ТОМСКИЙ ПОЛИТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ
А.А. Корниенко, И.Б. Ардашкин, А.Ю. Чмыхало
ФИЛОСОФСКИЕ ВОПРОСЫ НАУЧНОГО ПОЗНАНИЯ 

Учебное пособие
Томск 2002
ББК    Ю25 Я73

А.А. Корниенко, И.Б. Ардашкин, А.Ю. Чмыхало. Философские вопросы научного познания. Томск: Изд. ТПУ, 2002.- 169 с.

Учебное пособие состоит из четырех глав, посвященных существующей в литературе интерпретации основных моментов истории и методологии науки. Учебное пособие подготовлено на кафедре философии ТПУ и предназначено для магистров, обучающихся по специальности 551600 «Материаловедение и технология новых материалов». Учебное пособие создано в соответствии с учебной программой.
Рецензенты:

Коробейникова Л.А.
 – проф., д.ф.н., профессор кафедры

культурологии ТГУ

Петрова Г.И. 

– проф., д.ф.н., зав. кафедрой философии

ТГУ


© Томский политехнический университет, 2002
СОДЕРЖАНИЕ

	Предисловие

Раздел 1. Современные концепции философии науки.
Раздел 2. Наука как феномен культуры.
     2.1. Рациональные основания науки.
     2.2. Методологические основания науки.
     2.3. Проблемы нравственной оценки научной деятельности.
Раздел 3. Специфика научного познания.
     3.1.Возможности и границы научного познания.
     3.2. Философские концепции истины.
Раздел 4. Дискурсивные и интуитивные основания научного творчества.
     4.1. Научная интуиция.
     4.2. Социокультурные и индивидуальные начала научного творчества.

	3

6

35

35

47

60

82

82

98

118

118

142


ПРЕДИСЛОВИЕ
Становление грамотного, профессионально подготовленного специалиста вне зависимости от сферы его обучения должно реализовываться целостным образом. Это предполагает не только адекватные знания из области специальных дисциплин, но и владение информацией мировоззренческого плана. Данное пособие представляет такую возможность.

Пособие состоит из четырех основных разделов, в которых обозначены основные проблемы курса «История и методология науки». Издание позволяет обучающимся выработать четкие представления в отношении вопросов зарождения, становления и развития науки, научного познания, методологической стороны этого процесса. В работе прежде всего демонстрируется актуальность нравственной оценки научной деятельности в современную эпоху.

В первом разделе дан анализ философских концепций науки, его историческая составляющая. Авторы рассматривают эволюцию понимания науки от особой замкнутости системы знания, строящейся на основе строгих критериев отбора соответствующей информации, до такой оценки, когда науке отказывается в самостоятельности, в факте существования (как это утверждают в крайние течения постмодернизма).

Второй раздел содержит анализ науки как феномена культуры. Это предполагает осмысление культурных оснований науки (рациональных и иррациональных), а также методологических оснований науки и их отличий от соответствующих средств и приемов других систем знания.

Третий раздел демонстрирует особенность науки как сферы познавательной деятельности. Это осуществляется посредством обозначения познавательного «арсенала» науки, «границ» научного познания. В разделе представлен также анализ тех концепций истины, которые существовали в истории науки.

Четвертый раздел посвящен исследованию наиболее весомых факторов, влияющих на процесс научного творчества. Среди них: фактор интуиции и фактор социокультурных и индивидуальных особенностей познавательной деятельности.

Учебное пособие ориентировано на существующий образовательных стандарт, предназначено для широкого круга читателей. Авторы пытались не только осветить обозначенный выше круг проблем, но и представить, как читатель сможет применить эти знания на практике. Авторы убеждены, что настоящий ученый – это не только специалист в сфере своей профессиональной деятельности, но и широко образованный человек. Именно поэтому он должен владеть информацией, которая составляет содержание пособия.

Раздел 1. Современные концепции науки

Первое послевоенное десятилетие ХХ века характеризовалось ростом интереса к социальной функции науки, ее организации, роли в общественной жизни, к механизмам развития и ее месту в системе культурных ценностей. Образ науки как системы чисто формальных знаковых отношений, соотносимых с реальностью через механизм эмпирического подтверждения (верификации) или опровержения (фальсификация), системы, не зависящей от культуры, истории, психологии и технической базы, резко расходился с той реальной наукой, с которой сталкивались ученые в 1950 – 1960 гг. Реальная наука была тесно связана с техникой, с промышленностью, с деятельностью ученых, с общей культурой эпохи, ее ценностями и убеждениями. И это обстоятельство приводило к острому конфликту с концепцией науки, разрабатывающейся неопозитивизмом. В связи с этим перед молодыми учеными того времени во весь рост встала продиктованная жизнью задача создать новую более адекватную концепцию развивающейся науки.
Карл Поппер (1902-1994), известный философ науки XX века, родился в Вене в семье юриста. Исходной областью его интересов были психология и педагогика. До 1937 г. он работал в Вене, участвовал в дискуссиях Венского кружка, выступая критиком его программных положений. Затем к. Поппер эмигрировал в Новую Зеландию, где в годы войны написал знаменитую книгу «Открытое общество и его враги» (издана на русском языке в 1992 г.), направленную против тоталитаризма и защищающую либеральные ценности. С 1946 г. – он стал профессором Лондонской школы экономики и политических наук, где вместе со своими учениками и последователями разрабатывал влиятельное направление в философии науки - критический рационализм. Среди главных работ К. Поппера- «Логика научного исследования « (1934), «Объективное знание» (1972), «Реализм и цель науки» (1983).
К. Поппер пришел к следующим основным положениям:
1.Главной проблемой философии науки должна стать проблема развития знания, т.е. проблема анализа выдвижения, формирования, проверки и смены научных теорий. Центральной проблемой теории познания всегда была и остается проблема роста знания.
2.Неопозитивисты в течение многих лет насаждали пренебрежительное отношение к философии и старались уничтожить даже тень философствования в методических и научных дискуссиях. К. Поппер реабилитировал философию, признал ее важность и тесную связь с методологией.
3.Считая основной задачей методологии анализ развития научного знания, К. Поппер обратился к истории науки, ибо решение проблем, встающих в ходе такого анализа, требует обращения к реальным примерам развития науки, иными словами, у Поппера впервые методология оторвалась от логики и стала сближаться с историей науки. Свою философскую позицию ученый охарактеризовал как «критический рационализм». Эта точка зрения опирается на тезисы фаллибализма, фальсификации и стремления к истине (правдоподобию).
Формулируя тезис фаллибализма как одну из предпосылок метода критического рационализма, К. Поппер писал следующее: « Ни наблюдение, ни разум не являются авторитетами. Более важны интеллектуальная интуиция, и воображение, но ненадежны и они»1. К. Поппер считал, что научность утверждений нельзя доказать ни индуктивным путем на основе эмпирических данных, ни с помощью правила верификации, как это делали неопозитивисты. Вопреки мнению индуктивистов, К. Поппер пришел к выводу, что ученые делают открытия, восходя не от фактов к теориям, а от гипотез к единичным высказываниям.
Ученые пользуются гипотетико-дедуктивным методом. Из гипотез общего характера выводятся предложения, которые сравниваются непосредственно с протокольными предложениями. Если относительно теории и протокольных предложений, а также их совпадения ученые пришли к согласию, то теория считается временно подтвержденной. Что касается проблемы верификации теории экспериментом (теория проверяется, верифицируется экспериментом: либо она проходит эту проверку успешно, либо нет), то К. Поппер нашел в этой аргументации пробел: так как рано или поздно теории опровергаются, фальсифицируются, то предыдущие их соответствия эксперименту фактически не являются подлинными проверками. Таким образом, ни одна теория не может быть подтверждена окончательно. Она всегда ненадежна и подвержена ошибкам (принцип фаллибализма).
К. Поппер, в отличие от неопозитивистов, верил в объективное существование физического мира и признавал, что человеческое познание стремится к истинному описанию этого мира. Однако он отвергал существование критерия, по которому мы выделяем истину из всей совокупности наших утверждений. Даже случайно наткнувшись на истину в научном поиске, мы не можем с уверенностью сказать, что это истина. Согласно К. Попперу, можно выдвигать только догадки, гипотезы, чтобы понять мир.
Казалось бы, отрицание существования истины могло сделать К. Поппера агностиком и скептиком. И действительно, в его учении проявляются черты скептицизма и агностицизма. Однако от того и от другого его спасает вера в то, что если невозможно установить истинность высказываемых утверждений, то есть способы выявить их ложность. «Нельзя выделить в науке истину, - говорит К. Поппер, - но постоянно выявляя и отбрасывая ложь, можно приблизиться к истине».2 Итак, научную теорию нужно рассматривать не как истинное знание, а как всего лишь предположительное знание (более или менее верную догадку). Всякая теория, возникнув, уже заведомо обременена этой предположительностью и неистинностью. Окончательно подтвердить теорию нельзя, зато ее можно опровергнуть (фальсифицировать). Фальсификация по К. Попперу - это принципиальная опровержимость любого утверждения, относящегося к науке. Принцип фальсификации используется К. Поппером как разграничительная линия в отделении научного знания от ненаучного. Чтобы ответить на вопрос, научна или ненаучна некоторая система утверждений, надо, попытаться опровергнуть ее. Если это удается, то данная система несомненно научна, ну, а если, несмотря на все усилия, не удается опровергнуть некоторую теорию, то тогда вполне правомерно усомниться в ее научности и истинности.
Принцип фальсификации -это определенная установка науки на критический анализ содержания научного знания, на постоянную  необходимость критического пересмотра всех его достижений. К. Поппер утверждал взгляд на науку как постоянный динамический процесс, в котором непосредственно происходят какие-то изменения. Причем, развитие научного знания, не следует представлять как прогрессивный, кумулятивный процесс. Рост научного знания можно выразить следующей схемой:

[image: image1.png]


П1 - исходная проблема,
ВР - временные решения исходной проблемы,
ЭО - элиминация, удаление обнаруженных ошибок,
П2 - новая проблема.

Поясним приведенную схему. В науке по каждой проблеме всегда существует несколько конкурирующих теорий (ВРn). Стремясь получить истинную теорию, ученые просеивают множество конкурентов сквозь сетку «опыта», то есть элиминируют теории проверенными базисными предложениями, а затем выбирают среди нефальсифицированных теорий наиболее предпочтительную. Вероятнее всего, считал К. Поппер, именно эта предпочтенная по рациональным основаниям теория и будет истинной. Каковы же рациональные аргументы для предпочтения? Тот факт, что теория еще не опровергнута, уже говорит о ее возможности быть истинной. Но главным аргументом для ее предпочтения являются высокая информативность, объяснительная сила (для определения которых К. Поппер разработал в «Логике научного открытия» чисто формальные критерии), а также зависящие от них проверяемость и степень подтверждения. Пользуясь этими критериями, считает Поппер, можно чисто рациональным способом, не предполагая никакой «мистической» индукции, достичь объективно истинных теорий.
Развитие - это процесс, «идущий от старых проблем к новым проблемам посредством предположений и опровержений». Рост знания, - пишет К. Поппер, - это результат процесса, весьма сходного с дарвиновским «естественным отбором». Это есть естественный отбор гипотез: наше знание всегда состоит из совокупности тех гипотез, которые доказывают свою (относительную) способность выживать в борьбе за существование; конкуренция элиминирует гипотезы, не способные выжить»3. И если биологическая эволюция происходит путем приспособления организмов и видов к требованиям окружающей среды и подчиняются принципу выживания наиболее приспособившихся, то рост знания протекает по пути создания все более общих и все более «правдоподобных» теорий.
Таким образом, суть методологической концепции критического рационализма заключается в следующем: поскольку все наши высказывания и утверждения теоретичны и, следовательно, гипотетичны (ибо индукция не может оправдать универсальные высказывания), постольку они подвержены ошибкам. В этом заключается смысл эпистемологического тезиса фаллибализма. Поскольку же все эти высказывания и утверждения включают априори элементы ошибок и заблуждений, что подтверждает и актуальная научная практика, постольку ни одна теория не может быть верифицирована, то есть безусловно подтверждена. Однако она может быть опровергнута как эмпирически, так и теоретически. Следовательно, принцип фальсификации вытекает из тезиса фаллибализма. Но если любая теория всегда ошибочна и может быть опровергнута, то задача ученых и философов, стремящихся к поиску истины (а истина у К. Поппера- это, по сути дела, непротиворечивость),- находить эти ошибки и заблуждения и устранять их посредством строгой проверки теории, критики ее посылок и выдвижения новых гипотез. Стремление к истине поэтому неотделимо от критицизма. А так как критицизм проводится в интересах поиска истины, он рационален.
Какие трудности возникают на пути реализации попперовской критической методологии?
Первая трудность заключается в элиминации ложных теорий. Установление ложности теории во многом зависит от случайной удачи исследования, от того, найдется ли и как скоро опровергающий пример. Иногда не удается обнаружить ложность теории, которая на самом деле ложна, и она, таким образом, остается в числе тех, которые принимаются как возможно истинные.
Вторая трудность заключается в том, что при проверке множества конкурирующих теорий может оказаться, что все они фальсифицированы и, следовательно, должны быть отвергнуты. Следовательно, в науке не останется ни одной приемлемой теории, решающей данную проблему.
Наконец, самое главное препятствие на пути реализации попперовской программы- это невозможность обоснования истинности предпочтительной теории. Даже если мы выбрали одну нефальсифицированную из множества конкурирующих теорий, то мы не в состоянии ни установить ее истинность, ни тем более обосновать, хотя объективно она может быть истинной. В конечном счете проблема существования истинных теорий, позволяющих нам правильно ориентироваться в мире, осталась в эпистемологии К. Поппера нерешенной.
Рассмотрим теперь критически основные пункты попперовской концепции, которая представляет собой определенный методологический идеал, призванный регулировать научную практику извне. В связи с этим данную концепцию можно критиковать и с точки зрения соответствия его положений практике науки, и с точки зрения соответствия общефилософским и мировоззренческим установкам.
Первое допущение, на котором основывается К. Поппер, - иногда можно установить ложность теории, обнаружив противоречие между ее следствиями, и «проверенными единичными предложениями», - плохо согласуется с попперовским неприятием индукции. Нет оснований полагать, говорит он, критикуя индукцию, что будущее похоже на пошлое, что будущие результаты проверок будут такими же, как и прошлые. Но ведь именно на таком предположении основывается метод фальсификации. Принимая попперовскую критику индукции, можно спросить: какие у нас есть основания считать, что теория, которая опровергалась природой прежде, будет опровергаться и в будущем? Какие есть основания считать, что фальсификация окончательно устанавливает ложность теории?
Второе допущение, сделанное К. Поппером при решении проблемы истинных теорий, также вызывает сомнение. По его мнению, в науке по каждой проблеме существует множество конкурирующих теорий. Однако такие ситуации в науке не являются общим правилом, часто приходится довольствоваться только одной гипотезой, более или менее удовлетворительно объясняющей факты. Затем на смену ей приходит другая, более адекватная, но она, будучи выдвинута, не конкурирует со старой по схеме К. Поппера, а еще в процессе разработки предполагается как предпочтительная.
На допущении множества конкурирующих теорий базируется третье допущение, что фальсифицированная теория тут же отбрасывается. Но, например релятивистская и квантовая механики «опровергли» механику И. Ньютона (следствия последней не подтверждаются ни в области релятивистских явлений, ни в области квантовых). Тем не менее эта теория не отвергнута. По сути дела, множество эмпирически «опровергнутых» теорий в науке пусто, ибо уже в самом понятии научной теории заложено то, что такая теория объясняет и предсказывает некоторую, пусть и ограниченную совокупность явлений действительности. Иными словами, опровержимость (и фальсифицируемость) научного знания не является его единственным исключительным признаком.
Примеры свидетельствуют о том, что концепция развития научного знания К. Поппера и логически уязвима, и не всегда согласуется с реальной научной практикой. Однако она является лишь нормативным методологическим идеалом, который, конечно, может совершенствоваться, уступая требованиям истории и практики науки (такую возможность и реализовал И. Лакатос). Безусловной заслугой К. Поппера является то, что ему удалось выразить многие тонкости роста научного знания. Встав в оппозицию к наиболее характерным тезисам классического позитивизма, он отверг точку зрения, согласно которой наука развивается путем приращений, и подчеркнул революционный характер процесса отвержения старой теории и замены ее несовместимой с ней новой теорией, показав при этом ту роль , которую играет в данном процессе неспособность старой теории ответить на вызовы со стороны логики, эксперимента или наблюдения. 

Пол Фейерабенд (родился в 1927 г. в Вене) занимает особое место среди западных философов и методологов науки. С одной стороны, его работы завоевали ему авторитет и право считаться одним из влиятельных представителей современной методологии. С другой - его критика методологических концепций, призывы к «анархии» в методологии науки, защита знахарства и астрологии создали ему репутацию автора, к которому нельзя относиться серьезно.
В фундаменте концепции науки П. Фейерабенда лежит тезис о зависимости языка наблюдений от теории.
В свое время логический позитивизм выделил в составе научной теории два языка: теоретический и язык наблюдений. Предполагалось, что последний теоретически нейтрален и поэтому может входить в различные, даже несовместимые теории. Предполагалось также, что всем дескриптивным (т.е. не являющимся логическими или математическими) терминам языка наблюдения соответствуют некоторые наблюдаемые объекты или их свойства, а теоретические термины, которым соответствуют ненаблюдаемые объекты или свойства, должны быть сведены к терминам наблюдения.
Против подобных представлений и выступает П. Фейерабенд. Его основное утверждение: предложения наблюдения выделяются в качестве таковых на основании не их содержания, а ситуации, в которой их принимают. По содержанию же между предложениями наблюдения и теоретическими предложениями принципиальной разницы нет. Содержание предложения наблюдения, заявляет П. Фейерабенд, определяется не ситуацией наблюдения, а той целью, которую поставил себе наблюдатель. Язык наблюдения принципиально не отличается от теоретического, разве что он более привычен.
Обыденный язык наших дней несет на себе отпечаток представлений классической физики. Но почему мы должны сохранять его, если приняты в науке уже другие теории? Конечно, если сейчас человек кипятит молоко, то он говорит о его температуре, а не об энергии молекул. Но это, по мнению П. Фейерабенда, означает лишь то, что этот человек был обучен соответствующим образом. Если ввести другую систему обучения, более соответствующую духу современной науки, то люди и в быту будут говорить не о кипении молока, а об увеличении кинетической энергии молекул.
П. Фейерабенд доказывает, что язык наблюдения является по своей сути теоретическим, ибо способ, каким мы фиксируем результаты наших наблюдений и экспериментов, зависит от принятых нами теоретических предпосылок. Отсюда следует утверждение, что любая система взглядов находит подтверждение в опыте, подтверждение теории - дело тривиальное. Интересны были бы, напротив, опровержения теории, но для этого нужно «распять» наш опыт, осознать и выделить в нем его теоретическую компоненту. Это, считает Фейерабенд, невозможно было бы сделать, если бы у нас была одна-единственная объяснительная схема. Тогда бы мы просто считали ее по привычке совершенно естественной и видели бы в ней голос самого опыта. Необходимы другие теории, установки, онтологии, которые давали бы иные интерпретации опыту и тем самым заставляли бы нас осознать, что до сих пор мы принимали за результат наблюдений свои собственные установки. Если подобных альтернативных концепций нет, надо пытаться построить их, чтобы выявить неосознанные предпосылки теоретического характера, некритически включенные в опыт.
Поэтому, чтобы быть подлинным эмпиристом, надо стараться опровергать теории, в которых мы убеждены, изобретая для этого всевозможные, сколь угодно абсурдные концепции. Но легко ли это сделать, коль скоро теории так довлеют над нашим сознанием, что заставляют нас неосознанно интерпретировать весь наш опыт в их свете? П. Фейерабенд согласен, что это совсем нелегко и поэтому советует черпать идеи из тех сфер сознания, которые не настолько порабощены теориями и догмами, например, из снов, фантазий, художественных произведений и т.д..
Для решения проблемы эмпиризма П. Фейерабенд предлагает ввести в методологию принцип плюрализма, который призывает создавать и разрабатывать теории, несовместимые с принятыми точками зрения, даже если последние являются в высокой степени подтвержденными и общепринятыми. Обосновывая необходимость альтернативных теорий, Фейерабенд разъясняет, что ни одна теория никогда не согласуется со всеми данными. Любая теория окружена «шумовым фоном» несоответствий. Например, ни одна планета не движется по орбите, вычисленной в соответствии с ньютоновской небесной механикой. Существуют и другие, еще не объясненные расхождения с этой теорией, превышающие на порядок ошибку измерения. Эти расхождения создают фон «шумовых помех», относительно которого перемещение Меркурия на 43 секунды в столетие в значительной мере теряет свое значение. Кроме того, существует еще много неисследованных возможностей объяснения этих отклонений в рамках ньютоновской теории. Только объяснение этих 43 секунд на основе новых принципов выделит из шумового фона и превратит в эффект, способный опровергнуть ньютоновскую схему. Естественно, что такое объяснение должно опираться на теорему, несовместимую с ньютоновской,- оно должно опираться на альтернативную ньютоновской теорию»4. Таким образом, только альтернативные теории способны обосновать, что данный факт действительно опровергает теорию. К тому же, замечает П. Фейерабенд, поскольку не все утверждения теории могут быть проверены фактами, то чисто теоретическая критика со стороны альтернативной теории значительно увеличивает возможности опровержения данной теории.
При этом П. Фейерабенд особо подчеркивает важность ненаучных и антинаучных теорий для критики и опровержения научных теорий. Так, Н. Коперник, предлагая новую картину мира, не использовал научные традиции, а обратился к «ненормальным» пифагорейцам... Астрономии пошла на пользу любовь пифагорейцев к кругам, медицине - знахарские учения о травах... Куда бы мы ни посмотрели, всюду мы видим, что крупные научные достижения обязаны своим существованием внешним влияниям, которым было дано возобладать над наиболее фундаментальными и «рациональными» методологическими правилами. В этих рассуждениях можно без труда увидеть влияние критического рационализма К. Поппера: в самом деле, если науку, как утверждал К. Поппер, отличает критичность и если критика обеспечивает рост содержания, то критика тем лучше, чем она радикальнее. А критика некоторой физической теории Т1 со стороны, скажем, мифологической космологии будет радикальнее, чем критика со стороны другой физической теории Т2, которая разделяет с Т1 целый ряд общих предпосылок.
Призывая к распространению плюрализма за рамки конкуренции научных теорий, в 70-е годы П. Фейерабенд присоединился к волне антисциентизма и стал призывать к тому, чтобы подвергнуть критике мышление, институт науки и вообще европейскую культуру. Наука, заявил он, не принесла человечеству никаких особых благ. Мнение, что она способна принести много ценных для благосостояния человека результатов, проистекает лишь из невозможности сравнения.
Наука попросту задавила все альтернативные способы осмысления мира, поэтому сейчас невозможно судить, насколько счастливую, здоровую и комфортную жизнь могли бы принести людям формы жизни, основанные на мифах, вере в колдовство и т.д..
Тезис плюрализма теорий у П. Фейерабенда порождает методологический анархизм, который, по мнению ученого, равнозначен признанию того, что любые правила и нормы рациональной деятельности исторически обусловлены и не являются адекватными во всех ситуациях. Лозунг П. Фейерабенда «все сгодится» надо понимать так: «Любое решение, любая стратегия может где-нибудь в развитии науки когда-нибудь сгодиться», даже если они и противоречат методологическим нормативам. Дело в том, что любое методологическое правило, даже самое очевидное для здравого смысла, имеет границы, за пределами которых его применение неразумно и мешает развитию науки. Деятельность ученого не подчиняется никаким рациональным нормам. Поэтому развитие науки, по Фейерабенду, иррационально: новые теории побеждают и получают признание не вследствие рационально обоснованного выбора, не в силу того, что они ближе к истине или лучше соответствуют фактам, а благодаря пропагандисткой деятельности их сторонников.
Значительную методологическую нагрузку в построениях философа несет так называемый «закон неравномерного развития». Этот закон выдвигается П. Фейерабендом как обобщение и приложение к истории познания известного марксистского положения о возможности неравномерного развития в обществе различных социальных структур и их элементов. П. Фейерабенд даже ссылается на некоторые работы К. Маркса и В. Ленина, в которых показывается несоответствие прогрессивной экономики и культуры исторически изжившей себя буржуазной идеологии, неравномерность развития капитализма. Аналогично обстоит дело и с развитием различных уровней научного знания: идей, теорий, вспомогательных дисциплин, эмпирических фактов.

Период теоретической зрелости наступает тогда, когда идея приобретает столь обыкновенный вид, что может всерьез соперничать с другими научными теориями без риска быть сразу отброшенной. Теперь уже для нее характерны имманентная критичность, свободное обсуждение альтернатив, учет объективных достоинств и недостатков различных точек зрения. Сравнение альтернатив - мощный фактор развития науки; оно стимулирует детальную разработку базисных идей, которая сравнивается П. Фейерабендом с марксовым методом восхождения от абстрактного к конкретному.
За этапом расцвета теории в результате дальнейшей борьбы альтернатив следует период ее регресса: появляются новые силы, в своем мировоззрении адекватнее выражающие новую эпоху. Прежняя концепция вынуждена приспосабливаться к изменившимся условиям уже не с целью дальнейшего развития, но с целью самосохранения. Ее сторонники вновь начинают использовать все средства, чтобы удержаться в лидерах; они выдвигают новые, неоформившиеся идеи. Такова форма развития науки и эти циклы он пытается проследить на протяжении истории познания.
Заслуга П. Фейерабенда состоит в настойчивом отказе от приобретших устойчивые черты идеалов классической науки, наука предстает как процесс размножения теорий. Кроме того, через всю концепцию Фейерабенда проходит идея взаимосвязи внутринаучных и вненаучных факторов в истории науки. Хотя П. Фейерабенд в этом отнюдь не пионер, его работа полезна потому, что попытки определить научный прогресс на основе простых и жестко фиксированных «рациональных» критериев продолжаются. Но, воздав должное его постановке вопроса, мы должны отметить, что по сравнению с глубиной и сложностью затронутых им проблем предлагаемые им решения выглядят довольно поверхностными.

Новая версия философии науки была выдвинута Т. Куном, который осуществил радикальный отход от принципов логического эмпиризма и стал лидером историко-эволюционистской философии науки.
Томас Кун родился в США в 1922 г. Закончив физический факультет в Гарварде, он в 1943г. получил степень бакалавра по физике, в 1946г. - степень магистра, а в 1949г.- докторскую степень. С 1958г. Кун стал профессором истории науки. Он являлся профессором философии и лингвистики Массачусетского технологического института и одним из ответственных редакторов «Международного словаря научной биографии». Из-под его пера вышли 3 монографии: «Коперниканская революция», «Структура научных революций», «Теория черного тела и квантовая прерывность. 1894-1912», около 50 статей по различным проблемам философии и истории науки. Его исследовательские интересы были сосредоточены преимущественно на истории возникновения и развития квантовой механики. Т. Кун поставил перед собой задачу создания новой антипозитивистской нетрадиционной философии науки. В чем же специфика куновского подхода к этой дисциплине?
Во-первых, непозитивистская версия науки сложилась на базе абстрактно-логических исследований готовых и притом соответствующим образом препарированных теоретических знаний, а куновская философия науки была создана на основе истории науки. Историю науки Т. Кун рассматривает не как совокупность исторических факторов, а как эволюцию концептуальных схем, фундаментальных идей и функций научного познания. Пытаясь уточнить свою концепцию истории науки, он выдвинул два существенных для его концепции положения5.
Первое состоит в утверждении, что нет единой истории науки. Даже при самой обширной эрудиции невозможно увязать все научные исследования в единый поток. Следовательно, наука, с точки зрения Т. Куна - это некое подобие отдельных пересекающихся или разрозненных дисциплин, и методология историко-научных исследований должна строиться как набор частных методологий, ориентированных на изучение истории отдельных дисциплин.
Второе заключается в том, что назначение истории науки реализуется в двух направлениях: в более углубленном понимании современных концепций и методов и в формировании философии науки.
Следующее важное обстоятельство, характеризующее специфику подхода Т. Куна к философии науки, связано с социологизацией проблем, касающихся исследования не только механизмов развития, но и концептуальной структуры научного знания. Социально-групповой подход является для Т. Куна без всякого преувеличения решающим. Суть этого подхода заключается в признании важнейшей роли сообщества ученых в формировании, реализации, оценке, развитии и отстаивании научных открытий, методов и способов научной деятельности. Подобный взгляд на природу научной деятельности Т. Кун сделал лейтмотивом своего анализа науки.

И, наконец, третья особенность взглядов Т. Куна заключается в повышенном интересе к психологическим мотивам научной деятельности. Причем в основном он апеллирует к групповой психологии, то есть к коллективным эмоциям, коллективному видению и восприятию внешней реальности.
Куновская эволюционистская философия науки Куна по своим методам довольно эклектична. Там, где ему не хватает логической и эпистемологической аргументации, на передний план выдвигаются социологический и психологический подходы. И все же, несмотря на мозаичность и разнородность его воззрений, отсутствие единой стержневой методологии, куновскую концепцию следует рассматривать именно как философию науки, ибо при всех оговорках и реверансах в сторону исторического эмпиризма, социологизма, психологизма и т.д. его центральная задача состоит в формулировании и выявлении общих характеристик науки в целом, а его конечная - в открытии общих закономерностей развития науки и построении адекватного концептуального аппарата.
Центральным понятием в исследованиях т. Куна является понятие «парадигма». Буквальный перевод этого термина - «образец». Понятие научной парадигмы оказалось многозначным, допускающим разнообразие его интерпретаций, да и взгляды самого Куна по вопросу о сущности и структуре парадигм изменялись и уточнялись. Чаще всего понятие парадигмы трактуют как совокупность фундаментальных теорий и как систему решающих для данной науки экспериментов и ценностей. 
Содержание парадигмы излагается, как правило, в учебниках. Они разъясняют сущность принятой теории, иллюстрируют ее удачные применения и сравнивают эти применения с типичными наблюдениями и экспериментами. Подобные учебники стали общераспространенными с нач. XIX века, до того аналогичную функцию выполняли такие выдающиеся труды, как «Физика» Аристотеля, «Начала» и «Оптика» И. Ньютона, «Электричество» Б. Франклина, «Химия» А. Лавуазье. Эти общепринятые примеры фактической практики научных исследований (примеры, которые включают закон, теорию, их практическое применение и необходимое оборудование) в совокупности дают нам модели, из которых возникают конкретные традиции научного исследования. Таковы традиции, которые историки науки описывают под рубриками «астрономия Птолемея (или Н. Коперника)», «аристотелевская (или ньютоновская) динамика», «корпускулярная (или волновая) оптика» и т.д. Изучение парадигм главным образом и подготавливает начинающего исследователя к членству в том или ином научном сообществе.

