говорить о Д культур, поколений, цивилизаций и т.д. Особый смысл это понятие приобрело в гуманитарных науках: по сути дела, весь процесс познания можно в некотором смысле рассматривать как Д. Здесь имеется в виду, во-первых, Д внутри научного сообщества и, во-вторых, хотя это может показаться диким, диалог между исследователем и объектом его исследования.

1) всякий научный труд, даже если речь идет о гениальном одиночке,
 является коллективным, поскольку, с одной стороны, всегда опирается на опыт предшественников, в чем-то соглашаясь с ним, а в чем-то нет, а, с другой стороны, любой научный труд важен лишь постольку, поскольку он окажется полезен для других исследователей. Не случайно во всех научных трудах обязательно освещается история вопроса.

2) Этнологи, социологи и психологи первыми заметили, что результаты исследования напрямую зависят от постановки вопросов. Например, на одной из наших лекций по философии лектор заявила об отсутствии патриотизма у современной молодежи, наивно сославшись на результаты соцопроса среди студентов одного из вузов. Вопрос был задан примерно так: поддерживаете ли вы высказывание какого-то там американского деятеля (не помню имя), который сказал, что какими бы плохими ни были Соединенные Штаты, но это ЕГО страна. Большинство студентов, естественно, ответили НЕТ. На само деле, вопрос был сформулирован неправильно: учитывая всеобщую неприязнь к Америке, надо было бы заменить американца русским, а США – Россией, тогда и результаты опроса оказались бы абсолютно противоположными.

Но понятие диалога модно распространять и на другие гуманитарные науки, в том числе и на историю. Безусловно, мы не можем побеседовать ни с Наполеоном, ни с Понтием Пилатом (если, конечно, дело не происходит в психушке), но мы можем попытаться опосредованно проникнуть в их духовный мир, ставя вопросы к источникам и пытаясь найти там ответы. В качестве примера можно вспомнить А. Я. Гуревича и его знаменитую книгу "Категории средневековой культуры", которую многие из нас читали к экзамену по Средним векам. По мнению Гуревича, средневековое мировоззрение ("модель мира") состояла из нескольких основных взаимосвязанных категорий (представления о времени, пространстве, труде, праве и др.). На это один из читателей задал вопрос, а действительно ли все эти категории существовали в сознании средневековых людей или они выдуманы г-ном Гуревичем, тогда как надо бы вычленить какие-нибудь другие категории, более адекватные средневековому мировоззрению. Отвечая на это замечание во втором издании своей книги, Гуревич возразил, что хотя он и сам выделил данные категории, но это отнюдь не снижает ценность работы, ибо любой историк, в конечном итоге, ставит вопросы к своим источникам, исходя из актуальных для своей эпохи интересов, и пытается найти ответы в источниках. Именно в этом, по его словам, и состоит диалог с древними культурами.

При желании понятие диалога можно расширить еще сильнее, хотя в этом уже будет что-то постмодернистское, но такая тенденция в науке прослеживается, и притом даже у вполне серьезных ученых. Речь не о том, чтобы разговаривать с лабораторными мышами или старинными рукописями (хотя у многих ученых бывает подобная привычка), но о том, что результаты исследования нередко зависят от формулировки проблемы. Вспомните лекции Власова по количественным методам: он почти на каждой лекции говорил, что если исследовательская задача с самого начала была сформулирована неверно, то никакая математика не даст вам достоверных результатов. Известный Французский историк Антуан Про ("Двенадцать уроков по истории". М., 2004) прямо заявляет, что не существует фактов без вопросов: чтобы открыть что-то новое, необходимо поставить проблему. Хотя ни Про, ни Власов и не использовали здесь понятие диалога.

Вы возразите, что это за чепуху я тут понаписал: что же это за опосредованный диалог, ежели собеседник у нас воображаемый, ежели он не может сам нам ответить, но вместо этого сами ищем у него ответы. А почему бы, собственно, и нет, ведь и в жизни мы не сталкивались с такими ситуациями, когда ответ на наш вопрос зависит от его формулировки. Понятие диалога как истолкования текста как ответов на наши вопросы пришло из герменевтики.

Д. как структура понимания. Нет систематических исследований Д. Д. Порождает новое знание на основе общности менталитета. Д. Противостоит готовому монологу: это развивающееся знание. Для Д необходимо совпадение тезаурусов,
 но не полное: у одного собеседника тезаурус д.б. систематизирован, а у другого еще нет. Развитие Д — многократное взаимодействие определенностей и неопределенностей. В конце Д знание приобретает законченный системный вид — в этом и состоит цель Д. На основе Д — междисциплинарный подход.

59. Диалог в социально-гуманитарном познании.

Лекция

Д как структура понимания. Нет систематических исследований Д. В широком смысле — Д культур, поколений, цивилизаций. Порождает новое знание на основе общности менталитета. В узком смысле — обмен информацией между 2-мя людьми. Противопостоит готовому монологу: развивающееся знание. в любой науке есть методология — прерогатива философов, но ученые с философами говорят на разных языках, поэтому они друг друга не понимают. Для Д необходимо совпадение тезаурусов, но не полное: у одного собеседника тезаурус д.б. систематизирован, а у другого еще нет. Развитие Д — многократное взаимодействие определенностей и неопределенностей. В конце Д знание приобретает законченный системный вид — в этом и состоит цель Д. На основе Д — междисциплинарный подход.

60. Вера, знание, сомнение в социально - гуманитарном познании.

микешина

Каждый человек интуитивно понимает, что такое знание, принимает его присутствие наряду с реальностью как само собою разумеющееся. В европейской культуре это понятие ведет свое начало из древнегреческой философии, существует тысячелетия и вместе с тем не имеет однозначного, точного определения, продолжает оставаться предметом обсуждения и дискуссий.

Знание — это своеобразная социальная и индивидуальная память — способ сохранения и использования наследуемого и / или вновь создаваемого объема информации. При этом теоретическое знание (идеи, теории, мировоззрение и философия)-это занятие немногих и знание, которым обладает малая часть общества, лишь доля того, что считается знанием. Преобладающая область знания — это повседневные, дотеоретические, массовые знания. Без обыденного, повседневного знания невозможно выработать теоретическое знание.

Повседневное знание (особенности):1.большая часть нашего знания имеет социальное происхождение, передается нам в ходе обучения, в общении и совместной деятельности. 2. наследуемое знание дается нам преимущественно как типичное и мы разделяем его с другими людьми. 3. его социальное распределение: разные люди или типы людей обладают запасом знания в разных объемах и содержании. Различие определяется многообразием культур и языков, жизненным опытом, в частности возрастным, профессиями, а также конкретными видами и родами непосредственных действий и занятий.

Утверждение о том, что вера — это то, что не имеет достаточных оснований, широко распространено в размышлениях философов о вере. При этом возникает определенное отрицательное отношение к феномену веры. Но в случае признания существования объективных оснований субъективной веры возможно выявление конструктивной природы веры в науке. Это отметил еще Дж. Локк, полагавший, что вера стоит сама по себе и на своих собственных основаниях, и когда вера доведена до достоверности, она разрушается, тогда это уже более не вера, а знание.

Итак, и вера и знание имеют общие основания, но их обоснования различны.

Знание становится таковым в результате логического оформления, обоснования, проверки, доказательства достоверности и истинности.

Вера же базируется на подтверждающем ее результаты опыте, на общезначимости того, во что верят. При таком подходе вера не противопоставляется жестко знанию, а эпистемологический статус веры, ее функции в познавательной деятельности не оцениваются однозначно отрицательно. Подтверждения этой позиции можно найти у И.А. Ильина в работе «Путь духовного обновления» (1935).

Признание конструктивной роли веры в повседневности, в познавательной и преобразующей деятельности дает возможность по-другому оценить соотношение веры и сомнения в познании. По-видимому, нельзя однозначно решать вопрос в пользу сомнения. За этим, по сути дела, стоит вопрос о степени доверия убеждениям, интуиции ученого, его творческому воображению.

В целом очевидно, что признание фундаментального значения веры в познавательной деятельности субъекта предполагает признание того, что теория познания и конкретно учение об истине должны строиться не отвлеченно от человека, как это было принято в рационалистической и сенсуалистской гносеологии, но на основе доверия человеку как целостному субъекту познания.

Лекция

Проблема соотношения рационального и иррационального (веры и знания) появилась в средневековье. Различия:

1) Опора на Библию (в античности – на разум).

2) Творение мира из ничего (античность: из ничего ничего не происходит, изначально есть материя).

3) Боговоплощение (неприменимо для античности, как божественное может стать человеческим).

4) Заповеди о любви к своим врагам и т. п. (античность: это трусость и предательство).

5) Христианство как религия любви, любовь как самопожертвование (античность: бог не может любить, так как совершенен → ни в чем не нуждается).

Общее:

1) монизм, монотеизм;

2) бессмертие души (учение неоплатоников о трех сущностях: Единое, Ум и Мировая душа);

3) установка на некоторые принципы морали, самоограничение и т.д. (стоики).

→ или соединить веру и разум, или противопоставить. В патристике совмещение (Библия: у апостола Павла, вера – наивысшее значение). У эллинов была истина, но неполная, предварительная. Часть (особенно Тертуллиан) против соединения христианства и язычества: верую, ибо абсурдно. Августин: верую, чтобы понимать (т. е. соединение), вера – функциональный заменитель знания. Ансельм Кентерберийский (онтологическое доказательство бытия Бога: если Бог совершенен, он обладает всеми благими свойствами, в том числе существованием).

Схоластика: приоритет знания растет. П. Абеляр: понимаю, чтобы верить. 13 в. – век Аристотеля. Фома Аквинский: верую, чтобы понимать. Но веру и знание нельзя полностью совместить, так как различны методы теологии (от Бога к миру, дедукция) и философии (наоборот; 5 доказательств бытия Бога; опора на опыт и автономный человеческий разум). → противопоставление веры и разума.

Появляется теория двойственной истины (И. Дунс-Скотт и У. Оккам).

И. Дунс-Скотт: разные не только методы, но и предметы познания: метафизические в теологии и внешний мир в философии. Средневековье для философии начинается с 1 в н. э. (философия – служанка теологии – Филон Александрийский), заканчивается, когда философия выходит из-под власти теологии. Особенно У. Оккам: философия не может доказать бытие Бога (т.к. номинализм – только единичные вещи познаваемы); в теологии знание не нужно, они и познают Бога.

Новое время

Для изучения природы надо над ней возвыситься → метафизика (Коперник). Науке мало быть средством эмпирического обобщения. Решение серьезнейших мировоззренческих вопросов + социальная институционализация науки. Сначала не противостоит теологии: наука как изучение творений и проявлений Бога. Природа как система (механистические концепции вместо органистических в античности в эпоху Возрождения) – с 17 века.

Постепенно противопоставляется теологии. У Декарта ограничение функций Бога – деизм (Бог творит мир и дальше в нем не участвует). 18 век (Просвещение) – моральные, контролирующие функции религии, деизм + элементы атеизма. Укрепляется механистический принцип (человек как машина у Ламетри).

Кант: Бог необходим с точки зрения морали.

19 век – ощущение полного торжества науки, особенно физики (+ дарвинизм и т. д.). Существование Бога не отрицается напрямую, но начинает считаться не необходимым.

Накопление эмпирических знаний за счет уменьшения потребности в метафизике → позитивизм (О. Конт), научный взгляд на мир, отбросить метафизику → второй позитивизм (махизм) – навсегда отказаться от метафизики, убрать ее от процесса познания.

→ противопоставление философии и теологии по принципу обращения внимания не на потустороннее.

+ Наука противопоставляется обыденному опыту и здравому смыслу (в античности вывод – результат наблюдения, обобщенного с помощью здравого смысла), классическая наука опирается скорее не на чувственный опыт, а на эксперимент → неестественные условия. Сомнение во всем (Декарт, cogito ergo sum), человек становится субъектом, который не только познает, но и контролирует природу. Конт: познавать, чтобы предвидеть, предвидеть, чтоб повелевать → резкая оппозиция научного и вненаучного знания: научно то, что подвластно человеку.

→ Проблема демаркации (определения критериев научности).

Наука стала центром культуры. С первой половины 20 века – неклассическая наука. Современность (конец 20 – начало 21 века) – постклассический период (Степин).

Неклассический период

Подвергается сомнению критерий истинности: в науке не может не быть заблуждений, так как все гипотезы вероятностны, а без них наука невозможна → наука как система гипотетического знания → новые критерии (Р. Карнан и К. Поппер, верификация и фальсификация). Карнан: индуктивная логика для связи гипотез и данных опыта. Поппер: фальсификация, неопровержимость теории – ее порок.

Постклассический период.

Сдвиг в проблеме. Разрыв между научно-техническим прогрессом и стагнацией в морально-нравственном состоянии общества. → наиболее актуальными становятся проблемы этики ученого. Критерий автономности науки не работает. Сейчас пытаются соединить науку с вненаучным знанием и с этикой. Т. о. возврат к античности и средневековью. Непонятно, как соединить, наука развивается быстрее остального.

Пересмотреть роль науки в обществе. Наука – не стержень (тенденция с начала 20 века). Наука напоминает миф, тоже иррациональна (например, физика Эйнштейна). Вселенная ограничена и постоянно расширяется. Принцип дополнительности Бора – принять за истину два противоположных положения. Кризис представления о рациональности.

60. Вера, сомнение, знание в социально-гуманитарном познании.

по Миронову.

Трактовка познания как процесса, включенного в культуру, а также в ис​торически определенные формы предметно-практической деятельности и коммуникации — одна из главных предпосылок философско-методологического анализа социально-гуманитарного знания. Такой подход к научному знанию с необходимостью выявляет в нем малоизученные в классической теории познания компоненты, не охватываемые традици​онными категориями как не относящиеся к рациональному познанию. Среди них значимое место занимает вера в ее соотношении с сомнени​ем и знанием — тема, которая «изгоняется» из экспериментально прове​ряемого, обоснованного и «точного» естественно-научного знания, опирающегося на математические и логические доказательства, дедук​тивные выводы. При этом имеется в виду не религиозная вера — это осо​бый случай, требующий специального рассмотрения, — но вера вообще как состояние сознания, не испытывающее сомнения, принимающее события, высказывания и тексты без доказательств и проверки.