Парадигма по своему содержанию шире теории. Каждая теория создается в рамках той или иной парадигмы. Теории, существующие в рамках различных парадигм, несопоставимы. Поэтому одна и та же теория не может входить в разные парадигмы без предварительного ее серьезного переосмысления. А это означает, что при смене парадигм невозможно осуществить преемственность теорий, т.е. какие-то теории перенести из старых парадигм в новые. В контексте новых парадигм старые теории получают новое содержание, иную интерпретацию.
Позже Т. Кун попытался заменить понятие парадигмы дисциплинарными матрицами. Они дисциплинарны, потому что принуждают ученых к определенному поведению, стилю мышления; это матрицы - потому что они состоят из упорядоченных элементов различного рода, причем каждый из них требует дальнейшей спецификации. Дисциплинарная матрица, по Куну, состоит из четырех основных элементов.
1. Символические обобщения, то есть формальный аппарат, с помощью которого в рамках данной матрицы записываются основные законы, гипотезы и экспериментальные данные.
2. Метафизическая парадигма - система методологических и даже философских принципов, используемых для обоснования различных эвристических приемов (например: перенос знаний по аналогии из одной области физики в другую). Если учесть, что для Т. Куна метафизика является системой онтологических допущений, то такая онтологизация понятия парадигмы означает по существу признание роли философии в качестве одного из основных элементов научного исследования. Можно сказать, что метафизическая парадигма - это философская составляющая научной деятельности.
3. Ценности, которыми руководствуются члены сообщества. Наиболее укоренились ценности, касающиеся научных прогнозов. Они должны быть точны, количественно обоснованы, просты, логичны, иметь высокую степень вероятности.

4. «Образцы», то есть признанные примеры. Именно они, по мнению Куна, и составляют цементирующую основу научной деятельности. В этом подходе Т. Кун видит свое подлинное новаторство и отличие от неопозитивистов, рассматривавших в качестве такого стержня взятые сами по себе теории и порождаемые ими правила. Однако последние вместе с аппаратом символических обобщений усваиваются, по мнению Т. Куна, лишь в процессе овладения образцами решения задач.
Итак, каковы же основные положения куновской концепции науки? В общем виде его схема развития науки выглядит следующим образом:
· начальная допарадигмальная стадия развития науки характеризуется наличием различных точек зрения, отсутствием фундаментальных теорий, общепризнанных методов и ценностей;
· затем возникает консенсус членов научного сообщества и создается единая парадигма;
· на ее основе осуществляется нормальное развитие, накапливаются факты, совершенствуются теории и методы;
· в этом процессе возникают аномальные факты, приводящие к кризису, а затем и к научной революции;
· в результате такой революции возникает новая парадигма, и весь процесс повторяется снова.
Рассмотрим данные стадии более подробно.
Система знаний, выступающих в качестве науки, утверждает Т. Кун, долгое время находится на допарадигмальной стадии, которая характеризуется наличием многочисленных конкурирующих школ, большим разнообразием методов и взглядов на фундаментальные вопросы науки. Признание какого-либо факта, эксперимента, объяснения или теории за образец означает завершение допарадигмального периода и формирование новой парадигмы. С наступлением этого момента поведение ученых существенно меняется. Они перестают обсуждать парадигму и принимают её принципы в качестве общепринятого и бесспорного убеждения.
Новая парадигма выполняет две функции: запретительную и проективную. Она запрещает, отсекает все не относящиеся к парадигме и не согласующиеся с ней факты, концепции, методы и проблемы. Одновременно с этим парадигма стимулирует исследования в определенном направлении, способствует достижению консенсуса и предлагает некоторые гарантии успеха. Консенсус относительно основных положений парадигмы является важнейшей социальной характеристикой именно научного сообщества. В отличие от него представители, например, искусства не скованы подобным консенсусом и даже, напротив, обязаны постоянно осуществлять радикальные творческие инновации, которые в науке возможны лишь в период смены парадигм.
Группа учёных, принявших данную парадигму, теряет статус дилетантов и превращается в профессиональное сообщество. Но допарадигмальный период не всегда заканчивается созданием парадигмы. Сам Т. Кун сомневается в возможности ее существования, например, в социологии. По-видимому, это сомнение можно распространить и на ряд других наук.
Стадия нормального развития науки, согласно Т. Куну, исчерпывается тремя видами деятельности:
1) экспликацией и переформулировкой парадигмы;
2) совершенствованием и уточнением теорий, возникающих на ее основе;
3) экспериментальными поисками новых фактов и их уточнениями.
Важнейшая отличительная черта нормальной науки состоит в том, что на этой стадии ученые не стремятся к крупным открытиям. Парадигма детерминирует тип задач, решаемых нормальной наукой, и не допускает радикальных открытий, могущих привести к возникновению новой парадигмы. Правда, эта детерминация не является полной и оставляет некоторую степень свободы для изобретательства и творческой деятельности. Эта деятельность и есть не что иное, как решение головоломок.
«Головоломка»- одна из основных единиц куновского анализа. Она представляет собой особенный тип задач, как бы предсказанных и регламентированных парадигмой. Парадигма поэтому дает гарантию того, что головоломка может быть решена. Уточнение фактов, поиски новых фактов, достижение их более полного объяснения и согласования с теорией - все это законно лишь в той мере, в какой служит решению головоломок.
Характеризуя развитие науки в целом, Т. Кун неоднократно подчеркивал влияние на нее со стороны философии. Оно наиболее заметно в периоды кризисов и научных революций. В периоды же нормального развития это влияние минимально, т.к. ученые, занятые решением головоломок, не нуждаются в метафизических установках и предпосылках. В данном случае Т. Кун как бы впускает метафизику в нормальную науку, хотя и с черного крыльца.
Отметим, что, по мнению Т. Куна, многие науки развиваются, не создавая принципиально новых теорий и фундаментальных идей, а постоянно приобретая новые факты и осуществляя уточнения. Такие науки он предлагает называть протонауками и относит к ним химию и теорию электричества до середины XVIII века, эмбриологию и теорию наследственности до середины XIX века, а также современные социальные науки. Протонауки как бы задерживаются, застаиваются на стадии нормального исследования, но и все остальные науки находились на этой стадии большую долю времени своего исторического развития.
Рассмотрим пример нормальной деятельности в науке (или функционирования парадигм), обратившись к истории физической оптики. От глубокой древности до конца XVII в. не было такого периода, когда была бы принята какая-либо единственная, общепринятая точка зрения на природу света. Вместо этого было множество противоборствующих школ, большинство из которых придерживались той или иной разновидности эпикурейской, аристотелевской или платоновской теории. Одна группа рассматривала свет как частицы, испускаемые материальными телами; для другой свет был модификацией Среды, которая находилась между телом и глазом; еще одна группа объясняла свет в терминах взаимодействия Среды с излучением самих глаз. Каждая из соответствующих школ подчеркивала в качестве парадигмальных наблюдений именно тот набор свойств оптических явлений, который ее теория могла объяснить наилучшим образом.
Были ли учеными представители указанных школ? Да, однако, не имея возможности принять без доказательства какую-либо общую основу для своих научных убеждений, каждый автор ощущал необходимость строить физическую оптику заново, начиная с самых основ. В силу этого он выбирал эксперименты и наблюдения в поддержку своих взглядов относительно свободно, ибо не было никакой стандартной системы методов или явлений, которую каждый пишущий работу по оптике должен был применять и объяснять. В таких условиях авторы трудов по оптике апеллировали к представителям других школ ничуть не меньше, чем к самой природе.
Первая парадигма в этой области возникает в XVIII в. Она основывалась на «Оптике» И. Ньютона, который утверждал, что свет представляет собой поток материальных частиц. Физики, работавшие в этой парадигме, в основном занимались поиском доказательств давления световых частиц, ударяющихся о твердые тела.
В начале XIX века появляется новое учение о природе света, согласно которому свет- это распространение поперечных волн. Данное понимание являлось выводом из парадигмы, которая восходит к работам Т. Юнга и О. Френеля по оптике.
Наконец, в начале нашего века М. Планк и А. Эйнштейн предложили новое понимание света. В современных учебниках по физике говорится, что свет представляет собой поток фотонов, т.е. квантово-механических сущностей, которые обнаруживают некоторые волновые свойства и в то же время некоторые свойства частиц.
Таким образом, понимание света имеет длительную историю. Многообразие позиций по данному вопросу связано с функционированием в физике определённых парадигм.
Теперь перейдём к рассмотрению следующего этапа в развитии науки- этапа возникновения аномалий, приводящих к кризису, а затем и к научной революции. Осуществляя парадигмальную деятельность и ожидая как бы «предусмотренные» парадигмой факты, ученый иногда обнаруживает нечто неожиданное. Это неожиданное и есть, по терминологии Т. Куна, научная аномалия. Когда аномальность открытия осознаётся, наступает этап поиска радикальных решений, причём очень долго ученые пытаются осуществить его в рамках старой парадигмы. Открытие аномального факта есть процесс, начало которого связано со стремлением сохранить старую парадигму, а завершение знаменуется переходом к новой. Весь этот период как бы напоминает эпоху допарадигмального развития, когда ни одно из решений не покоится на прочном парадигмальном фундаменте, не является авторитарно привилегированным и бесспорным для всех членов сообщества.
Эти открытия вплотную подводят к научным кризисам. По Т. Куну, сам кризис- необходимое условие развития науки. Однако смысл его отнюдь не сводится к простому обнаружению аномальных фактов. Лишь немногие из них приводят к подлинному кризису и последующей смене парадигмы. Сама по себе аномалия не ведёт автоматически к разрушению старой парадигмы. Аномалия, утверждает Т. Кун, вовсе ещё не контрпример, мгновенно ниспровергающий старую теорию. Старая парадигма разрушается и уступает своё место не отдельному аномальному факту, а новой парадигме. Но как и почему складывается именно такая, а не другая парадигма, совершенно неясно. Понятно лишь одно: в период кризиса развивается экстраординарная наука, которая уже не подчиняется правилам старой парадигмы и ещё не подпадает под правила новой, несформировавшейся парадигмы. «Любой кризис начинается с сомнения в парадигме и последующего расшатывания правил нормального исследования. Исследование во время кризиса имеет очень много сходного с исследованием в допарадигмальный период»6. В период экстраординарной науки происходит выявление и усиливается обоснование, связанное с эпистемологическим анализом тех правил, стандартов и методов, которые принимались в эпоху нормальной науки как сами собой разумеющиеся, но в период кризиса стали подвергаться сомнению. Именно поэтому кризис характеризуется множеством новых подходов, своего рода творческим бумом. Он, как правило, тесно связан с ростом внимания ученых к философской проблематике. Отказ от экстраординарной, т.е. внепарадигмальной стадии научного развития и знаменуется переходом к новой парадигме и соответствующей ей нормальной стадии развития.
Все кризисы заканчиваются одним из трёх возможных исходов.
1. Иногда нормальная наука в конце концов доказывает свою способность разрешить проблему, порождающую кризис, несмотря на отчаяние тех, кто рассматривал её как конец существующий парадигмы. Например: в течение 60 лет после исходных расчетов И. Ньютона предсказываемые сдвиги в перигее Луны составляли по величине только половину от наблюдаемых. По мере того как превосходные специалисты по математической физике в Европе продолжали безуспешно бороться с хорошо известным расхождением, иногда выдвигались предложения модифицировать ньютоновский закон обратной зависимости от квадрата расстояния. Но ни одно из этих предложений не принималось всерьез, и на практике упорство по отношению к этой значительной аномалии оказалось оправданным. А. Клеро в 1750 г. смог показать, что ошибочным был только математический аппарат приложений, а сама теория Ньютона могла быть оставлена в прежнем виде.
2. В другом случае сложившееся положение не исправляют даже явно радикальные новые подходы. Тогда ученые могут прийти к заключению, что в их области исследования решения проблемы не предвидится. Проблема снабжается соответствующим ярлыком и оставляется в стороне в наследство будущему поколению в надежде на ее решение с помощью более совершенных методов.
3. Возможен случай, когда кризис разрешается с возникновением нового претендента на место парадигмы и последующей борьбой за его принятие. Тогда завершением кризиса, порожденного открытием фундаментального аномального факта, становится революция в науке.
Сущность научной революции заключается в возникновении новой парадигмы, качественно отличающейся от прежней и полностью с ней несопоставимой. Новые парадигмы некумулятивны. Это означает, что они не только включают в себя принципиально новые проблемы, методы, ценности, но и совершенно по-новому представляют картину изучения природы или ее фрагментов. Этот принцип, принцип некумулятивности, ведущий к отрицанию научной преемственности, отчетливо прослеживается во всех работах Т. Куна.
Возникновение новой парадигмы означает изменение, во-первых, знаний об определенных методах исследования, стандартах экспериментальной и теоретической деятельности, критериях научности и определенных ценностях; во-вторых, знаний, дающих информацию о строении мира и тех фрагментов природы, которые рассматриваются наукой. Однако и те, и другие оказываются, в конечном счете, зависящими не от объективной реальности, а от недетерминированной позиции научного сообщества. Старая и вновь возникшая парадигмы несоизмеримы.
Рассмотрим один из наиболее известных случаев изменения парадигмы - возникновение коперниковской астрономии. Ее предшественница, система Птолемея, которая сформировалась в период II в. до н.э. - II в. н.э., имела необычайный успех в предсказании изменений положения звезд и планет. Ни одна другая античная система не давала таких хороших результатов; для изучения положения звезд астрономия Птолемея все еще широко используется и сейчас; для предсказания же положения планет теория Птолемея была не хуже теории Н. Коперника. Но для научной теории достичь блестящих успехов еще не значит быть полностью адекватной. Что касается положения планет, то их предсказания, получаемые с помощью системы Птолемея, никогда полностью не соответствовали наиболее удачным наблюдениям. Дальнейшее стремление избавиться от этих незначительных расхождений поставило много принципиальных проблем нормального исследования в астрономии для многих последователей Птолемея. Некоторое время астрономы имели полное основание предполагать, что эти попытки могут быть столь же успешными, как и те, что привели к системе Птолемея. Если и было какое-то расхождение, то астрономам неизменно удавалось устранять его, внося некоторые частные поправки в систему концентрических орбит Птолемея. Но время шло, и ученый, взглянув на полезные результаты, достигнутые нормальным исследованием благодаря усилиям многих астрономов, видел, что путаница в астрономии возрастала намного быстрее, чем ее точность.
Эти трудности были осознаны. В начале XVI в. увеличивается число превосходных астрономов в Европе, которые понимали, что парадигма астрономии терпит неудачу в применении ее при решении собственных традиционных проблем. Это осознание стало предпосылкой отказа Н. Коперника от парадигмы Птолемея и основой для поисков новой парадигмы. Ренессансное мировоззрение, великие географические открытия, мощные общественно-политические движения были условием и предпосылкой коперниканской революции, а также сами ассимилировали ее как теоретическую основу глубоких мировоззренческих преобразований. Н. Коперник и его система стали лишь началом целой серии астрономических открытий, связанных с созданием новой онтологии, методологии, а также наблюдательной и вычислительной техники. Начатая Н. Коперником вопреки его собственной воле и намерениям революция оказалась растянутой на несколько десятилетий. Она завершилась трудами И.. Кеплера и Г. Галилея, а ее значение как в мировоззренческом, так и в научном плане осмыслено и признано только к сер. XVII столетия. Итог этого осознания, утверждает Т. Кун, состоит в создании принципиально новой парадигмы, качественно по всем параметрам отличающейся от птолемеевской.
Завершая знакомство с проблемой научных революций, обратим внимание на следующие моменты:
· революционные открытия представляют собой не момент, не мгновенные озарения, а длительный и сложный процесс;
· в ходе этого процесса выделяются этапы адаптации к старому, введения новых идей, понятий и теорий; постепенного осознания их принципиальной новизны; окончательного разрыва с прежней системой знаний; 
· cоздание новой системы знаний приводит к возникновению нового сообщества ученых с присущим ему новым видением мира, новыми проблемами и методами их решения.
На каких же основаниях осуществляется переход от старой парадигмы к новой? Что заставляет группу ученых отказаться от одной традиции нормального исследования в пользу другой?
Отвечая на этот вопрос, Т. Кун отмечает, что переход от старой парадигмы к новой не может основываться на чисто рациональных доводах, так как существует несоизмеримость предреволюционных и послереволюционных нормальных научных традиций. Она проявляется в следующем:

1. Защитники конкурирующих парадигм часто не соглашаются с перечнем проблем, которые должны быть разрешены с помощью каждого кандидата в парадигмы. Например: должна ли теория движения объяснить причину возникновения сил притяжения между частицами материи, или она может просто констатировать существование таких сил? Ньютоновская динамика встречала широкое сопротивление, поскольку в отличие и от аристотелевской, и от декартовской теорий она подразумевала последний ответ по данному вопросу. Когда теория Ньютона была принята, вопрос о причине притяжения был снят с повестки дня. Однако на решение этого вопроса может с гордостью претендовать Общая теория относительности.

2. В рамках новой парадигмы старые термины, понятия и эксперименты оказываются в новых отношениях друг с другом. Неизбежным результатом является недопонимание между двумя конкурирующими школами. Например: дилетанты, которые не принимали ОТО Эйнштейна потому, что пространство якобы не может быть «искривленным», не просто ошибались или заблуждались. Пространство, которое подразумевалось ранее, обязательно должно быть плоским, гомогенным, изотропным и не зависящим от наличия материи. Чтобы осуществить переход к эйнштейновскому универсуму, весь концептуальный арсенал, характерными компонентами которого были пространство, время, материя, сила и т.д., должен быть изменен и вновь создан.
3. Защитники конкурирующих парадигм осуществляют свои исследования в разных мирах. Один мир «помещается» в плоской, другой- в искривленной матрице пространства. Работая в различных мирах, две группы ученых видят вещи по-разному, хотя и наблюдают за ними с одной позиции и смотрят в одном направлении.
Следовательно, переход между несовместимыми структурами, конкурирующими парадигмами не может быть осуществлен постепенно, шаг за шагом посредством логики. Ни одна из борющихся парадигм не может рассчитывать на доказательство своей правоты. Конкуренция между парадигмами не является тем видом борьбы, который может быть разрешен с помощью доводов. Здесь необходимы волевые факторы - убеждение и вера. Ученые принимают новую парадигму по различным соображениям. Имеют значение всевозможные культы (например: культ Солнца), национальность, прежняя репутация новатора и т.д.
Т. Кун выдвигает два, по его мнению, новых и вполне эффективных критерия предпочтения парадигм.
1. Убеждение сторонников новой парадигмы в том, что они могут решить проблемы, которые привели старую парадигму к кризису. Например, Коперник утверждал, что разрешил давно раздражавшую проблему продолжительности календарного года, а Ньютон примирил небесную и земную механику. А в нашем веке замечательный количественный успех закона излучения М. Планка и модели атома н. Бора убедили многих физиков принять их; хотя, рассматривая физическую науку в целом, нельзя не признать, что оба этих вклада породили намного больше проблем, чем разрешили. Итак, первый критерий предпочтения парадигм - способность направлять исследование по проблемам, на полное решение которых ни один из конкурирующих вариантов не может претендовать7.

2. Второй критерий- способность предсказать такие явления, о которых даже не подразумевала старая парадигма. Этот аргумент действует особенно убедительно в тех случаях, когда новая парадигма первоначально нисколько не помогает решению проблем, вызвавших кризис. Например, теория Коперника не была более точной, чем теория Птолемея, и не вела непосредственно к какому бы то ни было улучшению календаря. Однако именно теория Коперника навела на мысль, что планеты должны быть подобны Земле, что Венера должна иметь фазы и что Вселенная должна быть гораздо больше, чем ранее предполагалось. В результате, когда спустя 60 лет после его смерти с помощью телескопа неожиданно были обнаружены горы на Луне, фазы Венеры и огромное количество звезд, о существовании которых ранее не подозревали, эти наблюдения убедили в справедливости новой теории великое множество ученых, особенно среди неастрономов.
Кроме двух указанных критериев, есть еще ряд аргументов, которые редко излагаются ясно и апеллируют к индивидуальному ощущению удобства, к эстетическому чувству. Считается, что новая теория должна быть «более ясной», «более удобной», «более простой», чем старая. Эти аргументы очень важны, т.к. если бы новая теория, претендующая на роль парадигмы, выносилась бы в самом начале на суд практичного человека, который оценивал бы ее только по способности решать проблемы, то науки переживали бы очень мало научных революций.
Тот, кто принимает парадигму на ранней стадии, должен верить, что новая парадигма достигнет успеха в решении большого круга проблем, зная, что старая парадигма потерпела неудачу при решении некоторых из них. Принятие решения такого типа может быть основано только на вере. А что лежит в основе веры, что заставляет ученых почувствовать, что новый путь избран правильно? Личные и нечеткие эстетические соображения.
Однако Т. Кун не был сторонником иррациональных оснований смены парадигм. Подчеркивая эмоционально-волевой характер принятия решения, он указывает, что этот процесс- вполне рациональное предприятие. Но для оправдания такого утверждения ему приходится пересмотреть концепцию принимаемой им рациональности. Этот процесс сводится Куном к проблеме критериев рациональности. Если мы имеем некоторый набор таких критериев, то все, что соответствует или попадает под них, оказывается рациональным. Но откуда берутся такие критерии, что служит их оправданием?
Т. Кун полагает, что можно выбрать самые различные критерии для оценки научных теорий. Они формируются учеными, представителями данного сообщества на определенном историческом этапе его развития. В качестве таких оценочных критериев могут быть выбраны простота, красота, точность, объяснительная или предсказательная сила. Естественно, что, выбрав один или несколько из этих критериев и дав им принятую членами научного сообщества интерпретацию, ученые в дальнейшем настолько приспосабливаются к системе привычных и общепризнанных критериев, что начинают воспринимать ее как нечто само собой разумеющееся, бесспорное, естественное и объективное. С этой точки зрения выбор той или иной теории, который соответствует этим критериям, рационален. Напротив, выбор не соответствующей им теории считается иррациональным. Создание новой парадигмы поэтому включает в себя не только выдвижение новых теорий, методов, предпосылок и образцов, но и набор новых критериев и стандартов. Поэтому члены сообщества, придерживающиеся старых стандартов рациональности, могут напротив, рассматривать новую теорию или критерии их предпочтения и выбора как иррациональные.
Но Т. Кун не удовлетворяется таким простым подходом и ищет более надежные критерии рациональности. Тут надежную службу ему служит концепция нормальной науки. Если ее главная задача-решение головоломок, то логично предположить, что из двух теорий лучшей оказывается та, которая дает наиболее эффективное решение. Данный критерий эффективности может сложиться только в рамках нормальной науки. При этом оказывается, что он поддается некоторому улучшению. Дело в том, что возможны, по крайней мере, две ситуации:
1. Для решения каждой головоломки возникает своя теория или несколько конкурирующих теорий.
2. Создается целый набор теорий для решения всего набора головоломок, решаемых и обсуждаемых данной научной дисциплиной на определенной стадии ее нормального развития.
Поэтому в дополнение к критерию эффективности разрешения головоломок Т. Кун добавляет критерий объемности. Он состоит в том, что из двух теорий более предпочтительна та, которая дает эффективное решение для более объемного клана головоломок. Выбор теории противоположного характера с этой точки зрения оказывается иррациональным.
Итак, для Куна развития науки- это смена парадигм, периодические скачкообразные изменения в стиле мышления, методологии и методике научного исследования. Причем смена парадигм (и в этом заключается решающая новизна концепции Т. Куна) не является детерминированной однозначно, или, как сейчас говорят, не носит линейного характера. Развитие науки нельзя представлять как тянущееся вверх дерево. Логика развития науки содержит в себе закономерность, но закономерность эта «выбрана» случаем из целого веера других, ничуть не менее закономерных возможностей. Так что привычная нам ныне квантово-релятивисткая картина мира в принципе могла бы быть и совсем другой, хотя наверняка не менее логичной и последовательной.
Подобный подход не означает сомнений в способности науки добывать настоящую истину. Только истина эта изменчива, подвижна и зависит от выбранной системы отсчета. Вспомним хрестоматийный пример из популярных брошюр по теории относительности: распивая чай в купе скорого поезда, пассажир случайно роняет стакан на пол. Вопрос: по какой траектории летит стакан - по прямой или искривленной? Ответ: для наблюдателя внутри поезда - строго по прямой, а для наблюдателя вне поезда- по дуге, ведь поезд во время полета стакана успевает проехать некоторое расстояние и стакан падает совсем не в ту точку, над которой он начал свой полет. При этом очень трудно бывает удержаться от вопроса: для одного наблюдателя стакан движется так, для другого- эдак, но как же на самом деле, независимо ни от каких наблюдений? И мало кому удается с первого раза понять, что этого «на самом деле» просто не существует. Ученый мир шел к этому выводу 2,5 тысячелетия. Ведь требование зафиксировать движение предмета «на самом деле» означает не что иное, как требование предоставить некоторую абсолютную систему отсчета, а ее в природе нет. Все системы отсчета равноправны, и количество их в принципе бесконечно. А это в свою очередь означает, что любое человеческое знание всегда было и будет неполным, неокончательным, ибо принципиально невозможно учесть одновременно все системы отсчета.
Отметим сильные стороны куновской концепции развития науки.
1. Исторический подход, учитывающий специфику различных культурных, экономических и социальных контекстов.
2. Продуктивное требование связи философии науки с ее историей.
3. Учет взаимосвязи социальных, психологических, экономических и технических факторов развития науки.
4. Острая критика неопозитивистской философии науки, а также философии науки критического рационализма.
Однако отсутствие последовательности в постановке и решении методологических проблем, внутренняя эклектичность и противоречивость воззрений Куна породили и сильную критическую оппозицию.
Российские ученые выдвигают следующие критические замечания в адрес концепции Т.Куна8.

1. Чередование постепенных и революционных периодов в развитии науки было описано учеными задолго до Т. Куна. Причем К. Марксом и Ф. Энгельсом они были объяснены с философских позиций, Т. Кун же допускает явную метафизичность, отрицая преемственность в науке.
2. Назвав промежутки между научными революциями неудачным термином «нормальная наука», Т. Кун тем самым отнес периоды радикальных ломок к чему-то ненормальному (не свойственному науке). Но это не так, потому что в самой сущности науки заложена коренная трансформация знаний. Поэтому научные революции также являются нормой науки. Термин «нормальная наука», введенный Т. Куном, наводит на мысль, что аспект научной деятельности, обозначаемый этим термином, является наиболее характерным, типичным для науки в целом. Подчеркивается даже, что нормальное исследование отличает науку от других форм духовной деятельности человека, в то время как период революции сближает науку с искусством, политикой и т.д. Такой подход тоже является верным. То, что Т. Кун называет «нормальной наукой», правильнее было бы называть периодом спокойного, эволюционного развития. Кроме того, характер развития науки в ее спокойный период получился слишком схематизированным. В результате этого наука лишилась своего критического, творческого начала; из ее содержания выпала связь с научной революцией.
3. Хотя Т. Кун и ввел понятие «научное сообщество» в модель науки, однако проблема взаимодействия науки и общества так и осталась за пределами его концепции, где возобладали социально-психологические факторы.
Концепция Т. Куна стала очень популярной и стимулировала дискуссии и новые исследования в философии науки. Хотя многие философы и признавали его заслуги в описании смены периодов устойчивого развития науки и научных революций, мало кто принимал  его социально-психологические объяснения этих процессов.

Наиболее глубоким и последовательным критиком концепции смены парадигм стал последователь К. Поппера И. Лакатос, который разработал одну из лучших моделей философии науки - методологию научно-исследовательских программ.

Имре Лакатос (1922-1974), родился в Венгрии в Будапеште. Диссертацию по философским вопросам математики готовил в Московском университете. За диссидентские взгляды в конце 40-х годов провел 2 года в тюрьме. После венгерских событий 1956 г. эмигрировал, работал в Лондонской школе экономики и политических наук, где стал наиболее ярким последователем К Поппера. В России известны такие работы И. Лакатоса, как «Доказательства и опровержения» и «Фальсификация и методология научно-исследовательских программ».

Основной темой Лакатоса являлась методология научно-исследовательских программ. Последняя возникла как результат осмысления следующих двух наблюдений:

1.И. Лакатос убедился, что принцип фальсификации может быть сохранен, несмотря на то, что согласно этому принципу, ученые должны фальсифицировать и немедленно отбрасывать любую теорию, не согласующуюся с фактами, в то время как данные истории науки свидетельствуют о значительной устойчивости и непрерывности научной деятельности. Известны такие аномальные с точки зрения принципа фальсификации случаи, когда экспериментальное «опровержение» теории не вело к ее отвержению и теория продолжала развиваться.

Это обстоятельство можно объяснить, по мнению И. Лакатоса, если сравнивать с эмпирией не одну изолированную теорию, но серию сменяющихся теорий, связанных между собой едиными основополагающими принципами. Такую последовательность теорий он и назвал научно-исследовательской программой (НИП).

2. Исследуя историю и философские проблемы математики, И. Лакатос заметил и подчеркнул большую роль в развитии науки эвристических принципов, которые могут быть рационально реконструированы. В отличие от Т. Куна, он считает, что решение вопроса о продолжении или отказе от участия в научной программе представляет собой рациональный акт, и для этого предлагает свой критерий оценки «процесса» и «вырождения» программы.

И. Лакатос в качестве базисной единицы развития научного знания предложил рассматривать не отдельную научную теорию, а научно-исследовательскую программу. Эта программа имеет следующую структуру.


Жесткое ядро программы – это совокупность суждений, которые явно или неявно являются теоретической основой данного стиля мышления. Жесткое ядро является общим для всех теорий программы. Это метафизика 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. Например, жестким ядром ньютоновской программы в механике было представление о том, что реальность состоит из частиц вещества, которые движутся в абсолютном пространстве и времени в соответствии с тремя известными ньютоновскими законами и взаимодействуют между собой согласно закону всемирного тяготения. Работающие в определенной программе ученые принимают ее метафизику, считая ее адекватной и непроблематичной. Но в принципе могут существовать и иные метафизики, определяющие альтернативные исследовательские программы. Так, в XVII веке наряду с ньютоновской существовала картезианская программа в механике, метафизические принципы которой существенно отличались от ньютоновских.

Негативную эвристику составляет совокупность вспомогательных гипотез, которые предохраняют ее ядро от фальсификации, от опровергающих фактов. Это «защитный пояс» программы, который принимает на себя огонь критических аргументов. Негативная эвристика указывает, каких путей исследования следует избегать. Защитный слой менее важных ( по сравнению с принципиальными) положений принимает на себя первые «удары» экспериментальных данных, а несоответствие теории эксперименту удается ликвидировать простыми средствами: внесением в старую теорию некоторых усовершенствований. В таких случаях дело не доходит до научных революций.