Социально-гуманитарные науки, в отличие от естествознания не забы​вающие о своих корнях в «человеческих смыслах» и отношениях, рассмат​ривают веру и верования человека прежде всего как данность его бытия сре​ди людей. Так, Э. Гуссерль видит основу «наук о духе» и достоверность познания в «жизни» или «жизненном мире», который является сферой не​посредственно очевидного и в этом смысле первичного. Важно подчерк​нуть, что для Гуссерля «жизненный мир» — это «круг уверенностей», к ко​торым относятся с давно сложившимся доверием и которые в человеческой

жизни приняты в качестве безусловно значимых и практически апробиро​ванных до всех потребностей научного обоснования. Это достоверные, очевидные предпосылки всякого познания (в том числе и научного), имею​щие большую значимость по сравнению с ценностью объективно-логичес​ких высказываний. Именно очевидности «жизненного мира» и выступают у Гуссерля критерием достоверности. Идея рассмотрения достоверности в связи с дорефлективными представлениями о «жизни», «жизненном мире» предстает как определенная традиция, на разные лады развиваемая в рабо​тах феноменологов и герменевтиков.

Идеи Л. Витгенштейна о вере, достоверности, уверенности также близ​ки традиции, где познание не сводится к науке, к естествознанию, но име​ется в виду обыденное, опытное, жизненное знание, а также гуманитар​ное — филологическое, историческое, теологическое, — далекое от рационально-логических норм, образцов научности, созданных в естество​знании. Он не рассматривает достоверность как характеристику знания — доказательного, обоснованного с помощью логической связи с высказыва​ниями, истинность которых доказана либо эмпирически подтверждена, но исследует ее укорененность в допонятийных феноменах, на уровне более глубинном, чем субъектно-объектные отношения, как некую «форму жиз​ни». Витгенштейн раскрывает достоверность в ее социокультурных, комму​никативных аспектах. Жизнедеятельность в целом, а не только познание или общение невозможны без веры, доверия, принятия знания как досто​верного. Опираться на некоторые достоверности, несомненности — это и есть «форма жизни» и ее условие. Усвоение «картины мира» в детстве, осно​ванное на доверии взрослым, — это тоже «форма жизни», а не чисто позна​вательная процедура, не просто знания, но реальные действия на основе уверенности в том, что говорят взрослые, Достоверность — условие и «форма жизни», бытия среди людей, результат того, что «мы принадле​жим к сообществу, объединенному наукой и воспитанием». Как «форму жизни» Витгенштейн рассматривал и речевую деятельность, говорение, «языковые игры», которые предстают не в собственно лингвистическом смысле, но как жизнь в ее культурно-исторических и социальных формах. «Языковая игра» понимается как некоторая языковая форма межличност​ного общения, выбранная на основе правил и норм, конвенции и верований, необходимых для данного вида деятельности. Достоверность-уверен​ность коренится как в бытийных смыслах «языковой игры», так и в ее пра​вилах и нормах. Через «языковые игры» достоверность обнаруживает свою человечески-бытийную природу, и так происходит прежде всего потому, что это целое, состоящее из языка и действий, в которые он вплетен.

Как «жизненные феномены», имеющие свои функции в контексте бытия, рассматривал веру и верования известный испанский философ и культуролог X. Ортега-и-Гасет, противопоставлявший роль идей и веро​ваний в бытии человека. Идеи как результат интеллектуальной деятель​ности и воображения включают в себя и обыденные мысли, и строгие научные теории — все то, «что приходит в голову» человеку. Он их тво​рит, распространяет, оспаривает и даже способен умереть в борьбе за них, но, в отличие от реальной жизни — ее мы проживаем, — идеи при​надлежат сфере интеллектуальной жизни, которая конструируется как «ирреальность». В отличие от идей, верования не являются плодом наших размышле​ний, мыслями или суждениями, они совпадают с самой реальностью как наш мир и бытие. Ортега, как и Витгенштейн, полагает, что верования -это «наиболее глубинный пласт нашей жизни», все то, что мы безогово​рочно принимаем в расчет, не размышляя об этом. В нашей жизни мы ру​ководствуемся огромным количеством верований, хотя и бывают ситуации, для которых не оказывается ко​ренных верований, и тогда рождается сомнение. Верования — это другой жизненный феномен, нежели идея, мы в них пребываем как «пребывают в уверенности»; о них не размышляют, но с ними всегда считаются. Являясь основанием жизни, базисной предпосылкой и условием наших действий, верования присутствуют в нас не в осознанной форме, а как «скрытое зна​чимое нашего сознания». По этой причине мы их обычно не осознаем, не мыслим, но они воздействуют на нас неявно, как воздействует и то, что мы делаем или мыслим явно. Значимость наших верований определяется тем, что они унаследованы как традиции, принимаются в готовом виде как «вера наших отцов», система прочных, принятых на веру объяснений и интерпретаций, «образов» реальности, действующих в жизни предков.

Вера присутствует и в структуре научного знания. Как правило, иссле​дователи стремятся предельно ограничить в науке область веры, что явля​ется одним из важных требований научности, но одновременно многие мыслители, особенно в сфере философии и культуры, признают конструк​тивную роль веры в познании. Так, русский философ-эмигрант И.А. Иль​ин, труды которого стали доступны недавно, посвятил проблеме верова​ний работу «Путь духовного обновления», где называл «предрассудком» требующим критической переоценки, утверждение о том, что только зна​ние обладает достоверностью, доказательностью, истинностью, а вера не более чем суеверие, или «вера всуе», напрасная и неосновательная. В дока​занное не надо верить, оно познается и мыслится, верить же можно лишь в необоснованное, недостоверное. Отсюда отрицательное, пренебрежи​тельное отношение к вере, требование «просвещения» и борьбы с суевери​ями. Критикуя эту упрощенную позицию, Ильин отличает настоящих уче​ных, которые не абсолютизируют результаты науки, прекрасно понимая что многое из принимаемого за истинное знание не имеет окончательного обоснования и полной достоверности, от тех, кто к науке относятся догма​тически, «слишком часто верят в "науку" так, как если бы ей было все до​ступно и ясно... и только настоящие ученые знают границы своего знания и понимают, что истина есть их трудное задание и далекая цель, а совсем не легкая, ежедневная добыча».

В научно-исследовательскую деятельность ученого различного рода верования входят в таких формах, как личностное неявное знание, пред​ставленное в форме индивидуальных навыков и умений, практического знания, знания о пространственной и временной ориентации, двигатель​ных возможностях нашего тела — своего рода «личностного коэффициен​та», «инструмента» взаимодействия с миром вокруг нас. Признание эври​стической значимости неявного знания, в свою очередь, влечет за собой введение субъективной веры, поскольку «неявное знание не может быть критическим. ...Систематическая критика применяется лишь к артикули​рованным формам, которые мы можем испытывать снова и снова»2. Час​то вера как субъективная уверенность является началом и источником знания. Вера присутствует также и как доверие к показаниям органов чувств, которое коренится в чувственно-практической деятельности че​ловека; в отнесении объектов к определенному классу вещей, событий.

Как соотносятся вера, сомнение, истина? Это классическая тема, осо​бое значение ей придавал Декарт, требовавший подвергать все сомне​нию, чтобы освободить научное знание от обыденных заблуждений и принятых на веру эмпирических представлений. Способы преодоления сомнения как «закрепления верований» специально исследовал Ч. Пирс, полагавший, что неявно все умы владеют правилами перехода от сомне​ния к вере при том же самом познаваемом объекте. Этому предпослано знание о различии между ощущением сомнения и ощущением верования. Ощущения верования связаны с укорененными привычками, со​мнение не обладает подобной особенностью. Сомнение — это состояние беспокойства и неудовлетворенности, заставляющее действовать с целью его устранения, порождающее желание перейти к состоянию верова​ния — спокойного и удовлетворенного. Итак, сомнение, усилие для его преодоления — это стимул исследования и достижения цели. Очевидно, что Пирс считает научно оправданным рассмотрение взаимодействия со​мнения и верований как в обыденном познании, где представлены свои «методы», а скорее нестрогие приемы закрепления верований, так и в на​учном, где вырабатываются собственные способы закрепления верова​ний, не зависящие от произвольных мнений и не сводящиеся к упрощен​ным правилам перехода от сомнения к верованиям.

Однако в науке ставка только на сомнение приобрела прочность пред​рассудка, который должен быть сам подвергнут критике. И тогда выяснит​ся, что не только вера, но и сомнения могут оказаться необоснованными, фанатическими и догматичными; допущение или недопущение сомнения само есть акт веры. «Программа всеобъемлющего сомнения терпит крах и своей неудачей свидетельствует о том, что любая рациональность коренит​ся в доверии» (М. Полани). Вместе с тем очевидно и другое: речь может ид​ти только о единстве и взаимодействии доверия и сомнения в научном no-знании, именно так здесь реализуется рациональность.

Таким образом, признание конструктивной роли веры в повседнев​ности, в познавательной и преобразующей деятельности дает возмож​ность по-другому оценить соотношение веры и сомнения в познании. По-видимому, нельзя однозначно решать вопрос в пользу сомнения, ес​ли даже речь идет о научном познании, широко использующем критико-рефлексивные методы. За этим, по сути, стоит вопрос о степени доверия убеждениям, интуиции ученого, его творческому воображению.

Важнейший аспект веры — ее соотношение с истиной. Проблема соот​несения веры и истины, обращения веры в истину, принятия истины на веру остается ведущей в работах, посвященных проблеме веры, при этом подходы варьируются в зависимости от понимания того, что есть вера и что есть истина. Положительная оценка веры дается тогда, когда ею поль​зуются для признания особого рода положений, например, о том, что природа завтра будет следовать тем же законам, которым она следует се​годня. Это истина, которую не может знать ни один человек, мы ее посту​лируем и принимаем на веру в интересах познания и нашей деятельности. Однако в других подобных ситуациях «принятие на веру» подвергается жесткой критике. Необходимо признать, что человек не может мыслить и действовать без определенной степени веры, она для него «рабочая гипо​теза», причем ему приходится в своих поступках исходить из истинности этой гипотезы независимо от того, подтверждается (опровергается) ли это в короткий срок или в результате усилий многих поколений.

Стало своего рода «предрассудком» утверждение о том, что верить -. это то же самое, что признавать за истину. Не соглашаясь с этим, И.А. Иль​ин обосновывал, что вера и истина — феномены различной природы и сущности; вера существует интуитивно-экзистенциально, а истина — ра​ционально-рассудочно. Они отличаются прежде всего степенью близости к основаниям жизни и «глубине нашей души», а также эмоциональной ок​рашенностью или ее отсутствием. Истиной считают такие научные зна​ния, как таблица умножения, теоремы, формулы, законы логики и истори​ческие факты. Как и таблицу Менделеева, таблицу логарифмов, карту Европы и тому подобное, их принимают и применяют не с «верой», но с «познавательной уверенностью», как «холодные истины», признанные в теории за истину, правильные и верные на практике. По сравнению с ни​ми «вера есть нечто гораздо большее, более творческое и более жизнен​ное»; «о ней позволительно говорить только там, где истина воспринима​ется глубиной нашей души; где на нее отзываются могучие и творческие источники нашего духа; где говорит сердце... Человек верит в то, что он воспринимает и ощущает как самое главное в своей жизни»1. Совместное рассмотрение веры и истины лежит в русле экзистенциально-антрополо​гической традиции, которая глубоко укоренена в европейской философии и представлена, как мы видели, идеями крупных философов. Такой подход служит важнейшим основанием для понимания философских и методоло​гических проблем социально-гуманитарного знания и его природы.

61. Место проблемы человека в системе социально-гуманитарного знания.

Социально – гуманитарное знание – наука об обществе и о человеке, о гармоническом сочетании общества и человека (а не в очередности или приоритете одного над другим).

Философское и гуманитарное знание соотносятся как универсально-всеобщее и конкретно-специальное знание о человеке, его мире и культуре.

И философское, и гуманитарное знания исследуют сходные проблемы: познавательные и ценностные отношения человека к миру; духовный опыт человека в постижении смысла жизни; проблемы жизни и смерти, свободы и ответственности; исторические типы личности, ее взаимоотношения с культурой, обществом в целом; культурно-исторические изменения содержания и форм ментальности и др.

В традиционной эпистемологии идеалом знания и познавательной деятельности, а главное — самой теории познания являются естественные науки, тогда как опыт наук о культуре и духе, содержащий человеческие смыслы, этические и эстетические ценности, остается за пределами эпистемологии. При ее обращении к гуманитарному знанию возникает необходимость в рациональных формах учесть человека познающего, его бытие среди других в общении и коммуникации; переосмыслить категорию истины, ее объективность.

В XX веке об этих проблемах серьезно размышлял М.М. Бахтин, наметивший, по существу, ряд фундаментальных программ создания принципиально нового видения и изменения ситуации в философии познания. Наиболее плодотворная и вдохновляющая его идея — построение учения о познании не в отвлечении от человека, как это делается в мире естественнонаучного рационализма, но на основе доверия целостному субъекту — человеку познающему. Бахтин выстраивает новый мир исторически действительного

сознания, в который с необходимостью включает также новые — ценностные (этические и эстетические) — отношения цельного человека. Он заменяет абстрактного субъекта взаимосвязанными автором и героем, субъект оказывается «расщепленным» на две составляющие — того, кто «пишет» о познании, тем самым становясь «автором», и того, кто производит само познание, являясь его «героем». Тем самым обнаруживается не столько научная, сколько собственно философская природа эпистемологии гуманитарного знания и даже ее близость к художественному сознанию.

Введя ценностные формы познавательной деятельности и предложив в гуманитарных текстах заменить традиционного субъекта автором и героем, Бахтин тем самым существенно изменил для гуманитарного знания смысл и значимость субъекта в оппозиции «субъект—объект». Благодаря этому он преодолел ситуацию, при которой субъект, поставленный в равные отношения с объектом, сам обретает некую «вещность» и утрачивает специфику — обладание сознанием, смыслополаганием и системой ценностей.

61. Место проблемы человека в системе социально-гуманитарного знания.

ЧЕЛОВЕК, высшая ступень живых организмов на Земле, субъект общественно-историч деятельности и куль​туры. Ч.— предмет изучения различных областей знания: социологии, психологии, физиологии, педагогики, медицины и др. Перерабатывая многообразные данные этих наук, философия даёт им определ. истолкование и осмысление.

Вопрос о природе (сущности) Ч., его происхождения и назначении, месте Ч. в мире — одна из осн. проблем в истории филос. мысли. В древней кит., инд., греч. философии Ч. мыслится как часть космоса, нек-рого единого сверхвременного «порядка» и «строя» бытия (природы], как «малый мир», микрокосм (Демокрит) — отображение и символ Вселенной, макрокосма (в свою очередь понимаемого антропоморфно — как живой одухотворённый ор​ганизм; см. Микрокосмос и макрокосмос). Ч. содержит в себе все осн. элементы (стихии) космоса, состоит из тела и души (тела, души, духа), рассматриваемых как два аспекта единой реальности (аристотелизм) или как две раз​нородные субстанции (платонизм), В учении о переселении душ, развитом инд. философией, граница между живыми существами (растениями, животными, Ч., богами) оказы​вается подвижной; однако только Ч. присуще стремление к «освобождению» от пут эмпирич. существования с его законом кармы, — сансары. Согласно ведаете, специфич. начало Ч. составляет атман (душа, дух, «самость», субъект), тождественный по своей внутр. сущности со всеобщим началом — брахманом. В философии Аристотеля нашло выражение, определяющее для антич. философии по​нимание Ч. как живого существа, наделенного ду​хом, разумом («разумной душой», в отличие от сенситив​ной и вегетативной души) и способностью к обществ, жизни.

В христианстве библейское представление о Ч. как «образе и подобии бога», внутренне раздвоенном вслед​ствие грехопадения, сочетается с учением о соединении божественной и человеч. природы в личности Христа и возможности, в силу этого, внутр. приобщения каждого человека к божеств, «благодати» (в христ. традиции кри​сталлизуется термин «сверхчеловек» — лат. superhumanus). В ср.-век. философии намечается понимание личности как отличной от психофизич. индивидуальности и несво​димой к к.-л. всеобщей «природе», или субстанции (телес​ной, душевной, духовной), как неповторимого отношения (Ришар Сен-Викторский, 12 в.).

Эпоха Возрождения проникнута пафосом автономии Ч., его безграничных творя, возможностей (Пико делла Ми-рандола и др.). Специфичность человеч. сферы бытия остро переживается, напр., Николаем Кузанским («О предпо​ложениях» II 14). Представление Декарта о мышлении как единственно достоверном свидетельстве человеч. суще​ствования («мыслю, следовательно, существую») легло в основу новоевроп. рационализма, к-рый именно в разуме, мышлении усматривает специфич. особенность Ч., его сущ​ность. Картезианский дуализм души и тела надолго опре​делил ностановку антропологич. проблематики (см. так​же Психофизическая проблема). При этом тело рассмат​ривалось как автомат, машина, общая у человека с жи​вотными (ср. программное соч. Ламетри «Человек-машина»), а душа отождествлялась с сознанием. Франк​лин определяет Ч. как «животное, производящее ору​дия».

У Канта вопрос «что такое человек?» формулируется как осн. вопрос философии. Исходя из дуалистнч. пони​мания Ч. как существа, дгринадлежащего двум различным мирам — природной необходимости и нравств. свободы, Кант разграничивает антропологию в «физиологпч.» и шрагматич.» отношении: первая исследует то, «...что де​лает из человека природа...», вторая — то, «...что о н, как свободно действующее существо, делает или мо​жет и должен делать из себя сам» (Соч., т. 6, М., 19С6, с. 351).

В отталкивании как от картезианского рационализма, так и от сенсуалистич. эмпиризма 17—18 вв., в нем. фи​лософии кон. 18 — нач. 19 вв. происходит возвращение к пониманию Ч. как живой целостности, характерному для эпохи Возрождения (Гердер, Гёте, натурфилософия романтизма). Гердер называет Ч. «первым вольноотпущен​ником природы»: его органы чувств и телесная организа​ция, в отличие от животных, не специализированы, более неопределённы, что составляет источник его специфич. пре​имущества: он сам должен формировать себя, создавая культуру. Гердер, романтики, Гегель развивают идеи историчности человеч. существования (Новалис называет историю «прикладной антропологией»). Для нем. классич. философии определяющим является представление о Ч. как субъекте духовной деятельности, создающем мир куль​туры, как о носителе общезначимого сознания, всеобщего идеального начала — духа, разума. Критикуя эти идеи аем. идеализма, Фейербах осуществляет антропология, переориентацию философии, ставя в центр её Ч., понима​емого прежде всего как чувственно-телесное существо, как живую встречу «Я» и «Ты» в их конкретности. В России антропология, принцип в фплософии развивал Чернышевский.

В иррационалистич, концепциях Ч. 19—20 вв. доминирующими становятся внемыслит. способности и силы
(чувство, воля и т. д.). Согласно Ницше, Ч. определяется
игрой жизненных сил и влечений, а не сознанием и разу​
мом. Кьеркегор выдвигает на первый план волевой акт,
в к-ром Ч. «рождает себя», выбор, благодаря к-рому индивид, непосредств., природное существо, становится лич​ностью, т. е. бытием духовным, самоопределяемым. Проб​
лема личности — центральная для концепции Ч. в персонализме н экзистенциализме, согласно к-рой Ч. не может
быть сведён к к.-л. «сущности» (биологической, психологи​
ческой, социальной, духовной). Отрицая обществ, природу личности, экзистенциализм и персонализм разграничивают и противопоставляют понятия индивидуальности —
как части природного и социального целого и личности —
как неповторимого духовного самоопределения («экзис​
тенции»). Идеи философии жизни (Дильтей) и феноменологии Гуссерля послужили исходной основой для возникновения философской антропологии как особого течения в нем. философии 20 в. (Шеллер, Плеснер, Гелен,
«культурантропология» Э. Ротхаккера и др.). Натуралистич. подход к Ч. характерен как для представителей традиц. фрейдизма, так и для мн. естествоиспытателей 20 в.
на Западе.
Отвергнув идеалистич. и натуралистич. концепции Ч., марксизм подошёл к объяснению природного и социаль​ного в Ч. на основе принципа диалектико-матерналистич. монизма. Исходным пунктом марксистского понимания Ч. является трактовка его как продукта и субъекта обществ.-трудовой деятельности. «...Сущность человека не есть абстракт, присущий отдельному индивиду. В своей дейст​вительности она есть совокупность всех общественных отношении» (Маркс К. и Энгельс Ф., Соч., т. 3, с. 3).

Диалектико-материалистич. понимание Ч. предполагает выявление социальной сущности, конкретно-историч. де​терминации его духовного мира, психологии, сознания и форм практич. деятельности, раскрытие соотношения со​циального и биологического в Ч. и др.

Обществ, истории Ч. предшествовала его естеств. предыстория: зачатки трудоподобной деятельности у че​ловекообразных обезьян, развитие стадных, а затем соци​альных отношений, формирование звуковых и двигат. средств коммуникации. Определяющим условием реали​зации этих предпосылок становления Ч. явился труд, возникновение к-рого ознаменовало собой превращение человекообразной обезьяны в человека (см. Ф. Энгельс, там же, т. 20, с. 489—90). Животные не могут производить коренных изменений в условиях своего существования, они приспосабливаются к окружающей среде, к-рая и опре​деляет образ их жизни. Ч. же не просто приспосабливает​ся к данным условиям, но в совместном труде преобразует их в соответствии со своими постоянно развивающимися потребностями, создаёт мир материальной и духовной культуры. Культура творится человеком в той же мере, в какой сам Ч. формируется культурой.

Ч. есть живая система, представляющая собой единство физического и духовного, природного и социального, наследственного и прижизненно приобретённого. Как живой организм Ч. включён в природную связь явлений и подчиняется биологич. (биофизич., биохимич., физиоло-гич.) закономерностям, на уровне сознат. психики и личности Ч. обращён к социальному бытию с его специфич. закономерностями. Физнч., морфологич. организация Ч. является высшим уровнем организации материи в извест​ной нам части мироздания. Ч. кристаллизует в себе всё, что накоплено человечеством в течение веков. Эта кристал​лизация осуществляется и через приобщение к культурной традиции, и через механизм биологич. наследственности. Ребёнок наследует запас генетич. информации через специфически человеч. строение тела, структуру мозга, нервной системы, задатков. Однако природные (анатомо-физиологич.) задатки развиваются и реализуются только в условиях социального образа жизни в процессе общения ребёнка со взрослыми. Действия Ч., образ его мыслей и чувств зависят от объективных исторических условий, в к-рых он живёт, от особенностей той социальной группы, интересы к-рой он сознательно или бессознательно пред​ставляет. Содержание духовной жизни Ч. и законы его жизни наследственно не запрограммированы. Но этого никак нельзя сказать о нек-рых потенциальных способ​ностях к творч. деятельности, об индивидуальных особен​ностях дарования, к-рые формируются обществом, но на основе наследств, задатков. Наследств, моменты в той или иной степени, прежде всего через особенности высшей нервной системы, влияют и на характер развития наклон​ностей и способностей Ч,

Перед каждым вступающим в жизнь Ч. простирается мир вещей и социальных образований, в к-рых воплощена, опредмечена деятельность предшествующих поколений. Именно этот очеловеченный мир, в к-ром каждый предмет и процесс как бы заряжен человеч. смыслом, социальной функцией, целью, и окружает Ч. При этом достижения человеч. культуры не даны Ч. в готовом виде в воплощаю​щих их объективных условиях, а лишь заданы в них. Освоение социальных, исторически сложившихся форм дея​тельности — гл. условие и решающий механизм индивиду​ального становления Ч. Чтобы сделать эти формы своими личными способностями и частью своей индивидуально​сти, Ч. с раннего детства вводится в такое общение со взрослыми, к-рое выражается в виде подражания, учения, обучения и воспитания. В результате этого индивидуаль​но развивающийся Ч. овладевает способностями разумно действовать с орудиями труда, с различного рода символа​ми, словами, с представлениями и понятиями, со всей со​вокупностью социальных норм. Осваивая очеловеченную природу, ребёнок приобщается к бытию культуры разно​образными способами. В этом приобщении участвует каж​дое из «.,.ч е л о в е ч е с к и х отношений к миру — зрение, слух, обоняние, вкус, осязание, мышление, созер​цание, ощущение, желание, деятельность, любовь, словом, все органы его индивидуальности...» (Маркс К., там же, т. 42, с. 120).

В процессе приобщения к культуре у Ч. вырабатываются механизмы его самоконтроля, выражающиеся в способ​ности волевыми усилиями регулировать широкий диа​пазон потребностей, влечений, инстинктов и т. п. Этот самоконтроль по существу является социальным контролем. Он подавляет неприемлемые для данной социальной груп​пы импульсы и составляет необходимое условие жизни общества. Чем более интенсивно развивается челове​чество, тем всё более сложными оказываются проблемы образования и воспитания, формирования Ч. как лично​сти.

Исторически сложившиеся нормы нрава, морали, быта, правила мышления и языка, эстетич. вкусы и т. д. форми​руют поведение и разум Ч., делают из отд. Ч. представите​ля определ. образа жизни, культуры и психологии: Ч. «...только в обществе может развить свою истинную природу, и о силе его природы надо судить не по силе отдельных индивидуумов, а по силе всего общества» (Маркс К. и Энгельс Ф., там же, т. 2, с. 146). Критикуя представления о Ч. как изолированной мона​де, Маркс подчёркивал, что Ч. всесторонне включён в контакт, общение с обществом, даже когда остаётся наеди​не с собой. Осознание Ч. себя как такового всегда опосред​ствовано его отношениями к др. людям. Каждый отд. Ч. представляет собой неповторимую индивидуальность и вместе с тем он несёт в себе некую родовую сущность. Он выступает как личность, когда достигает самосознания, понимания своих социальных функций, осмысления себя как субъекта историч. процесса. В процессе историч. развития общества роль Ч., человеч. фактора всё более возрас​тает; он приобретает исключит. значимость в условиях построения и революц. обновления социализма.

Становление личности связано с процессом обществ, дифференциации, выделением отд. индивида из коллектива по мере развития личных прав и обязанностей. Диалектико-материалистич. понимание Ч. исходит из того, что Ч. может быть свободным лишь в свободном обществе, где он не только является средством осуществления обществ, целей, но выступает прежде всего как самоцель. Идеал такого общества марксизм видит в коммунистич. обществе, в к-ром Ч. получит средства, дающие ему возможность пол​ностью выявить свою

Воп. 62. Методы социально-гуманитарных наук.

Микешина. Философия науки.

Одним из главных методов социально-гум.наук является анализ текста как основы гуманитарного знания. Текст – исходная точка любой гум. дисциплины, концентрирует все особенности гуман. знания.

Форма анализа текста – выявление ценностно-мировоззренческих предпосылок гуман. знания, особенно тех, которые явно не представлены в содержании текста.

Объект исследования:

1.скрытое, подразумеваемое содержание.

2.ценностно-мировоззренческие принципы.

3.историко-культурные аспекты

Принципы работы с текстами:

1.целостность – рассмотрение фрагментов, структурных единиц текста только в связи с целым, а самого текста в единстве с контекстом и подтекстом и в соотнесении с другими текстами этого же автора, а также текстами других авторов того же направления. В результате возможно выявить скрытые компоненты текста: философско-мировоззренческие предпосылки, неявные требования и регулятивы, порождаемые коммуникативной (диалоговой) природой текста. Многие познавательные формы имеют диалоговую природу – объяснение, понимание, аргументация. Вообще нормативы объективированного знания имеют двуединую природу – логическую и коммуникативную. След.уровень целостности – включение текста в социально-ист. условия. На этом уровне тогда изменяется методология исследования – рефлексия как эпистемологическая процедура выявления скрытых ценностных и иных предпосылок становится одной из главных процедур.

2.историзм. Текст - пусть косвенный, но объективный свидетель эпохи, выразитель ее менталитета. Поэтому принцип историзма не просто предпосылается исследованию текста, но обретает методологические, эврестические функции.

Таким образом, социокультурная интерпретация текста ставит проблему не только его существования как феномена культуры, но и отображения в нем социальных реалий. Текст становится формой познания, а не лингвистической или худ.характеристикой.

Текст синтезирует разные уровни и формы отображения действительности:

1.содержательное описание явлений и отношение субъекта-автора к ним.

2. через контекст и подтекст отображение философско-эстетических, культурно-исторических ценностей автора и менталитета эпохи.

3.присутствие в тексте диалога двух сознаний. Содержит авторский, читательский и «объективные» смыслы.