 Позитивная эвристика представляет собой стратегию выбора первоочередных проблем и задач, которые должны решать ученые. 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.
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.
Каков же критерий прогресса исследовательских программ?
Программа, состоящая из последовательности теорий Т1, Т2,....,Тп-1 прогрессирует, если:
· Тn объясняет все факты, которые успешно объясняла Тп-1;
· Тn охватывает большую эмпирическую область, чем предшествующая теория Тп-1;
· Часть предсказаний из этого дополнительного эмпирического содержания Тn подтверждается.
Проще говоря, в прогрессивно развивающейся программе каждая следующая теория должна успешно предсказывать дополнительные факты.
Если же новые теории не в состоянии сделать это, то программа является «стагнирующей», или «вырождающейся». Обычно такая программа лишь задним числом истолковывает факты, которые были открыты другими, более успешными программами. Например, программа Ньютона порождала теории, которые не только «справлялись» с аномалиями своих предшественниц, но и предсказывали новые факты. Эта программа, таким образом, прогрессировала. В свою очередь программа Р. Декарта позволяла включить в себя достижения ньютоновской программы только post hoс и не предсказывала новые факты. Эта программа была регрессивной. В общем же если сравнивать друг с другом все конкурирующие в той или иной области науки программы, то получится, что большая их часть вводит гипотезы ad hoс для объяснения «аномалий», гораздо меньшая содержит новые теории с избытком эмпирического содержания, и уже совсем немногие программы включают модификации предшествующих теорий, которые получают подтверждение для своего избыточного эмпирического содержания.
И. Лакатос вместе со своим учеником Э. Захаром в статье «Почему программа Коперника превзошла программу Птолемея?» пытается ответить на поставленный в заглавии вопрос, опираясь на свою методологию программы. Авторы показывают, что и программа Птолемея, и программа Н. Коперника имели своим прототипом пифагорейско-платоновскую астрономическую программу. Последняя признавала «совершенным» равномерное круговое движение небесных тел. Эта эвристическая посылка сохранилась в программе Птолемея и программе Н. Коперника, однако «твердые ядра» этих программ оказались различными: Птолемей считал неподвижным центром Вселенной Землю, Коперник поместил этот центр в сферу звезд; у Птолемея звездная сфера движется вокруг Земли и, кроме того, неравномерно вращается вокруг центра эклиптики, у Коперника все движения небесных тел суть круговые и равномерны. Таким образом, заключают И. Лакатос и Э. Захар, программа Коперника отвечала эвристике пифагорейско-платоновской программы в большей степени, нежели программа Птолемея. К тому же коперниковская программа обладала несомненной теоретической прогрессивностью, ибо предсказывала новые никогда ранее не наблюдавшиеся явления, например, фазы Венеры и звёздный параллакс. В этой связи процесс перехода от программы Птолемея к программе Коперника следует расценивать как прогрессивный сдвиг проблемы в рамках развития пифагорейско-платоновской программы.

Итак, на основе предложенного И. Лакатосом критерия учёные могут рационально оценивать возможности программы  и решать вопрос о продолжении или отказе участия в ней. Если программа прогрессирует , то рационально будет придерживаться её , если же она вырождается, то рациональным поведением ученого будет попытка разработать новую программу или же перейти на позиции уже существующей и прогрессирующей альтернативной программы. 

И. Лакатос показывает, что в истории науки редко встречаются периоды, когда господствует одна программа (парадигма), как это утверждал Т. Кун. Обычно в любой научной дисциплине существует несколько альтернативных научно-исследовательских программ. Конкуренция между ними, взаимная критика, чередование периодов расцвета и упадка программ придают развитию науки тот реальный драматизм научного поиска, который отсутствует в куновской монопарадигмальной «нормальной науке». 

Подчёркивая необходимость сравнения теорий и программ, И. Лакатос сумел выделить важные моменты в процессе развития знания. Существенно здесь различие теорий и программ. Для каждого, кто осваивает разнообразные учения, важно осознавать, в рамках какой программы и теории он находится. Такое осознание требует сравнения теорий и программ. Если исследователь, будь то ученый или студент работает только в одной программе или только в одной теории, то эта программа или теория невольно принимается им за абсолютную истину. А это значит, что субъект научного поиска не осознает свой действительный научный статус, который фактически жестко соотнесён с одной программой, достоинства же других программ не осознаются и не принимаются. 

И. Лакатос, как и другие постпозитивисты, справедливо обратил внимание на необходимость тщательного изучения истории научного познания: изучение наук, не сопровождающееся изучением их истории, ведёт к одностороннему знанию, создаёт условия для догматизма.

Раздел 2. Наука как феномен культуры

2.1. Рациональные основания науки

Роль научной рациональности в информационно-техническом мире. Характерной особенностью современной эпохи является интенсивное развитие науки, возрастание ее вклада в социальный прогресс, последовательность и планомерность применения результатов научного прогресса в обществе. Наука выполняет роль основы, инструмента и метода управления и прогнозирования общественного развития. Человечество достигло техногенной цивилизации, характеризующейся высоким уровнем развития производительных сил, сложной и динамичной системой общественного управления, неограниченными возможностями развития сущностных сил личности. 

Техногенный тип цивилизации характеризуется процессом функциональной перестройки науки, что связанно с превращением ее в непосредственную производительную силу развитого общественного производства. Это сопряжено с перманентными техническими и научно-техническими революциями, с качественными преобразованиями «неорганического тела человека» - предметной среды, созданной им, с формированием динамичных социальных связей. Техногенная цивилизация, возникшая в XVII - XVIII веках, отличается рациональностью. Основополагающая роль в развитии этого типа цивилизации принадлежит науке и, соответственно, научной рациональности. 

Разум вывел человека из объектных отношений, разум создал собственно человека и культуру как среду его обитания. Вместе с тем возникла ситуация, когда неограниченные возможности науки, создавшие её культ, пришли в противоречие с проблемами, порожденными самой наукой. Наука создала возможности, используемые против человека, чем поставила человечество на грань экологической катастрофы. Наука, став душой и смыслом человеческой культуры, не смогла разрешить глобальные проблемы (сохранения среды обитания, ядерного разоружения, демографии - и в целом проблему выживания). Кажется, вера в разум терпит крушение, и, характеризуя жизнедеятельность общества, мы всё чаще обращаемся к термину «дегуманизация».

Наука выступает в качестве существенного фактора цивилизации, однако, выполнив свою прогрессивную миссию, наука дегуманизирует то, к чему обращена. Наука своими достижениями многое обещает, и они же реально угрожает человеку. Так, совершающаяся компьютерная революция меняет не только формы и характер интеллектуальной деятельности, но и психологию человека. Человек освобождается от рутинных процедур, они передаются машине, однако дополнительные резервы времени используются для продуцирования творений интуиции не эффективно. Для их появления нужен инкубационный период, который, возможно, совпадает во времени с выполнением этих рутинных, механических  процедур. 

Какова роль компьютеризации в развитии научного знания? Посредством компьютерных технологий и методов математизируются различные науки, в том числе науки гуманитарного профиля. Компьютер меняет сам характер научной деятельности. Машинный эксперимент, имитационное моделирование на ЭВМ становятся мощным средством ускорения теоретизации различных дисциплин. Компьютер становится фактором, стимулирующим  развитие знания в различных научных областях. Вместе с тем осознается необходимость гуманитаризации всей науки, учета гуманитарных идеалов, норм и ценностей. Иначе говоря, необходимо формирование особого видения мира - гуманизированной системно-кибернетической онтологии.

Значительны и социальные последствия компьютеризации, пронизывающей сферы управления, обслуживания, образования. Но налицо и негативная сторона этих последствий. У компьютерных фанатов - хакеров - в результате конфронтации между человеческой психикой и информационной технологией деформирована эмоциональная сфера и стиль мышления, -. ЭВМ персонифицируется, начинает играть роль не технического средства, а друга или противника. В условиях массовой  компьютеризации межличностные и социальные контакты меняют свою суть, ослабляется субьективная мотивация активности. Искусственные языки однозначны, в них нет скрытого смысла, что затрудняет развитие механизмов творческого   мышления.

Эта ситуация вызывает в обществе настороженное, недоверчивое отношение к науке, порождает понимание того, что классический тип рациональности в науке исчерпал свои возможности и стал опасен для человека. В науке, ориентированной на этот тип рациональности, человеческое исключено из познавательного процесса и потому научное знание, отделенное от человека, стало сугубо объективистским, бездушное знание. Воистину, забота о рациональности вытеснила разум. Очевидно, что логико-гносеологическую модель науки, лежащую в основе классического типа научной рациональности, необходимо заменить новой моделью. Это должна быть наука, ориентированная на гуманистический тип рациональности.

Для решения этой проблемы требуется выяснить, что представляет собой научная рациональность, каковы ее границы и роль в жизни общества. Ответить на этот вопрос невозможно, не выяснив, что есть рациональность вообще. Проблема эта - отнюдь не только теоретического свойства, это актуальнейшая жизненная проблема.  Актуальность ее обусловлена ситуацией, в которой оказалось человечество на данном этапе развития техногенной цивилизации.

Проблема теоретического разума в философии. Рациональность (от лат. ratio - разум) - в общем смысле разъясняется  как относительно устойчивая совокупность правил, норм, стандартов, эталонов духовной и материальной деятельности, а также ценностей, общепринятых и однозначно понимаемых всеми членами данного сообщества . В широком философском плане проблема рациональности предполагает анализ диалектики рассудочного и разумного. Рассудочное поведение основано на личном опыте, эмоционально окрашено, обусловлено личными интересами субъекта. Напротив, поступать разумно - значит судить и действовать соответственно объективному положению вещей, следуя логике причинно-следственных связей, непротиворечиво, оправданно и непредвзято.

Взаимная обусловленность и противоречивость отношения рассудка и разума - основная проблема рациональности: как, следуя принципам разума, следовать вместе с тем накопленному опыту и «здравому смыслу», то есть как снять противоречие между разумом и рассудком?  Эта проблема была решена так, как решаются все сложные проблемы - путем специализации. Миссию представлять рассудок человечество возложило на гуманитарную сферу, а разум - на науку, сформировашую особо строгий тип рациональности - научный. Проблема же их воссоединения, как и прежде, остается за философией.

Проблема рациональности сегодня как никогда раньше, находится в центре внимания исследовательских программ. Анализ сущности, типов и форм рациональности, соотношение в знании рационального и теоретического, рационального и иррационального, наконец, всеобщих форм  рациональности, - предмет интенсивных дискуссий в современной философской литературе.

Понять роль и значение научной рациональности невозможно, не определив сущность науки. Наука представляет собой сферу человеческой деятельности, функцией которой является получение и теоретическая систематизация объективного знания о действительности.

Наука - особая форма отражения реальности, и ее существование которой основано на системе идеалов, норм и методов научной деятельности, воплощенных в критериях научности знания и процесса познания (таких, как истинность, логическая непротиворечивость, системность, полнота). Выполнение этих требований создает предпосылки для получения все более полного, объективного, адекватно отражающего действительность научного знания. Благодаря особым свойствам научной рациональности, научное познание приобретает  всеобщий и кумулятивный характер. Этому способствуют требования научной новизны и системности, предъявляемые к научному знанию. 

Науке как феномену цивилизации, выполняющему функцию рационального познания и освоения действительности, накопления и теоретической систематизации объективного знания, присущ ряд фундаментальных принципов, выражающих представление об основных научных ценностях, среди которых особо выделяются два: принцип самоценности объективной истины и принцип новизны научного знания. 

Суть принципа самоценности объективной истины поясним на примере. Так, теория конических сечений (эллипса, параболы) была создана в Древней Греции. И хотя эта теория на практике была применена лишь 2000 лет спустя, в XVI в., это не лишает ее ценности как теории и в момент создания, и позднее. Роль принципа самоценности объективной истины огромна: ориентируясь на этот принцип, человек получает знания, применение которых возможно лишь в перспективе (иногда очень далекой).

Принцип новизны научного знания состоит в том, что научное знание непременно должно обладать  свойством новизны относительно наличного знания, что выступает условием непрерывного его приращения, придавая развитию науки кумулятивный характер. 

Названные выше ценностные установки выступают в качестве предпосылки и основы формирования представлений о научной рациональности и критериев научности знания и процесса познания, соответствующих задачам познания и освоения развивающейся действительности прогрессирующим человечеством. Категория «рациональность» имеет длительную содержательную эволюцию. Обратившись к истории человеческой культуры, можно обнаружить качественно различные по содержанию представления.

Исторические виды и типы рациональности. Исходной формой исторического бытия рациональности следует считать исследовательские программы античности, средневековья и эпохи Возрождения. Именно здесь и возникла проблема соотношения мнения и разума как проблема соотношения реального и умопостигаемого, а в конечном счете - чувственного и рационального.

Впервые мысль о том, что вещь сама по себе и ее восприятие не тождественны, четко сформулирована у Парменида: он различает «истинное бытие» и «мнение». Талантливые представители скептицизма Пиррон, Секст Эмпирик;  полагали, что все, кто уверяют, будто знают подлинную природу вещей, - догматики. «Мед сладок, но есть ли сладость сама по себе?», -  вопрошали они.

Проблема соотношения мнения, созерцания, разума как проблема соотношения реального и умопостигаемого в значительной мере была решена в натурфилософском учении милетской школы, пифагорейском геометризме, в концепции Демокрита, представившем физическую картину мира как взаимодействие пустоты и атомов. 

Вклад элеатов в обоснование реального бытия умопостигаемой природы бесценен: именно их мысль  обратилась к анализу соотношения категорий истины и бытия. Чувства, - в концептуальном изложении элеатов, - вооружают человека лишь мнением, достоверное же знание о мире возможно получить, только используя разум посредством  умозаключений, основываясь при этом на постулате о тождественности мыслимого и сущего.

Гносеологический потенциал элеатов чрезвычайно обширен: объясняя мир природы, они используют понятия предельной общности (бытие, небытие, движение). Одновременно, покидая ступень опытного знания, философская мысль попадает в тупик. Ученик Парменида, представитель элейской школы Зенон пытался описать чувственно воспринимаемое движение   дискурсивными, - через непрерывное и дискретное, - средствами и пришел к выводу об ограниченности возможностей разума. В апориях Зенона, среди которых наиболее популярны Стрела и Ахилл, внимание обращено на трудность выражения в логике понятий объективных противоречий.

Однако в апориях Зенона противоречие рассудка и разума представлено в неявном виде. Эта «неявность» была преодолена Аристотелем. Великолепный аналитик, Аристотель использовал идею дуализма; материи и формы для объяснения возникновения рассудочных и разумных средств познания и тем самым сориентировал исследовательскую программу последующих веков на более глубокий анализ проблемы  рационального.

Исследовательская мысль Р. Декарта, представлявшего традиции классического рационализма, основателя «новой философии» и новой науки, была обращена к идее разума и самосознания.Он считал, что основой философского мышления должен явиться принцип очевидности, непосредственной достоверности: истинность знания может быть обоснована посредством «естественного света разума». Сомнение и метод его разрешения, опирающийся на «естественный свет разума», - вот основания создаваемой рациональной культуры в его концепции.

В «Рассуждении о методе» Р.Декарт формулирует следующие правила: начинать с простого и очевидного, обеспечивать единство цепи умозаключений, посредством дедукции приходить к более сложным вариантам суждениям. Именно Р. Декарт обратил внимание на роль интуиции и дедукции в исследовательской деятельности: интуиция позволяет видеть в исследовании «первые начала», в то время как посредством дедукции разум приходит к следствиям.

Р. Декартом  сформулирована идея универсальности математики, предмета, который является образцом воплощения его метода.   Характерно, что рационализм Р. Декарта явился также источником философии Просвещения.

С Новым временем ассоциируют историческое бытие классической рациональности, в рамках которой И. Ньютоном была осуществлена попытка наполнить содержанием «разум» и «рассудок», сформировать категориальный аппарат эмпирического и теоретического познания. Этот успех обусловлен рождением опытной науки, обращением естествознания Нового времени к экспериментальному методу исследования. Именно из науки и философии Нового времени идет так называемая классическая концепция рациональности. Классический тип рациональности ориентирован лишь на объект познания; по существу он безразличен ко всему, что характеризует субъект и его средства деятельности. 

В фокусе исследовательской парадигмы Нового времени - проблема  источников рационального знания. Рационалисты видели его в имманентном свойстве духа, сенсуалисты полагали рациональность следствием «сообразности Природы». Итог эпохе классической рациональности подвел И. Кант своим решением проблемы рассудка и разума. И. Кант пришел к выводу, что ни ощущения, ни рассудок не могут дать достоверного знания о «вещах в себе» (хотя знания о вещах могут неограничено расширяться и углубляться), что всеобщие и необходимые законы опыта принадлежат не самой природе, а рассудку, который в таком виде оформляет накопленный опыт, используя априорные (присущие ему до и независимо от опыта) понятия - категории. 

На внутреннюю противоречивость разума обращено внимание  в концепции Г. Гегеля. Реальный мир предстает для него как результат воплощения «абсолютной идеи», движущей силой развития является противоречие, заключенное в идее, а само воплощение предстает как процесс снятия этого противоречия. В концепции Г. Гегеля рационализм приобретает идеалистическую форму, действительность выступает воплощением идеи, самораскрытием понятия, «самим себя познающим разумом». В концептуальной интерпретации Г. Гегеля действительность предстает как средство и результат самоосознания мирового разума через воплощение и раскрытие в мире заключенной в нем абсолютной идеи.

Середина XIX в. исторически связана с представлением о рациональном как о «разуме в разумной форме», а соотношение чувственного мира и практической деятельности рассмотривается в эту эпоху с использованием категории «отражение». Эта форма исторического бытия рационального  получила в литературе название «рациональной диалектики», отраженной в марксизме. Задача состояла в том, чтобы извлечь из «мистической оболочки» гегелевской диалектики ее «рациональное зерно», разрешить на материалистической основе проблему соотношения мира реального и мира умопостигаемого. Ее решение стало возможно с открытием роли практики как критерия истины в процессе познания. Таким образом, разум перестал быть критерием разума. 

В философии науки ХХ в. формируется неклассическая концепция рациональности, согласно которой рациональность предстает как совокупность норм и методов научного исследования. Научная рациональность при этом, по сути, отождествляется с целесообразностью, поскольку служит универсальным средством организации деятельности. Если неклассическая рациональность основана на идее относительности объекта, средств и операций деятельности, то постнеклассическая концепция рациональности исходит из того, что знание, получаемое об исследуемом объекте, следует соотносить со средствами и ценностно-целевыми структурами деятельности.

Итак, различия форм и типов рациональности связаны с несовпадением отношения представляющих их социальных групп к объективным закономерностям развития природы и общества в данных социально-исторических условиях. Но, несмотря на культурно-историческую обусловленность и многообразие рассмотренных форм и типов рациональности, как в прошлом, так и в современном обществе имеются и общие для них элементы, что обусловлено объективными характеристиками человеческого бытия и необходимостью адаптации человека к окружающему миру. Следовательно, социальная практика и эффективность в достижении общезначимых целей являются критерием адекватности для рациональности объективной действительности.
Научная рациональность как высший тип рациональности. Как неправомерно было бы отождествлять научную рациональность с целесообразностью вообще, так неправомерно понимать под рациональным лишь то, что выступает в качестве антипода  иррациональному, то есть лишь логически обоснованное, существующее в пределах разума. Это - лишь один из аспектов понятия рационального. Научная рациональность, призванная создавать предпосылки теоретизации как опытного, так и логически выведенного знания, должна быть синтезом логического и целесообразного, разума и рассудка.

Сегодня предпринимается попытка придать категории рациональности более широкий смысл, распространить её на всякую деятельность. В историческом плане проблема расширительного толкования понятия рационального поднималась на рубеже XVII-XVIII вв., когда была предпринята попытка развести понятия «рациональность знания» и «рациональность действия». При этом рациональное  толковалось в широком смысле - как упорядоченное согласно определённым принципам, обоснованное, строго и точно калькулируемое. В этом состоит так называемый  когнитивный аспект понятия рационального, то есть относящийся к знанию,  в том числе и к знанию научному, представляющему собой высший тип  рациональности.

Рациональное научное знание - это знание, удовлетворяющее ряду критериев научности (истинность, непротиворечивость, общезначимость, системность и др.). Но рациональное может пониматься и в широком социальном контексте, учитывающем роль социума в формировании критериев рациональности. Безусловно, рациональность характерна не только для науки. Любая область, которой присущи ценностные отношения, может быть охарактеризована с использованием данной категории. Например, искусство и научное творчество связаны в едином  процессе: разумное невозможно вне интуиции, реализующей  эвристическую функцию разума, а художественное сознание оттачивает и шлифует интуицию исследователя.

В последние годы проблема научной рациональности изучается в новом аспекте. Мало констатировать, что понимание рациональности научного знания социально обусловлено (представление о критериях  рациональности научного знания в немецкой классической философии отлично от того, которое сформировалось после превращения науки в социальный институт). В науке существует определенная связь и взаимодополняемость между когнитивными критериями рациональности и критериями социальными,: те и  другие образуют своего рода контур, в котором когнитивные критерии обуславливают специфику социальных , а социальные - влияют на формирование когнитивных.

И если выявить социокультурные факторы развития науки, можно заметить, что за  характеристиками рациональности научного знания «скрыты» представления о рациональности социального действия.    Проблема, таким образом, в том, чтобы выяснить: с  какими сторонами социального связано рациональное в науке и как? Влияние социума на научную деятельность проявляется в форме зависимости «социальная потребность => предмет науки => тип научной теории (критерии научности)». Социально обусловленное изменение предмета исследования выступает как самый мощный фактор, определяющий вид и тип теории, меняющий представление о научности, которое, в свою очередь, влияет на характер социальных потребностей (рис. 1).


Рис. 1. Влияние социума на научную деятельность

История физической науки изобилует ситуациями, в которых предмет науки «вынуждает» исследователя создать принципиально новую теорию для объяснения физического  явления. В своё время А. Эйнштейн пытался обосновать роль кванта, не сводя ее к формальному математическому приёму. М. Планк не принял этого обоснования, но проникновение в тайны ядра привело его к таким идеям и конструкциям, которые самому М. Планку представлялись абсурдом - предмет «обусловил» возникновение новой физической  теории. Аналогичная ситуация складывается в связи с необходимостью решения экологической проблемы, «вынуждающей» к созданию принципиально новой науки о бытии природы и общества.

Историзм и разнообразие форм целенаправленной творческой деятельности требуют пересмотра отношения к традиционному содержанию категории рационального. Наличие специфических и общих черт в понимании рационального в различных сферах человеческой деятельности приводит к представлению о рациональном  как о многоуровневой и разветвленной системе категорий, структура  которой на каждом этапе общественного развития соответствует  бытующим в научном сообществе представлениям о структуре человеческой деятельности. Сквозь призму представлений о рациональном формируется картина реальности и образ науки как фрагмент этой картины.

Среди всех существующих типов рациональности научная рациональность являет собой особый, высший тип рациональности, - это своего рода эталон рациональности, ее образец, что обусловлено рядом моментов. Во-первых, в отличие от других способов освоения мира,  научный способ ориентирован на объективное отражение действительности и познание законов природы. Во-вторых, формы организации научного знания опираются на точное знание и применение законов логики. Научное знание категориально оформлено,  логически доказательно и упорядочено. В-третьих, ни одна иная сфера рациональности не характеризуется столь эффективной связью с  практикой, как научная рациональность.

Вместе с тем обратим внимание на существенный момент: понятия рационального и научного не тождественны. Научная деятельность в широком смысле - это деятельность по производству истинного знания об объективной действительности. В этом случае термин «наука» включает деятельность, знание, метод. Всегда ли и каждый ли из этих компонентов науки характеризуется рациональностью? Отвечая на этот вопрос, следует помнить, что развивающаяся наука в различные периоды может включать в себя заблуждения и знания, не всегда характеризующиеся полнотой. Поэтому в каждый конкретный момент времени сложно решить вопрос о рациональности той или иной компоненты научного производства. 

Идеалом научной рациональности является теория.  Научная теория - это особая форма организации научного  знания. Научная теория дает целостное представление о закономерностях существования обьекта. Адекватность отражения действительности, логическая полнота и непротиворечивость, системность и практическая значимость научного знания,  - все это делает научную теорию идеалом рациональности. 

В процессе построения теории вырабатываются теоретические средства, осуществляются процедуры систематизации. Этот процесс теоретизации науки и есть процесс ее рационализации. Именно становление научной теории сообщает ей высшие характеристики рациональности.

Однако гносеологическим идеалом научной рациональности теорию делает не  только то, что она - самая развитая форма научного знания, но и то, что теория - основа рациональной реконструкции всего процесса  истории науки. Исследовательская мысль движется от идеальных научных теорий до их иерархий. Основой иерархий выступают фундаментальные теории. Например, в современной физике эту роль играют теория относительности и квантовая теория. Их принципы конкретизируются в релятивистской астрофизике, релятивистской космологии, релятивистской и квантовой механике, квантовой статистике, квантовой электронике,  квантовой  электродинамике.

Ломка представлений о рациональности происходит в моменты кризисов (внутринаучных, имеющих логический характер, или социальных). Во второй половине ХХ в. техногенная цивилизация столкнулась с очевидными проблемами, свидетельствующими о кризисе небывалого масштаба. Этот кризис порожден в конечном счете глобальным применением достижений  науки и проявляется в ряде моментов, главные среди которых - угроза надвигающейся экологической катастрофы,  опасность уничтожения биосферы, проблема человеческого общения.

Решение этих вопросов требует усилий глобального масштаба. В этих условиях ценность научно-технического прогресса приобретает проблематичный характер. И как реакция на возникающие проблемы формируются антисциентистские установки, ориентирующие массовое сознание на мысль об ограниченности возможностей науки и на отношение к науке как к чуждой сущности человека силе, возлагающие на науку ответственность за все  социальные катастрофы.

Наука оказалась в кризисе. Ее  гносеологический потенциал, и, следовательно, потенциал современной научной рациональности как свойства науки и научного способа освоения мира, оказались недостаточными для того, чтобы исключить возможность кризисной ситуации. Положение можно изменить, придав научному прогрессу гуманистический облик, сформировав гуманистическое измерение научной рациональности,  гармонизированное со сферой социальных ценностей, сделав гуманистические ориентиры определяющими в эволюции науки как сферы познания. 

Сегодня проблема синтеза «человек-наука-гуманизм» звучит принципиально  ново. Традиционная концепция строится на толковании гуманизма как ценностных отношений, ориентированных на человека. В то время, как антропоцентризм делает человека центром и непревзойденной целью мироздания (Сократ, Тейяр де Шарден), гуманистическая традиция  исходит из признания ценности человека как личности, признания человеческого блага критерием оценки всех социальных структур и  признания человека высшей целью.  

Формирующаяся сегодня концепция гуманизма, в отличие от традиционной,  ориентирована на тезис о том, что мир для человека выступает как самоценность, а значит и самоценность научного знания определяется не его конкретно-временной полезностью (что диктуется «принципом потребления»), но тем, что научное знание - это душа человеческой культуры, душа всей истории научной и духовной цивилизации, а следовательно, оно также самоценно. Самоценно все то, что есть: являясь самоценностью, существующее превращается в ценность для человека, и утрата связи между наукой и человеком, отчуждение знания от того, кто его производит, будут преодолены, но лишь через гуманистический подход к рациональности.

Как должна решаться в этом случае проблема научной рациональности? Человек, желающий строить гуманное общество на научной основе, должен ввести в критерии научной рациональности человеческий фактор. Тогда рекомендации науки будут ограничены рамками допустимого для человека. Методологически это означает приоритетное положение гуманистических критериев по отношению к прочим критериям научной рациональности.

Научная рациональность в этом случае утрачивает свое прежнее свойство быть самоценностью и обретает новую качественную характеристику: она становится сущностной характеристикой человека, человеческим качеством, - тем самым открывается путь к преодолению процесса дегуманизации современной науки.

Задача преодоления этой дегуманизации ставит вопрос о формировании новой модели науки. В ее основу может быть положено представление о так называемой «понимающей рациональности» как новом, гуманистическом типе научной рациональности. Что характеризует этот тип научной рациональности? Его главным принципом является понимание: понимание постигаемого мира и отношения к миру, понимание себя, человека, как части мироздания. Мир - самоцель, и человек (его составляющая) - столь же самоценен.  На это ориентируется новый, гуманистический принцип научной рациональности, призванный обеспечить формирование новой, гуманистической модели науки.

Сегодня проблема синтеза «человек - наука - гуманизм» звучит принципиально ново. Сегодня в науке и культуре в целом совершаются дивергентные процессы. Однако одновременно мы чувствуем нарастание конвергентных процессов, что позволяет надеяться на то, что научный прогресс реализуется в единой культуре человечества, а это явится условием нового синтеза человека, науки и гуманизма, разума и гуманности.

2.2. Методологические основания науки

Становление научного метода. Рассматривая историю науки, можно отметить, что параллельно с процессом становления науки происходило формирование системы методологического сознания. Сложившаяся с ХVII в. система познания традиционно была сориентирована в направлении «сознание-природа», зафиксированном в категориях субъекта и объекта познания. Структура современной модели знания представляется более сложной, функционально ориентирующейся на мир человека с учетом его экологической включенности в мир природы. 

Стремление человека к ограничению и управлению хаотическими, случайными проявлениями социальных, природных и иных сил находит свое выражение в сфере познания в том, что человек стремится изучать и учится управлять своими познавательными возможностями, несмотря на всю их безграничность. В процессе познания человек, посредством установления границ разумного в самом знании, налагает искусственные пределы на познаваемую реальность, обеспечивая тем самым поступательное движение в процессе обретения знания об окружающем мире и о себе самом. Важную роль в этом играет культура, мир высших человеческих ценностей, с помощью которых они устанавливаются.

Таким образом, определяя феномен знания как явление, принадлежащее человеческой культуре, с этих же позиций мы должны подойти и к изучению методологических структур научного знания. В этом случае их можно рассматривать как часть различного рода духовных технологий, главная особенность которых - ориентированность на поисковую деятельность, дающую эвристический эффект. При этом необходимо учитывать, что выработка, формирование и применение тех или иных принципов и форм организации познавательной деятельности, исследовательских операций и процедур, приемов решения конкретных исследовательских задач часто начинается стихийно, путем проб и ошибок, с постепенным отбором тех из них, которые ведут к достижению определенных познавательных целей. Но подобный стихийный процесс характеризуется значительной степенью случайности и неопределенности, единичности и неповторимости связи средств и результата. В этом случае невозможно проделать весь путь заново, что означает невыполнимость одного из существенных свойств науки - регулятивности в ее продуктивном функционировании. 

Именно поэтому, становление научного метода связано с тем, что субъект познания выбирает и использует тот или иной инструмент познания, параллельно устанавливая и фиксируя взаимосвязь познавательной цели и средств ее достижения, выделяя эту связь из конкретной исследовательской ситуации и распространяя ее на целые классы разнообразных, но однотипных познавательных ситуаций. Выявляя устойчивый инвариантный характер таких связей, тем самым, достигают возможности представить их в качестве закономерностей самой познавательной деятельности. В этой связи вполне очевидно, что рациональный научный метод должен рассматриваться как следствие и носитель определенной научной и даже социокультурной традиции. Как отмечают П.Ф. Йолон, С.Б. Крымский и др., становление научного метода представляет собой процесс осознания познавательных действий, который совершается в сфере сознания и посредством сознания субъекта. Благодаря этому происходит накопление необходимого опыта, что обеспечивает непрерывность и саму возможность акта познания
. 

Методологическое сознание и методология науки: общее и особенное. Особенность методологического сознания в науке как сфере интеллектуальной деятельности ученого состоит в осмыслении путей и способов, форм производства научных знаний в ходе осуществления процесса познания, а также в способности к его оптимальной организации.

Анализируя систему внутренних построений методологического сознания ученого, можно охарактеризовать ее как совокупность представлений о целях познания, способах их достижения и рациональных требованиях к конечному научному результату. Основанием формирования данной системы выступает способность субъекта (ученого-исследователя) к идеальному отражению своих непосредственных действий, осуществляемых в реальном исследовательском процессе. 