Особенности выявления скрытого содержания текста: (исследование А.Я.Гуревича по категориям средневековой культуры)

1.не имеет характера логического следования, опирается на догадки и гипотезы.

2.исследователь, принадлежащий др.культуре, может выявить скрытые смыслы, объективно-существовавшие, но недоступные людям, выросшим в данной культуре. Эти смыслы не порождаются произвольно читателями-интерпретаторами. С другой стороны понимание текста, принадлежащего др.культуре, усложнено, т.к. исходные предпосылки автора и интерпретатора могут существенно не совпадать – возникают т.н. межкультурные лакуны.

Интерпретация как базовая операция гуманитарного знания.

Для анализа текста необходимо применить процедуру интерпретации.

Понимание – искусство постижения значения знаков, передаваемых одним сознанием другому. Интерпретация – истолкование знаков и текстов, зафиксированных в письменном виде (П.Рикер).

Грамматическая интерпретация – по отношению к каждому элементу языка, самому слову, его грам.и синтаксическим формам в условиях времени и обстоятельств применения. Психологическая – раскрытие представлений, намерений, чувств сообщающего, исходя из содержания сообщаемого текста. Историческая – включение текста в реальные отношения и обстоятельства его создания.

Особенности фил. интерпретации:

1.особого рода факты – не вещи, а отсветы, тени, уровни. Т.е. интерпретация интерпретаций, понятия о понятиях.

2. решает задачи выявления неявного знания, скрытого смысла, концептуальных предпосылок. Часто фил. интерпретация в этом случае подменяется ист. – филологической. Но лингвист изучает язык текста, не обращаясь к проблеме, которую он излагает. Фил. интерпретация выходит на дорефлексивный и даже довербальный уровень эмпирич.знания – горизонт, предшествующий субъектно-объектным отношениям или на надэмпирический, трансцендентальный уровень субъекта как сознания вообще либо на экзистенциальный уровень – бытия субъекта.

3. отношение к автору, понимание его роли в бытии фил.текста. Поппер, постструктурализм («Смерть автора» Р.Барта), классическая наука – изгнание автора из текста на основе признания автономии языка текста. Не имеет значения, что хотел казать автор, значимо только то, что говорит его текст, автор часто не знает в полной мере, что он хотел сказать. Т.е. это трад.понимание объективности знания как его безсубъективности. Но – интерпретатор, изгоняя автора, сам становится на его место +возникает опасность бесконечности толкования смыслов. Текст значит то, что имеет виду автор (Бахтин).

Английский философ Е.Хирш – в защиту автора: если значение текста меняется не только для читателя, но даже для самого автора, то можно ли считать, что изгнание авторского значения текста – это нормативный принцип интерпретации? Как отличить обоснованную интерпретацию от ошибочной? Можно ли полагать, что не имеет значения смысл, вкладываемый автором, а значит только то, что говорит его текст? Интерпретация культурных сущностей – это их создание, конструирование. Поэтому тексты всегда остаются открытыми для интерпретации.

Американский исследователь культуры С. Зонтаг – критика интерпретации – примиряет древние тексты с современными требованиями, стремиться надстроить над буквальным текстом почтительный аллегорический. Самые радикальные варианты интерпретации – Маркс и Фрейд. Произведение искусства должно быть показано таким каково оно есть без объяснения того, что оно значит.

Ж. Деррида. Выявил два типа истолкований. 1. предполагает опору на начало, центр как необходимое требование и условие, находящихся под контролем господствующей доктрины. Интерпретации как методу отводится только логико-техническая функция в частных вопросах, но не в отношении доктрины в целом. Единственность истины. Требуется лишь усвоить правильную интерпретацию. Марксизм.

2. вариативность как определяющий принцип. Это противоречит гуманизму, поскольку человек на протяжении всей истории грезил о некоем надежном, оплоте, начале.

Аналитическая философия – радикальная теория интерпретации Д.Девидсона. за особенностями языка стоят общие параметры и свойства реальности – эти онтологические идеи служат предпосылкой теории интерпретации. Объективная и суб. реальность формируется с помощью языка и интерпретации. Сознание не носит личного характера, основой познания является интерсубъективность, наша коммуникация с др.людьми и объектами. Реальность – это сплав языка и интерпретации. Интерпретируя фразу говорящего, мы должны проинтерпретировать всю систему языка. Нужно достигнуть соглашения по поводу того, в чем говорящий и интерпретатор убеждены, что оставляет открытым вопрос является ли то, о чем достигнуто согласие, истинным. Это не важно, главное – согласие и общность убеждений нужны как базис коммуникации.

№63. Концепция социальной рациональности М.Вебера

Макс Вебер (12.04.1864 – 14.06.1920) (немецкицй социолог, историк и экономист) считается родоначальником современных учений о социальном действии. Сама социология, по его глубокому убеждению, "есть наука, стремящаяся, истолковывая, понять социальное действие и тем самым каузально объяснить его процесс и воздействие". Вебер определяет действие (независимо от того, проявляется ли оно вовне, например, в форме агрессии, или сокрыто внутри субъективного мира личности, подобно претерпеванию) как такое поведение, с которым действующий индивид или индивиды связывают субъективно полагаемый смысл. "Социальным" действие становится только в том случае, если по предполагаемому действующим лицом или действующими лицами смыслу соотносится с действием других людей и ориентируется на него".

Вебер внёс существенный вклад в такие области социального знания, как общая социология, методология социального познания, политическая социология, социология права, социология религии, экономическая социология, теория капитализма. Свою концепцию Вебер называл «понимающей социологией». Социология анализирует социальное действие и пытается объяснить его причину. Понимание означает познание социального действия через его субъективно подразумеваемый смысл, т. е. смысл, который вкладывает в данное действие сам его субъект. Поэтому в социологии находят своё отражение все многообразие идей и мировоззрений, регулирующих человеческую деятельность, т. е. все многообразие человеческой культуры. В отличие от своих современников Вебер не стремился строить социологию по образцу естественных наук, относя её к гуманитарным наукам или, в его терминах, к наукам о культуре, которые как по методологии, так и по предмету составляют автономную область знания.

Основные категории понимающей социологии — это поведение, действие и социальное действие. Поведение — наиболее общая категория деятельности, которая становится действием, если действующий связывает с ним субъективный смысл. О социальном действии можно говорить тогда, когда действие соотносится с действиями других людей и ориентируется на них. Сочетания социальных действий образуют «смысловые связи», на основе которых формируются социальные отношения и институты. Результат понимания по Веберу — гипотеза высокой степени вероятности, которая затем должна быть подтверждена объективными научными методами.

К социаьным отношениям относятся такие понятия как борьба, любовь, дружба, конкуренция, обмен и т. д. Социальное отношение, воспринимаемое индивидом как обязательное, обретает статус законного социального порядка. В соответствии с видами социальных действий выделяютс четыре типа законного (легитимного) порядка: традиционный, аффективный, ценностно-рациональный и легальный.

Метод социологии Вебера опреляется, помимо конепции понимания, учением об идеальном типе, а также постулатом свободы от ценностных суждений. Идеальный тип по Веберу фиксирует «культурный смысл» того или иного явления, причём идеальный тип становится эвристической гипотезой, способной упорядочивать многообразие исторического материала без привязки к некоторой заранее заданной схеме. Относительно принципа свободы от ценностных суждений Вебер различает две проблемы: проблему свободы от ценностных суждений в строгом смысле и проблему соотношений познания и ценности. В первом случае следует строго отличать установленные факты и их оценку с мировоззренческих позиций исследователя. Во 2м речь идёт о теоретической проблеме анализа связанности любого познания с ценностями познающего, т. е. проблеме взаимозависимости науки и культурного контекста. Вебер выдвигает понятие «познавательного интереса», который определяет выбор и способ изучения эмпирического объекта в каждом конкретном случае, и понятие «ценностной идеи», которая определяется специфическим способом видения мира в данном культурном контексте. В «науках о культуре» эта проблема приобретает особую значимость, т. к. в данном случае ценности выступают как необходимое условие возможности существования таких наук: мы, существую в некоторой культуре, не можем изучать мир, не оценивая его и не наделяя его смыслом. В данном случае, таким образом, речь идёт не о субъективных пристрастиях того или иного учёного, но прежде всего о «духе времени» той или иной культуры: именно он играет ключевую роль в формировании «ценностных идей».

Для рассмотрения веберовской теории науки можно в качестве отправного пункта взять классификацию типов социального поведения. Парето исходит из антитезы: логическое – нелогическое. Что касается Вебера, то он исходит - хотя это и не классическая форма изложения - из подразделения понятия ценностно-рациональное (wertrational),
 аффективное. Или эмоциональное, и, наконец, традиционное.

Научное исследование, таким образом, — прекрасный пример целерационального поведения, конечная цель которого — истина. Но сама эта цель определяется ценностным суждением, т.е. суждением о ценности истины, доказанной фактами или аргументами общезначимого характера.

Наука как действие является, следовательно, целерациональной и ценностно-рациональной по отношению к истине. Рациональность здесь — следствие соблюдения законов логики и науки, необходимого для того, чтобы полученные результаты имели значимость.

Наука, какой ее видит Вебер, — один из аспектов процесса рационализации, характерного для современных западных обществ. Вебер замечал, а иногда даже категорично утверж​дал, что историческая и социологическая науки нашего времени представляют собой с исторической точки зрения нечто феноменальное, поскольку в других культурах не могло быть такого рационального осмысления жизни и такого развития общества, как на Западе.

Позитивная и рациональная наука, с которой Вебер тесно связал себя, — составная часть всего исторического процесса рационализации. Она имеет два характерных признака, которые определяют смысл и значение научной истины: незавершенность в своей основе, а также объективность, которая определяется обоснованностью науки для всех тех, кто стремится к такого рода истине, не прибегая к оценочным суждениям. Человек науки с одинаковой непредвзятостью рассматривает шарлатана и врача, демагога и государственного деятеля. Незавершенность, по Веберу, — фундаментальная характерная черта современной науки. «Науку» прежних времен еще можно было в определенном смысле представить себе как завершенную, потому что она стремилась к понятию принципов бытия. Современная же наука по своей сути находится в стадии становления; она не знает объяснений, касающихся смысла вещей, она стремится к цели, находящейся в бесконечном пространстве, и вновь и вновь беспрестанно задает вопросы природе.

Для всех направлений естественных наук, как и наук о культуре, познание — лишь одна из побед, которая никогда не может быть окончательной. Наука сегодня — это основа науки завтра. Однако что касается наук о человеческой действительности, об истории и культуре, то здесь добавляется и другое. Познание тут зависит и от вопросов, которые ученый ставит перед самой действительностью.

Историч и соц-я науки, хар-е черты кот-х рассматривает Вебер, глубоко отличаются от естеств наук, хотя и имеют общее рациональное начало. Назовем три характерные и отличительные черты этих наук: понимание, историчность и связь с культурой.

Науки о человеческой реальности — это, наконец, науки о человеческой культуре. Веберовскую науку можно определить, таким образом, как усилие, направленное на то, чтобы понять и истолковать те ценности, которые люди считали своими, и творения, ими созданные. Специфическая цель науки — общепринятая значимость. Наука, по Веберу, — это целерациональное действие, цель которого — суждения, основанные на фактах, имеющих общезначимый, универсальный характер. Оценочное суждение — это утверждение морального или жизненного порядка, тогда как отнесение к ценностям — это процесс отбора и организации, имеющий отношение к объективной науке. Второй тип научной разработки, характерный для исторической науки и науки о культуре: в этом случае сознание не стремится данную ему первородную бесформенную материю ввести в систему математических взаимосвязей, а проводит в этом материале отбор, относя его результаты к ценностям.

Вебер рассчитывал таким способом преодолеть хорошо известную антиномию: ученый, увлеченный объектом своего исследования, не может быть беспристрастным и объективным. Вместе с тем исследователь, который в религии видит только предрассудки, рискует никогда глубоко не понять религиозной жизни. Разделяя, таким образом, вопросы и ответы, Вебер находит выход из положения. Нужно проявлять заинтересованность в жизни людей, чтобы действительно понять их, но вместе с тем необходимо отказаться от своего собственного чувства, чтобы найти общезначимый ответ на вопрос, поставленный под влиянием страстей человека, выбранного объектом исторического исследования.

Разграничение между оценочным суждением и отнесением к ценностям ставит две другие фундаментальные проблемы.

Поскольку отбор и конструирование объекта науки зависят от вопросов, поставленных исследователем, то научные результаты внешне представляются обусловленными научными интересами ученого и окружающей его исторической обстановкой. Но цель науки — сформулировать общезначимые суждения. Как наука, ориентированная изменчивыми вопросами, может, несмотря ни на что, добиться всеобщей значимости?

Научное действие, как действие рациональное, ориентиру​ется на ценность общезначимой истины. Научная работа начи​нается с отбора, который всегда носит субъективный харак​тер. Что же может обеспечить при таком субъективном отбо​ре общезначимость результатов науки?

Большая часть методологических трудов Макса Вебера посвящена поиску ответа на этот трудный вопрос. Очень схематично его ответ можно сформулировать так: результаты научного труда должны быть получены на основе субъективного отбора, но таким способом, который давал бы возможность подвергнуть их проверке, независимо от взглядов и настроений исследователя.

Признание того, что рациональность ограничена, вносит некоторый беспорядок в ее типологию, данную М.Вебером. Он устанавливает 4 типа социального (рационального) действия.1) целерациональная ориентация на индивидуальные цели и средства их достижения2)— рациональная ориентация на абсолютную ценность; это ценностно-рациональное действие, независимо от достижения внешнего успеха. Определчется осознанной верой в ценность опред-го действия независимо от успеха. 3)— аффективная ориентация – определяется эмоциями. 4) — традиционная ориентация определяется традициями и привычкой.

(Семинар Шестаковой) Макс Вебер предложил новую модель социологии – «понимающую социологию». Действие – осмысленное мотивированное поведение, социальное действие (предмет социологии) – действие, которое соотносится с действиями других людей и ориентируется на них; этим социология отличается от истории, которая изучает все. Типы социальных действий (см. Выше на абзац). На основе этих типов описываются социальные отношения. Типы в реальной жизни сливаются. Поведение ученого — целерационально. Ученый ставит перед собой цель найти подтверждение суждения фактами, определить причинные связи и всеобъемлющие толкования, которые были бы общезначимыми.