Таким образом, можно говорить о деятельностной природе методологического сознания и научного метода. Она выражается в том, что их формирование происходит на основе накопления, суммирования и интегрирования первичного познавательного опыта ученого, что позволяет конструировать, оформить указанную совокупность в форму разнообразных, эмпирически найденных, регулятивных норм, методологических схем, исследовательских рецептов и предписаний, предъявляемых к познавательной деятельности, реализующихся в ней и обеспечивающих истинность, обоснованность, практичность научных знаний.

Высшим проявлением методологического сознания выступают те или иные концептуальные и инструментальные формообразования - системы общих рациональных принципов, научные методы и приемы, мыслительные операции и процедуры, определяющие деятельность ученого-исследователя. В данном случае необходимо подчеркнуть специфику методологического сознания, которое выступает в форме методологического знания, которое не являющегося знанием о предметах и явлениях окружающего мира, хотя оно и формируется в процессе отражения объекта и выявления закономерностей его познания. Методологическое знание - это знание о способах постижения объекта. «Субъект не просто знает нечто, он также знает способ, в силу которого он знает это нечто»
. Модифицируясь в разновидность внутренних построений субъекта познания и получая достоинства истины, методологическое сознание обретает значение научного метода - всеобщей деятельностной, функциональной формы методологического сознания, реализуемой в научном творчестве. 

В реальной практике ученого формирование методологического сознания и, соответственно, обретение методологического знания, отработка использования тех или иных научных методов осуществляется на основе:

1) личного опыта исследователя;

2) группового опыта, на основе которого складывается та или иная интеллектуальная атмосфера и господствует определенный стиль мышления, позволяющий каждому исследователю усвоить групповой опыт;

3) исторического опыта познания, апробированного научной практикой и нашедшего свое оформление и закрепление в парадигмах мышления, в методологических системах.

Говоря о методологическом знании, следует указать на различие между: а) методологическим знанием как выражением и способом существования методологического сознания и 

б) методологическим знанием как методологией науки, которое находит свое выражение в категориальных структурах, в абстракциях, т.е. в знании, имеющим теоретическую природу. Проведение данной разграничительной линии между методологическим сознанием и методологической теорией (методологией науки) не означает их обособленности друг от друга. В процессе реального познания между ними присутствует тесная генетическая и функциональная взаимосвязь, обуславливающая то, что в конкретном рассуждении они мыслятся слитно, как одна и та же инструментальная сфера науки. Их обособленное рассмотрение возможно только тогда, когда возникает прямая необходимость, вызванная условиями методологического исследования и логикой рассуждения. Например, тогда, когда ставится задача определить место и роль методологии, какого-либо отдельного метода, методологического сознания в реальной исследовательской практике. В этом случае ярко вырисовывается различие методологии науки от методологического сознания, которое состоит в том, что методология науки - это:

1) теоретическая система методологического знания, представляющая собой учение о способах, формах, методах и процедурах, операциях, правилах и парадигмах познавательной деятельности, которая организует и направляет процесс познания на получение нового знания;

2) учение о необходимых, закономерных, оптимальных связях между средствами научного познания и его результатами;

3) учение, формирующееся на основе исследования сущности познавательного инструментария, определения границ его применения, выявления эффективности использования данного инструментария, в сравнении с иными, по решению поставленных познавательных задач.

В связи с этим методология науки изучает все обширное поле научного знания полученного как в результате логических рассуждений, так и в результате стихийных, непроизвольных, неосознаваемых процессов, происходивших на интуитивном уровне, его структуру, организацию, различные модели, формы систематизации и объективного представления.

Современная методология науки представляет собой весьма разветвленную отрасль знания, которую нельзя соотносить с какой-либо одной теоретической системой. Это обстоятельство продиктовано тем, что методологическое знание в форме методологии науки обладает многообразием свойств и применяется в различных направлениях научного исследования. Такое положение обусловлено тем, что методологические структуры научного познания генетически восходят к общим моделям культурного освоения человеком реальности. Возникновение и процесс становления, изменения этих моделей в сфере творчества, научного поиска весьма тесно связан с действием психологических факторов: интуицией, бессознательным. Но, как отмечают П.Ф. Йолон, С.Б. Крымский и др., выработка и закрепление форм и схем поиска, движения к «озарению» происходит в психологии человека на основе длительной практики взаимодействия с реальностью, оперирования с реальными объектами. В силу этого корни бессознательного могут быть прослежены достаточно адекватно на основе анализа генетических связей, определяющих, конституирующих процесс культурного развития: «пути, по которым движется мысль, выработаны исторически и включены в систему цивилизации таким же образом, как все прочие орудия человеческого взаимодействия с реальностью»
. Они становятся основой для становления и функционирования более совершенных моделей.

Таким образом, большое значение приобретает анализ бессознательных схем движения мысли к обретению нового знания. Это важно не только в силу их большей эффективности по сравнению с сознательно контролируемыми схемами, но и потому, что прогресс познания представляется, скорее, не как увеличение общей совокупности знаний о мире, а как совершенствование методологических структур, используемых человеком в своей деятельности, в своем взаимодействии с реальностью, на основе которого он обретает и совершенствует знания об окружающем его мире и о себе самом.

Методологические модели и структуры, проявляясь в виде неких бессознательных форм, фактически представляют собой оттесненные в сферу памяти и познавательного автоматизма привычные и обыденные формы обретения знания. Исходя из этого, в рамках методологии науки осуществляется изучение и осмысление существующей практики научного познания с целью описать и обобщить опыт конкретных наук в постижении реальности, составить рекомендации для последующих исследований. Кроме того, методология науки оперирует не только в пространстве уже проведенных исследований, анализируя каждый шаг исследовательской мысли, но и стремится выйти за рамки описания отдельных методологических процедур в попытке выяснить, как возможно само знание, и тем самым, становится на почву философского анализа.

Как известно, достижение абсолютной истины невозможно, поэтому познание, движение к истине бесконечно. Следовательно, можно утверждать, что бесконечность познания означает и бесконечность процесса совершенствования методологического потенциала познания, методов обретения нового знания. Определяя метод как особый тип «средств» и «способов», при использовании которых какая-либо система, функционируя целенаправленно, оказывается способной добиться необходимого ей эффекта в процессе взаимодействия с реальностью. Это определение можно дополнить характеристикой метода как планомерного и последовательного, контролируемого продвижения к результату. Метод представляется цепью действий и шагов, относительно которой существуют определенные решения на каждой точке процесса. Причем если каждый шаг в данной цепи оказывается жестко детерминированным, то метод представлен в форме алгоритмизации или автоматизации процесса (в основном такие схемы применяются в технике и вычислениях). Для сферы творческого мышления характерна большая свобода, спонтанность поведения, выбора и применения тех или иных методов познания.

Классификация методов научного исследования. Реализуя исследовательские интенции методологии, призванной создавать общие структуры ориентаций, в рамках которых исследователь может эффективно осуществлять свой поиск, необходимо классифицировать методы научного познания в зависимости от масштаба, сферы и характера научного исследования.

Прежде всего, методологическое знание можно дифференцировать в зависимости от основополагающих идей, принципов, категорий, которые образуют теоретические системы различного концептуального содержания и оказывают воздействие на формирование, характер, стиль научного мышления, на выбор тех или иных методов научного познания. В ряде исследований данный уровень дифференциации именуется как философский уровень методологического анализа

Данный уровень предполагает мировоззренческую интерпретацию результатов науки, проведение анализа общих форм и методов научного мышления, его категориального строя с точки зрения той или иной картины мира. На этом уровне: 

1)возникают и выделяются глобальные теоретические системы, такие как методология диалектического и исторического материализма, методология рационализма, методология эмпиризма, методология прагматизма, методология позитивизма, неопозитивизма, постпозитивизма и т.д. 

2) описываются те методологические системы, которые задают научному мышлению необходимые требования, налагают пределы на процесс научного творчества. Среди них можно указать на методологию рациональности, методологию детерминизма, методологию историзма, методологию фундаментализма и др.
. 

3) реализуются мировоззренческая, гносеологическая и методологическая функции философии. Это осуществляется посредством рассмотрения всеобщих форм бытия, законов диалектики, закономерностей функционирования и развития познания, практической деятельности человека, разработки принципов познавательной и практической деятельности. 

В конкретных научных исследованиях философский подход, философские методы не всегда учитываются в явном виде, но тем не менее очень часто именно философский анализ проблемы имеет решающее значение в определении судьбы исследования, становится отправной точкой в мировоззренческой интерпретации полученных результатов. В качестве примера в данном случае можно указать на взаимосвязь становления научного познания, в частности естествознания, в Новое время с философско-методологическими изысканиями Декарта, Лейбница и др. 

Второй уровень методологического анализа включает поиск, выделение и изучение общенаучных принципов, подходов и форм исследования. К этому уровню, прежде всего, относятся методы теоретической кибернетики, такие как системный подход, метод идеализации, формализации, алгоритмизации, моделирования, вероятностный, статистический и др., нашедшие свое широкое применение в различных областях современной науки. 

Специфика методов данного уровня состоит в их относительном безразличии к конкретным типам предметного содержания и одновременно в сохранении тех некоторых общих черт, которые свойственны научному познанию в его развитых формах
. По своей сущности и сфере применения эти методы носят общенаучный характер.

Их формирование обусловлено возникновением и бурным развитием наук, в основании которых лежат теории высокой степени абстрактности, которые, вместе с тем, приложимы к анализу объектов самых различных классов, например, кибернетика, семиотика, информатика, математика, формальная логика и др. Начиная с рубежа ХIХ - ХХ веков по настоящее время эти факторы инициировали новый этап интеграционно-дифференционных процессов в науке,. Они же стали причиной возникновения трех крупных методологических подходов, связанных с изучением объектов большой степени сложности: структурно-функционального, структурного и системного.

Структурно-функциональный метод возник в социологии, которая до сих пор является основной областью его применения. В рамках лингвистики был рожден структурный метод, позднее перенесенный на антропологию, искусствоведение, историю и другие гуманитарные научные дисциплины. Системный метод, первоначально развивавшийся в рамках естественнонаучных дисциплин, в частности биологии, в 50-70-е годы ХХ в. нашел свое применение в технических науках, а в дальнейшем и в общественных, гуманитарных дисциплинах. 

Анализируя практику применения общенаучных методов и подходов, следует отметить, что, несмотря на свое широкое распространение и определенную интегрирующую роль, которую они играют в науке в целом, в каждом конкретном научном исследовании общенаучные методы требуют определенной модификации, изменения, в соответствии с его целями и задачами, природой предмета изучения. Только тогда эти методы могут приобрести конструктивную силу и дать эвристический эффект при их применении.

Третий уровень методологического анализа включает конкретно-научную методологию, т.е. совокупность методов, принципов исследования и процедур, находящих свое применение в рамках той или иной отрасли науки. На складывание и оформление методов конкретно-научного познания существенное влияние оказывают общие методологические и философские принципы научного познания. 

Научный метод в любой отрасли науки представляет собой не только продукт спонтанной деятельности ума исследователя, но и результат жизненного опыта. Он определяется также природой исследуемого предмета и служит конкретной практической цели, организуя и направляя исследовательский процесс на получение нужного результата.

В ходе исследования, в зависимости от сложности поставленных задач, методы их решения могут изменяться. В сегодняшних условиях углубляющихся интеграционных процессов и нарастающей дифференциации научного знания характерно применение не одного какого-либо метода, а целой системы методов и исследовательских приемов, которые могли возникнуть и получить свое развитие и в смежных, и в достаточно отдаленных друг от друга областях знания. В силу этого достаточно сложно и практически невозможно отождествить тот или иной частнонаучный или общий метод с методом конкретной специальной науки.

Для методов той или иной науки и для конкретного (частного или общего) метода характерно разное содержание, разные области применения. Так, например, статистический метод, получил широкое применение в целом ряде научных дисциплин (математике, физике, химии, биологии, географии, социологии и т.д.), при этом в каждой из них он нашел свою предметную интерпретацию и специфику применения.

Кроме того, наряду с методами, имеющими широкое применение в большинстве областей науки, существуют методы, которые используются лишь в отдельных научных дисциплинах. Например, в рамках биологии используют такой метод, как половая и вегетативная гибридизация и селекция, что не применяется в других научных исследованиях. 

Выбор конкретного метода в научном исследовании зависит не только от его предмета, но и от уровня – эмпирического или теоретического. Так, в ходе эмпирического исследования находят свое применение такие методы, как наблюдение, эксперимент, описание, статистическая группировка фактов. В свою очередь для теоретического исследования свойственно использование качественно иных методов: дедукции, индукции, анализа и синтеза, аналогии, гипотезы.

Таким образом, перед ученым, приступающим к исследованию, к решению какой-либо научной проблемы, встает особая задача, а именно – выбрать из большого многообразия научных методов и исследовательских приемов такие, которые с наибольшей эффективностью могут привести к успешному достижению намеченных целей.

Методологический и исторический анализ развития различных отраслей наук и демонстрирует некоторую общность норм научного исследования и методов построения теории приверженцами различных школ, научно-исследовательских программ и направлений, работающих в рамках одной и той же отрасли науки. Так, В.П. Визгин, исследуя программные установки авторов различных теорий тяготения (Лоренца, Пуанкаре, Эйнштейна, Минковского, Абрагама, Нордстрема и др.), выявил, что при всем различии их подходов, некоторые важные элементы общефизического и методологического плана являются одинаковыми для всех, например, фундаментальные принципы сохранения, принцип причинной связи, принципы соответствия, простоты, симметрии и др. Но, несмотря на данную общность, конкретное проявление этих принципов различно при их использовании в рамках различных научных школ, направлений, научно-исследовательских программ
. 

Подводя краткий итог, можно привести мысль А.Т. Москаленко, отмечавшего, что любой метод в конкретно-научном исследовании может быть эффективным средством научного поиска только в том случае, если будет базироваться на современной теории предмета. Без этого не может быть самого метода исследования. Любая же научная теория опирается на прочно установленные факты, систему фактов
.

Четвертый уровень методологического анализа включает дисциплинарную методологию, представляющую собой совокупность методов, принципов исследования и процедур, применяемых в той или иной научной дисциплине, входящей в какую-либо отрасль науки или возникшей на стыке нескольких наук. 

На современном этапе развития науки научная дисциплина выступает в качестве основной формы организации научного знания, ибо является отражением процессов углубления и специализации научного знания, расширения его сферы, накопления знаний об узких проблемных областях, что и приводит к появлению новых научных дисциплин, к дальнейшему разделению труда в науке.

На дисциплинарном уровне научных исследований применяется множество различных методов и приемов. Каждый из них имеет свое специфическое значение, которое обусловлено различными познавательными ситуациями, созданными для решения той или иной конкретной задачи. В то же время методология какой-либо отдельной научной дисциплины включает в свои рамки не только средства специального исследования, например, условия и правила проведения эксперимента, требования к репрезентации данных, к способам их обработки и т.д., но и методологические средства и приемы, используемые в смежных науках и научных дисциплинах, а также общенаучные методологические средства и приемы.

Дальнейший ход процессов интеграции и дифференциации, следствием которых является образование и выделение новых направлений и дисциплин, новых комплексных задач, выдвигает перед методологией науки проблему определения специфики каждой отдельной научной дисциплины и отрасли знания, указывает на необходимость поиска путей усиления их взаимосвязей и взаимодействия.

Пятый уровень методологического анализа включает междисциплинарные исследования. 

Междисциплинарные исследования представляют собой такую форму взаимодействия наук, которая предполагает получение содержательного знания о предмете исследования на основе построения и функционирования строго субординированной системы предметных монодисциплинарных построений, подчиненной глобальной цели, которая направлена на открытие все больших возможностей для получения нового, комплексного, всестороннего знания о предмете исследования.

Данный уровень включает в себя методологию особого типа, для которой характерна относительная самостоятельность, значительная степень динамичности и возможность совершенствования в зависимости от нужд научно-исследовательского процесса. Комплексный метод - это особая форма интеграции исследовательской деятельности, такой вид взаимодействия наук, который ведет к качественному изменению структуры научного знания, к зарождению принципиально новых подходов. Это происходит за счет ломки утвердившегося деления науки на отдельные отрасли, за счет переворота в утвердившейся методологии.

В каждом комплексном междисциплинарном исследовании в зависимости от целей и стратегии научного поиска коллектив исследователей вырабатывает определенную методологическую установку, которая может изменяться в ходе исследовательского процесса, но в любом случае требуется взаимопонимание между учеными, хотя они, как правило, являются представителями различных научных дисциплин и отраслей знания. Только выработав общий методологический язык, общую стратегию научного поиска, что связано с выходом ученых за пределы своего узко профессионального горизонта, возможно успешно реализовать обозначенную целевую междисциплинарную программу.

Современные тенденции в развитии методологии науки. В настоящее время междисциплинарные исследования находят широкое применение в разработке и реализации комплексных целевых программ. В реализации данной задачи, в поиске возможностей использования всего предыдущего опыта научного познания, обретения нового знания важную роль играют результаты исследования природы научного познания, средств и приемов научного исследования, их методологический анализ, ибо ускоряющийся процесс роста науки в последние десятилетия обуславливает значительное усложнение ее познавательных средств и методов, что проявляется в широком распространении математики и знаково-символических средств в различных отраслях научного знания. Бурное развитие методологических исследований выдвигают в качестве одной из приоритетных проблему определения предмета и статуса методологии научного познания, ее сущности и структуры. Очевидно, что в силу своей сложной системной организации методология науки как специальная философская теория должна быть теорией методологического применения в ходе научного исследования всего богатства научного знания, а именно, его онтологических, гносеологических, логических, социально-исторических, социо-культурных аспектов, которые находят свое выражение в выработке определенных аксиологических, праксеологических, социально-экономических и иных принципов, оказывающих воздействие на процесс научного творчества. 

Кроме того, осуществляя философско-методологический анализ процесса развития науки. И ее конкретно-научного методологического аппарата, нельзя не учитывать мощное опосредующее влияние со стороны тех представлений, которые господствуют в частных науках, ибо информация о мире, накопленная в рамках этих наук, совершенно необходима для решения специфических познавательных проблем.

Современная методология науки органично вплетается в ткань науки, в исследовательский процесс, становясь одним из аспектов познавательной деятельности, наряду с логическим ее аспектом.

Будучи мощным орудием познавательной деятельности потенциал методологии как мощного орудия познавательной деятельности раскрывается лишь в определенных условиях. Представляя собой многоуровневый комплекс различных методик и методов, она функционирует как целостный организм лишь при последовательном развитии науки как целостной системы. Но в ряде случаев успешное решение определенных научных проблем вполне возможно и без осознанного обращения к методологическому анализу, новому методологическому аппарату. Многие исследователи истории науки обоснованно отмечают, что успехи некоторых ученых (Г. Мендель, Т. Эдисон, Дж. Дальтон, К.Э. Циолковский и др.) связаны именно с тем, что у них отсутствовала систематическая специальная подготовка в той или иной области. Констатация подобных достаточно многочисленных фактов из истории науки повлияла на постановку и острое обсуждение проблемы ограничивающего, тормозящего воздействия науки на научное познание. Как отмечает американский исследователь П. Фейерабенд, «идея метода, содержащего жесткие, низменные и абсолютно обязательные принципы научной деятельности сталкивается со значительными трудностями при сопоставлении с результатами исторического исследования. При этом выясняется, что не существует правила, - сколь бы правдоподобным и эпистемологически обоснованным оно ни казалось, - которое в то или иное время не было бы нарушено. Становится очевидным, что такие нарушения не случайны и не являются результатом недостаточного знания или невнимательности, которых можно было бы избежать. Напротив, мы видим, что они необходимы для прогресса науки»
.

Разделяя во многом позицию П. Фейерабенда, тем не менее отметим, что его «методологический анархизм» не отвергает возможности использования всего накопленного богатства знания, как научного, так и почерпнутого из мифологии, религии, обыденной жизни. В силу этого можно заявить о том, что научный метод тесно взаимосвязан с социокультурным контекстом. Он не является чистой, пустой мыслительной формой, а представляет собой форму реального человеческого мышления, конкретного научного поиска, имеющего определенное содержание и значение, осознанного и актуализированного посредством сложных психологических механизмов и всегда детерминированного конкретно-историческим уровнем познания и практики. Таким образом, научный метод никогда не может быть абсолютным, раз и навсегда данным орудием познавательной деятельности. И поэтому привлечение все новых предметных областей в качестве объекта методологического анализа способствует повышению эффективности методологических исследований, позволяет выработать ряд новых методологических средств, чтобы более полно реализовать прогностические возможности методологии.

2.3. Проблема нравственной оценки научной деятельности

Постановка проблемы. Наука развивается в рамках того или иного общественного устройства, поэтому она является одним из его социальных институтов. Взаимодействие всех социальных институтов не может быть реализовано в беспорядочном виде, оно регулируется определенными нормативно-ценностными ориентирами. Там, где речь идет о нормах, обязательно встает вопрос об их предпочтении. Такой выбор – это выбор нравственного плана, когда человек для себя сам определяет, как избранное решение будет соотноситься с его внутренними ценностями. Е.А. Мамчур приводит в пример ситуацию, сложившуюся в физической теории на рубеже веков, когда возникло сразу несколько альтернативных направлений ее развития. С точки зрения научных критериев все направления были вполне адекватными, но доминирующее место заняла теория относительности. Почему А. Эйнштейн выбрал именно такой путь развития физики? Это невозможно интерпретировать, не учитывая тему, заявленную в этом параграфе. Неприятию абсолютов чрезвычайно способствовало то обстоятельство, что окружение А. Эйнштейна создало атмосферу, резко отличающуюся от той, которая была в других физических центрах (например, в Кембридже). А ведь в конце ХIX в. Кембридж доминировал в британской физике. Здесь работали всемирно известные ученые (У. Рэлей, Дж.Дж. Томпсон, 

Дж. Стокс и др.). Они придерживались взглядов, близких к концепции эфира Лоренца, и пытались такую точку зрения отстаивать. Однако А. Эйнштейн отказался от подобного подхода. Но дело вовсе не в научном аспекте вопроса. Сказалась нелюбовь Эйнштейна к абсолютам, которая возникла еще в той среде, где произошло становление великого физика как личности и ученого. Эта среда получила название «Веймарской культуры». Дух веймарцев заключался в неприятии утилитарной направленности научной деятельности, ее бездуховности, забвении человеческих интересов. На основе таких положений вырастало негативное отношение к математическим и естественным наукам. В результате восторжествовало нравственное определение в пользу релятивизма. Таким образом, нравственный аспект научного познания играет очень значимую роль. Поэтому игнорировать этот вопрос мы не можем. Ему следует дать оценку, которой он реально заслуживает.

Наука как социальный институт строится на основе норм и ценностей и, то, что она социальнокультурно детерминирована, давно не вызывает сомнения. Важно понимать, что эти нормы и ценности никогда не будут заданы навечно, следовательно, любой ученый будет заниматься исследовательской деятельностью, заранее выбирая на основе своих нормативно-ценностных ориентиров ту или иную траекторию познания. Поэтому необходимо проанализировать комплекс нормативно-ценностных положений современной науки. А этот анализ возможен только с учетом двух моментов: во-первых, взаимосвязи научной и общественной системы норм и ценностей; во-вторых, двойственности научной систем норм и ценностей: с одной стороны, она «покрывается» общественной системой норм и ценностей, с другой стороны, научные идеалы влияют на «состояние умов в обществе». К примеру, до XVI в., по сути, не практиковалась в медицине такая норма как вскрытие трупа (с целью изучения анатомии человека). Однако в XVI в. А. Везалий стал проводить вскрытия, и постепенно эта норма утвердилась в науке.

Конечно, бывают и бывали ситуации, когда нормы и ценности науки резко противостоят общественным нормам и ценностям. Но такое положение дел возникает не столь часто и долго продолжаться не может: либо наука утратит свой статус социального института, либо общество будет вынуждено признать новые системы норм и ценностей. Например, на сегодняшний день актуальна проблема клонирования, которая встала в результате определенных научных изысканий. Однако общество еще не готово принять сугубо эмоционально связанные с клонированием нормы и ценности. Сталкиваются разные мнения: от самого крайнего – запретить такие исследования, до утилитарного – быстрее реализовать на практике. Ясно одно, что никакие научные результаты не позволят серьезно скорректировать позицию людей, потому что по сути речь идет о личном нравственном выборе. К тому же, на данный момент ситуация «подогревается» тем всеобщим недоверием, которое общество испытывает к науке. И это тоже проблема нравственной оценки научной деятельности.

Знание, которое получается в результате научного исследования, отчуждается путем различного рода формализаций. Поэтому, являясь плодом внутренней мыслительной деятельности, оно становится всеобщим и доступным для всех. Но такая операция приводит к тому, что с автора этого знания снимается ответственность, неизвестно, как это знание будет использовано другим человеком. Одной из причин, по которым в современном обществе возникло недоверие к науке, стало положение, когда людям одно в качестве научного результата декларируется, а в жизни получаетсясовсем другое. Долгое время общественные науки утверждали, что Запад идет по «тупиковому» пути развития, а в результате «тупиковым» оказался социалистический путь. Естественно, что такой факт не прибавит обществу доверительного отношения к науке. Но тем не менее подобная ситуация – это единичный факт. Ее истоки коренятся в природе человеческой деятельности, в том числе и научного познания как вида этой деятельности. Одна из самых главных норм научной деятельности – универсализм. Универсализм строится на том принципе, что изучаемые наукой природные явления повсюду протекают одинаково и что истина не зависит от возраста, пола, расы, авторитета и других моментов, связанных с исследовательской деятельностью. Это известный принцип: «Платон мне друг, но истина дороже». Он предполагает беспристрастное отношение ученого к результатам деятельности. Второй нормой можно назвать общность научного знания. Данный тезис предполагает, что научное знание является всеобщим достоянием. Автор - человек, выведший новое знание, - не может быть его монопольным владельцем, он должен его таким образом сформировать, чтобы в нем осталось как можно меньше субъективных аспектов. Третьей нормой научной деятельности является незаинтересованность исследователя. Первичным мотивом ученого, на основе данной нормы, должно быть бескорыстное желание достичь истины. Все остальные аспекты успешности или неуспешности познания (такие, как поощрение, порицание и т.д.) должны являться лишь следствием проведенных исследовательских мероприятий. И четвертой нормой считают организованный скептицизм. Поскольку наука – это всегда сообщество исследователей, то существует некая корпоративная практика взаимодействия между ними. Это предполагает ответственность ученого или ученых за оценку доброкачественности, сделанного соратниками. В первую очередь, такая форма взаимодействия предполагает, что никогда нельзя вслепую принимать результаты каких-либо исследований, нельзя полагаться на авторитет ученого и т.д. Такая позиция может реализоваться при достаточно скептическом отношении к поступаемой в науку информации.

Эти ценностные положения науки были введены Р. Мертоном в книге «Нормативная структура науки» в 1942 г. Они не раз подвергались критике. Но тем не менее проблемы познавательной деятельности в контексте ее нравственного анализа как были, так и остаются актуальными. Ведь эта деятельность реализуется в диапазоне противоположных норм, и исследователь попадает в противоречивую ситуацию. Здесь лежат истоки творческой неопределенности. Б.Г. Юдин приводит следующий пример: 1) ученому необходимо делать свои результаты доступными для коллег -  при этом следует тщательно проверить полученные результаты перед публикацией; 2) ученый должен быть новатором, должен легко воспринимать новые идеи – ученый не должен слепо следовать конъюнктуре; 3) ученый должен знать все, что относится к сфере его научных интересов – эрудиция ученого не должна подавлять его самостоятельность2. Общий вывод, который мы можем позволить себе после анализа ценностно-нормативных основ науки, заключается в том, что эти основы непринципиально жестки. А это значит, что перед ученым стоит важнейшая задача, связанная с необходимостью самостоятельно определить в отношение к результатам познавательной деятельности. Конечно, нужно признать, что единичные нарушения не приведут к каким-то серьезным отклонениям, но если данный процесс получает распространение, то наука утрачивает смысл как феномен культуры, характеризующийся своей направленностью на познание. Поэтому проблемы нравственной оценки научной деятельности являются фундаментальным аспектом науки как особой социальной системы, где профессиональная ответственность ученого – одна из основ подобного рода анализа.

Помимо профессиональной ответственности, которая характеризует деятельность ученого, есть еще так называемая социальная ответственность. Она лежит в сфере отношений между наукой и обществом, которая является внешней для науки. Естественно, что ученый как человек науки и как представитель иных социальных образований не может выступать в рамках единой ценностно-нормативной базы. Но чаще всего оказывается, что эти сферы взаимосвязаны и пересекаются между собой. Данный аспект  стал анализироваться относительно недавно. Еще в 70-80 е гг. ХХ в. подобные вопросы почти не ставились или сводились к определенному морализаторству (когда одни нормы, неизвестно, по каким причинам ставшие предпочтительными, доминировали над другими). Это приводило к давлению одних мнений над другими, и в результате вопрос о нравственной оценке научной деятельности не ставился, а следовало утверждение доминирующих норм, которыми «прикрывался» ученый, снимая с себя, тем самым, всякую ответственность. Такая позиция во многом была связана с теми ориентациями, которые лежали в основе науки Нового времени и которые в качестве традиции сохранились и до сих пор. Она была вызвана тенденцией к «выхолащиванию» роли и значения субъекта в ходе познавательной деятельности, поскольку считалось, что все субъективное приводит к неадекватности познавательного процесса. Все субъективное пытались элиминировать (в том числе и вопрос о нравственной оценке процесса научного познания), иначе страдает истина – цель научного познания. Ради истины можно было использовать любые средства. Однако история науки  приводит к мысли, что нельзя в качестве научного знания получать истинное знание вне учета субъективных особенностей познавательного процесса. Сначала стали принимать во внимание внешние факторы познания (такие, как позиция наблюдателя, средства получения знания и т.д.). Затем стало очевидным, что и внутренние факторы познавательной деятельности должны обязательно анализироваться, если цель – получить адекватное научное знание. Именно поэтому последнее десятилетие актуально осмысление нравственной оценки научной деятельности. Однако единый этический подход к оценке научной деятельности сложен. Эта сложность проистекает из особенности современной науки, настолько «переплетенной» связями с общественными сферами жизни, что очень тяжело зафиксировать всю полноту их взаимодействия. В результате ценностно-нормативная основа размывается, отсутствуют единые критерии для оценки. Это лишний раз заставляет прийти к мысли, что вопрос об ответственности (социальной) ученого – непраздный вопрос. Никто за ученого не может определить направленность и качество познавательного результата, никто не может быть ответственным за него. Ведь если человек изобретает «ядерную бомбу», он понимает всю опасность такого изобретения, а, следовательно, не может оставаться в стороне от такого научного результата. В любом случае он определяет свою позицию: сторонник он внедрения и дальнейшей разработки изобретения или противник. Не случайно, недостаточная ответственность ученых в ходе познавательной деятельности привела к появлению различного рода экологических движений. Это сигнал обществу об опасности, идущей от результатов научной деятельности и напоминающий нам о необходимости социальной ответственности ученого. Можно совершить массу полезнейших открытий, изобретений, но не менее важно в ходе реализации всех подобных нововведений учесть, как отразятся эти «плоды» на жизни общества, его здоровье, нравственности и других моментах. То же открытие атомной энергии, с одной стороны, -  одна из вершин человеческой познавательной деятельности, а с другой стороны, постоянная угроза человеческому существованию. Как нравственно оценить изобретателя такого открытия? Это вопрос, на который нельзя дать однозначный ответ. Поэтому исследователи не признают возможность единой нравственной оценки научной деятельности. Как пишет Б.Г. Юдин, «мы не вправе говорить о том, что этические проблемы являются достоянием лишь некоторых областей науки, что их возникновение есть нечто исключительное и преходящее, нечто внешнее и случайное для развития науки»3. Могут существовать только единые принципы нравственной оценки, но единых решений нравственных проблем познавательной деятельности точно быть не может. К примеру, в вопросе об эвтаназии тоже не может существовать единого, общего для всех решения. Для медика – это одна ситуация, для этика – другая, для философа – третья. Поэтому следует избегать крайностей, что наука как сфера деятельности является «изначально греховной» или, наоборот, изначально невинной. Наука многообразна, как жизнь. Отсюда и возникает тот плюрализм, который представляется крайним релятивизмом как в гносеологическом, так и в аксиологическом смысле. Начинает казаться, что в науке «все дозволено», не взирая на нормы, стандарты и другие формы познавательной деятельности. Также это касается и вопроса о нравственной оценке ученого в его профессиональной деятельности. В науке, как мы показали, невозможно не учитывать ответственности ученого, иначе последствия могут быть катастрофическими. Чтобы это продемонстрировать, следует обратиться к анализу современного состояния науки и возможных последствий его для нравственной оценки науки. А также обратиться к рассмотрению этического аспекта деятельности человека с дальнейшим переносом его в сферу научного познания.

Современная наука и проблема нравственной оценки. Сейчас можно однозначно сказать, что без анализа причин, возникшего во второй половине ХХ в. кризиса в науке, без понимания того, что движет научное знание в процессе познавательной деятельности, что представляет собой современное научное познание, невозможно представить судьбу современной цивилизации. Поэтому очень важно осмыслить многие факторы, связанные с кризисным состоянием науки.

Одной из основной причин этого кризиса ученые называют кризис понятия «рациональности», на базе которого и строилась познавательная деятельность науки. То понимание рациональности, которое сложилось с XVII в. и существовало в науке на протяжении нескольких веков, исходило из идеи познания как деятельности в форме отражения, копирования, где субъект играл роль пассивно фиксирующего поступающую информацию существа. Причем, считалось, что субъект должен быть постоянно беспристрастным, иначе он утратит объективность в процессе познавательной деятельности. Рациональность, таким образом, выступала в качестве чистого разума, обособленного от всяких влияний извне. Сам человек рассматривается только лишь как человек разумный (буквально, «homo sapiens»). Все остальное в человеке игнорируется. Наука, следовательно, утрачивает аксиологический аспект, обретая сугубо механистическую направленность. Торжествует лишь гносеологический аспект, который предполагает развитие знания в его чисто абстрактном виде. По сути, даже сам человек утрачивает самостоятельный статус субъекта. Не случайно в середине ХХ в. появились метафоры «смерть субъекта», «конец науки», «истины нет» и т.д. Формируется любопытный парадокс: чем больше человек познает мир, тем меньше он его понимает. Даже место человека в познавательной деятельности начинает трансформироваться. Как показывает анализ, процесс направлен на «децентрацию» человека в мире, на пересмотр его места и роли. Если ранее человек выступает «центром» мира, «стержнем» познавательных интенций, «основным критерием» отбора получаемых знаний, то с конца XIX в. он утрачивает эти доминирующие позиции. Эта утрата вначале затрагивает искусство и литературу, а затем происходит в науке и философии. Былое единство человеческой рациональности, в основе которой лежит его «Я», начинает распадаться. Рядом появляются направления, где «разум» теряет былое могущество, где он уже не всесилен. Наиболее сильный «удар по разуму» и его господству в науке  и культуре нанес З. Фрейд. Он показал, что разум – это не единственный источник сознательной деятельности человека, а значит, и его познавательных усилий. Существует еще ряд факторов, влияющих на человеческое мировосприятие (в частности, тело человека). З. Фрейд даже выделяет в рамках сознания специальную сферу – сферу бессознательного, функционирующую под влиянием импульсов, исходящих от тела. Этим австрийский ученый показал, что мыслить мир только лишь рационально – это очень узко и необъективно. Следует учитывать все факторы. Данная линия развивалась в научной мысли ХХ в. Философская интерпретация такого способа становления науки и культуры получила название «философия по краям». Смысл названия исходит из первоначальной логики формирования внерациональных основ науки и культуры. Не входящее в поле рациональной деятельности, не элиминировалось полностью, а фиксировалось в качестве его оппозиции. Название всего внерационального – «другой» - очень четко демонстрирует эту оппозиционность. Суть понятия «другой» в следующем: наука всегда строилась на нормативной основе, однако много различий информации и явлений оставалось за пределами науки из-за ее нормативной определенности. Такой подход не позволял воспринимать жизнь, мир во всей их полноте и объективности, поэтому понятие «другой» и есть способ, попытка достижения целостности познания. Это касается и проблемы нравственной оценки научной деятельности. Ведь функционирование науки в рамках нормативных границ, как мы уже показали выше, невозможно без предпочтений исследователя, которые он осуществляет иррационально. Классическая модель рациональности исключает нерациональное понимание подбора оснований для познавательной деятельности, и именно в этом заключается та одна из основных причин кризиса научного познания. Исключение человека в его полноценном виде приводит к утрате понимания самого процесса научного познания. Ведь становится очевидным, что богатство знания – это не только богатство логической мысли, это еще и богатство чувственного и интуитивного начал (а точнее, богатство жизни). Не случайно классическая линия развития науки привела к постмодернизму, где человеку отказывается в праве на самостоятельность, независимость, индивидуальность. Ведь человек превращается в «игру контекстов», «языковую игру», в дискурс и т.д. Поэтому и получается, что познание – это не способ мировосприятия, а игра «текстовых различий». Результат так же не совсем понятен и абстрактен в абсолютной степени. Подобная ситуация и заставляет обратиться к вопросу формирования адекватной модели и научного познания, к вопросу нравственной оценки научной деятельности. Ведь абстрагирование как основа научной деятельности автоматически устраняет нравственные каноны и приводит к «мертвому» результату. Как говорил М. Хайдеггер, такой процесс даже нельзя назвать мышлением. Это какая-то «операция», но к мышлению она не имеет никакого отношения. Тем более наука, построенная на основе подобного мировосприятия. «Наука не мыслит. Для обычных представлений это утверждение неприлично. Оставим этому утверждению его неприличный характер, хотя сразу добавим, что наука, как и все действия человека, зависима от мышления. Отношение науки к мышлению лишь тогда истинно и плодотворно, когда становится видна пропасть, через которую невозможен мост»4. А вопрос о нравственной оценке научной деятельности наиболее оптимально демонстрирует «пропасть» между тем, как наука строит свою познавательную стратегию, и тем, как результаты научного познания в жизни позволяют людям получать адекватные ответы на решаемые вопросы. Постановка проблемы нравственной оценки – это и есть мост, позволяющий вернуть науке тот гносеологический статус, который она имела и утратила, то есть вернуть доверие к науке как системе наиболее достоверных знаний о действительности. Это основной аспект научных исследований на современном этапе.

Продемонстрируем одну из моделей, в которой реализуется попытка соблюдения за наукой гносеологического и аксиологического статусов. Эта попытка представлена в творчестве отечественного исследователя С.Б. Крымского. Он согласен с теми, кто говорит о недостаточном полном изучении вопросов о функционировании науки, научного познания, научного сообщества. По его мнению, гносеологический уклон научного познания приводит к консервации познавательных процессов в науке. Об этом свидельствует поразительная тематическая устойчивость гносеологической проблематики. Преодолеть такое положение можно, расширив основу познавательной деятельности. Поэтому, как полагает С.Б. Крымский, и возникла задача дополнить анализ сциентиских аспектов познания. Подобный подход должен предполагать процесс познания не только процессом открытия объективных истин, независимых ни от человека, ни от человечества, но и «человекоразмерным» событием, ценностным актом утверждения человеческой подлинности. Первую форму познавательного процесса С.Б. Крымский характеризует как «вертикальную модель», чья суть сводится к движению от чувственно-эмпирической ступени к ступени теоретического осмысления действительности. Ее специфика заключается в односторонности, поскольку в основе вертикальной модели заложен принцип формализации получаемой информации, сведение ее от индивидуально-субъективных форм обозначения к формам универсальным и общепринятым.

Однако такой модели в настоящий момент не достаточно, ибо она не дает адекватных результатов при познании мира. Необходима дополнительная модель, которую С.Б. Крымский характеризует как «фронтальную модель»: «Чувственно-эмпирическое и теоретическое с двух сторон (как бы «двумя руками») охватывает исследуемый объект, а в центре этого фронта «познания» находится творческая активность интуиции, воображения, символических представлений, категориальных матриц синтеза эмпирического и теоретического, способность наглядного и языкового моделирования. При этом крайние компоненты «фронтальной модели» - чувственно-эмпирическое и теоретическое – рассматриваются в обобщенном понимании как формы, которые вбирают в себя, с одной стороны, все проявления предметной жизнедеятельности, а с другой стороны, идеализирующие функции, возвышающие над этой предметностью»5. Итогом, окончательным результатом вертикальной познавательной схемы будет являться практическое использование научного знания. Итогом же фронтальной модели является сопряженность практики и духа, сочетание практического результата с нравственной и культурной особенностями эпохи. Получается, что «фронтальная модель» дополняет вертикальную, наделяя последнюю соответствующим экзистенциальным содержанием. Наличие подобных двух пластов познавательной деятельности демонстрирует, что познание нельзя свести ни к «холодному царству» истин, безразличных к человеческим ценностям, ни к экзистенциальным идеологемам, ориентирующимся на внутренний мир человека. Познание должно само определять меру вписываемости собственных результатов в объективный и субъективный миры, меру адекватности научного знания действительности и гуманистическим императивам.

По С.Б. Крымскому, эпистемология как система человеческого мировосприятия должна строиться не через предпочтение какой-либо одной из моделей (объективной или субъективной), а в целостной, обобщенной модели, которая давала бы возможность достаточно просто ставить вопрос об адекватности знания внешнему бытию и внутреннему бытию. Точкой такого соприкосновения является тайна. В таком измерении любой познающий субъект, в том числе и наука как система познавательной деятельности, приходит к сложной ситуации. Поскольку познание неоднозначно, оно не может заранее обозначить, предусмотреть, к каким результатам придет познавательный процесс. Более того, при всей своей неоднозначности сложность ситуации усугубляется еще и тем, что человек сам выбирает критерий, на основе которого он будет считать: какое знание адекватно, а какое нет. И здесь наиболее остро встает проблема нравственной оценки. Поскольку наука даже при всех своих прогностических способностях, не может однозначно предусмотреть, к чему приведет познание, то важнейшую роль в деятельности ученого, человека, осуществляющего познание, начинают играть нравственные начала. Там, где нет ничего, где человек идет впервые, он может опираться только на те принципы, которые, по его мнению, являются выражением наиболее адекватного проявления собственной доброжелательности и порядочности. А что это такое, как не попытка нравственной оценки осуществляемой деятельности?! Особенно ярко такое отношение в качестве лейтмотива познавательной деятельности проявилось на Востоке. Как считал М. Мамардашвили, символ пустоты, фиксирующий содержательную наполненность сознания (чреватую чудесными возможностями Иного), тесно связан с идеей недеяния как следствия элиминации субъекта с его желаниями, страстями, образом «Я», то есть субъекта, определившегося (идея чистого сознания возможна лишь на границе между объективированным миром и «выпавшим в осадок» субъектом)6. Недеяние, в таком смысле, включает в себя мудрое доверие к форме, антитезу любому рациональному действию в виде абстракции, обозначающей условие полноты знания для необходимости действия. Познание в данном свете должно опираться, в первую очередь, на форму отношения, учитывающего неполноту наличного знания науки, в основе чего лежит предположение, что существуют успешные пути обретения адекватного знания. Тем самым нравственная оценка научной деятельности выступает в понимании современной философии науки в качестве спасательного действия, которое направит познавательный процесс в адекватное русло. Отсюда в науке должно действовать требование: не вмешивайся, если не знаешь прецедентом чего окажется реализация какого-то несомненного содержания – придерживайся формы (нравственной ориентации своего сознания и поведения). Приведем пример, который использует А. Тойнби. В истории человечества он вычленял более 20 цивилизаций, однако до современности дожили лишь четыре из них. Это были именно те цивилизации, которые оказались способными к выработке общечеловеческих этических ценностей, выраженных в мировых религиях. А это значит, что не только наука, но и вообще жизнь существует в рамках нравственных границ. Поэтому нравственностью должны проверяться не только отношения между людьми, но и отношения между человеком и Универсумом и т.д.

Обозначенная позиция, из которой исходит в своей познавательной деятельности наука, заставляет пересмотреть взгляд на природу как на механическую систему, конгломерат качественно специфических объектов. Ее сменяет точка зрения, что природа – это целостный живой организм, чье преобразование человеком должно происходить лишь в определенных границах. Нарушение же этих границ может привести к изменению системы, ее переходу в качественно иное состояние, которое способно вызвать необратимое ограничение человеческой деятельности в познавательной сфере. Подобные ограничения в процессе познания не могут быть грубым запретом, «угрозой» и т.д. Иначе чем тогда такое предложение отличается от обычного (классического) варианта познания? Существование такой границы человек должен сам осознать и принять в качестве собственного решения. По мнению В.С. Степина, ограничивающей силой должна стать «этика в экологическом смысле (биосферная этика), ограничивающая свободу человека в его борьбе за существование»7. Данная этика должна регулировать взаимоотношения человека с Землей, с животными и растениями, формируя убеждение в индивидуальной ответственности за состояние окружающего мира. Актуальность этического аспекта в последние десятилетия лишь возросла. Ведь еще научная революция XVII в. обособила научную истину от нравственности, отчего мир начал сильно страдать (и как ни парадоксально, начал страдать и сам человек). Даже современное научное течение – синергетика – при всех своих акцентах на самоорганизацию, открытость, холистичность, «жизненность» систем признает, что такое понимание этих объектов, тем не менее,  не принесет нам стопроцентную предсказуемость результата познания. Одно из основных понятий синергетики – точки бифуркации – тому свидетельство. Точки бифуркации демонстрируют принципиальную невозможность точно просчитать будущие траектории эволюции системы. А это всегда ведет к проблеме выбора для субъекта. Поэтому исследователь, не отказываясь от объективного исследования систем, характеризующихся синергетическими параметрами, должен применять особые стратегии, учитывающие специфику объекта. К тому же, подобный результат деятельности приводит к основной утрате для человека. Утрачивается уверенность в том, что у человека и человечества есть убежище. И это убежище – вера в непогрешимость науки и в ее безусловную объективность. Теперь же наука видит мир по-другому, через множество разноликих образов, доступных нашему сознанию, через множество оснований, имеющих равнозначный статус и т.д. И все это потому, что следует признать, будто наука давно не приносит знание, а ориентируется на расширяющееся незнание, понимаемое как особый вид знания. Его особенность заключается в не опровергаемости, внекритериальности, специфика незнания в том, что оно всегда только расширяется. Отсюда познавательная программа ученого обретает особую логику. Во-первых, приходится отказываться от той идеи, что в мире действует закон (мир по своей природе спонтанен). Во-вторых, надо отбросить также мысль, что в мире в качестве соответствующих смыслов существует истина (смыслы возникают в процессе деятельности). В-третьих, нельзя исследовать мир исключительно абстрактно, выделяя какие-либо его специфические стороны в качестве самостоятельных объектов (мир состоит из живых, целостных систем, в которых нельзя специально обозначить абстрактным образом ни одной из составляющих). Такие принципы познавательной деятельности могут быть сведены к смелым вопросам, на которые не могут быть даны ответы. Наличие безответных будет расширять наше «незнание», будет углублять тайну мира. Только по такой схеме возможно становление  познавательного процесса. Именно по этой причине нравственные основы осмысления научной деятельности являются ключевыми в развитии науки. Наука обретает плюралистичность позиций, еще большую открытость, нежели те ее модели, которые предшествовали данному историческому этапу. В таком сложном «водовороте» развития необходимы ориентиры. Но, как было показано ранее, прежние ориентиры и критерии утратили былое значение. Современный мир демонстрирует, что в этой жизни нет ничего однозначного и постоянного. Сама жизнь, сам универсум так подвержены переменам, что это проявляется во всем (в том числе, и в знании о мире). Поэтому остается единственный источник подобного рода ориентиров и критериев – это внутренний мир человека (его ценности и нормы). Правда, в познавательной деятельности не должно быть слишком однобокого уклона во внутренний мир, необходимо адекватное соотношение внутренних факторов нравственного характера и объективных внешних аспектов действительности. Именно нравственные начала содержат тот заряд прочности, который позволяет человеку в ситуации «расширяющегося незнания» сохранить определенные параметры стабильной познавательной деятельности.

Конечно же, когда речь идет о специфике научного познания в современное время, нельзя не обозначить сугубо научный аспект гносеологии: если не существует критериев и ориентаций, придерживаясь которых можно получить достоверное знание, то зачем нужна наука, зачем нужно такое знание? Еще раз подчеркнем, что незнание – это вовсе не факт отсутствия знания, а факт особого характера знания. Подобный характер лучше всего объясняется понятием «вероятностный». Как пишут Е.П. Князева, С.П. Курдюмов: «… вероятностное описание не есть показатель нашего незнания, так сказать, нашего невежества»8. Это свидетельство того, что человек со своей разумностью и экспериментальной наклонностью еще не успел сделать ничего плохого для природы. Поэтому научное знание даже в современном качестве является в определенной степени достоверным для понимания развития процессов в природе. Но даже и в вероятностном плане научное знание должно быть подвергнуто нравственной оценке, поскольку нравственные критерии приблизят к жизни результат научного знания. Более того, именно признание значимости науки для человечества, даст ей основу и поле для дальнейшего развития, несмотря ни на какие существующие проблемы ее функционирования,

Нравственная оценка: ее суть и проблемы. То, что наука на современном этапе своего существования нуждается в нравственных ориентациях, мы уже показали. Другое дело, что очень сложно продемонстрировать, каким образом функционирует нравственная природа человека, как она может быть использована, какие следствия она несет для науки? Именно понимание того, как выносится нравственная оценка по отношению к деятельности субъекта или какой-либо системы информации, является ключевым моментом экспертизы, основанной на нравственных принципах. И данное умение – это тоже проблема.

Основной вопрос нравственной оценки заключается в определении нормальной цели для любого вида человеческой деятельности (особенно, практической), то есть такой цели, которая желательна сама по себе и к которой все остальные моменты относятся как средства. Нравственность ориентирована на поиск такого верховного принципа деятельности, который будет сообразен со всеми аспектами, приводящими к состоянию общего блага. Однако очень часто отсутствует понимание того, из чего исходит нравственность в своем функционировании. Чаще всего «замешательство» связано с тем, что люди путают принципы с основаниями.

К принципам нравственности относятся самые краткие и сжатые обозначения, выражающие тот или иной образ действий, который декларируется данной системой нравственности. Наиболее распространенная форма принципа проявляется в наставлении. Основание же -  это форма объяснения, интерпретации, почему человеку рекомендуется вести себя так, а не иначе. Основание – это поиск истока необходимости наличия избранной модели поведения и осознания. Развести принципы и основания при вынесении нравственной оценки важно по той причине, что это дает понимание границ нормы, в чьих пределах и предлагается реализовывать заложенный образец поведения. Если же в поведении ориентироваться на основания нравственных положений, то данный процесс приведет скорее всего к смене нормативной базы.

Жизнь многообразна, поэтому регулятивы человеческой деятельности (в том числе и научной) должны быть предельно четкими. Иначе человек подвергается той амбивалентности, в которой находится ситуация его деятельности. Ведь человек внутренне свободен, с одной стороны, а с другой стороны, понимает, что его свобода не может целиком исходить от условий его независимости. Человек осознает, что сам определяется чем-то другим, чем-то внешним. Данная «внеположенность» человека по отношению к условиям его существования означает потребность в определенных принципах и руководстве, на чьем основании он будет способен каким-то образом соотноситься с независимой для него внешней действительностью. Поэтому представления о мире формируются посредством нормирования, то есть попытки схематизировать протекание процесса. Нормирование, как правило, реализуется через специальный диагноз измерений: от того, каково реальное положение, и до того, каким оно должно быть. Если нравственная оценка исходит из точки «реального положения», то речь идет о нравственности практического плана. Ее суть заключается в умении принимать то, что есть. Таким образом, нравственный образец включает в себя реальное положение дел, все остальное – это уже отклонение от нормы в худшую или лучшую сторону. Наоборот, если же речь идет о точке отсчета, где в основе лежит «то, каким должен быть объект», - речь идет уже о метафизических основах нравственной оценки (или о формальных началах нравственности). Суть данного подхода состоит в том, что нравственность должна проявляться вне зависимости от эмпирической природы и определяться она должна какой-то естественной склонностью субъекта. Нравственное заключение потому и будет считаться нравственным, что нормальность его позиций определяется исключительно внутренними обязательствами человека.

Нравственная позиция должны исходить из содержащейся в ней абсолютной необходимости. Это значит, что она является всеобщей и универсальной для всех разумных существ (или, по крайней мере, должна стремиться к этому). Выражаясь языком И. Канта, нравственные положения должны носить априорный характер. Если же нравственные оценки имеют другие основания, то тогда они утрачивают характер нравственного закона (канона). Именно этим и отличаются нравственные системы эмпирического и формального планов. Первые ориентированы на индивидуальные особенности опыта, а значит, особенности нравственных следствий при оценке данного опыта. Поэтому если опыт у разных людей различен, то нельзя предложить им единый нравственный принцип (хотя находятся исключения). И, наоборот, формальные нравственные положения универсальны, практически независимы от индивидуальности опыта. Они могут применяться по отношению к любым обстоятельствам. Но здесь возникает ситуация отчужденности самого нравственного принципа от реальных условий конкретной человеческой жизни (поскольку даже типические ситуации люди переживают по-разному). Отсюда вытекает предпочтение эмпирических и формальных систем нравственности. Выбор между ними в пользу одной из систем не может являться адекватным выбором, решением. 

Приведем следующий пример: в литературе, где рассматриваются проблемы нравственных решений, подобное противостояние эмпирической системы и формальной системы нравственности обозначается антитезой: «нравственность для человека» - «человек для нравственности». Рассмотрим каждую из этих систем по отдельности.

Положение «человек для нравственности» ближе по своему смыслу формальной системе нравственных начал. Суть его заключается в том, что существуют какие-то высшие силы, принципы, которые господствуют над человеком, и он должен им подчиняться. Основанием для построения таких нравственных оценок является сама природа нравственности. Нравственность не является сферой абсолютного и универсального долженствования, представляя собой «ножницы» между эмпирическим настоящим и абсолютными духовными ценностями. Именно подобная разница позволяет формализовать, теоретически выстроить модель образцового сознательного и поведенческого отношения. Отсюда и возникает направленность на долженствование в плане стремления соблюсти обозначенный идеал. Такой идеал, естественно, будет рассматриваться как универсальный, поскольку формализация и теоретизация могут делать его доступным каждому. В данном приеме нет ничего такого, что мешало бы реализации нравственных положений. Другое дело то, как подобная система проявляется на практике.

Оторванность нравственных положений от реальной жизни приводит к тому, что принципы морали начинают возводиться в ранг обязательного абсолюта. Такое проявление называется морализаторством. Его суть в том, что здесь начинает использоваться внутренняя особенность нравственности. Нравственность, как уже говорилось, представляет собой некодифицируемый абсолютный идеал, ориентирующий человека на бесконечное совершенствование. Совершенствование реализуется в кодифицируемой сфере реальной нормативности, которая регулирует не только мотивы поведения, но и непосредственно сами действия человека. В связи с этим нередко случается перемещение кодифицируемой части нравственных положений в сферу трансцендентного идеала, когда отдельным нормам придается характер абсолютности и ценностной независимости. В результате нормативность теряет свое специфическое нравственное качество, обретая правовую или, если быть точнее, судебно-карательную структуру. Нравственные положения дополняются «паразитарным» по отношению к себе содержанием. Цель такой трансформации нравственной системы заключается в том, чтобы подчинить индивида, превратить его в «слепого» исполнителя (приверженца) абстрактных идей. Такое духовно обедняющее человека «порабощение», скрывающее от него многообразие мира, проявляется в виде нравоучительства. Нравоучительство – это ситуация, когда «рассуждение о морали» всегда вторично по отношению к «моральному рассуждению». Система «человек для нравственности» формирует модель, в которой человек не способен воспринимать нравственность как «внешний предмет», а его проект связан с тем, чтобы предъявляемые нормативные программы и нравственные оценки вызывали не только пассивное понимание, но и деятельный отклик общества. Подобного рода нравственная система озабочена тем, чтобы ее нормативность, где представлен ее идеал, реально воспринималась другими в перспективе всеобщего долженствования.

Справедливости ради необходимо отметить, что «морализаторство», «нравоучительство» не есть обязательное следствие системы «человек для нравственности». Просто именно в данной системе нередко именно подобное проявление нравственных принципов. Как пишет А.В. Прокофьев, «основной «грех» морализаторства оказывается связан с тем, что, принимая роль учителя и судьи, человек совершенно игнорирует тот факт, что всякий акт понимания, в том числе нравственного, является не только обязывающим, но также индивидуальным и частичным. Он ситуативен в том смысле, что связан с уникальной жизненной ситуацией понимающего. Но при этом он не является релятивным, ибо происходит не в бессмысленной и «безопорной» пустоте индивидуального произвола, а в пространстве, ограниченном общим представлением о том, какая цель действия была бы должной»9. Механизм нравоучительства связан не с всевластием нравственных принципов над всеми иными актами сознания и поведения, а с двойной процедурой «материализации», которой подвергаются, с одной стороны, трансцендентные нравственные ценности (нравственный принцип заменяется жестко предписанным алгоритмом действия), с другой стороны, - свободный творческий поиск в личной и социально-исторической сфере (когда познавательный процесс, использование традиций и законов подменяются подчинением практики нравственному мифологизированному образу, реализация которого преподносится как непреложный закон природного или юридического типа).

Таким образом, предпочтение формальной нравственной системы оценок деятельности человека (в том числе и научного познания) не может гарантировать человеку абсолютной непогрешимости его позиции. Использование этой системы имеет как плюсы, связанные с универсальным принципом реализации ее положений, так и минусы, когда универсальность и теоретичность положений приводит к «нравоучительству», «морализаторству», подменяя желательность нравственных положений их обязательностью.

Система «нравственность для человека» близка системе эмпирических нравственных положений, то есть это нравственная система, ориентирующаяся на индивидуальные особенности человеческой жизни, а следовательно, приближенная к конкретному человеку. Более того, на первый взгляд кажется, что нравственная целеобусловленность только подобным образом. и может строиться Однако и система «нравственность для человека» также имеет свои негативные стороны.

Их суть заключается в том, что нравственный компонент становится вторичным по отношению ко всем остальным факторам человеческого существования. А ведь мы не раз утверждали, что нравственная оценка научной деятельности – это неизбежный и ключевой аспект содержания самой научной деятельности, что нравственность не может быть вторичным аспектом, характеризующим смысл и ход развития общества (науки). То, что нравственность первична для человека, демонстрирует и сам процесс ее анализа.

Попробуем порассуждать. Если нравственность вторична, значит, она должна быть охарактеризована определенными границами, за рамками которых она не может функционировать. Но разве мы можем обозначить такие сферы, которые не обусловлены или не могут быть обусловлены нравственными позициями? В свое время наука выпала, как казалось, из сферы нравственности, и к чему это привело? К кризисному состоянию последней. Поэтому нравственность в плане использования универсальна.

Можно анализировать также ограниченность нравственных положений в плане их отнесенности к человеку как к эмпирическому индивиду. Первое обозначение человека предполагает увидеть ограничение нравственных законов в зависимости исторических эпох, второе обозначение увязывается с определенной конечностью человека как отдельной, суверенной единицы.

Первый случай наиболее полно исследовал Гегель, выстроив концепцию имморализма. Ее суть заключается в том, что тот, кто обретает в себе проявления всемирно-исторического духа, ради столь великой цели может использовать любые средства. Значит, нравственные положения можно использовать так, как это будет угодно носителю всемирно-исторического духа. Поэтому в данной системе нравственность вторична. По Гегелю, полностью оправдывается вседозволенность для тех, кто творит всемирно-исторические деяния. Великие исторические личности и их свершения неподсудны нравственности. А подобная позиция может вызвать серьезные возражения. Особенно это касается России, пережившей в своей истории ряд периодов, когда ради великой цели не считались с людьми, их интересами, жизнями и т.д. Таким образом, исторический опыт порождает сомнения во вторичности нравственных позиций.

Второй случай ограниченного применения нравственных положений наиболее четко проявил себя в рамках экзистенциальной философии. Экзистенциалисты, в частности Ж.-П. Сартр, полагали, что любая ценность (в том числе и нравственная) оказывается вторичной и вспомогательной, поскольку является лишь средством в ходе основной реализации многочисленных человеческих проектов. Значимость для человека нравственные положения обретают в качестве одной из составляющих интегрального описания взаимодействия человека и ценности. Отсюда и возникает сложность нравственной оценки деятельности человека (в том числе и научной деятельности). Главное при подобном подходе заключается не в том, как я поступаю, а в том, что этот поступок мой. А поступок совершаемый мной, - это только тот, который я совершаю свободно и неавтоматически. А следовательно, нравственность в рамках экзистенциальной философии утрачивает свой предмет, поскольку здесь утрачивается разница между тем «как есть» и «как должно быть». Поскольку то, что «должно быть» не принципиально, а принимается лишь в качестве «своего» («моего»), значит, любое действие нравственно.

Однако, как мы сказали ранее, нравственность и заключается в том, чтобы человек не мог быть удовлетворен наличным состоянием своего существования. Нравственная мотивация всегда толкает человека на совершенствование, на признание того, что ему необходимо искать себя в «другом», то есть нравственная мотивация не может быть успокоительной, не может приносить раз и навсегда готовые решения. Об этом свидетельствует и сама природа нравственности. Поэтому экзистенциализм лишний раз демонстрирует первостепенное значение нравственных истоков, нравственной оценки человеческой деятельности вообще и научной деятельности в частности. Необходимо нечто особенное, не сводимое к имеющимся вариантам поведения и сознания в сфере нравственной оценки.