Социальные отношения – система социальных действий. Церковь, государство, семья и другие социальные институты – как взаимодействие отдельных людей (социальные отношения); в других дисциплинах, например, в юриспруденции, - государство как юридический институт, т.е. другой аспект.

Действия людей в итоге создают упорядоченное целое – законный порядок: а) традиционный; б) аффективный (толпа - свои законы управляемости); в) ценностно-рациональный (западная модель общества); г) легальный (письменное право). В реальности тоже все смешивается.

Методы социологии. Вебер различает непосредственное понимание и объясняющее понимание, т.е. установление смысловой связи с помощью идеальных типов: понятие с фиксированным культурным смыслом (король, чиновник; ~ «отнесение к ценностям» у Риккерта). Даже если действия человека нерациональны, можно его понять рациональным методом: освободиться от своих ценностей и понять его ценности с помощью применения идеальных типов; то же с вещами, которые имеют смысл не сами по себе, а для человека. Свобода от ценностных суждений (личных) + соотнесение познания и ценностей: невозможно изучать мир, не оценивая его и не наделяя смыслом, а познающий находится в своей культуре.

Типы рациональности. Гегель: есть единый мировой разум, который проявляется везде → у всех людей изначально одинаковый разум; с руб. 19-20 вв. нет этого понятия, есть разные типы рациональности – разные установки сознания. Типы рациональности: а) в разных культурах; б) типы мышления – научное, обыденное, религиозное; философия; в) внутри научной деятельности – гуманитарные и естественные науки.

В экономике с Нового времени – традиционная и целерациональная деятельность; власть – рациональная (вера в законы), традиционная и харизматическая.

Наука: незавершенность исследования + объективность. Цель определяется ценностным суждением. Гуманитарные науки: понимание, историчность, связь культуры.

64. Натуралистический подход в социально-гуманитарном познании.

Натурализм – философская позиция, считающая понятие природа исходным и главным при рассмотрении мировоззренческих проблем, проблем смысла жизни, и отвергающая при этом любые допущения о существовании каких-либо трансцендентных сущностях, недоступных обычному научном познанию (Лебедев).

В социально-гуманитарном знании существуют разные матрицы мышления. Но можно выделить 2 главных направления, 2 метапарадигмы:

1. натуралистический (натурцентристский) подход

2. культурцентристский или антинатуралистический подход

Натуралистический

1 Главная онтологическая реальность – природа.

2 Социальный мир равен миру вещей.

3 Главный методологический прием – объяснение

4 Галлилеевская парадигма: ориентирована на количественную измеряемость и повторение явлений. Генерализация. Логико-математические исчисления.

Антинатуралистический

1 гл.онтологическая реальность –культура

2 социальность равна миру смысла

3 гл. методол. подход – понимание

4 Уликовая парадигма: ориентирована на качественное понимание. Индивидуализация (улики, мелкие подробности)

Взаимнодополнительность, взаимосвязь этих 2-х парадигм. То одна, до другая преобладали в истории; сейчас – конкуренция.

Натуралистический

1) природа –основа познания, которая первична и логически, и реально

У социально-гуманитарных наук и естествознания – один предмет. Или: если уж предметы нельзя соединить – то уж точно одинаковы методы.

2) мир абсолютно рационален: он такой же, каким нам и кажется. Все социальные факты можно рассматривать как вещи (можно о них говорить одними и теми же терминами).

Это генетически первая парадигма, которая возникла в рамках классической науки: естествознание образовано по принципу механики.

!!! но, это ограничение только внешним миром, невнимание к внутреннему миру.

Антинатуралистический

1)культура – первая реальность, которая не противопоставляется так резко природе.

2) Социальная реальность – не как вещь, а как нечто иное; не существует социального самотождества в социальных явлениях, а существует инаковость, не тождественность. Понятия – «другие» (другое)

3) изменения понимания «культура» - не только продукт истории, но и сама история.

4) специфический способ соединения человека с природой – человек возвышается над природой.

5) антропологическая программа, которая ориентирована на человека, историю, культуру.

!!! но социальная реальность часто упрощается, сводится до внутреннего мира; а внешние обстоятельства перестают учитываться.

Натурализм был одним из ведущих принципов европейской просветительской мысли 17-18 вв., исходившей из некоей внеисторической природы человека (концепции "естественного человека", естественного общества, естественной морали, естественного права). Натуралистический подход к человеку характерен как для представителей традиций фрейдизма, так и для многих естествоиспытателей 20 в. на Западе.

64. Натуралистический подход в социально-гуманитарном познании.

по Миронову

Раннебуржуазная и классическая философия были ориентированы на природу и изучающие ее науки, на следующую отсюда натуралисти​ческую парадигму. Они использовали образ природы как основы позна​ния, реально и логически первую. Последователи натуралистической ис​следовательской программы полагают: либо предмет наук об обществе тот же, что и у естественных наук, либо предметы различаются, но ме​тоды наук об обществе те же, что у естественных наук. Часто под нату​рализмом понимают редукционизм как отождествление высших форм познания с низшими. Это лишь крайность, которая иногда присуща на​туралистической исследовательской программе.

Согласно натуралистической исследовательской программе, мир ра​ционален и есть то, что он есть или чем он кажется, но не иная «вещь». Это относится как к предметам естествознания, так и наук об обществе. Например, есть человек. Он думает и говорит, он живет в обществе, он производит духовную и материальную культуру. Можно рассмотреть эти и другие параметры человеческого существования как нечто, что постоянно и является неизменным, подобно природной основе его существования. Как показывает современный немец​кий исследователь К.О. Апель, «основная черта того, что в Новое время со времен Ренессанса развивалось в качестве науки, заключается в том, что одно сущее в своем фактическом проявлении объясняется из другого су​щего. Это мышление находит свое классическое выражение в причинно-аналитическом методе исследования естествознания. Его основной мотив и его подтверждение заключено в техническом овладении природой как средством...»2. Но этот подход распространяется и на науки об обществе, игнорируя достигнутую немецким идеализмом возможность объяснять явления духа из них самих. «XIX век, — по мнению Апеля, — знал только две формы действительности вообще: физическое и психическое, причем то и другое, разворачивающееся во времени».

Главный результат применения натуралистической исследовательской программы к обществу — объяснение. Генетически первой исследователь​ской программой обществознания Нового времени была натуралистиче​ская программа, которая формировала идеал и нормы научности по образцу естественных наук. Исторически первым таким образцом была механика, определившая механицизм всего домарксовского материализма и придав​шая натуралистической программе исторически конкретный вид. Иссле​дования общественной жизни в XVII—XVIII в. еще не претерпели такого отделения от философии, как естественные науки, но и в ее рамках вос​приняли механицизм. На его основе были предприняты попытки не толь​ко анализа социальной реальности, но и теоретического синтеза — поис​ка экономистами фундаментального отношения экономического механизма, историками и философами — основного «фактора» истории.

Центральное положение механики в натуралистической исследова​тельской программе (парадигме) было обусловлено уровнем развития ес​тествознания. Позже в XIX в. появляются классификации наук, в центр которых помещаются география (Г. Бокль, Ф. Ратцель, И.И. Мечников и др.), демография (А. Кост, М.М. Ковалевский и др.), биология (Г. Спен​сер и др.), в XX в. -- психология (Ж. Пиаже и др.), физика (О. Нейрат, Р. Карнап и др.), снова биология. Это перенесение центра тяжести натура​листической программы с одной науки на другую отражает степень зрело​сти естествознания, появление в нем все новых лидирующих дисциплин. На основе методов какой-либо из названных наук формируются опреде​ленные школы в естествознании, прежде всего в социологии — географи​ческая, демографическая, биологически-органицистская и т.д. В рамках натуралистической исследовательской программы со временем происхо​дит осознание нетождественности предметов социальных наук изучае​мым объектам природы. Программа трансформируется, но не сдает своих позиций. Безусловным проявлением натурализма является социоцентризм, как уже можно было заметить, исходя из метода Э. Дюркгейма. Предельной формой развития натуралистической социологии XIX в. яв​ляется экономический материализм, вульгарно сводящий весь социаль​но-культурный процесс к проявлению первичного экономического фак​тора, действующего в качестве естественного.

Натурализм в методологии социальных наук XX в. связан с развитием всех разновидностей позитивизма, со структурно-функциональным под​ходом. В этих направлениях безусловно понято отличие предметов физики, биологии, социальных наук, но провозглашена необходимость един​ства методов в построении теории любых процессов. В частности, пози​тивизм абсолютизировал применимость гипотетико-дедуктивной моде​ли (в концепции «охватывающего закона» Поппера—Гемпеля) для исторического знания. В исторической науке его универсальность не подтверждена даже в качестве тенденции, ибо в равной мере здесь при​меняется и имеет право на применение эмпирико-индуктивный подход, сохраняется просто описательность. Структурно-функциональный под​ход вписывается в натуралистическую программу по причине того, что функциональная связь, открытая в природе, раскрывается затем и в об​ществе без заметных качественных отличий. Эти структурные и функци​ональные сходства природных и социальных объектов были подмечены еще в XIX в. (Спенсер, классики политэкономии). Шаг от анализа суб​станциональных свойств к функциональным в натуралистической иссле​довательской программе был ее значительным достижением в области обществознания, но вместе с тем и пределом ее развития. В рамках нату​ралистического подхода методу понимания фактически не было места.

Ограниченность натуралистической исследовательской программы в определенной мере была уже осознана немецкой классической философи​ей. Диалектический подход к социальным явлениям, рассмотрение исто​рии деятельности людей служило основой для попыток построения анти​натуралистической исследовательской программы. Ее формирование было медленным, а влияние — слабым вплоть до XX в. Учет исторических харак​теристик социальных объектов в XIX в. вполне уживался с натуралистиче​ской программой в ее историко-эволюционистском варианте, будь он про​дуктом перенесения биологических закономерностей на социальные объекты или следствием применения позитивистского подхода к обществу.

Для того чтобы антинатуралистическая исследовательская програм​ма окрепла, требовались условия, при которых была бы найдена иная онтологическая реальность, отличная от природы, но столь же само​стоятельная и значимая, как первая. Такая новая реальность была най​дена в культуре, получившей признание такой же самостоятельной сфе​ры, что и область природы. В качестве ведущей черты неклассической (современной) философии многие исследователи отмечают переход от ориентации на каноны наук, изучающих природу, к признанию равно​правия с природой культуры, социальной сферы и соответственно рав​ноправия изучающих их наук с естествознанием.

Обе исследовательские программы — натуралистическую и антинату​ралистическую — следует признать основными в методологии социаль​но-гуманитарных наук. Они являются системообразующими факторами обществознания, определяющими видение его специфики и его методов. При этом культурцентристская исследовательская программа более мно​гообразна в плане философских предпосылок, чем натуралистическая. Известно ее проявление как уникальной программы наук о культуре и истории, идущей от Г. Риккерта и В. Виндельбанда, как герменевтичес​кой программы. Существует феноменологический вариант этой про​граммы, более близкий к платоновскому идеализму. Максима феномено​логии, по определению Апеля, состоит в том, что «бытие не редуцируемо к сущему», «мир» — к «тому, что происходит внутри мира», «смысл» или «сущность» — к «фактам»2. Здесь наблюдается огромное влияние фено​менологии Э. Гуссерля, приведшее к распространению феноменологиче​ского метода в социологии А. Щюцем, П. Бергером и Т. Лукманом, его применению в педагогике, психологии и психиатрии. Феноменология предстает как антитеза натурализму, в том числе в форме психологизма. Немецкие философы К.О. Апель и Ю. Хабермас сформулировали ком​муникативную исследовательскую программу, истоки которой лежат в переработке кантовской теории познания Ч. Пирсом. В этой программе бесконечно открытое к коммуникациям общество, неограниченное и критическое коммуникативное сообщество предстают как трансценден​тальная предпосылка социально-гуманитарных наук. Хабермас и другие философы выделяют проект модерна, который считают незавершенным, подчеркивают его нормативную значимость, что делает философскую классику методологическим инструментом социального познания. Им противостоит проект постмодерна (Ф. Лиотар и др.) с присущими ему плюрализмом и микроконтекстами. Можно видеть, что критика модели иерархической связи философии со специальными науками, при кото​ром философия выступает матерью всех наук, характерна именно для культур центристских программ социально-гуманитарного знания. Но это не делает их менее философски фундированными. Напротив, они представляют многообразие связей философских направлений совре​менности с конкретными науками, междисциплинарность, значимость контекста, направленность на трансляцию и понимание смыслов, смену лидирующих дисциплин, усиление связи с повседневностью и специали​зированными типами деятельности, с прагматикой.

В XX в. противоречие двух исследовательских программ — натурали​стической и антинатуралистической — явилось одним из источников движения методологического знания, а также самих наук. Эти програм​мы следует признать основными в методологии обществознания. Они являются системообразующими факторами обществознания, определя​ющими видение его специфики и его методов.

В социологии, исторической, экономической и юридической науках, психологии, филологии, культурологии могут применяться обе про​граммы: натуралистическая, пытающаяся построить эти науки по типу естествознания, ориентировать их на поиск закономерностей, объясне​ние и исключение оценки; и антинатуралистическая, в которой наме​ренно подчеркивается присутствие субъекта в предмете познания и зна​чимость его ценностных ориентации.

65. Феноменологическая программа исследования науки.