Обе нравственные системы имеют равно приемлемые основания и одинаково неприемлемые возможные следствия для нравственной оценки, заставляя все время чем-то жертвовать (то универсальностью нравственности, то утратой автономии). Нравственность же не может игнорировать интегральной оценки деятельности, и сама закладывает форму такого интегрального подхода. То есть нравственность требует целостности осмысления и постоянно эту целостность реализует. Поэтому разделение, которое возникает в рамках эмпирической и формальной систем нравственности, не совсем корректно. Человек – это одновременно и эмпирическое существо (он индивидуален), и универсальное существо (люди одинаковы). Поэтому человек, с одной стороны, является и целью и средством своего существования, но, с другой стороны, не является ни целью, ни средством самого себя. Во-первых, в человеке всегда можно обозначить какие-либо конечные (локальные) аспекты, которые могут стать предметом нравственной оценки в связи с их направленностью (ищут ли они конечные смыслы существования или являются следствием поиска определенных поведенческих стратегий). Во-вторых, человек может избирать указанные акценты в качестве исследовательских установок, но при этом он должен постоянно помнить о том, что ни одна из установок никогда не заменит предмет анализа целиком. В-третьих, противоположные установки (формальная и эмпирическая нравственность, «человек для нравственности» и «нравственность для человека») – это необходимое условие классификации исторических систем нравственности с указанием на то, что в современную эпоху акцент с противостояния переместился на синтез и единение. Подобные нюансы заставляют прийти к новому пониманию того, как функционирует наше сознание, разум, то есть прийти к тому, с чего проблема и возникла, - к вопросу о рациональности.

Современные философские тенденции подводят к следующим выводам. Сознание человека есть единство мышления и чувствительности, потому что если исключить чувственность из сознания, то мы придем опять к кризисной ситуации. Ведь то, что, человек, как изначально считалось, определяется таинственным и драматическим актом самосознания, противопоставляло его внешнему миру, и, как ни странно, самому себе. Но поскольку обладающий сознанием человек наделен еще животным телом, то несомненно, что указанное единство (разума и чувства) входит в определение сознания индивида-человека, но при этом не выступает в роли его сущности. Сущность определяется самим человеком, но определяется тогда, когда подобное единство разума и чувства обретает нравственную окраску.

Мысль «холодна», и «согреть» ее, сделать ее «живой»способно лишь чувство (даже эпитеты в отношении мысли имеют чувственную направленность). Но речь идет не просто о чувстве, а именно о нравственном чувство. Под последним следует понимать чувство сопереживания, сопричастности всякому себе (не только другому человеку, но и всякому воспринимаемому элементу универсума). Нравственное чувство исходит из особенности человеческого бытия, которая заключается в следующей характеристике: Я есть Я и не-Я одновременно. Отсюда и возникает единство, связанное осознанием того, что человек может мыслить себя и не мыслить одновременно. Но мыслить он может то, что наиболее четко ему чувственно дано, и, наоборот, что чувственно не дано, то и мыслить тяжелее. Не случайно мы лучше знаем то, что любим, и то, что любим, лучше знаем, то есть не бывает ни чистой чувственности, ни чистой разумности. Каждая из указанных способностей человека дополняет друг друга, и только совместно они проявляют нравственные аспекты деятельности. Разум – это способность человека усилием воли выйти из себя, ощутить себя как единицу в ином, сконцентрироваться на себе. В общем и возникает целостность, которая демонстрировалась как ценность самого себя (своего Я), так и всего окружающего, «иного». Только при понимании общей ценности друг друга, обусловленной необходимости подобного существования и возникает соответствие деятельности нравственным принципам. Поэтому сущность сознания заключается в его нравственно-разумной деятельности, только нравственно-разумное осмысление действительности способно привести к по-настоящему истинным результатам, в том числе и в науке.

Указанные условия функционирования сознательной деятельности человека, конечно же, распространяются и на сферу научной деятельности. Попробуем смоделировать ситуацию решения научной проблемы на основе обозначенных нравственных принципов. Рассмотрим актуальную на сегодняшний день проблему аборта.

Ранее брался, как правило, аспект, входящий в компетенцию медицинской науки. То есть предполагалось , что исследователь должен изучать биологические закономерности развития беременности, дать общезначимое объяснение ситуации, отделяя истинные мнения от ложных. Его научное решение было бы признано в качестве единственно верного.

Посмотрим, как будет выглядеть ситуация, если мы подключим необходимые требования нравственного характера к процедуре вынесения решения. Во-первых, в обсуждении такого вопроса, как аборт, необходимо участие юриста. Ведь действие врача, которое соответствует с медицинской науке, может быть неприемлемо с правовой точки зрения. Для права не принципиально, что является «истинным», а что «ложным», для него важно, что «законно», а что – «незаконно». И эти требования будут дополнительными при поиске истины-решения: делать аборт или нет.

Во-вторых, в обсуждении данной ситуации должен обязательно принять участие священнослужитель. Для теолога законность и научная достоверность вообще не будут иметь решающего значения. Наоборот, то, что приемлемо для науки и закона с точки зрения их собственных критериев, может быть для теолога греховным. Поэтому поиск приемлемого решения осложняется и границы сфер, в которых оно возможно, расширяются. А если привлечь к анализу вопроса представителя нескольких конфессий? А если опросить политиков, просто посторонних людей, то границы компромисса (если он будет возможен вообще) предельно сузятся. Но главное в современной ситуации, чего требует нравственный аспект деятельности человека, - это необходимость создания атмосферы публичного диалога, когда желающий имеет возможность высказаться и быть услышанным. Даже неспециалист в какой-либо сфере все равно имеет право на свою точку зрения, и она должна быть учтена. Другое дело, как добиться компромисса, согласия. Вот здесь нравственное начало должно играть решающую роль, утверждая идеалы ненасильственного и терпимого отношения друг к другу. Только в такой ситуации и возможен научный поиск, который будет соответствовать всем требованиям нравственных принципов.

Раздел 3. Специфика научного познания

3.1. Возможности и границы научного познания

3.1.1. Познание как предмет философского анализа

Гносеология. Гносеология - это раздел философии, в котором изучаются такие проблемы, как природа познания, его возможности, границы, отношение знания к реальности, субъект и объект познания, исследуются предпосылки процесса познания, условия достоверности и адекватности знания, критерии его истинности, формы и уровни познания, методы познания и т.д. Термин “гносеология” происходит от греческих слов “gnosis” - “знание” и “logos” - учение и переводится как учение о познании. Термин “гносеология” используется в следующих значениях:

· учение о всеобщих механизмах и закономерностях познавательной деятельности человека и общества;

· философская концепция, предметом которой является научное познание в его специфике. В этом случае используются и понятия “эпистемология”, “теория познания”. Они имеют тождественное значение. 

Знание - объективная реальность, данная в сознании человека, который в своей деятельности отражает, идеально воспроизводит объективные закономерные связи реального мира. Термин “знание” в теории познания употребляется в следующем смысле:

· любая познавательно значимая, адекватная информация об объекте;

· особая познавательная единица, гносеологическая форма отношения человека к действительности, существующая наряду с практическим отношением.

Познание - обусловленный общественно-исторической практикой процесс приобретения и развития знания, его постоянное углубление, расширение и совершенствование. В результате взаимодействия объекта и субъекта появляется новое знание о мире. Подавляющее большинство ученых и философов решают проблему познания позитивно, утверждая, что мир познаваем. Познание и его изучение не есть нечто неизменное, раз навсегда данное, это процесс диалектический, развивающийся по определенным законам. В результате развития познания знание выступает в качестве резюме всей истории познания, всей человеческой деятельности, в том числе и предметно-чувственной.

В античной философии были сформулированы глубокие идеи о соотношении знания и мнения, истины и заблуждения, о совпадении знания и предмета, о диалектике как методе познания и др. Чтобы постигнуть природу каждого отдельного объекта познания, нужно уметь приложить общий закон. 

Так Гераклит Эфесский считал, что человеческий, субъективный логос (то есть познание) имеет все возможности быть в согласии с объективным логосом. Зенон Элейский пытался выразить реальное развитие в логике понятий, обратив внимание на многообразные противоречия, возникающие при отображении объективного мира в сознании. Античные софисты (Протагор, Горгий) исследовали мышление само по себе, его ошибки, противоречия, силу, стремились развить гибкость мышления, подчеркивали активную роль субъекта в процессе познания, анализировали возможности языка, слова в познании.

Сократ подчеркивал тесную взаимосвязь познания и нравственности, роль метода в добывании истины в процессе исследования различных представлений, понятий. Платон понимал диалектику как искусство полемики, диалога. По его мнению, противоречие является необходимым условием для пробуждения души к размышлению как важнейшему принципу познания. Платон отличал мнение как недостоверное представление от достоверного знания. В его гносеологии имеется догадка о двух уровнях мыслительной деятельности - рассудке и разуме.

Аристотель продемонстрировал веру в силу разума и подчеркнул, что результат познания есть истинное знание. Он дал первую классификацию приемов и инструментов мышления, важнейшим из которых являлась его логика. Аристотель попытался выйти за рамки формальной логики, он поставил вопрос о содержательной логике - диалектической.

Агностицизм и его исторические формы. Наряду с философами и учеными, признающими познаваемость мира, существует философское направление, представители которого частично или полностью отрицают возможность познания мира, выявления его закономерностей, постижения объективного и адекватного знания. Учения, относящиеся к этому направлению, называют агностицизмом. При характеристике агностицизма следует обратить внимание на следующие факторы.

· Агностицизм нельзя понимать как концепцию, которая отрицает сам факт существования познания. Агностицизм не отрицает процесс познания. Речь идет о возможностях процесса познания об отношении его результатов к реальной действительности.

· Агностицизм нельзя отождествлять с идеализмом. Элементы агностицизма можно обнаружить в различных философских системах как идеалистической, так и материалистической ориентации.
· Агностицизм уловил реальные трудности и сложность процесса познания, многие из которых до сих пор не преодолены. Например, неисчерпаемость познания и проблема его границ, невозможность полного постижения вечно изменяющегося и развивающегося бытия, субъективная форма отражения знания в сознании субъекта.

Исторические формы агностицизма. На протяжении истории развития философии сформировались различные исторические формы этого философского направления, такие как античный скептицизм, юмизм, кантианство и др.

Античный скептицизм - исторически первая, достаточно развитая форма агностицизма. Это философская концепция, подвергающая сомнению возможность познания объективной действительности. В качестве философской доктрины скептицизм возник в период кризиса античного общества как реакция на предшествующие философские системы, которые с помощью умозрительных рассуждений пытались объяснить чувственный мир. Впервые мысль о том, что вещь сама по себе и ее восприятие не тождественны, сформулирована у Парменида: он различает «истинное бытие» и «мнение». Талантливые скептики античности Пиррон и СекстЭмпирик заявляли: «Все, кто уверяют, что знают истинную природу вещей - догматики. Мед сладок, но есть ли сладость сама по себе? Если и существует, то лишь как явление. Больной желтухой сладости не ощущает. И один и тот же мед кажется мне сладким, а страдающему желтухой - горьким». Продолжая традиции софистов, скептики указывали на относительность человеческого познания, на его формальную недоказуемость, на зависимость от различных условий. Античные скептики не были столь решительны, как агностики Нового времени. Их скептицизм носит осторожный, утонченный характер. Этот скептицизм направлен не только против познавательного оптимизма, но и против догматизма.

Юмизм - агностицизм в его наиболее решительной форме. Дэвид Юм, философ, психолог и историк, основатель этой формы агностицизма, полагал: все знания производны от опыта. Опыт же - поток ощущений, за пределы которого невозможно выйти. Человек может судить лишь о впечатлениях, но не способен понять, чем эти впечатления вызваны, что лежит в их основе - природа, бог или сам человек. Повторяемость, сходство, общность ощущений расцениваются Юмом не как знания о мире вне нас, но как акт веры, который необходим в целях практического действия.

Кантианство - агностическая концепция, связанная с именем родоначальника немецкой классической философии Иммануила Канта. Эта концепция основана на глубочайшем анализе познавательного процесса, его составных элементов, его противоречий. О том, каковы вещи сами по себе, - полагал И. Кант, - мы ничего не знаем. Мы знаем лишь явления, то есть представления, которые они в нас производят, воздействуя на наши чувства. Для И. Канта предметы существуют вне и независимо от сознания, однако их сущность непознаваема. Познаваемо лишь внешнее, доступное ощущению.

Современная гносеология. Гносеология (теория познания) тесно связана с онтологией (учением о бытии), диалектикой (учением о всеобщих законах развития бытия и познания), логикой и методологией. 

Субъектом познания, центром гносеологии является человек. Гносеология использует данные социально-гуманитарных наук, ибо познавательный процесс происходит всегда в определенном социокультурном контексте. В настоящее время наблюдается социологизация гносеологии, то есть процесс преобразования гносеологии в социально-гуманитарное исследование.

Знания всегда обусловлены потребностями общества и поэтому принимают специфический облик на различных этапах социального развития. По своему содержанию они впитывают в себя все новое, что приносит данная эпоха. Так, развитие гносеологии XX в. происходит в условиях информационного общества и опирается на результаты современной науки. Для этого этапа гносеологии характерно наличие объектов исследования, которыми часто становятся саморазвивающиеся системы, соединение объективного мира и мира человека, широкое распространение идей и методов синергетики (науки о самоорганизации). 

На современном этапе для гносеологии характерен методологический плюрализм. Она использует любые методы и приемы, которые являются наиболее эффективными в данной ситуации: философские, общенаучные, общелогические методы, теоретические и эмпирические средства и приемы. Все методы могут применяться в их тесной взаимосвязи и единстве. Происходит обновление методологии гносеологии: гносеологический анализ и аргументация включают в себя переосмысление результатов и методов специальных наук.

3.1.2. Структура знания и процесса познания 

Познание и практика. Категория практики, активной чувственно-предметной деятельности людей, направленной на изменение реальной действительности, является центральной категорией философии и ее гносеологии. С введением данной категории в теорию познания было установлено, что человек познает реальный мир не потому, что предметы и явления мира пассивно действуют на его органы чувств, а потому, что сам человек активно и целенаправленно воздействует на окружающую действительность и в ходе ее изменения познает ее.

Практика - это специфическая человеческая форма деятельности в определенном социокультурном аспекте, в результате которой человек создает новую реальность - мир материальной и духовной культуры, новые условия своего существования и своей жизнедеятельности, которые не даны природой в готовом виде.

Практика и познание - две стороны единого исторического процесса. Однако решающая роль в этом процессе отводится практике.

Основные функции практики в процессе познания:

1. Практика - движущая сила и основа познания. Она пронизывает все стороны, формы, ступени познания. Она ставит перед познанием определенные проблемы и требует их решения. В процессе преобразования мира человек обнаруживает и исследует все новые свойства и отношения, все глубже проникает в сущность явлений. Практика является основой познания также и потому, что обеспечивает процесс познания техническими средствами, приборами, оборудованием.

2. Практика есть цель познания, так как она осуществляется для регулирования деятельностьи людей. Все наши знания оказывают активное влияние на развитие практики. Задача человека состоит не только в познании мира и его объяснении, но и в использовании знаний для преобразования мира, для удовлетворения материальных и духовных потребностей людей.

3. Практика - решающий критерий истинности знания
Вера и знание. В процессе познания знание и вера выступают как различные состояния познавательного процесса. 

Вера есть совокупность таких состояний, которые соединены чувством одобрения или неодобрения. В случае одобрения вера истинна, в случае неодобрения - неистинна. Вера - это внутренний, духовный мир человека, непосредственное принятие сознанием смысложизненных положений как высших истин, ценностей, норм. Вера основывается на авторитете, на внутреннем чувстве (интуиции) на уважении к чужому опыту и традициям. 

Вера в объективное знание свойственна научному познанию, а религиозному познанию свойственна вера в объективное значение абсолютных ценностей. В гуманистическом сознании вера как убежденность в справедливости, правоте целей и реальности их достижения является могучим стимулом творчества. Такая вера раскрывает простор для активной деятельности субъекта познания.

Знание и вера не исключают друг друга. Знание предполагает веру. В современной науке высказываются идеи о необходимости учета научной и религиозной веры. 

Одним из вненаучных способов духовного освоения мира является эзотеризм. Для него характерны закрытость своего содержания от “непосвященных”, способность приобщения своих сторонников к трансцендентным тайнам мироздания, сложная символика. К эзотерическим учениям относятся теософия, антропософия, магия, астрология, алхимия. Вера выступает в эзотеризме основным принципом познания. Данный способ духовного освоения мира предлагает свое специфическое решение проблем, не требуя ни рациональных доказательств, ни ссылок на священное писание, ни обращения к откровению, а лишь призывая верить “голосу тайны”.

Вера как внутренняя самоочевидность, убежденность, интуитивное суждение присутствует в гносеологии и методологии науки. Наука вряд ли будет возможна, если не будет доверия к фактам опыта других людей, межсубъектной значимости тех или иных норм, идеалов. 

Этот аспект феномена веры часто обнаруживается в ситуациях неопределенности, где требуется делать выбор и отдавать предпочтение какой-то одной гипотезе, теории или традиции. Здесь вера включена в личную позицию в целостном процессе человеческой жизни.

Другой аспект веры связан с этико-религиозными воззрениями. Эта ее сторона более привычна для нас и часто противопоставляется нами знанию на двух уровнях - формальном и принципиальном. 

На формальном уровне различие между ними сводится к различению интуитивно-мистического восприятия, которое имеет психологическую основу асбтрактно-рационального восприятия реальности, чья основа является формально-логической.

На этом уровне противоположность знания и веры базируется на разности интуиции и абстрактного мышления и в существе своем такая противоположность не принципиальна, поскольку интуиция и абстрактное мышление соподчинены человеку как целому и являются его способностями. Принципиальной же она будет, если рассматривать и веру, и знание в качестве объективных данных.

Поскольку религиозная вера опирается на духовность и сознательность Абсолюта, а научная в таком Абсолюте, чтобы объяснять мир не нуждается, то принципиальная противоположность между религиозной верой и научным знанием оборачивается антиномичностью религиозного и научного знаний. Эта антиномичность характеризуется еще тем, что религиозное знание не опосредовано ни чувственностью, ни абстрактным мышлением и не может быть выражено ими адекватно. 

Истина и заблуждение. Категории истины и заблуждения - ключевые категории теории познания, выражающие две стороны процесса познания. 

Заблуждение - знание, не соответствующее своему предмету, не совпадающее с ним. Заблуждение - это неадекватная форма знания, неосознанное искаженное отражение действительности. Заблуждения неизбежны, они являются необходимым моментом развития знания. Заблуждения многообразны по своим формам. Следует различать заблуждения научные и ненаучные, эмпирические и теоретические, религиозные и философские и т.д. 

Заблуждения нельзя смешивать с ложью - преднамеренным искаженем истины в корыстных целях и связанной с этим дезинформацей, передачей заведомо ложного знания. Развитие практики и процесса познания показывают, что заблуждения постепенно преодолеваются, превращаются в истинные знания. Важнейшие предпосылки преодоления заблуждений - изменение и совершенствование социальных условий, развитие и углубление знания, зрелость практики. А это требует конструктивного и критического подхода к действительности.

Истина - знание, соответствующее своему предмету, то есть адекватное, верное отражение действительности. Истина - цель познания в любой его форме. 

Признаки истины:

1. Истина объективна по содержанию- обусловленна реальной действительностью, практикой, ее содержаниене зависит от отдельных людей.

2. Истина не есть свойство материальных объектов, а есть свойство знания о них.

3. Истина субъективна по форме и по способу реализации.

4. Постижение истины есть процесс, а не одноразовый акт познания объекта.

Абсолютная истина (точнее - абсолютное в объективной истине) есть полное, исчерпывающее знание о действительности в целом - гносеологический идеал, который никогда не будет достигнут, но познание постоянно приближается к нему. Это тот элемент знания, который не может быть опровергнут в будущем. Догматизм преувеличивает значение абсолютности истины, ее устойчивости.

Относительная истина (относительное в объективной истине) выражает изменчивость истинного знания, его углубление и развитие. Относительность истины заключается в ее неполноте, условности, приблизительности, незавершенности. Творческое развитие относительных истин на основе практики дает нам абсолютную истину. Релятивизм преувеличивает относительность истины, ее изменчивость и развитие.

Конкретность истины. Любое истинное знание определяется в своем содержании и применении конкретными условиями и эпохи и другими обстоятельствами. Игнорирование определенной ситуации может превратить истинное знание в заблуждение. 

Критерии истинности знания. В качестве критериев истинности знания выступают логическая полнота и непротиворечивость, согласованность с фундаментальными идеями (когерентность), простота и красота, способность к саморазвитию (эвристичность) и к самоанализу (рефлексии) и др. Данные критерии истинности знания относятся ко вторичным критериям, поскольку они не могут доказать истинность знания относительно удовлетворения потребностей человека в преобразовании окружающей среды. На их основании мы можем только говорить об условно-истинном знании.

Решающим критерием истинности знания является практика. Проверка знания практикой - процесс исторический и диалектический, в силу чего практика как критерий и абсолютна, и относительна. Абсолютна она в том смысле, что только развивающаяся практика во всей полноте может доказать теоретические положения. Относительна же она в том плане, что сама практика развивается, совершенствуется и не может тотчас и полностью доказать те или иные выводы. Диалектичность практики как критерия истины является объективной основой возникновения и существования других критериев истинности знания.
3.1.3. Формы и методы познания

Чувственное и рациональное познание. Познание есть разновидность духовного производства, результатом которого выступает знание в различных формах. В процессе познания задействованы практически все способности человека, среди которых такие как чувства (живое созерцание) и разум (мышление, рациональность).

По вопросу о роли, месте и соотношении чувственного и рационального в процессе познания существуют две противоположные точки зрения - сенсуализм (от латинского “sensus” - “чувство”, “ощущение”) и рационализм (от латинского “ratio” - “разум”, “мышление”).

Сенсуалисты полагали, что решающая роль в познании принадлежит органам чувств, а ощущения признавались единственным источником и средством достижения истины. Сенсуалистами были представители как материализма (Гоббс, Локк, Фейербах и др.), так и идеалисты (Беркли, Юм и др.). 

Рационалисты стремились доказать, что всеобщие и необходимые истины не выводимы непосредственно из данных чувственного опыта, а могут быть только почерпнуты из самого мышления. Такие взгляды развивали Декарт, Лейбниц, Гегель и др. 

В современной постпозитивистской философии (Поппер, Кун, Лакатос и др.) рациональность понимается как совокупность норм и методов, характеризующих научное исследование, а теория рациональности совпадает с методологией науки.

Развитие философии, науки и других форм духовной деятельности людей показывает, что любое знание есть единство чувственного и рационального. Одно невозможно без другого. Органы чувств доставляют разуму факты, данные. Разум их обобщает, делает определенные выводы. Без органов чувств нет работы разума, а чувственные данные всегда теоретически осмыслены, регулируются разумом.

Чувственное познание (живое созерцание) осуществляется посредством органов чувств, которые являются результатом биологической эволюции и социальной истории. Будучи моментом чувственно-предметной деятельности (практики) живое созерцание осуществляется в трех основных формах:

Ощущения - отражение в сознании человека отдельных сторон и свойств предмета, непосредственно воздействующих на органы чувств. Ощущения подразделяются на зрительные (визуальные), слуховые, осязательные, вкусовые и т.д.

Восприятие - это целостный образ предмета, непосредственно данный в живом созерцании в совокупности всех своих сторон, этосинтез данных отдельных ощущений. 

Представление - обобщенный чувственно-наглядный образ предмета, воздействующего на органы чувств в прошлом, но не воспринимаемый в настоящем. Сюда относятся образы памяти, образы воображения. По сравнению с ощущением и восприятием у представленияотсутствует непосредственная связь с реальным объектом. Это обобщенный образ предмета, созданный выделением некоторых общих признаков и отбрасыванием несущественных.

Рациональное мышление - не чисто природное свойство человека, а выработанная в ходе истории функция социального субъекта в процессе предметной деятельности и общения, идеальная их форма. Вместе с развитием практики, ее усложнением развивается и рациональное мышление. 

Рассудок является Исходным уровнем мышления, на котором происходит оперирование абстракциями в пределах определенной схемы, шаблона, жесткого стандарта. Это способность последовательно и ясно рассуждать, строить свои мысли, четко классифицировать и систематизировать факты.

Рассудок - обыденное, житейское мышление (здравый смысл). Логика рассудка - формальная логика, изучающая структуру высказываний и доказательств, обращающая основное внимание на форму знания, а не на его содержание. 

 Разум - высший уровень рационального познания, для которого характерно творческое оперирование абстракциями и сознательное исследование их природы. Главная задача разума - постичь сущность вещей, их законы и противоречия, адекватно выразить логику вещей в логике понятий. Логика разума - диалектическая логика, учение о формировании и развитии знаний в единстве их содержания и формы.

Процесс развития мышления включает в себя взаимосвязь и взаимопереход рассудка и разума. Формы мышления (логические формы) - способы отражения действительности посредством взаимосвязанных абстракций, среди которых исходными являются понятия, суждения, умозаключения. На их основе строятся более сложные формы рационального познания такие, как гипотеза, теория и др.

Понятие - форма мышления, отражающая общие закономерные связи, существенные стороны, признаки явлений, которые закрепляются в дефинициях (определениях). Понятия должны быть гибкими и подвижными, едиными в противоположностях, чтобы верно отразить развитие объективного мира. Понятия выражаются в языковой форме: в виде отдельных слов (“атом”, “космос” и т.д.) или в виде словосочетаний, обозначающих классы объектов (“экономические отношения”, “народ” и т.д.).

Суждение - форма мышления, отражающая вещи, явления, процессы действительности, их свойства, связи, отношения. Это мысленное отражение, обычно выражаемое повествовательным предложением. Оно может быть истинным или ложным. В форме суждения отражаются любые свойства и признаки предмета, а не только существенные.

Умозаключение - форма мышления, посредством которой из ранее установленного знания (обычно из двух или нескольких суждений) выводится новое знание. Пример умозаключения:

Роза есть цветок (посылка).

Цветок является растением (посылка).

Значит, роза есть растение (умозаключение).

Важными условиями достижения истинности умозаключения является истинность посылок, соблюдение правил вывода с позиции формальной и диалектической логики.

Познание как единство чувственного и рационального связано с пониманием, предметом которого является смысл и предметное содержание, с которым связано данное знание. Понять можно только то, что имеет смысл. Всякое понимание является проблемой языковой. Понимание тесно связано с объяснением и с динамикой знания. Развитие знания - сложный диалектический процесс, идущий от незнания к знанию, от неглубокого и неполного знания к более глубокому и полному. 

Диалектика как теория и как метод познания. Понятие диалектики (от греческого слова ((((((o((( - веду спор, беседу) употреблялось в разных смыслах. Сократ рассматривал диалектику как искусство обнаружения истины путем столкновения противоположных мнений, способ ведения беседы. Платон называл диалектикой логический метод, с помощью которого на основе анализа и синтеза происходит познание истинного сущего. Диалектика в философии Аристотеля - способ доказательства. В философии И. Канта диалектикой называется логика видимости, которая не приводит к истине.

По Гегелю, диалектика - это своеобразный и единственно правильный метод познания, противоположный метафизике. У Гегеля диалектика охватывает всю область действительности, начиная от чисто логических категорий, переходя далее к природе и духу, кончая категориальной диалектикой исторического процесса. Создавая свою философскую систему, Гегель развил понятийный аппарат диалектики. Через взаимосвязь категорий Гегель сформулировал законы диалектики, отражающие универсальные связи мира и познания. Диалектика предстала в виде знания о законах, категориях, принципах.

Исходя из принципа тождества мышления и бытия, Гегель впервые поставил проблему тождества диалектики, логики и теории познания. Необходимо подчеркнуть, что теория диалектики и диалектический метод были созданы Гегелем на основе объективного идеализма. 

В современной философии диалектика - это теория и метод познания действительности. Диалектика как научная теория является сложной системой, элементами которой выступают ее основополагающие принципы (принцип всеобщей связи и принцип развития), законы, категории.

Принцип всеобщей связи гласит, что все в мире (вещи, свойства, отношения) разделимо на составные части, но, будучи разделенным в каких-то отношениях, остается связанным в других. Таким образом, данный принцип в предельно общей форме выражает строение мира, характеризующееся бесконечной структурной глубиной, бесконечным разнообразием структурных составляющих и отношений между ними, благодаря чему структурно разделенное в одних отношениях остается связанным в других отношениях. Можно сказать, что это принцип единства мира при всем его многообразии и принцип многообразия в единстве.

Принцип развития. Развитие - это направленное, необратимое изменение объекта. Принцип развития означает, что все в мире имеет свою историю. Если исходить из положения о бесконечности и вечности вселенной, то согласно данному принципу провозглашается лишь развитие вселенной. Применительно к отдельным формам движущейся материи (физической, химической, биологической, социальной) этот принцип означает становление и развитие. Что касается отдельных объектов, всегда имеющих конечное время существования, то здесь следует иметь в виду все стадии бытия объекта : становление, прогрессивное развитие, регрессивное развитие, исчезновение.

Законы диалектики. Принципы всеобщей связи, становления и развития находят свое выражение в категориях и законах диалектики (закон единства и борьбы противоположностей, закон взаимного перехода количественных и качественных изменений, закон отрицания отрицания). Законы диалектики - это всеобщие универсальные законы, действующие в природе, в обществе, в мышлении.

Закон единства и борьбы противоположностей указывает на источник, внутренний импульс развития. Источник развития - внутренняя противоречивость вещей и явлений, воздействия на них противоположных тенденций, находящихся в состоянии взаимного полагания и отрицания. Содержание закона раскрывается через категории «тождество» и «различие», «анализ» и «синтез», «противоречие» и «противоположность». Любой предмет, любой процесс представляют собой единство противоположных устремлений, порождающих диалектическое противоречие, обострение и разрешение которого преобразует вещь или явление в новое качество.

Диалектическим противоречием называется такое отношение между противоположными тенденциями, при котором они взаимно предполагают и взаимно отрицают друг друга. Противостояние противоположных тенденций ведет к преобразованию объекта или явления в новое качество с новым, характерным для него противостоянием противоположных тенденций. Развитие противоречия (анализ): вначале противоречие имеет характер различий, затем различия углубляются и превращаются в противоположность. Разрешение противоречия (синтез): снятие прежнего и образование нового единства (качества) предмета.

Закон взаимного перехода количественных и качественных изменений трактуется как механизм развития и выражается посредством категорий «свойство», «качество», «количество», «мера», «скачок». Изменение количественных и качественных характеристик предмета - это результат внутренних процессов анализа и синтеза, протекающих в предмете под влиянием диалектического противоречия. Качественное превращение наступает, когда количественные изменения нарушают меру, определяющую качество предмета, что вызывает переход к новой мере и новым количественным характеристикам, присущим новому качеству.

Познавая предмет, мы узнаем его свойства. Свойства вещи представляют собой проявления сущностной характеристики вещи - ее качества. 

Качество выражает целостность, устойчивость, тождественность вещи самой себе. Будучи качественно одинаковыми, вещи различаются количественно. 

Количество есть степень данного качества. С количеством тоже связано множество качественных градаций. 

Мера - философская категория, выражающая такое соотношение количественных и качественных сторон объекта, при которомкачество основано на определенном количестве, а последнее есть количество определенного качества. Именно изменение этого соотношения (и, значит, изменение меры) приводит к скачкообразному переходу в новое качество. Скачок - это категория, выражающая характер перехода от прежнего качества к новому в результате количественных изменений. 