ФЕНОМЕНОЛОГИЯ – течение западной философии 20 в. Хотя сам термин Ф. использовался еще Кантом и Гегелем, широкое распространение он получил благодаря Гуссерлю, который создал масштабный проект феноменологической философии. Этот проект сыграл важную роль как для немецкой, так и для французской философии первой половины – середины 20 в. Такие философские произведения, как "Формализм в этике и материальная этика ценности" Шелера (1913- 1916), "Бытие и время" Хайдеггера, "Бытие и ничто" Сартра, "Феноменология восприятия" Мерло-Понти являются программными феноменологическими исследованиями. Феноменологические мотивы действенны в рамках не феноменологически ориентированной философии, а также в ряде наук, например, литературоведении, социальных науках (прежде всего психологии и психиатрии). Об этом свидетельствуют феноменологические исследования как современников и учеников Гуссерля, так и ныне живущих философов. К наиболее интересным феноменологам или феноменологически ориентированным философам можно отнести: Хайдеггера, использовавшего феноменологический метод как "способ подхода к тому и способ показывающего определения того, что призвано стать темой онтологии", т.е. человеческому Dasein, для описания и понимания которого Ф. должна обратиться за помощью к герменевтике "Бытия и времени"; "Геттингенскую школу Ф.", первоначально ориентированную на феноменологическую онтологию (А.Райнах, Шелер), представители которой, совместно с "Мюнхенской школой" (М.Гайгер, А.Пфендер) и под руководством Гуссерля основали в 1913 "Ежегодник по феноменологии и феноменологическому исследованию", открытый программным произведением Гуссерля "Идеи к чистой феноменологии и феноменологической философии", в котором выходили уже названные произведения Шелера и Хайдеггера; Э.Штайн, Л.Ландгребе и Э.Финка – ассистентов Гуссерля; польского феноменолога эстетики Ингардена, чешского феноменолога, борца за права человека Ж.Паточку; американских социологически ориентированных феноменологов Гурвича и Шюца; русских философов Шпета и Лосева. Ситуация в Германии накануне и во время Второй мировой войны исключила Гуссерля – еврея по национальности – из философских дискуссий вплоть до середины 1950-х. Первыми его читателями оказались монах-францисканец и философ Ван Бреде - основатель первого Архива Гуссерля в Левене (1939), а также Мерло-Понти, Сартр, Рикер, Левинас, Деррида. Перечисленные философы находились под сильным влиянием Ф., и отдельные периоды их творчества могут быть названы феноменологическими. Интерес к Ф. сегодня охватывает не только западную и восточную Европу, но и, например, Латинскую Америку и Японию. Первый всемирный конгресс по Ф. состоялся в Испании в 1988. К наиболее интересным современным феноменологам в Германии можно отнести Вальденфельса и К.Хельда. Ф. в понимании Гуссерля – это описание смысловых структур сознания и предметностей, которое осуществляется в процессе "вынесения за скобки" как факта существования или бытия предмета, так и психологической деятельности направленного на него сознания. В результате такого "вынесения за скобки" или осуществления феноменологического "эпохе" предметом исследования феноменолога становится сознание, рассматриваемое с точки зрения его интенциональной природы. Интенциональность сознания проявляется в направленности актов сознания на предмет. Понятие интенциональности, заимствованное Гуссерлем в философии Брентано и переосмысленное в ходе "Логических исследований. Часть 2" является одним из ключевых понятий Ф. В исследовании интенционального сознания акцент перенесен с что или "выносимого за скобки" бытия предмета, на его как или многообразие способов данности предмета. Предмет с точки зрения его как не задан, а явлен или являет себя (erscheint) в сознании. Такого рода явление Гуссерль и называет феноменом (греч. phainomenon – являющее себя). Ф. тогда – это наука о феноменах сознания. Ее лозунгом становится лозунг "Назад к самим вещам!", которые в результате феноменологической работы должны непосредственным образом явить себя сознанию. Интенциональный акт, направленный на предмет, должен быть наполнен (erfiiehllt) бытием этого предмета. Наполнение интенции бытийным содержанием Г. называет истиной, а ее Переживание в суждении – очевидностью. Понятия интенциональности и интенционального сознания связываются в Ф. Гуссерля первоначально с задачей обоснования знания, достижимого в рамках некой новой науки или наукоучения. Постепенно место этой науки занимает Ф. Таким образом, первую модель Ф. можно представить как модель науки, стремящейся поставить под вопрос привычное полагание бытия предметов и мира, обозначаемое Гуссерлем как "естественная установка", и в ходе описания многообразия их данности – в рамках "феноменологической установки" – прийти (или не прийти) к этому бытию. Бытие предмета понимается в Ф. как идентичное в многообразии способов его данности. Понятие интенциональности является тогда условием возможности феноменологической установки. Путями же по ее достижению выступают, наряду с феноменологическим эпохэ, эйдетическая, трансцендентальная и феноменологическая редукции. Первая ведет к исследованию сущностей предметов; вторая, близкая феноменологическому эпохэ, открывает для исследователя область чистого или трансцендентального сознания, т.е. сознания феноменологической установки; третья превращает это сознание в трансцендентальную субъективность и приводит к теории трансцендентального конституирования. Понятие интенциональности сыграло важнейшую роль в исследованиях Хайдеггера, Мерло-Понти, Сартра и Левинаса. Так, в "Феноменологии восприятия" Мерло-Понти это понятие выступает предпосылкой преодоления традиционной для классических философии и психологии пропасти между разумом и телесностью и позволяет говорить об "инкарнированном разуме", как исходном моменте опыта, восприятия и знания. Работа Гуссерля в области описания интенционального сознания приводит его к таким новым понятиям или моделям этого сознания, как внутреннее время-сознание и сознание-горизонт. Внутреннее время-сознание - это предпосылка понимания сознания как потока переживаний. Исходным моментом в этом потоке является точка "теперь" настоящего времени, вокруг которой – в горизонте сознания – собраны только-что-бывшее и возможное будущее. Сознание в точке "теперь" постоянно соотнесено со своим временным горизонтом. Эта соотнесенность позволяет воспринимать, вспоминать и представлять нечто только возможное. Проблема внутреннего времени-сознания вызвала отклик в исследованиях практически всех феноменологов. Так, в "Бытии и времени" Хайдеггер превращает гуссерлевскую временность сознания во временность человеческого существования, исходным моментом в которой является теперь не точка "теперь", а "забегание вперед", будущее, которое "проектируется" Dasein из его возможности быть. В философии Левинаса временность понимается "не как факт изолированного и одинокого субъекта, а как отношение субъекта к Другому". Истоки такого понимания временности легко обнаружить в модели сознания-времени и временного горизонта, в рамках которых Гуссерль пытается выстроить отношение меня к Другому по аналогии с отношением актуального переживания к окружающему его временному горизонту. В рамках сознания или в рамках его ноэматико-ноэтического (см. Ноэзис и Ноэма) единства как единства переживаний с точки зрения их содержания и свершении происходит конституирование предметности, процесс, в результате которого предмет обретает свою бытийную значимость. Понятие конституирования – это еще одно важнейшее понятие Ф. Источником конституирования центров свершений актов сознания является Я. Бытие Я – это единственное бытие, в наличности и значимости которого, согласно Ф., я не могу усомниться. Это бытие совершенно иного рода, нежели бытие предметное. Мотив этот выступает очевидной отсылкой к Декарту, которого Гуссерль считает своим непосредственным предшественником. Другим способом обращения к Я является понимание его как трансцендентальной субъективности, что связывает Ф. Гуссерля с философией Канта. Введение понятия "трансцендентальной субъективности" еще раз показало специфику Ф. как обращенной не к предметам и их бытию, а к конституированию этого бытия в сознании. Обращение Гуссерля к проблеме бытия было подхвачено последующими феноменологами. Первый проект онтологии Хайдеггера – это проект Ф., которая делает самоявляющими (феноменальными) способы и модусы человеческого бытия. Сартр в "Бытии и ничто", активно используя такие понятия Гуссерля, как феномен, интенциональность, временность, соединяет их с категориями Гегеля и фундаментальной онтологией Хайдеггера. Он жестко противопоставляет бытие-для-себя как сознание (ничто) и бытие-в-себе как феномен (бытие), которые образуют дуалистическую онтологическую реальность. Феноменологический метод Сартра призван подчеркнуть, в отличие от метода Гегеля, взаимную несводимость бытия и ничто, реальности и сознания. Подобно Гуссерлю и Хайдеггеру, он обращается к феноменологическому описанию взаимодействия реальности и сознания. Проблема Я как ядра или центра свершений сознания приводит Гуссерля к необходимости описания этого Я. Ф. приобретает черты рефлексивной философии. Гуссерль говорит об особого рода восприятии Я – внутреннем восприятии. Оно, так же, как и восприятие внешних предметов, опредмечивает то, с чем имеет дело. Однако опредмечивание никогда не совершается абсолютно и раз и навсегда, т.к. оно совершается в сознании-горизонте и открывает все новые способы данности предметов в нем. То, что остается в Я после его опредмечивания сознанием, Гуссерль называет "чистым Я". Неопредмеченное "чистое Я" стало в Ф. последователей Гуссерля предпосылкой возможного и незавершенного бытия меня самого. Сознание-горизонт является сознанием моего осуществления, связью отсылок, уходящих в бесконечность. Это бесконечность возможностей полагания предметов, которыми Я все же распоряжаюсь не совершенно произвольно. Последним и необходимым условием такого обращения к предметам в познании является мир. Понятие мира, первоначально в форме "естественного понятия мира", а затем, как "жизненный мир" является отдельной и большой темой Ф. К этой теме обращались Хайдеггер (бытие-в-мире и понятие мирности мира), Мерло-Понти (бытие-к-миру), Гурвич с его проектом мира доксы и эпистемы, Шюц с его проектом феноменологически-социологического исследования построения и устройства социального мира. Понятие "жизненного мира" вошло сегодня в обиход не только феноменологически ориентированной философии, но и философии коммуникативного действия, аналитической философии языка, герменевтики. В Ф. Гуссерля это понятие тесно связано с такими понятиями, как интерсубъективность, телесность, опыт Чуждого и телеология разума. Первоначально мир выступает самым общим коррелятом сознания или самой обширной его предметностью. Это, с одной стороны, мир науки и культуры, с другой – основание всякого научного представления о мире. Мир находится между субъектами этого мира, выступая средой их жизненного опыта и придавая этому жизненному опыту определенные формы. Интерсубъективность есть условие возможности мира, как и условие объективности всякого знания, которое в "жизненном мире" из моего, субъективного, превращается в принадлежащее всем – объективное. Ф. превращается в исследование и описание превращения мнений в знания, субъективного в объективное, моего в общезначимое. Размышления позднего Гуссерля о "жизненном мире" связывают воедино все его проекты Ф. В рамках "жизненного мира" и его генезиса разворачивается тело самого разума, первоначально имеющего форму наукоучения. Ф., описывая двойственный характер "жизненного мира", как основания всякого знания и горизонта всех его возможных модификаций, кладет в его основание двойственность самого сознания, которое всегда исходит из чего-то ему Чуждого и с необходимостью его полагает. В устах такого современного феноменолога, как Вальденфельс, двойственность сознания является констатацией отличий меня от Другого и предпосылкой существования многомерного и неоднородного мира, в котором выстраивание отношения к чуждому моей самости выступает предпосылкой этики. Ф. в форме Ф. этики – это описание многообразных форм соотношения меня и Другого, принадлежащего и чуждого моей самости. Такая Ф. есть одновременно и эстетика, и философия повседневной и политической жизни, в которой эти формы воплощены. (См. также Вальденфельс, "Жизненный мир", Брентано, Интенциональность, Гуссерль.)

66. Герменевтический подход в социально-гуманитарном познании.

Герменевтикой называют теорию толкования текстов. Как философская дисциплина Г. начала складываться в нач. 19 в. в трудах Шлейермахера, который был протестантским богословом и стремился разработать приемы толкования Писания, а до этого существовали только отдельные разрозненные приемы истолкования текстов. Другие известные представители герменевтики – Дильтей и Гадамер.

Здесь важную роль играет понятие текста, трактуемое не как то, что написано на бумаге, но максимально широко: как знаковую систему, в которой заключена некоторая информация. Таким образом, все на свете можно рассматривать рассматривать как текст. О человеке, например, можно многое узнать по его взгляду, походке, манере одеваться и т.д., иначе говоря, любого человека можно прямо-таки читать как книжку. Такое расширенное понятие текста дало Г-е возможность претендовать на роль общефилософской дисциплины: дисциплины, которая стремится разобраться, что же представляет собой процедура понимания, каковы ее принципы, и можно ли вообще прийти к единому пониманию или же интерпретаций всегда будет столько же, сколько и людей. Понимание в Г. — это выявление смысла, однако четкого определения смысла не дается.

Цель понимания разные представители Г. видят по-разному6 для Шлейермахера главное понять, что же хотел сказать автор, тогда как для Дильтея главное проникновение в духовный мир автора и вообще любого человека. Понятие смысл тоже трактуется по-разному: что хотел сказать автор или как его поняли современники. Шлейермахер первым поставил вопрос, можно ли описать процедуру понимания вообще, независимо от сферы ее применения (интерпретация юридического, богословского или литературного текста).

Основные принципы герменевтики — это принципы диалога и герменевтического круга. Диалог, в данном случае, — это не беседа 2-х людей, а истолкование текста как ответов на наши вопросы к этому тексту (подробнее см. вопрос 59). Герменевтический круг же представляет собой движение от части к целому и наоборот: смысл текста складывается из смыслов множества отдельных его фрагментов, но и смысл отдельного фрагмента, в свою очередь, зависит от общего смысла всего текста (еще из художественной литературы нам известно, что один и тот же эпизод может приобретать различное звучание в разных контекстах). Таким образом, по герменевтическому кругу теоретически можно двигаться бесконечно, открывая все новые и новые интерпретации текста.

Герменевтический подход в социально-гуманитарном познании состоит в том, что любое социальное действие можно рассматривать как текст и, применяя соответствующие процедуры, пытаться найти его смысл. Такой подход связан, прежде всего, с именем Дильтея, противопоставившего естественные науки — "нн. о природе" гуманитарным — "нн. о духе". Он считает, что у них разные методы: естествознание использует метод объяснения, т.е. подведения под общий закон, а гуманитарные нн. используют метод понимания, т.е. постижение духовного смысла индивидуальных и неповторимых явлений. Если объяснение больше тяготеет к логике, то понимание главным образом опирается ни интуицию.

Идеи Дильтея получили развитие в западной философии. Применение объяснительных процедур в истории Риккерт называет натурализацией. А современный французский философ Поль Рикёр говорит, что объяснение и понимание ни в коем случае не противостоят друг другу, но, наоборот, друг друга дополняют. В самом деле, даже в точных науках нельзя обойтись без интуиции (Архимед, Ньютон и др.), не зря же говорят, что нельзя быть хорошим математиком, если не быть немного поэтом. С другой стороны, никакие гуманитарные науки не могут основываться на голой интуиции: сближая понимание исторического события и литературного текста, Рикёр справедливо замечает, что нельзя правильно понять текст, не проанализировав его структуру. Одновременное применение обоих методов в частности в истории необходимо потому, что в истории действуют объективные, не зависящие от нашей воли законы, но поведение людей полностью этими законами не детерминировано.

67. Структурализм: принципы и тенденции эволюции

СТРУКТУРАЛИЗМ, науч. направление в гуманитарном знании, возникшее в 20-х гг. 20 в. и получившее позднее различные филос. и идеологич. интерпретации. Возникновение С. как конкретно-науч. направления связано с переходом ряда гуманитарных наук от преим. описательно-эмпирич. к абстрактно-теоретич. уровню исследования; основу этого перехода составило использование структурного метода, моделирования, а также элементов формализации и математизации. Лежащий в основе конкретно-науч. С. структурный метод первоначально был разработан в структурной лингвистике, а затем распространён на литературоведение, этнографию и нек-рые др. гуманитарные науки. Поэтому С. в широком смысле фактически охватывает целый ряд областей знания. В более узком смысле под С. имеют в виду комплекс науч. и филос. идей, связанных с применением структурного метода и получивших наибольшее распространение в 60-х гг. во Франции (франц. С.). Его осн. представители — Леви-Стросс, Фуко, Деррида, Лакан, Р. Барт, а также итал. искусствовед У. Эко. Особое течение в С. т. н. генетич. структурализм Л. Гольдмана.
Основу структурного метода образует выявление структуры как совокупности отношений, инвариантных при нек-рых преобразованиях. В такой трактовке понятие структуры характеризует не просто устойчивый «скелет» к.-л. объекта, а совокупность правил, по к-рым из одного объекта можно получить второй, третий и т, д. путём постановки его элементов и нек-рых др. симметричным образований. Т, о., выявление единых структурных закономерностей нек-рого множества объектов достигается не за счёт отбрасывания различий этих объектов, а за счет выведения различий как превращающихся друг в др. конкретных вариантов единого абстрактного инварианта.
Поскольку при таком подходе центр тяжести падает операции преобразования, применяемые к объектам различной природы, характерную черту структурного метода составляет перенесение внимания с элементов «природных» свойств на отношения между элемента зависящие от них реляционные, т. е. системоприобретенные, свойства (в С. это формулируется как методол. примат отношений над элементами в системе). Можно указать след. осн. процедуры структурного метода: 1) выделение первичного множества объектов (массива, корпуса текстов, если речь идёт об объектах культуры), в к-рых можно предполагать наличие единой структуры; для изменчивых объектов гуманистики это означает прежде всего фиксацию их во времени — ограничение предшествующими объектами и временное отвлечение развития (требование методологии, примата синхронии над диахронией); 2) расчленение объектов (текстов) на элементарные сегменты (части), в к-рых типичные, повторяющиеся отношения связывают разнородные пары элементов выявление в каждом элементе существенных для данного отношения реляционных свойств; 3) раскрытие отношения преобразования между сегментами, их систематизация построение абстрактной структуры путём непосредственного синтезирования или формально-логич. и математич. моделирования; 4) выведение из структуры всех теоретически возможных следствий (конкретных вариантов) и их на практике.
Вычленение структурного аспекта в гуманитарных дисциплинах осуществляется, как правило, на нек-рой знаковой системе, благодаря чему конкретно-науч. С, тесно переплетается с семиотикой. Характерную черту С, составляет стремление за сознат. манипулированием знаками словами, образами, символами обнаружить неосознаваемые глубинные структуры, скрытые механизмы знаковых систем. С т. зр. С. именно переход к изучению таких структур бессознательного обеспечивает науч. объективность исследования, позволяя либо отвлечься от понятия субъект либо постичь его как вторичное, производное οт структур образование.
Объект исследования конкретно-науч. С. — культура как совокупность знаковых систем, важнейшая из κ-рых язык, но в к-рую входят также наука, иск-во, мифология, обычаи, мода, реклама и т. д. Именно объектах структурно-семиотич. анализ позволяет обнаружить скрытые закономерности, к-рым бессознательно подчиняется человек. Этим закономерностям соответствуют глубинные пласты культуры, по-разному определяемые в разных концепциях (понятия «эпистема» и «дискурсивные формации», характеризующие глубинные уровни у Фуко, понятие «письмо» у Барта и Деррида, «ментальные структуры» у Леви-Стросса и т. д.), но во всех случаях рассматриваемые в качестве опосредующих отношение человеч. сознания и мира. Сознание и самосознание человека, игнорирующие это опосредование, оказываются, лишь источником иллюзий относительно свободной и суверенной деятельности человеч. «Я». В связи с этим в С. пересматривается ряд традиц. понятий гуманистики — таких, как автор, творчество, произведение и др. Выступая традиц. «истории идей», С. делает упор на качеств. преобра зования культуры, основанные на радикальных перестройках глубинных структур. Одновременно на др. абстракции в С. развиваются поиски широких типологич обобщений, общечеловеч. универсалий, всеобщих законов деятельности интеллекта.
Конкретно-науч. С. показал свою плодотворное изучении культуры первобытных племён, в фольклора) и др. областях. В то же время он вызвал острые диски в конкретно-науч. и филос. плане.

Филос. интерпретации С. можно разделить на две осн. линии — филос. идеи самих учёных-структуралистов и струк​туралистскую идеологию, распространившуюся в 60-х гг. во Франции. Филос. идеи структуралистов формулирова​лись в процессе осмысления перехода гуманитарного знания на абстрактно-теоретич. уровень и его сближения с естест​вознанием. Это осмысление, осуществляясь в значит, мере в рамках картезианско-кантианской традиции (но испыты​вая также влияние позитивизма и фрейдизма), привело к выдвижению дуалистич. концепций — «кантианства без трансцендентального субъекта» Леви-Строса, «историч. априори» Фуко. Преувеличение роли бессознат. механиз​мов знаковых систем и культуры в целом в соединении со слишком широкими обобщениями привносит в концеп​ции С. элементы эклектики, хотя в своих исходных прин​ципах они в общем воспроизводят с нек-рыми модификация​ми кантовский дуализм формы (в данном случае бессознат. структур) и содержания (эмпирич. данных). Их специфич. «антисубъектная» тенденция в сильной степени связана с борьбой против экзистенциализма и др. субъекти​вистских течений, отрицающих возможность объективного познания человека. В то же время, выступая не в виде теоретич. систем, а в виде отд. философских гипотез, кон​цепции С. нередко склонны к компромиссу с экзистен​циализмом, феноменологией и т. д.
Структуралистская идеология воплощает в себе ещё один шаг к абсолютизации некоторых конкретно-науч. по​ложений С., а также перенос их в плоскость глобального осмысления проблем совр. общества. На этом уровне С. представляется в виде некоего совр. мировоззрения, осно​ванного на противопоставлении структуры человеку и истории (т. н. концепция «смерти человека», получившая особенно широкое распространение среди критиков С.). В этом противопоставлении в превращённой форме отра​жаются противоречия между личностью и структурами современного общества. Вместе с тем подмена конкретных обществ, структур «структурой вообще», символизирую​щей некое антигуманное начало, мистифицирует реаль​ные обществ. проблемы и используется как технократизмом, так и анархизмом.
Представители экзистенциализма, персонализма, фено​менологии подвергли С. в целом острой критике как сци​ентистское (см. Сциентизм), «антигуманистич.» течение. Эта критика была в значит, мере нацелена против самой идеи науч. исследования обществ, явлений. В отличие от нигилистич. критики, часто не разграничивавшей конкрет​но-науч. и филос. уровни С., марксисты во Франции, СССР и др. странах подчёркивают как правомерность, так и ограниченность структурного метода как одного из спец.-науч. методов, отвергая вместе с тем попытки противо​поставить структурный метод материалистич. диалектике или подменить первым вторую.
68. Марксистский подход к изучению социальной реальности.

Главной заслугой марксизма стало открытие материалистического понимания истории и общества. Именно с Маркса начинается подлинно научное изучение общества: если к 19 в. окончательно утвердилось материалистическое понимание природы, то в отношение общества по-прежнему господствовал идеализм: историки говорили о каком-то там духе народов, но можно ли считать подобные идеи научными, если они не поддаются проверке? Маркс же первым попытался выявить объективные факторы, которые определяют жизнь общества. Чтобы блеснуть перед экзаменатором, можно ввернуть тут выражение принцип материалистического монизма, т.е. развитие общества определяется единым фактором, имеющим материалистическую природу.

Этим фактором являются социально-экономические отношения, представляющие собой базис общества, а все остальное: культура, религия, политические институты — представляют собой надстройку над базисом и полностью от него зависят. Хотя сами основоположники марксизма, в принципе, в некоторых случаях допускали и обратное влияние надстройки на базис. В понятие базиса, в свою очередь, входят такие понятия как способ производства — совокупность производительных сил и производственных отношений. Общество делится на большие группы — классы, различающиеся положением по отношению к средствам производства.
Первый вариант истмата был сформулирован в 1840-е гг. в "Немецкой идеологии". Среди других важных произведений необходимо назвать "Экономические рукописи", "Введение в гегелевскую философию права", Манифест Компартии и, конечно же, Капитал (сам Маркс успел выпустить только первый его том, остальные были изданы после его смерти Энгельсом). Следует отметить, что у самого Маркса нет готовых и четких определений: живую развивающуюся мысль трудно загнать в жесткие рамки определений.

В основе марксизма, хотя это напрямую нигде и не заявлено, лежит парадигма европейского рационализма 17 – 19 вв.: вера в разумность мироздания, и способность человека постичь ее, отсюда вера в неизбежный социальный в прогресс. Критериями прогресса являются рост производительности труда и снижение эксплуатации. Цель — бесклассовое общество, где не будет больше угнетения, где будет царить социальная справедливость, вследствие чего человек станет свободным. Маркс говорил, что если прежде философия только стремилась объяснять мир, то ныне она должна стать средством, чтобы изменять его к лучшему.

Тремя источниками марксизма стали английская политэкономия (Адам Смит), диалектика Гегеля и заимствованное у французских историков понятие общественных классов. Понятие класса было создано в начале 19 в. Франсуа Гизó, но он понимал классы в политическом и юридическом смысле, Маркс же наполнил это понятие экономическим содержанием. От Гегеля марксизм позаимствовал идею о том, что историей управляют независимые от человеческой воли силы и что великие исторические личности лишь исполнители этой воли, однако если у Гегеля всем управляет Абсолютный дух, то в марксизме его место заняли материалистические явления. У Гегеля же марксизм позаимствовал и три закона диалектики:

1. Закон перехода количественных изменений в качественные. Утверждает скачкообразный характер развития: сначала долго-долго накапливаются количественные изменения, а потом, бах, и происходит переход на новый уровень. Этот закон имеет прямое отношение к политике, т.к. фактически он оправдывает революцию и противостоит эволюционной концепции развития, которая отвергает любую революцию, признавая только постепенные и плавные преобразования путем реформ.

2. Закон единства развития и борьбы противоположностей

3. Закон отрицания отрицания: всякое изменение есть отрицание старого, но при этом возможно частичное повторение того что уже когда-то давно было, но в новых условиях и на новом уровне.

Согласно марксизму, в начале человеческой истории был "первобытный коммунизм", поскольку люди едва могли добыть пищу для собственного прокормления. Но с переходом от присваивающего хозяйства к производящему появились излишки, а вместе с ними и возможность эти излишки отобрать – так появилась эксплуатация, деление общества на классы и государство как орудие подавления всего остального общества в интересах господствующего класса. Но в конце концов рост производительных сил якобы должен был привести к тому, чтобы общество смогло требовать от каждого по способностям и воздавать каждому по труду. Переход этот должен был совершиться через революцию и диктатуру пролетариата, а для этого рабочий класс должен был стать "классом для себя", т.е. осознать, что он класс, что его враг не плохой фабрикант, а капитализм в целом и что его историческая миссия состоит в свержении классового общества.

Отметим также, что когда марксизм сделался популярен, то самому Энгельсу казалось, что большинство новоиспеченных марксистов неправильно понимают его идеи, но сколько он с этим не боролся, а сделать у него ничего не получилось. Впрочем, это нормально: каждая эпоха берет у своих кумиров только то, что ей нужно, а всего остального не замечает.

Советская интерпретация марксизма существенно отличалась от идей самого Маркса. Так, у Маркса не было привычной нам со школы пятичленки — схемы развития человечества как последовательная смена пяти общественно-экономических формаций (первобытка, рабство, феодализм, капитализм, социализм). Схема эта была придумана специалистом по древней истории академиком Струве и закреплена в сталинском "Кратком курсе истории ВКПб". Схема эта настолько прочно засела в головах историков, что стала казаться очевидной, поэтому многие исследователи принялись заниматься псевдопроблемами. например, выясняли, был ли в Киевской Руси рабовладельческий строй, или выдумывали какой-то там кочевой феодализм. На самом деле, все эти понятия "работают" главным образом применительно к европейской истории, и то не вполне. Лучше было бы рассматривать их не как реальные вещи, но как модели или как бы сказал Макс Вебер, идеальные типы, т.е. искусственно сконструированные схемы, которые в чистом виде никогда не существовали, поскольку историческая реальность заведомо богаче любых схем, но позволяют многое объяснять. Однако у нас такой подход официально заклеймили как субъективный идеализм. Судя по всему, по политическим мотивам: если признать формации только моделями, тогда и социализм тоже только одна из возможных моделей. Все это ставило бы под сомнение "неотвратимое" движение к коммунизму и подрывало бы претензии на монопольное обладание истиной.

Фрейдомарксизм Представляет собой другую интерпретацию марксизма. Он связан с представителями так называемой Франкфуртской школы Эрихом Фроммом и Маркузе. Они пытались соединить марксизм с фрейдистским учением о бессознательном: как условия жизни определяют характер. Они также развивали марксистскую теорию отчуждения. Суть ее в том, что в классово антагонистическом обществе человек не принадлежит сам себе, особенно представитель низших классов. У нас отчуждается наше свободное время, результаты труда, который не приносит морального удовлетворения, ни радости, даже пища, образ жизни и внешний облик навязываются нам наглой мерзкой рекламой.

К сильным сторонам марксизма относится материалистическое понимание общества. Слабые же его стороны и без того всем известны, чтобы их тут перечислять, тем более, что Серцовой это не понравится. Но, несмотря на них, он все же остается сильнейшим учением, гораздо более полезным для науки, чем какая-нибудь там феноменология или, извините за выражение, постмодернизм.

68. Марксистский подход к исследованию социальной реальности.

(Лекция)

Три составные части марксизма (м.): 1.философия, 2. политическая экономия, 3. научный социализм. (идеи социализма были и раньше – платоновское идеальное государство, Т. Мор, Кампанелла, но Маркс сделал социализм научным).