Скачкообразный характер перехода в новое качество объясняется тем, что качественному преобразованию предшествует процесс обострения противоречий (анализ). Сам же переход в новое качество (синтез) - это лишь момент организационного оформления нового качества. Такого рода процессы происходят в природе, в обществе, в сознании.
Закон отрицания отрицания вскрывает преемственность и направленность, развития. 

Диалектическое отрицание - это закономерный процесс обновления, смены старого качества новым, завершение очередного этапа (цикла) саморазвития объекта. Оно означает снятие старого качества, то есть качественное преобразование, состоящее в отрицании старого в целом, но с сохранением тех его элементов, которые в преобразованном виде входят в содержание нового. 

Диалектическое отрицание есть условие и момент развития, момент связи нового со старым. Но процесс развития не заканчивается одноактным диалектическим отрицанием. Отрицающее и отрицаемое образуют новую систему противоположностей, вступающих в диалектическое противоречие в новом качестве. 

Закон отрицания отрицания гласит, что отвергнутое рано или поздно возвращается, но возвращается оно лишь в результате нового акта диалектического отрицания, то есть лишь тогда, когда отвергнувшее исчерпает свои возможности эволюционного развития и возвращающееся отвергнутое превзойдет его, обогатившись плодами этого развития (восхождение по расширяющейся спирали).

Этико-религиозное познание. Что для верующего человека является истиной? Что Бог существует - это для него абсолютная истина и потому столь же абсолютна истина, явившаяся в откровении, ибо она от Бога. Добытая таким путем Истина становится неотъемлемой и внутренне непреложной для того, кто отыскивает ее сам. Она побуждает уверовавшего действовать именно так и не иначе. Следовательно, у проблемы в религиозном познании, как и в научном, имеется две составляющих: проблема познания и проблема действия согласно знанию.

Иерархия религиозных ценностей имеет точкой отсчета абсолютную ценность, абсолютное благо - Бога, что отражено в так называемом законе божьем (люби Бога больше всего; ближнего своего, как себя самого), где понятие любви выражает универсальную движущую силу мира (дух мироздания). Свою жизнь человек может рассматривать и в качестве средства, и в качестве цели. Если он рассматривает ее как цель, все остальное должно быть средством, если как средство, то его собственная жизнь становится равной жизни других существ в отношении к чему-то большему, в случае веры - к Богу.

Истина для человека тоже имеет определенную ценность, поскольку на истину претендуют из практических соображений обоснования действий. Уверенность в обладании истиной позволяет делать выбор. Критерий истинности религиозного знания имеет психологический характер - это чистая радость. Чем сильнее она проявлена в религиозном переживании, тем реальнее воспринимается это состояние. Этот факт лежит в основании всякой веры. Он позволяет определять, что для верующего будет благим и, значит, истинным, а что таковым не будет.

Гносеологическая схема религиозного познания. Процесс религиозного познания заключается не в последовательном приближении к абсолютной истине от одной относительной истины к другой, а в непосредственном ее постижении через откровение. Абсолютное не познаваемо опосредованно, знание Его - непосредственное. Верующий должен готовить себя для встречи с Абсолютным, внутренне совершенствуясь. Усилия, направляемые человеком на самого себя для познания своей сокровенной сущности и сущности мира, трансформируют весь облик верующего, способствуя возможности откровения.

Процесс религиозного познания включает два основных этапа: подготовка и волевое устремление; акт знания, сознавание, откровение.

В христианской традиции эти этапы имеют свои названия любви-воскресения-вознесения. В их основе лежит универсальная идея, которая проявляется в их онтологии и гносеологии: человек в отношении к своей личности (душе) является переходным существом. В этих двух моментах особенно отчетливо наблюдаемо различие между нерелигиозным и религиозным познанием.
Откровение. Особенностью религиозного познания является его метод - откровение. Откровение часто смешивают с особыми психическими переживаниями. Что такое откровение? 

Во-первых, религиозное откровение не тождественно творческому. Хотя творческое откровение тоже не рационально по природе, но оно может быть рационализируемо. 

Во-вторых, религиозная реальность открывается верующему персоналистически, как его личное переживание божества. Действительность божества не выводится из религиозного ощущения, но является содержанием самого ощущения.
Религиозное познание происходит в процессе диалога, но чтобы этот диалог состоялся, необходимы, как и в научном познании, и способность, и воля, и духовный труд. 

В религиозном познании объект познания - Бог, но Бог в своей трансцендентности не может быть внешним предметом ни для опыта, ни для мысли, ни для эксперимента. Поэтому лишь в той мере, в какой Бог входит в мир человека, он становится доступен верующему. «Государство Божие внутри вас» - это значит, что лишь себя субъект может использовать в качестве средства познания, лишь изменяя себя самого, он формирует в себе способность к откровению.
Откровение - это момент качественного изменения опыта. Религиозный опыт можно в общих чертах определить как переживание, связанное с чувством реального присутствия некоего высшего начала в бытии всех людей и всей вселенной. Это ощущение дается в акте непосредственного «видения», исполненного для верующего такой же внутренней достоверности, какую имеет видение собственного «Я». 

Должен ли каждый сделать выбор между верой и наукой? Религиозное знание не может заменить собой привычного чувственно-рационального знания, необходимого как верующему, так и неверующему. Действительно ли, в таком случае, откровение доставляет абсолютное знание? 

Истина, как всегда, лежит посредине. Религиозное погружение в себя может приблизить (но лишь приблизить) человека к трансцендентным основаниям его души и, трансформировав, привести ее в согласие с реальностью. Значит, чем в большем противоречии с реальностью находится душа человеческая, тем больше она нуждается в религиозной вере.
3.2. Концепции истины

Понятие истины выражает самую сущность науки. Без нее очень сложно понять структуру, динамику развития и цель научного познания. Не случайно поэтому эта тема является актуальной еще с древнейших времен. И то, что многообразие ответов постоянно пополняется, свидетельствует о большой важности проблемы истины.

Подходы к определению истины. Истина в качестве смыслового вербального референта многозначна. Это проявляется в том, что мы вкладываем в слово «истина» массу значений. Кроме того, существует множество сфер жизнедеятельности, где можно использовать в отношении какого-нибудь явления такую оценку как истина. Э.М Чудинов. приводит такие сопоставления: «Мы говорим об «истинном» друге, имея в виду его верность. Любитель музыки может сказать о понравившемся ему музыкальном произведении как об «истинном» произведении искусства. Кроме того, он добавит, что, слушая его, он получил «истинное» наслаждение. Следователь, успешно закончивший дело, скажет, что ему удалось выявить «истинного» преступника, то есть лицо, которое действительно совершило преступление».1 И этот ряд примеров можно продолжать еще долго. В то же время нельзя признать такие способы понимания истины ни в качестве верных, ни в качестве неверных. По-своемому те люди, которые используют это слово в подобном значении, правы.

Но поскольку речь идет о научной истине, то, следовательно, для нас важен познавательный аспект ее осмысления. Существует предубеждение, что истина характеризует предметы объективного мира, но это неверно. Истина, и это следует явно обозначить, является характеристикой знания о предметах объективной действительности. Но как показывает история и специфика научного познания, даже этаособенность понимания истины может быть многозначной. Об этом свидетельствует значительное число определений научной истины, которые сформировались в истории философии и науки. Приведем основные из них: «Истина – это соответствие знаний действительности»; «Истина – это свойство самосогласованности знаний»; «Истина – это полезность, эффективность знания»; «Истина – это соглашение субъектов»; «Истина – это опытная подтверждаемость знания» и т.д.

Хотя множество определений истины позволяет нам оценить все многообразие, которое присутствует в мире в качестве его познавательного отражения, между самими приверженцами различных подходов к истине существует конкуренция и борьба, направленная на выделение одной из концепций в качестве единственно верной. Отсюда и наличие спора в науке о большей адекватности того или иного подхода (а следовательно, и концепции). Разница в подходах к интерпретации истины зависит от понимания возможностей и границ познаваемости мира. Так, характеристика истины как формы соответствия знаний действительности исходит из идеи о познаваемости мира. А допустим, представитель прагматической философии не согласится с таким определением. Определение истины как формы соответствия знаний действительности для него бессмысленно, поскольку такое соответствие невозможно, нереально. Следовательно, необходим анализ этих различных подходов к определению истины.

Из истории философии и науки нам известны следующие концепции истины: классическая, когерентная, прагматическая, семантическая, фальсификационная, постмодернистская. Рассмотрим каждую из них.

Классическая концепция истины. Являясь самой старой, она гласит: «Истина – это соответствие знаний действительности». Ее сущность исходит из признания познаваемости объективного мира, его отражении в системе знаний. Не случайно у этой теории истины есть еще ее одно название – «теория корреспонденции». Такой смысл предполагает, что истина является посредником в сферах материального и духовного миров, который корреспондирует их образ в знание. Первыми творцами этой концепции истины стали Платон и Аристотель. Формулировка Платона: «… тот, кто говорит о вещах в соответствии с тем, каковы они есть, говорит истину, тот же, кто говорит о них иначе, - лжет»2. Близкую к платоновской формулировку приводит его ученик 

Аристотель: «… говорить о сущем, что его нет, или о не-сущем, что оно есть – значит говорить истинное»3. В постантичную эпоху актуальность классической концепции истины не уменьшилась. Наоборот, она стала доминирующей в гносеологии.

Центральным моментом классической концепции истины является момент соответствия знаний действительности. Здесь следует интерпретировать два понятия, вызывающих наибольшие затруднения: соответствие и «действительность». Оба эти понятия неоднозначны. Так, «соответствие» можно понимать, с одной стороны, как отношение между словом-именем и вещью, и, с другой стороны, как действительное существование того, что можно помыслить и отобразить в знании (адекватное воспроизведение). Для классической концепции свойственно второе понимание. Интерпретация термина «действительность» во многом будет зависеть от направленности познавательного процесса. При направленности познания на внешний мир действительность будет отождествляться с объективным миром. Но это определение сужает область действительности. Оно связано с тем, что действительность – это сложная система миров, включающих в себя не только внешнюю реальность, но и внутреннюю.

Встает вопрос, все ли мысли, соответствующие действительности, могут быть квалифицированы как истина? По мнению Э.М. Чудинова, подобная зависимость заключается в специфике логической формы4. Если взять, например, два высказывания: «зеленая чашка», «вакуум», то их логической формой станет понятие. В действительном мире легко можно найти объективное выражение первого высказывания, но не второго. И поскольку второе высказывание не имеет объективного выражения, значит, не может и  арактеризоваться в истинностных значениях. Это связано с тем, что по канонам классической концепции не все утверждения являются носителями истинностных значений. Даже более того, есть утверждения, которые нельзя характеризовать ни как истинные, ни как ложные (это бессмысленные корреспонденции).

В классической концепции истины ее главный приоритет (ориентация на соответствие знаний действительности) должен, как полагалось, достигаться достаточно просто: действительность от знания независима, знание же можно привести в соответствие с объектами, знание должно быть логически при этом непротиворечиво и т.д.

Однако суть этой классической концепции оказалась не столь очевидной в ее главном параметре – параметре соответствия. Можно привести ряд примеров, которые показывают всю сложность данного фактора. Один из таких примеров – проблема природы познаваемой реальности. Ее суть в следующем: человек опосредованно сталкивается с действительностью (через чувства, речь, письмо), поэтому те информационные фрагменты, с которыми он встречается, являются частью не объективного, а перцептивного восприятия и рационального осмысления. Эта ситуация приводит к тому выводу, что не существует фактов, не зависящих по своему происхождению от человеческого сознания. Наоборот, факт тогда становится фактом, когда он уже предъявлен в данном статусе. По сути факт связан с утверждением, поэтому, если мы устраняем утверждение, то факт ожидает та же судьба. Следовательно, факт не является критерием, формой или способом, от которого зависит истинностная характеристика исследуемого объекта.

Следующим примером может служить характер соответствия знаний реальности. Классическая концепция истины ориентирует на такое понимание познавательной деятельности, которое предполагает копирование, отражение и т.д. Но такая форма познавательного процесса преподносится упрощенно, неадекватно. Копирования в чистом виде реально не существует, процесс мировосприятия намного сложнее. Сложность познания проистекает из того, что мировосприятие человека - опосредованно (чувствами, речью, письмом и т.д.). А если так, то очевидно, что язык, являющийся посредником, не копирует, а конструирует мир.

Третьим примером является проблема критерия истины. Если человек контактирует с миром не напрямую, а через посредничество, то каким образом можно адекватно оценить соответствие знаний действительности? Отсутствие четкого критерия способствует тому, что в рамках классической трактовки истины последняя в ходе познавательного процесса может привести к противоречиям. Так, еще с античных времен известен парадокс ( противоречие) лжеца. Он формулируется следующим образом: Один критянин сказал, что все критяне лжецы. То, что критяне лжецы – это истинно. Но тогда то, что сказал критянин – ложно (так как критяне лжецы). Тогда то, что критяне лжецы – ложно, а то, что сказал один критянин – истинно. И так можно рассуждать бесконечно.

Обозначенные выше проблемы, привели в вопросе об истине к двум выводам. Первый – необходимо усовершенствовать эту классическую концепцию истины, второй – необходимо строить (создавать) альтернативные подходы. Второй путь оказался более продуктивным.

Когерентная концепция истины. Когерентность как понятие означает самосогласованность, непротиворечивость знаний. Следовательно, когерентная концепция истины исходит не из идеи соответствия знаний действительности, а из соответствия (согласованности) знаний со своими внутренними элементами. Исторически выделяют две версии этой концепции истины. 

Первая версия своими истоками уходит еще в философию элейской школы (Парменид, Зенон). Философы данной школы неявным образом подразумевали, что истина должна рассматриваться через соответствие знаний действительности. Только установление этого соответствия невозможно, по их мнению, чувственным способом. Более того, «путь чувств» (мнения), для элеатов, - это путь противоречий (небытия), поскольку противоречивое знание (идея) не имеет своего вещественного референта в мире. Наоборот же, непротиворечивое знание способствует правильному, точному описанию действительности. Получается, что знание хоть и не перестает характеризоваться через концепт соответствия действительности, но это соответствие рождается не из внешнего мира, а из непротиворечивости самого знания, то есть его самосогласованности.

Этаверсия когерентной концепции истины получила дальнейшее развитие в современную эпоху. Так, Н. Решер 5 считает, что классическая концепция истины, конечно же, необходима, но для этого нужен новый критерий. Таким критерием и должна стать самосогласованность знания. Допустим, существует множество эмпирических высказываний N, и они связаны между собой. Отдельно каждое из этих высказываний не является истинным. Оно может лишь претендовать на истинность. А истинными эти высказывания или их часть могут стать только через их соотношение с подмножеством L, поскольку тогда они будут согласованными друг с другом. Целью же познавательной деятельности станет установление наиболее истинных высказываний, а способом такого установления, Н. Решер считает, когерентное соответствие этих высказываний. Поэтому соотнося множество высказываний N с подмножеством L, можно определить их истинность. 

Вторая версия когерентной концепции истины формируется в работах И. Канта, а окончательно складывается в работах представителей неопозитивизма (Р. Карнап, О. Нейрат и т.д.). Неопозитивисты полагали, что лишь метафизика может пытаться сравнивать предложения с реальным миром (выражать соответствие знаний действительности). А метафизику неопозитивисты отрицали как учение, чьи положения невозможно верифицировать. Поэтому настоящая наука должна сравнивать одни предложения с другими предложениями на предмет большей самосогласованности знания в каждом из них. Первоначально неопозитивисты сводили научное знание к так называемым «протокольным предложениям» (то есть предложениям, относящимся к наблюдаемым явлениям). Но затем они отказываются от утверждения, что возможны чистые «протокольные предложения», которые являются бесспорно истинными, и приходят к выводу, что такие предложения могут быть как истинными, так и ложными. Поэтому, если «протокольные предложения» противоречат теоретическим знаниям науки и наоборот, то что-то следует менять. О. Нейрат считает, что все знание обязательно носит самосогласованный характер, является самосогласованной системой. Это качество и выступает критерием истины. 

Рассуждая о когерентной истине, следует признать, что эта концепция не может быть антиподом классической концепции, поскольку не направлена на преодоление проблем, возникающих в ее рамках, а, наоборот, только усугубляет их. К примеру, одной из задач когерентной истины является согласование знания с точки зрения логики. Это значит, что одним из критериев является непротиворечивость знания. Но такой критерий возможен лишь при описании простых явлений, исследуемых в рамках «человекоразмерного мира». Но в некоторых областях знания (квантовой физике, к примеру) данный критерий не применим. Кроме того, самосогласованность знания рассматривается как имманентное свойство системы знаний. Но это качество не предполагает анализа соотношения такого знания и действительности. К тому же, абсолютно не оговаривается вопрос, почему самосогласованная система знаний может гарантировать ее соответствие реальности. Например, в физике очень часто противоречивость теории не свидетельствует о ее ложности (неистинности). Поэтому когерентная теория истины также не снимает вопросы, возникающие при анализе научной истины.

Прагматическая концепция истины. Ее истоки близки истокам когерентной концепции истины. Обе связаны по своему происхождению с вопросами интерпретации роли субъекта в познавательном процессе. Но эта интерпретация субъекта различна. Когерентная концепция предполагает анализ чувственных данных в контексте их зависимости от мышления, от того, что этот опыт уже предустановлен, задан мыслительными конструкциями. Поэтому истина характеризуется рациональными основаниями. В рамках прагматической концепции истины в работах Ч. Пирса, У. Джеймса акцент делается на практическую составляющую познавательного процесса. Отсюда стремление к опытному началу в противовес рациональному. Знание как конструкция науки должно соответствовать не действительности, а специальному критерию. А таким критерием у прагматиков выступает полезность знания, его эффективность. Подобный критерий порождается убеждением, что наши представления не могут быть независимыми от нашей практической деятельности, являясь ее направляющим началом. И поэтому если возникает соответствие между избранной целью и конечным действием, приводящим к ней, то тогда полученное знание полезно для нас, так как способствует удовлетворению наших потребностей.

Акцент, избранный в прагматической концепции истины относительно ее критерия, приводит к мнению, что этот подход вовсе не противоречит, в частности, классической концепции истины. Данной позиции придерживается Н. Решер. Да и сами прагматики отмечают этот факт. Такая позиция демонстрирует прагматизм авторов рассматриваемой концепции, поскольку в ней присутствует «здравый смысл». Зачем отбрасывать наиболее очевидное понимание истины? Однако если анализировать прагматическую концепцию истины до конца, то будет очевидным, что совмещение этих двух типов интерпретаций истины невозможно. Ведь полезность знания не может выражаться через соответствие его действительности (то есть нельзя сказать, что полезность знания есть его соответствие действительности). Поэтому то знание, которое может быть использовано практически эффективно следует понимать как самое ценное знание, а значит, наиболее истинное. Отсюда очевидно то, что классическая и прагматическая концепции истины не могут дополнять друг друга, быть совместимыми.

Прагматическая концепция истины получила свое распространение в рамках теории операционализма П. Бриджмена. Он полагает, что основной проблемой познавательной деятельности является не проблема истины, а проблема значения.6 В первую очередь, исследователь не согласен с традиционной трактовкой понятия «значение» (оно состоит в том, что каждый термин имеет свой референт в виде вещи или ее свойств). Как считает П. Бриджмен, содержание понятий определяется не вещами и их свойствами, а теми операциями, с помощью которых мы используем эти понятия. Отсюда и название подхода.

Мы не можем ничего сказать о значении понятия до тех пор, пока не обозначим спектр операций, которые будут использованы нами. Следовательно, любое понятие имеет те или иные операции, которые ограничивают его использование. Поэтому истинность знания будет зависеть от операциональных границ. Если же нельзя установить операции, которыми руководствуются при использовании понятий, то тогда эти понятия пусты, бессмысленны, лишены истинностной оценки, ненаучны.

Основой операциональных процедур, по П. Бриджмену, должен стать критерий полезности, эффективности, то есть та операция с понятием, которая приносит практическую пользу, эффективна, и будет характеризовать понятие как истинное. Полезность же и эффективность в данном случае можно вывести только лишь из эмпирических результатов. Но очевидно, что не каждый полезный результат может выражать действительность в полной мере. В этом смысле прагматическая концепция истины не позволяет адекватно характеризовать процесс научного познания.

Семантическая концепция истины. Основным автором данного подхода является А. Тарский. Его концепция не противостоит классической концепции истины, но пытается ее рационализировать. Трактовка А. Тарского носит скорее логический характер, нежели научный или философский.

Чтобы четче обозначить смысл данной концепции, следует вспомнить уже приводившийся выше парадокс лжеца. А. Тарский стремится снять имеющееся там противоречие. Исследователь считает основными критериями истины непротиворечивость знания с формальной точки зрения и необходимость соответствия знания действительности. Следует также добавить, что идеальной концепцией истины А. Тарский считает аристотелевскую концепцию.

А. Тарский пытается конкретизировать аспекты определения истины Аристотеля. Предположим, что мы обладаем утверждением, в чьей истинности мы не сомневаемся. Например, «снег бел». Что же здесь будет интерпретироваться как истина? Истинным в предложении будет то, что снег действительно является белым по цвету. А вот это соответствие уже, по А. Тарскому, попадает в зависимость или от самосогласованности (то есть соответствие имени и вещи) или от его содержания. Логически данные условия демонстрируют разницу между упоминанием понятия и его использованием. Упоминание понятия свидетельствует о наличии такого объекта, а использование об эквивалентной его представленности в названии. В первом случае понятие берут на письме в кавычки, а во втором нет. Если указанное использовать применительно к обозначенному выражению, то получится следующее. «Снег бел» может быть записано так: «Снег бел» - истинно, если и только если снег бел. На первый взгляд может показаться, что данное определение тавтологично. В действительности это не так. В левой и в правой частях определения предложение «Снег бел» выступает в двух разных функциях. В левой части оно фигурирует как свое собственное имя, в правой – как выражение своего содержания7.

Такую интерпретацию истины можно формализовать. Тогда получится, что «А – истинно, если и только если А». В этом и заключается рационализация А. Тарским классической концепции истины. В таком виде истина строится через соответствие: с одной стороны, знание в чистом виде (то есть в имени), с другой стороны, знание в качестве референта (то есть в качестве выразителя наличия той или иной вещи в действительности).

Но А. Тарский не случайно обращается к парадоксу лжеца, поскольку, построенный на обозначенной исследователем схеме истины, парадокс ведет к противоречию, а это не соответствует указанному ранее критерию формальной непротиворечивости. Поэтому А. Тарскому важно определить причины появления противоречия в языке и найти меры противодействия. Эти причины автор семантической концепции видит в некоторых особенностях естественного языка.

Естественный язык является средством выражения знаний, касающихся самых различных предметов: внешнего мира, самих знаний, внутреннего мира и т.д. Поэтому, обладая такой широтой применения, естественный язык обретает самодостаточность, приводящую к самодостаточным выражениям по примеру парадоксу лжеца. Из этого следует, что естественный язык не может быть научным языком. Для науки необходим особый язык – формализованный. Формализованный язык должен обладать специальным словарем, а также строгими синтаксическими правилами формирования предложений из числа слов, имеющихся в словаре. Важно, чтобы в формализованном словаре использовались имена предложений и термины, характеризующие семантические отношения.

Для создания формализованного языка и контроля над его функционированием необходим метаязык, который будет объективировать формализованный язык. Конечно, что метаязык будет более сложен. Поэтому он обязательно должен соответствовать трем критериям. Во-первых, он должен включать целиком формализованный язык. Во-вторых, в структуру и состав метаязыка должны входить имена лингвистических выражений формализованного языка. И, в-третьих, метаязык должен содержать специальные термины, обозначающие семантические отношения («z соответствует фактам», «z является истиной»). Получается, что своим наличием метаязык способен создать условия для истинностной оценки знания. Отсюда любое знание, имеющее в предложении следующую форму: «Р» истинно в формализованном языке С0, если и только если С1. Тем самым, семантическая концепция истины приводит к мысли, что определение истины через выражения формализованного языка невозможно. Этот вопрос может решаться только в рамках языка. И, вообще, только там возможно решение проблемы истины, где формализуется основной язык обозначений. Поэтому для метаязыка (установления его истинности) нужен еще один метаязык и так далее.

Значение концепции А. Тарского неоднозначно. К. Поппер считает, что она спасает классическую концепцию истины, так как позволяет присовокупить на вполне законных основаниях возможности интуитивного познания за счет формализации последних. Другие авторы (Д. О( Коннор, М. Блэк и т.д.) полагают, что эта концепция истины не пригодна для естественных наук, которые строятся на специальных языках. Например, предложения языка естественных наук носят приближенный характер, а формализация предполагает строгое логическое изложение, исключая приблизительность истины. Правда, К. Поппер считает, что концепция А. Тарского вполне подходит и для естественных наук, так как будет применима к любому языку, который можно согласовать в большей или меньшей степени. А язык естественных наук можно самосогласовывать. Следовательно, семантическая концепция истины может быть универсальной.

В целом, признавая все позитивные моменты, которые связаны с данной концепцией, хочется отметить один ее очень серьезный недостаток. Он связан с тем, что выбор формы в качестве серьезного фактора анализа истины ущемляет содержательный аспект формирования знания. По сути, являясь исполнением такого критерия, как логическая непротиворечивость знания, данная концепция содержательно обедняет знание теории науки. И это надо обязательно иметь в виду при анализе концепции истины А. Тарского.

Концепция фальсификации К. Поппера. Понятие истины широко используется в работах К. Поппера. Он полагает, что мы точно можем установить ложность наших знаний, а не истинность. Тогда встает вопрос: почему нас не удовлетворяют ложные знания, и мы стремимся освободиться от них? По мнению К. Поппера, потому что надеемся на возможность построения истинной теории. Эта истинная теория выступает для научного познания неким регулятивным идеалом, который и приводит к нацеленности ученых на него путем смены ложных теорий. Не случайно поэтому концепция К. Поппера получила название «фальсификационизма». Такая методология связана с общефилософскими представлениями К. Поппера.

Он верит в существование физического мира независимо от субъекта. Отсюда возникает признание, что человеческое познание направлено на создание истинного описания мира. В особых случаях, признает К. Поппер, человек даже способен получить истинное знание о мире. Но в целом он отвергает наличие критерия истины, то есть того фактора, который позволил бы нам объективно определить, достоверно ли знание о мире. Даже если мы найдем истину, ничто не может нам указать на то, что это именно истина. Никакие критерии, ранее считавшиеся в качестве таковых в других концепциях истины, не могут нам этого дать. Именно поэтому научное познание проблемно, гипотетично. Но, тем не менее К. Поппер не решается, полностью отказаться от идеи истины. Иначе его можно легко причислить к скептикам или агностикам.

Нельзя выделить истину в ходе научного познания, но, элиминируя постоянно ложные знания, можно приблизиться к истине. Это и есть повод и возможность для осуществления научного познания, а также шанс не впасть в агностицизм и скептицизм. Если представить, что наука и ее философское осмысление направлены на две основные идеи (наука позволяет нам получить истинное знание и наука освобождает нас от предрассудков и заблуждений), то Поппер делает ставку на вторую идею, отбрасывая первую. Чтобы это понять, следует внимательно проанализировать смысл двух важнейших попперианских понятий «фальсифицируемость» и «фальсификация».

К. Поппер, который начинал свою исследовательскую деятельность как неопозитивист, исходит из положения о противопоставлении теоретических и эмпирических предложений. К эмпирическим предложениям следует относить предложения, описывающие факты, «На земле лежит палка», «23 февраля шел снег» и т.д. Они образуют эмпирическую основу науки. Но могут встречаться и несовместимые между собой эмпирические предложения. Поэтому всякую теорию можно интерпретировать как запрет на существование некоторых факторов, противоречащих эмпирической основе теории. Если язык теории представить в виде общих утверждений, типа: «все сельди рыбы», то в теории будет присутствовать запрет на такого рода утверждения, как «не все сельди рыбы». Поэтому все эмпирические предложения, запрещаемые теорией («А где-то там существует сельдь не рыба»), будут выступать в качестве «фальсификатора» или, как называет их К. Поппер, «потенциальнного фальсификатора». Значение «фальсификатора» в том, чтобы служить индикатором достоверности, приближенности теории к истине. Ведь если подтвердиться, что запрещаемый теорией факт имеет место, то теория будет опровергнута. «Фальсификаторы» называются потенциальными, поскольку направлены на проверку теории. Из понятия «потенциальный фальсификатор» выводится понятие «фальсифицируемость». «Фальсифицируемость», по К. Попперу, это когда у теории «… класс ее потенциальных фальсификаторов не пуст, а точнее, теория способна противоречить фактам»8.

Получается, что несовместимые с теорией эмпирические предложения являют собой источник ее «фальсифицируемости.», поскольку не позволяют представить опору теории в надежном, эмпирическом, истинностном базисе. Но К. Поппер считает, что именно эти несовместимые с теорией эмпирические предложения и есть источник познавательных актов, что эти эмпирические предложения, противоречащие и не совпадающие с теорией, нельзя ни в коем случае отбрасывать. Наоборот, в некоторых случаях даже лучше отказаться от теории, чем от эмпирического базиса.

Процесс фальсификации реализуется следующим образом. Из теории А выводится эмпирическое предложение В (А ( В). Предложение В оказывается ложным, если истинным становится «потенциальный фальсификатор» не-В. Формально эта операция обозначается таким образом: из А ( В и не-В следует не-А, то есть теория А ложна и фальсифицированна. Следовательно, при ложности следствия В мы признаем сфальсифицированной теорию А. Смысл данной схемы еще и в том, что мы не можем фальсифицировать сразу все наше знание, а можем фальсифицировать какую-то его часть.

Если теория фальсифицирована, то она должна быть отброшена. Это решительное убеждение К. Поппера. Если фальсифицированная теория будет оставаться в научном знании, то этим она задержит развитие познания, будет способствовать догматизму и утрате научным познанием эмпирического характера.

Создав концепцию истины на основе принципа фальсификации, К. Поппер возрождает роль и значение философии в задачах опровержения ложного научного знания. Ведь неопозитивисты отказывали философии в праве на истину, утверждая, что ее проблемы не верифицируемы и эмпирически не опровергаемы, а следовательно, она не играет серьезной роли в осмыслении развития научного знания. К. Поппер не соглашается с подобными умозаключениями, полагая, что в философской интерпретации содержится источник таких эмпирических предложений, которые выступают в качестве «потенциальных фальсификаторов». Более того, почти все фундаментальные научные теории появились из метафизических представлений, а значит, подобная особенность формирования теоретического знания не может быть опущена при анализе проблемы истины. Не случайно К. Поппер выводит несколько уровней проверяемости теории:  проверяемые в большей степени и проверяемые в меньшей степени. Вторые относятся к метафизическим (философским) теориям. Однако и они в ходе своего становления могут перейти в класс научных теорий, которые проверяемы в большей степени. Тем самым, К. Поппер сделал необходимым осмысление проблемы истины не только в чисто научном плане, но и философском. Это в результате позволяет проводить серьезный критический анализ, реализуемый в философской традиции постмодерна. Здесь исследователи придут к мысли о том, что человек не просто не способен определить, что такое истина (и как непротиворечивость языка, и как соответствие знаний действительности), что такого концепта просто не существует, хотя упоминание о нем возможно.