Источники социализма: Маркса упрекали в отсутствии связи с предыдущими философиями или, наоборот, в списывании. Энгельс в 1888 г. «Конец классической немецкой философии и Людвиг Фейербах» писал об философских источниках м.: 1.французский материализм, 2. материализм Фейербаха, 3. диалектика Гегеля.

 2 половина XIX века в Европе много скептиков, философия жизни – ограниченность европейского рационализма. Маркс продолжатель традиции Нового времени, нужно обосновать научно ценность науки, для м. характерно: 1. вера в разум, науку, развитие познания (сциентизм и рационализм), 2. вера в разумность не только чела, но и мироздания. Мир логичен, упорядочен, 3. особое уважение правильному методу и системе, 4. вера в социальный прогресс, 5. вера в чела и человечество, как свободное разумное существо. Все это присутствует в «сжатом виде» в м. М. старательно избегал «готовых» определений (Энгельс: где речь идет о живой, развивающейся мысли – там не может быть готовых определений). М. использовал метод восхождения от абстрактного к конкретному.

Своеобразие марксистского подхода к изучению социальной реальности – во взгляде на философию. Маркс в «Тезисах о Фейербахе» (1845г.): «До сих пор философы только объясняли мир, а нужно изменить его или поучаствовать в его изменении». Изменить мир-задача всего учения Маркса (Ленин-максимум мечты о социализме превратил в теорию). М. это не теория, это метод.
Два открытия м. (вклад Маркса в мировую науку): 1. открытие прибавочной стоимости в области экономической науки, 2. материалистическое понимание истории (до этого, такого понимания не было ни у кого). М. все сущее сводит к материи, которая существует независимо от нашего сознания, сама по себе. Ленин в «Материализме и эмпириокритицизме»: «Материя – это объективная реальность, которая с помощью наших органов чувств, может копироваться и отражаться в сознании» (другого определения дать нельзя). Маркс: «история-это деятельность преследующего свои цели чела» (т.е. деятельность исторического субъекта). Маркс наследник европейского рационализма с четким разделением на субъект-объект.

Тогда возникает вопрос, есть ли в истории что-то такое, что не зависит от деятельности людей, есть ли в сознании людей, что-то, что не зависит от сознательной деятельности людей? Маркс отвечает да, это способ производства. Построение теории общества и исторического развития общества с этой точки зрения. Есть материальное бытие людей (производство материальных благ – общественное бытие), оно определяет сознание (общественное сознание). Сознание тоже влияет на бытие, но не так категорично. Создание теории общественно-экономических фармаций (о.-э. ф.) – общество на определенном этапе своего развития (количественные изменения - качественный скачок) Одно историческое общество от другого отличается способом производства материальных благ. Маркс: античный способ производства, феодальный, капиталистический +азиатский. Ленин: о-э. ф. дали критерии для изучения исторической науки, критерий для членения истории человечества (споры по поводу античного и азиатского способов развития). Сталин: 5-ти членка – первобытно-общинный, рабовладельческий, феодальный, капиталистический, социалистический (с Марксом не совсем совпадает). Историки спорят – рабовладения в чистом виде не было нигде, так же как и феодализма на Востоке. В основе теории о.-э.ф. лежит взаимодействие базиса и надстройки (эти термины впервые вводит Маркс, термины общественное бытие и общественное сознание были до него, но он их систематизировал):

Базис – это способ производства, который состоит из производительных сил (1. средства производства, состоящие из орудия труда и предметов труда, 2. рабочая сила) и производственных отношений (1.собственность на средства производства, 2.отношения в процессе труда, 3.отношение к продукту, 4. размер и способ получения продукта). Соответственно, базис определяет надстройку (идеи, учреждения, организации, отношения в политической, правовой сферах, нравственность, религия, искусство). Взаимодействие производительных сил и производственных отношений осуществляется по закону соответствия. Производственные отношения должны соответствовать уровню и характеру производительных сил. Наиболее революционный элемент в производственных отношениях – орудия труда (совершенствование орудий труда в конечном счете приведет к смене способа производства, т.е. к новой о.-э. формации)

В исторической деятельности участвуют не люди, а массы людей, которые занимают разные места в системе производственных отношений, защищая свои отношения. Ленин: «классы – это большие группы людей, которые занимают определенное место в системе экономических отношений, различаются по отношению к средствам производства труда, по месту в производственном процессе, по отношению к продукту труда и по доле получаемого вознаграждения». Пролетариат не субъект исторического развития, а «класс-в-себе» (объект эксплуатации капиталистического производства, нижняя ячейка в его базисе, требования рабочего класса определяются его экономическим местом, т.о. это только экономические требования). Чтобы стать субъектом, пролетариату нужно стать «классом-для-себя», который понимает, что он гегемон, т.е. пролетариат должен осознать себя как класс и свое место в системе экономических и социальных отношений, он должен (выработать классовое сознание). Затем он должен объединиться как класс, создать партию, выработать свою платформу действий. Но теорию этой платформы должны выработать идеологи, сама она у рабочего не возникнет. Идеологи, стоящие за интересы рабочих, вырабатывают её и внедряют в сознание рабочих, только они могут узнать, как должен действовать рабочий в определенном контексте. Цель – завоевание власти. Следующий этап – создание государства, эта сила, которая стоит над всем. М. - это принципиально новая трактовка теории общественного договора. Ленин: «государство-это орган насилия, а не примирения» (орган сдерживания конфликта с помощью принудительной силы). Экономически господствующий класс становиться политически господствующим. Государственные машины надо ломать, но чем заменить? Маркс и Энгельс пытались не придумывать, а дать ответ на основе анализа действительности – опыт парижской коммуны (один рабочий орган законодательной, исполнительной, судебной власти, не армия, а народное ополчение ит.д.).

В постиндустриальном обществе рабочий класс исчезает, теряет однородность. Приоритет у теории стратификации (разделение общества на страты, а не на классы). Но интерес к м. сохраняется, особенно к концепции теории отчуждения (рукопись Маркса «Отчуждение» 1847 г.). Исследование проблемы отчуждения труда: в процессе производства труд становился для самого исполнителя чуждым процессом, использовавшем его природные силы. Его способность к труду от него отчуждается, отчуждается и продукт труда, он выходит из процесса «голым». Э. Фромм («Из плена иллюзий») разрабатывает эту концепцию, и говорит, что современный способ производства отчуждает от чела все, даже его внешность. Фромм пытался соединить м. с фрейдизмом, ввел понятие социальный характер. Дал разделение капитализму: ранний капитализм – накопительный характер, поздний капитализм – рыночный характер.

69. Образ науки в постмодернизме

Сам термин постмодернизм был придуман еще в 1917 г. Паннвицем, но распространение он получил во 2ой пол. ХХ в. Крупнейшие его представители: Франсуа Лиотар, Жак Деррида, Роллан Барт, Рорти, Гватари, Делёсс, Бодийяр, Мишель Сёр. Хотя идеи П. Весьма эклектичны и расплывчаты, поэтому одних и тех же людей в разных книжках то относят к постмодернистам, то не относят.
 Но мы в такие дебри забираться не станем.

Ключевые понятия для П. это абсолютный плюрализм, толерантность и деконструктивизм (Деррида). Плюрализм и толерантность постмодернисты понимают как отсутствие каких бы то ни было предписаний, запретов и нормативов; иначе говоря, что хочу, то и ворочу. Но в науке-то нельзя обойтись без норм и предписаний. Речь идет о необходимости использовать четкую систему понятий, которая принята в научном сообществе, не делать бездоказательных заявлений и т.д. Постмодернисты же все это отрицают, отказываясь от любых теоретических рациональных и ценностных установок, от любых общих принципов, тем самым они стирают и грань между наукой, философией и литературой. П. противопоставляет себя "модерну", т.е. 17 – 20 вв., когда возносились преимущества науки над другими формами знания и когда наука претендавала на монопольное обладание истиной. Отвергая идеи прогресса, европоцентризма и религиозные ценности, постмодернисты отвергают и саму идею истины.

Для П. характерна эстетизация науки: стирание граней между наукой и литературой. Здесь важную роль играет понятие текста, трактуемое максимально широко. Такое понятие текста использовалось еще в герменевтике и в структурализме. Суть его состоит в том, что все на свете можно рассматривать как знаковую систему, в которой заключена некоторая информация. О человеке, например, можно многое узнать по его взгляду, походке, манере одеваться и т.д., иначе говоря, любого человека можно прямо-таки читать как книжку. При самой незначительной доле фантазии такое понимание текста можно перенести даже на естествознание. Но, как известно еще из школьного курса литературы, редкий текст поддается однозначной интерпретации, а раз все на свете текст, стало быть, никакой истины тоже не существует. Научная деятельность понимается в постмодернизме как бесцельная и бессмысленная ИГРА: ученые всего лишь играют цитатами, создавая одни тексты на основе других. Р. Барт употребляет понятие "цитатное мышление": автор не вкладывает в свой текст никакого смысла, но читатель сам находит там то, что ему хочется. Наука якобы вовсе не стремится выяснять общие закономерности за отсутствием таковых. К научным трудам (и не только к ним) постмодернисты применяют ими же выдуманное понятие симулякра — копия без образца (Делёс).

После всего сказанного выше понятно, почему само слово постмодернизм сделалось ругательством: для науки подобный подход бесполезен и даже вреден. Чаще всего господа постмодернисты занимаются заумной бессмыслицей. Буквально этой зимою по всему Универу было развешано расписание каких-то там лекций по философии постмодернизма, так темой одной из этих лекций стало, например, сравнение длины (сами догадайтесь чего) и функции корень квадратный из икс.

В разных книжках можно встретить разное представление о постмодернизме В. А. Канке, например, утверждает, будто П. в искусстве и П. в философии это якобы две абсолютно разные вещи, и что П. бывает якобы не только разрушающим, но и созидающим; однако мне лично так и не удалось понять, чем же именно они друг от друга отличаются.

69. Образ науки в постмодернизме

Постмодернизм – реакция на реалии эпохи -> учет многообразия мира, вещь в собственной системе отчета, переход от производства вещей к производству информации, свобода=толерантность, ключевое понятие - «плюрализм», основное средство реализации замыслов – текст и принцип деконструкции.

1. Эстетизация науки.

В постмодернизме – отсутствие общих норм, но эстетизация всего, в том числе во всех науках.

Постмодернизм ломает образ науки модерна:

А) Наука как высшая форма объективного знания, как объективная истина;

Б) Главная ценность - истина

В) оперирования системой категорий с определениями

Постмодернизм:

А) нет критериев для разделения истины и неистинны. (Делез: все образы – иллюзия -> нет истины -> жизнь и творчество – это игра «симулякрами» (иллюзиями))

Б) нет субъекта и объекта. Субъект исключается из процесса исследования. Для постмодернизма понятие «индивидуальность» не имеет смысла. Исследование – процедура письма и чтения, не важны индивидуальные характеристики автора и исследователя. Сначала субъект может пониматься как индивидуальность, потом сужается до рациональных функций, потом совсем не нужен!

2. Понимание исследовательской и творческой деятельности как игры, которая свободна и безгранична, доставляющее удовольствие через процесс. (Барт: процесс создания текста = игра языковыми фрагментами -> цитатное мышление. Барт не считает, что автор вкладывает в текст смысл -> смысл зависит от самих слов (т.е. от автора ничего не зависит), -> все зависит от читателя. (Модернизм: требовалось раскрыть смысл текста).

3. Нет стремления к выделению общих идей, принципов (это якобы только мешает) -> реальная картина сингулярна.

Критика постмодернист. образа науки:

1. «-« Это интеллектуальная игра.

2. «+» Грань между наукой и ненаукой проницаема

3. «+» наука не обладает абсолютной истиной

4. «+» Культуру нужно понять «изнутри».

� Трансцедентальный – в схоластике обозначает такие аспекты бытия, кот. выходят за пределы ограниченного существования эмпир. мира (единое, благое, истинное), у Канта обозначает все что относится к априорным условиям возможного опыта, формал. предпосылкам познания, организ. науч. опыт (простр., время, субстанция, причинность) ; не путать с трансцедентным – в схоластике все что выходит за пределы чувственного и эмпирического опыта, у Канта все что недоступно познанию и является предметом веры.

� Эпохе – "остановка, задержка" означает воздержание от суждения о существовании "чистых сущностей", на кот. направлены акты познания с целью выявить их смысл, т.е. отчуждение от внешней реальности.

� Грубо говоря, Ноэзис – это мышление (процесс конструирования предмета), а ноэма – мысль (смысл предмета).

� В концлагерь его, слава богу, не отправили, но как еврея лишили пенсии.

� Появились даже новые концепции истины, в частности, конвенциалистская. Примечательно, что ее сформулировал Пуанкарэ — представитель самой строгой из наук математики. Разбирая вопрос, какая из геометрий правильная: Лобачевского, Евклида или Римана, он решил, что истиной является, в первую очередь, то, что принято считать за таковую в научном сообществе.

� Такая позиция называется ФУНДАМЕНТАЛИЗМОМ см. вопрос 39 (бывший 46).

� Всякое воззрение, полученное в обход содержательного философского анализа.

� В идеале, конечно, любая теория должна объяснять мир максимально просто, поскольку слишком большое количество допущений в перспективе способно привести к исчезновению общих законов и к возникновению такой ситуации, когда для каждого частного случая будет свой собственный закон. Тем не менее даже самая замечательная теория, разумеется, не обходится без допущений, но не существует никакой математической закономерности, сколько именно новых фактов должно накопиться для того, чтобы старая теория потеряла право на существование, вот к этому-то Фейерабенд и придрался.

� Тот же Шлиман был не единственным, кто верил в существование Трои, и не он первый высказал идею, что ее надо искать именно на холме Гиссарлык, а не на каком-нибудь из соседних холмов. Наоборот, эти идеи высказывались и другими людьми, которые до него бывали в тех краях, и Шлиман был знаком с их соображениями.

� Т.е. собеседники должны пользоваться одинаковыми понятиями (иначе получится "спор глухих") и опираться на факты, которые известны им обоим.

� Канке В.А. Основные философские направления и концепции науки. М., 2004. утверждает, например, что Фуко это еще только постструктуралист, но вовсе не постмодернист, Лиотар – переходная фигура, а Деррида уже чистый постмодернист.

� Именно так, я тут ничего не придумал.

PAGE
62