Постмодернистская концепция истины. Ядро основных идей постмодернистской концепции исходит из постструктурализма. Постструктурализм – общее название ряда подходов в философии и социогуманитарном познании 70-80-х гг., связанных с критикой и преодолением структурализма. Постструктурализм нацелен на осмысление всего «неструктурного» в структуре, на выявление апорий и парадоксов, возникающих при попытке объективного познания человека и общества с помощью языковых структур, на преодоление структуралистского антисторизма и лингвистического редукционизма, построение новых моделей смыслообразования, создание новой практики «открытого» чтения, преодолевающей герменевтические и аналитические модели истолкования, и др.

Все грани и аспекты «изнанки структуры» неравноположены и неравнозначны. Но среди ориентаций внутри постструктурализма одной из самых основных является текстовая реальность. Ее девиз: «Вне текста нет ничего» (или вариант Деррида – нет ничего, кроме текста).

Одной из самых главных задач постструктурализма становится критика западноевропейской метафизики с ее, как считает Ж. Деррида, логоцентризмом, обнаружение за всеми культурными продуктами и мыслительными схемами языка власти и власти языка. Логоцентризму (основной парадигме, по мнению Ж. Деррида, европейской философии, в том числе и в вопросах осмысления научного познания), основанному на идее бытия как присутствия, данности, смысла, единства, полноты и т.д. противопоставляются идеи различия и множественности. Если структурализм допускал, что существуют достаточно четкие модели, обладающие объяснительной силой по отношению к ряду различных текстов, то теперь, с точки зрения постструктурализма, стали полагать, что каждый текст порождает уникальную модель понимания изнутри. Чтобы достичь такого представления, постструктурализму (в лице Ж. Деррида) пришлось нарушить междисциплинарные перегородки и запреты, выходя на уровень тела, действия, события, языка в его особом повороте, позволяющем за антитезой речи и письма увидеть то общее, что делает возможной саму антитетичность: в случае речи и письма это «археписьмо» как предусловие всякой речи и письма, всех вообще дискурсивных различений в культуре, то есть внутри поля возможностей, где нет четко очерченных дисциплин (то есть, где соседствуют все представленные дисциплины без точных своих границ), означивание становится неожиданностью, событием, а не предсказуемым результатом внутрисистемных взаимодействий. Происходят «разборки» и «сборки» текстового поля, или – иначе – деконструкция.

Деконструкция – особая стратегия по отношению к тексту, включающая в себя одновременно и его «деструкцию», и его реконструкцию. Термин «деконструкция» предложен Ж. Деррида как перевод понятия М. Хайдеггера «destruction» - такого переосмысления европейской философской традиции, как традиции метафизики, где главным моментом является не разрушение, а не позитивное смыслостроительство13 (или нахождение того, как позволил бы заметить себе автор, что мы определяем через понятие «истина»).

Чтобы лучше разобраться в деконструкции, правильней было бы обратиться к объекту ее приложения, а точнее к пониманию «текста» (естественно так, как его понимают в постструктурализме). Для постструктурализма текст безграничен. Это абсолютная тотальность. Когда Ж. Деррида говорит, что «нет ничего вне текста»: это означает, что текст – не просто речевой акт. Чтобы облегчить свою трактовку текста, он выделяет два подхода к нему: узкий и широкий. В узком смысле текст – это лингвистический феномен, лингвистический в смысле устной и письменной речи. В широком смысле текст не является лингвистическим феноменом. Так, допустим, стол для Ж. Деррида – это текст. То есть то, как он воспринимает этот стол – его долингвистическое восприятие – это уже само по себе текст.

Исходя из такого понимания текста, постструктурализм выводит основной момент деконструкции, ее универсальность, поскольку невозможно находиться вне текста. Следовательно, всякая интерпретация и критика, допускающие внеположенность исследователя тексту, считаются несостоятельными. Этот вывод, в свою очередь, обозначил главную проблему для всех последующих разысканий: как добиться независимого мышления и в конечном счете – внутренней свободы, если наше сознание изначально, через язык, «замусорено» всевозможными клише, принимаемыми как данность?

Осознание подобных детерминант через вдумчивый анализ словоупотребления и привычных выражений и есть самая большая задача деконструкции, ее движущий импульс.

Деконструкция – это не метод интерпретации или критики; это сопротивление метафизичности текста, организуемое на его же поле и его же средствами. В тексте выделяются маргинальные, подавляемые мотивы, противонаправленные по отношению к основному направлению. Для более четкого анализа текста, для большей его сопротивляемости Ж. Деррида использует философскую категорию «археписьмо», введенную автором в труде «О грамматологии». Определения археписьма носят отрицательные свойства: археписьмо лишено присутствия, центра, оно не может быть объектом мысли, не несет в себе метафизической сущности. Зато оно создает предпосылки для любой коммуникации и, что самое важное, для возникновения смысла. Археписьмо является идеальной моделью, управляющей всеми знаковыми системами, и в том числе устной речью.

Археписьмо – движущий импульс процесса бесконечного замещения знаков, их постоянного перекодирования, непрестанного порождения значимых различий. Одна из функций его – указание на нераскрытые нюансы, на «темные» места в тексте. Вообще, непонятность, у Ж. Деррида, - это субстанциональное свойство текста, письма. Текст невозможен без загадочности, ибо в его устройство входит механизм торможения: произвольность всегда будет порождать новые тропы, «естественная демократизация письма, например, фонетизация, немедленно требует тайного коррелята нового языка, нового письма, от частого применения вуаль делается прозрачной, незаметной, что подсказывает изобретение нового покрова»14. Получается, что в ситуации безраздельной власти языка главная деятельность – критика. Но критика – это ловушка, так как критик вынужден как бы приносить себя в жертву, попадаться, убедительности ради, в демонстрируемые им же капканы, ибо язык не в состоянии говорить о языке, так как существует сопротивление языка. Деконструкция, получается, - это теория, доказывающая невозможность теории.

Но на практике же выходит, что деконструкция, обнажая риторическую основу текста, как бы восполняет его самосознание, вносит момент раздвоенности, саморефлексии, «достраивающей» любой текст (канонический) по законам поэтики постмодернизма. Поэтому в данной ситуации необходимо вести себя осторожно, чтобы не впасть в крайность, обратную логоцентризму, которая провозглашает, что текст без интерпретации – ничто: «Нет текстов, есть только толкование». Такое понимание деконструкции носило бы нигилистический, разрушительный характер, с чем Ж. Деррида не согласен.

Он считает, что в процессе анализа деконструкция обязательно воссоздает объект в новой форме: предмет разбирают и опять собирают. При всей своей внешней агрессивности деконструкция на более глубоком уровне предлагает очень щадящий режим для текста.

Ж. Деррида даже готов к тому, что после самой решительной интерпретации неизбежно остается в тексте нечто, не укладывающееся в толкование, - будущий залог новых интерпретаций. Поэтому он требует свободы комбинирования, импровизации.

Ж. Деррида видит два толкования интерпретации, структуры, знака, игры. Первое стремится к расширению истины, к обнаружению истоков, не подвластных игре и знаковым установлениям. Второе более не ищет истоков, утверждает игру и пытается выйти за пределы гуманизма и человеческого. Человеческое начало – это желание на протяженности всей истории метафизики и онтологии обрести полноту присутствия, надежную опору, истоки и положить конец игре.

В философии и науковедении, в социальных дисциплинах в центре внимания сейчас, как думает Ж. Деррида, не столько человек, сколько общественные институты, созданные человеком. Все дело в направлении исследования, поэтому постструктурализм через деконструкцию приходит к человеку. Ни человек как личность, ни текст не сводимы к однозначно элементарным характеристикам, они бесконечны, безграничны. Именно в этой исходной множественности смыслов, интерпретаций и находится природа истины, не сводимая ни к каким центрам, структурам.

Специфика научной истины. До данного абзаца речь шла о понимании истины вообще, таком понимании, которое сложилось в философии. Но для науки понимание истины имеет свое специфическое звучание.

На первый взгляд, такое словосочетание как «научная истина» кажется излишним, тавтологичным. Ведь, действительно, то, что является истинным, мы постоянно отождествляем с научным. Но эти понятия не являются тождественными по нескольким причинам. Во-первых, наука не может быть понята как совокупность истин. В ней могут присутствовать и ложные гипотезы и теории. Во-вторых, не все знания, соответствующие действительности, являются истинными и носят научный характер. Ведь бывают истины жизненного плана, свойственные обыденному знанию, когда мы часто «истину» понимаем как правду. А это не одно и то же, потому что различие между научным и обыденным знанием существенное. Суть обыденного знания состоит в том, что посредством него происходит констатация явлений и их соотношение. Научное знание предполагает обнаружение закономерностей, которые должны быть выражены в законах научных теорий. Причем для науки это положение актуально не только в отношении теоретических знаний, но и эмпирических фактов. Поскольку эмпирический факт может быть признан в качестве научного лишь при соответствии теоретическим положениям. Как пишет Э.М. Чудинов, «… предложение «снег бел» может квалифицироваться как истинное. Эта истина принадлежит к сфере обыденного знания. Оно представляет собой простую констатацию наблюдаемого явления. Переходя к научному уровню познания, мы прежде всего должны уточнить это предложение. Научным коррелятом истины обыденного предложения «снег бел» будет предложение «Белизна снега – это эффект воздействия некогерентного света, отраженного снегом, на зрительные рецепторы». Это предложение представляет собой уже не простую констатацию наблюдений, но и следствие научных теорий – физических теорий света и биофизических теорий зрительного восприятия»9.

Данный пример позволяет констатировать ту разницу, которая выражена в понимании научного и обыденного знания. Однако не все исследователи, не все направления признают легитимность концепта «научная истина». В частности, неопозитивисты полагают, что для естествознания понятие научная истина не подходит. По их мнению, суть научного познания заключается не в выработке знаний, соответствующих действительности, а в эмпирической проверке. Поэтому они допускают понятие «эмпирическая истина», «фактуальная истина». Это значит, что истинным может быть только наглядное представление, обыденное знание, а наука обладает абстрактными, сложно воспринимаемыми чувственно, знаниями. Поэтому для науки важнее это знание сделать логически непротиворечивым, нежели соответствующим действительности.

Другой исследователь, К. Поппер, вместо понятия «научная истина» использует понятие «правдоподобие». «Правдоподобие» - это нечто отличное от строгой классической истины, ибо последняя похожа более на идеал. Отсюда ее недостижимость, а следовательно, признание за тем, что мы считаем истиной (некой приближенностью к истине), ее правдоподобием. Правдоподобие – это специфическая характеристика, свидетельствующая о наличии как ложных, так и истинных положений. Но если ложных утверждений в какой-то из теорий больше, чем в другой, значит, она ближе к истине, правдоподобнее. По сути, правдоподобие – это альтернатива истины в сфере научного познания.

Т. Кун тоже критически относится к понятию «научная истина». По мнению Т. Куна, целью науки не может являться описание объективного мира. Она сводится к решению специальных задач – головоломок, которые не относятся к объектам внешнего мира (то есть решение научных проблем и описание объективного мира – это не одно и то же). Т. Кун такое разведение объясняет двумя причинами10. Первая причина связана с особенностью понимания им статуса субъекта в познании: субъект описывает не сами объекты мира, а их теоретические идеализации. Поэтому никакого соответствия знаний реальности быть не может. Отсюда надуманным становится не только понятие «научная истина», но и вообще классическая концепция истины. Вторая причина связана с антикумулятивистской позицией Т. Куна, который отрицает преемственность в познании и говорит о несоизмеримости научных парадигм. А если так, то невозможно понимание научного познания как процесса постоянного формирования все более глубоко описывающего реальность знания. Следовательно, суть научного познания не сводится к более адекватному соответствию знания реальности, и соответственно научное познание вовсе не ориентируется на истинное постижение мира. То, что Т. Кун не признает феномена «научной истины», подтверждает хотя бы факт наличия истины по отношению к обыденному знанию. Но в науке для истины места нет.

Отрицание концепта «научная истина» обусловлено прежде сменой философского образа науки. Философское осмысление науки доходит даже до того, что отрицают наличие самой науки. Поэтому такой крайности все же следует избегать. Наука, как и любой другой феномен культуры, не стоит на месте, развивается, и понятно, что она не может все время соответствовать одним и тем же критериям. Отсюда и происходит расхождение в оценках. Ведь, к примеру, многие ученые в области естествознания в своих трудах говорили и о важности научной истины для познавательного процесса и о необходимости ее. А. Эйнштейн писал: «Природа человека такова, что он всегда стремился составить для себя простой и не обремененный излишними подробностями образ окружающего его мира. При этом он пытался построить картину, которая дала бы до какой то степени реальное отображение того, что человеческий разум видит в природе»11. Поэтому концепт «научная истина» очень актуален для ученых и для развития науки.

Традиционно под научной истиной понимали такое знание, которое могло удовлетворять нескольким моментам. Первый момент  – соответствие знаний действительности, второй момент – соответствие различным другим критериям, из которых наиболее важными являются два: системность знания науки и проверяемость знания.

Системность знания является следствием неизбежной представленности в науке теоретического и эмпирического компонентов. Чтобы естественнонаучная теория могла быть применена, необходимы какие-то первоначальные условия, которые обосновываются эмпирическими данными. Более того, теории взаимосвязаны между собой. Именно такая сложность научного знания и по вертикали (теория ( эмпирия) и по горизонтали (теория - теория) приводит к взаимообусловленности теорий. Поэтому необходима постановка вопроса об уровне еще большей обусловленности, нежели уровень научной теории. Таким уровнем и может выступать уровень научной истины. Даже Т. Кун, отрицающий необходимость истины для научного познания, тем не менее в своей концепции вынужден создать некую аналогичную обобщающую структуру, подразумевающую более высокий уровень познавательной деятельности. Он вводит понятие «научная парадигма», которая и выступает в качестве подобия научной истины. Именно парадигмой обусловлены «признанные всеми научные достижения, которые в течение определенного времени дают модель постановки проблем и их решений научному сообществу»12.

Еще больше мы убеждаемся в необходимости концепта «научная истина», знакомясь с подходом ученика К. Поппера И. Лакатоса. Он вводит в оборот новое понятие «научно-исследовательская программа». В ней, как и в парадигме у Т. Куна, заключены механизмы и образцы познавательных действий. Сама научно-исследовательская программа состоит из двух частей: «твердое ядро» и «защитный пояс». «Твердое ядро» содержит наиболее достоверное знание науки. «Защитный пояс» включает в себя специальные вспомогательные гипотезы. Сталкиваясь с фактами или знаниями, не соответствующими утверждениям знаний «твердого пояса», научные знания пытаются защитить себя посредством вспомогательных гипотез «защитного пояса». Защита знаний «твердого ядра» идет путем использования особой техники - положительной и отрицательной эвристик. В случае сохранения научно-исследовательской программы и даже обретения ею более сильного эвристического потенциала такая программа признается позитивной. И, наоборот, если научно-исследовательская программа утрачивает свою способность к описанию мира, ее заменяет другая.

В образе научно-исследовательской программы И. Лакатос представляет разные уровни научного знания: от эмпирического до метатеоретического (по сути, истинностного). Здесь важен тот факт, что признание в науке в качестве необходимого момента более теоретизированного знания демонстрирует большую значимость концепта «научная истина».

Не менее важен и другой критерий научной истины – проверяемость знания. Данный аспект заставляет также направлять наш исследовательский интерес на разноуровневость научного знания. Необходимость эмпирической проверки вызывает к жизни критерий проверяемости. Если бы мы не могли в первую очередь эмпирически, а не логически проверить знание, то как можно было бы признать его научным? Более того, это бы приводило к различного рода спекуляциям, не случайно в этом обвиняли метафизику XVIII в.. Поэтому проверяемость позволяет онтологически обеспечить научное познание по-настоящему истинными знаниями. Проверяемость является специфическим свойством научной истины по отношению к философии, религии, искусству и даже обыденному знанию. В последнем случае это проверяемость личного плана, не требующая в обязательном порядке обнаружения закономерности.

Таким образом, можно сделать вывод, что научная истина – это важнейший феномен науки, в котором последняя обретает наиболее достоверные знания о мире. Эта достоверность достигается в результате соблюдения трех основных моментов: соответствия знаний действительности, системности и проверяемости знаний. В последнее время анализируется соответствие научной истины прогностическому критерию (то есть возможности предсказывать дальнейшую перспективу исследуемого объекта), а также новому логическому критерию, сменившему непротиворечивость, - нетривиальности (если из теории выводятся противоречивые идеи, то это еще ничего не говорит о ее ложности; главное, чтобы из данной теории было невозможно совершить абсолютно любой вывод).

Раздел 4. Дискурсивные и интуитивные основания науки

4.1. Интуиция в научном творчестве

Историческая и логическая эволюция проблемы интуиции. Без учета историко-философских традиций невозможно было бы осмыслить сложнейшую эволюцию взглядов на природу интуиции и создать научное представление о ней.

Древние мыслители под интуицией понимали непосредственное усмотрение (в буквальном смысле слов) реально существующего положения вещей. Такого рода знание получило впоследствии наименование чувственной интуиции. Простота и наглядный характер этой формы знания лишали ее всякой проблемности.

Впервые черты философской проблематики в вопросе об интуиции наметились в учениях Платона и Аристотеля. Но именно здесь была отвергнута чувственная природа интуитивного познания. Интуиция была как бы перенесена в сферу абстрактного мышления.

Однако первостепенную значимость в качестве высшей способности к познавательной деятельности интуиция приобретает в философии нового времени. Френсис Бэкон - родоначальник английского материализма XVII в. - занимает в истории философии особое место. С его произведениями в науку пришли нерешенные проблемы познания и метода. Чему отдаст предпочтение наука будущего: ощущениям или разуму. методу интуитивного постижения или логического рассуждения? Не решаясь использовать чувственную интуицию древних, он скептически относился и к интеллектуальной интуиции средневековья. Зато его разработка индуктивного метода была необходимой предпосылкой исторической эволюции проблемы интуиции.

В роли полноправной и полнокровной философской концепции интуитивное знание выступило в эпоху рационализма XVII в. От натурализма Ф. Бэкона материалистическая линия пройдет затем через Т. Гоббса к Б. Спинозе. Естествознание и математика XVII в. вступили в эпоху так называемого механистического естествознания с господствующим в нем метафизическим способом мышления.

Бурное развитие естествознания и математики в XVII в. выдвинуло перед наукой целый ряд гносеологических проблем: о переходе от единичных фактов к общим и необходимым положениям науки, о достоверности данных естественных наук и математики, о природе математических понятий и аксиом и т.д. Требовались новые методы в теории познания, которые позволяли бы определить источники необходимости и всеобщности выведенных наукой законов. В результате в философской науке интерес к методам научного исследования повышается и появляются теории интеллектуальной интуиции.

Отправным пунктом рационалистической концепции было разграничение знания на опосредованное и непосредственное, т.е. интуитивное, являющееся необходимым моментом в процессе научного исследования. Появление такого рода знания, по мнению рационалистов, обусловлено тем, что в научном познании (и особенно в математическом) мы наталкиваемся на такие положения, которые не могут быть доказаны и принимаются без доказательств. Это прямое усмотрение истины вошло в историю философии как учение о существовании истин особого рода, достигаемых прямым, «интеллектуальным усмотрением» без помощи доказательств.

Различные трактовки и подходы к проблеме интуиции в истории философии, начиная с ХVII в. развиваются в диалектической взаимосвязи с задачами, выдвигаемыми естественными науками и математикой. Новые открытия требовали от философии более строгой, научно обоснованной методологии и глубокого изучения способностей человеческого разума. Прямого усмотрения сущности вещей с помощью интеллектуальной интуиции было явно недостаточно для естествознания, которое к ХVIII в. перешло от простого собирания и описания фактов к опыту, эксперименту и научному доказательству.

Характерные черты научной интуиции.
1. Принципиальная невозможность получения искомого результата посредством прямого логического вывода.

2. Принципиальная невозможность получения искомого результата посредством чувственного познания окружающего мира.

3. Безотчетная уверенность в абсолютной истинности результата (это никоим образом не снимает необходимости дальнейшей логической обработки и экспериментальной проверки).

4. Внезапность и неожиданность полученного результата.

5. Непосредственная очевидность результата.

6. Неосознанность механизмов творческого акта, путей и методов, приведших ученого от начальной постановки проблемы к готовому результату.

7. Необычайная легкость, невероятная простота и скорость пройденного пути от исходных посыпок к открытию.

8. Ярко выраженное чувство самоудовлетворения от осуществления процесса интуиции и глубокого удовлетворения от полученного результата.

Итак, все, что совершается интуитивно, должно быть внезапно, неожиданно, непосредственно, очевидно, неосознанно, быстро, безотчетно, легко, вне логики и созерцания, и в то же время само по себе логично и основано на предшествующем чувственном опыте.

Классификация форм интуиции. В содержательных классификациях главный акцент делается на раскрытие внутренних закономерностей между группами классифицируемых предметов. Содержательные классификации соответствуют естественным классификациям. Последние строятся на учете всей совокупности признаков классифицируемого предмета, взятых в их взаимной связи и обусловленности. По-видимому, этот способ классифицирования может быть применен к проблеме интуиции.

Классификация Бунге не соответствует ни одному из рассмотренных способов классификации. За основу своей классификации Бунге берет видовое деление различных видов и форм интуиции, имеющих место в процессе научного познания, выбирая из общей иерархии те, которые наиболее часто встречаются в исследовании.

Наиболее удачным исследованием в нашей литературе является работа А.С. Кармина и Е.П. Хайкина «Творческая интуиция в науке». Авторы предлагают подразделение интуиции на две формы: «концептуальную» и «эйдетическую».

Концептуальная интуиция - процесс формирования новых понятий на основе имевшихся ранее наглядных образов.

Эйдетическая интуиция - построение новых наглядных образов на основе имевшихся ранее понятий.

Предложенный вариант классификации предназначен специально для гносеологического анализа и представляет собой не просто условное разделение, а своего рода рабочую схему исследования, освобожденного от необходимости феноменологического описания таинственных интуитивных эффектов.

Опираясь на эту схему, мы получаем возможность не только констатировать факт существования интуиции как формы познавательного процесса, но и перейти к анализу ее действительных проявлений в сфере научного познания.

Интуиция как результат особого механизма функционирования человеческого мозга. Как известно, мозг человека состоит из двух полушарий, каждое из которых по-своему преобразует информацию. Данная особенность организации мозга, называемая латерализацией, с возрастом и развитием человека усиливается и оказывается столь существенной, что постепенно полушария начинают совсем по-разному участвовать во всех психических процессах. Кроме того, динамика работы мозга такова, что они действуют по очереди, то есть в каждый момент с максимальной активностью функционирует одно из них, а другое несколько приторможено. Такая особенность их взаимодействия называется реципроксностью. Латерализация и реципроксность накладывают свой отпечаток на все высшие психические процессы человека. Отражаются они и на индивидуальных особенностях личности в связи с доминированием определенного полушария. Модель мира строится в большей мере по законам доминирующего полушария.

Проблемы творчества, интуитивных решений не могут содержательно обсуждаться без понимания языка каждого из полушарий, поскольку для развития интуиции необходимо их гармоническое взаимодействие, полноценный вклад каждого из них в решение проблемы.

Последние исследования в этой области позволили определить вклад разных полушарий в восприятие, память, эмоции, язык, мышление и сознание человека. Все высшие психические процессы обладают существенными отличиями в каждом полушарии: в правом - восприятие образное, память эпизодическая и автобиографическая, обобщение ситуативное, логика непрерывная и многозначная, в левом полушарии - восприятие понятийное, память категориальная, классификация признаковая, логика двузначная.

Традиционно инсайт как результат интуиции считается следствием некоторого скачка, разрыва в мышлении, когда человек обнаруживает результат, не вытекающий однозначно из посылок. При этом, как правило, поражает не сам факт скачка, а его величина, ибо небольшие скачки присущи практически каждому творческому процессу.

Наблюдательные люди отмечают определенное состояние, предшествующее озарению, эмоциональное предчувствие приближения к чему-то значимому. Не исключено, что субъективное состояние неожиданности озарения объясняется тем, что результат получен в правом полушарии с его специфическими подсознательными механизмами и особой логикой. Тогда ощущаемый разрыв - это скачок не только между неосознаваемым и неосознаваемым результатом, но и между разными способами обработки информации.

Существует свойство, непременно сопутствующее интуиции - эмоциональное возбуждение. Люди творческого труда знакомы с ощущением счастья и радости в момент озарения. Замечено, что когда после эмоциональных предвестников появляется новорожденная интуитивная идея, она воспринимается и переживается скорее чувственно и в образах, чем мысленно. Требуются значительные усилия, чтобы понять и интерпретировать ее словами. Это происходит потому, что, решая, человек совершает необоснованный перенос осознанных принципов и методов решения на неосознаваемое, он должен расшифровать и объяснить в осознаваемых понятиях результаты, полученные в ином языке, другой логике, особыми (правосторонними) операциями. Осмысление результата – труднейшая работа, К. Гаусс, к примеру, писал: «Мои результаты я имею уже давно, я только не знаю, как я к ним приду»2.

Введем рабочее определение интуиции: интуиция - это получение результата путем, промежуточные этапы которого не осознаются.

Мыслительный процесс, приводящий к получению новой информации об отношениях и связях объектов в общем случае, когда решается достаточно сложная задача, требует участия обоих полушарий. Этот процесс может заключать в себе несколько последовательных этапов, в которых по очереди доминирует то одно, то другое полушарие. Если доминирует левое полушарие, то результаты, достигнутые к этому моменту, могут быть осознанны. Если доминирует правое, то мыслительный процесс развивается в подсознании.

Большинство описаний интуитивных решений, подчеркивая их чувственную представленность, неосознанность и целостность, косвенно наталкивают нас на предположение, что направление скачка, приводящее к невозможности осознать промежуточные этапы решения, связано с переходом обработки информации из левого полушария в правое. Итак, чувственность, несомненность, неосознанность, эмоциональные компоненты интуиции - все это следствие одноразового перехода при осознании результата.

Если стать на данную позицию, то интуитивное решение можно представить, как двухфазный процесс: сначала – некоторый неосознанный чувственный правополушарный процесс, затем - скачок и осознание в левом.

Операции обработки информации, присущие правому и левому полушариям, изучены психологией не в равной степени. Полнее исследованы левосторонние операции: уточнение и формулирование задачи, постановка вопросов, осознанный поиск в памяти подходящей гипотезы, логические способы проверки решения на доступность и непротиворечивость.

Анализ выделенных свойств наводит на мысль, что все они имеют самое тесное отношение к правополушарным процессам. Действительно, чувственная непосредственность, независимость от рациональных рассуждений, ощущение достоверности, переживание внезапности - все это говорит в пользу большей «заинтересованности» правого полушария. С другой стороны, в ряде определений отмечается, что интуиция, несмотря на всю ее внезапность, не является озарением свыше, а опирается на жизненный опыт человека. При этом не только упоминается роль длительной подготовки ума, но и значение синтеза чувственной и моторной информации.

Наблюдательные люди отмечают у себя определенное состояние, предшествующее озарению, эмоциональное предчувствие приближения к чему-то значимому. Не исключено, что субъективное состояние неожиданности озарения объясняется тем, что результат получен в правом полушарии с его специфическими подсознательными механизмами и особой логикой. Тогда ощущаемый разрыв - это скачок не только между неосознаваемым и неосознаваемым результатом, но и между разными способами обработки информации.

Существует свойство, непременно сопутствующее интуиции, - эмоциональное возбуждение. Люди творческого труда знакомы с ощущением счастья и радости в момент, когда задача была решена. Что тогда? Осуществляется скачок и вступают в действие другие способы обработки информации - правосторонние.

Заметим, что об обработке в правом полушарии известно мало, главным образом потому, что соответствующие операции не осознаются.

Интуиция как самодостраивание. Остановимся также на попытке разобраться в научной интуиции при помощи новой междисциплинарной области знания. Эта тема развивается в статье Е.Н. Князевой и С.П. Курдюмова «Интуиция как самодостраивание».

Синергетика, или теория самоорганизации, может быть названа, пожалуй, наукой о сложном. Она ориентирована на поиск неких универсальных образцов эволюции и самоорганизации сложноорганизованных систем. Теория самоорганизации - философия становления сложного, философия ритмов и пульсаций в ходе спонтанного нарастания сложности в (открытых и нелинейных) средах.

Притязания синергетики на обобщение и толкование огромного эмпирического материала, всей суммы фактов о мире человеческого познания и творчества были бы, безусловно, неправомерны и безосновательны. Речь здесь может идти лишь о том, что это сопоставление представляет интерес, ибо таит в себе новый нетрадиционный взгляд на ряд сложных феноменов человеческой психики, например, на чувственную и интеллектуальную интуицию. В данном случае намечаются лишь аналогии и корреляция, развертывается общий подход к пониманию того, как могли бы протекать когнитивные и креативные процессы, если бы они протекали в некоей открытой нелинейной среде, среде мозга и сознания.

С точки зрения синергетики механизм интуиции можно представить как механизм самодостраивания структуры (визуальных и мысленных образов, идей, представлений) на поле мозга и сознания. Самодостраивание целостной структуры, по-видимому, происходит в процессе как научного, так и художественного творчества. Отсюда вытекают и поиски способов управления творческой интуицией, насколько это вообще возможно. Управлять интуицией значит инициировать самопроизвольное достраивание, переструктурирование сенсуального и интеллектуального материала.

Синергетика свидетельствует о том, что хаос является конструктивным механизмом самоорганизации сложных систем. Он необходим для того, чтобы система вышла на собственную тенденцию развития и возник процесс самодостраивания.

Просмотр различных альтернативных ходов развития мыслей, продумывание и варьирование ассоциаций на заданную тему играют позитивную роль в творческом мышлении. В результате нарабатывается некий продуктивный ментальный мицелий (пересеченная, сложноорганизованная сеть ходов), который служит полигоном для свободного движения мысли, для ее выхода в иные измерения, на новые уровни. Фридрих Ницше выразил эту мысль в поэтической, иносказательной форме: «Нужно носить в себе еще хаос, чтобы быть в состоянии родить танцующую звезду»3.

В качестве аналога хаоса в когнитивных процессах можно истолковать разнообразие элементов знания, составляющих креативное поле поиска, разнообразие испытываемых ходов развертывания мыслей, наличие различных сценариев движения в проблемном поле мысли.

Конечно, разнообразие элементов знания, строго говоря, нетождественно хаосу. Разнообразные элементы усвоенного человеком знания, как правило, организованы в систему. Но, во-первых, есть и значительная часть неструктурированного, аналитически еще не обработанного знания. А во-вторых, в процессе напряженного поиска, подключающего интуицию, в сферу просматриваемого, «перебираемого» втягиваются элементы внесистемного и иносистемного знания - ушедшие глубоко в подсознание элементы, образующие обычно в сознании лишь слабые следы. Рождение нового связано как раз с нарушением привычной системы упорядоченности: с переструктурированием знания или с достраиванием, выходом за пределы исходной системы.

На первоначальном этапе работы интуиции, вероятно, имеет место максимальное расширение креативного поля, охват максимально возможного разнообразия элементов знания. При этом уравновешивание главного и неглавного, существенного и несущественного, т.е. радикальная переоценка познавательных ценностей перед лицом смутного Единого - творческой цели, является основой для продуктивного выбора идеи.

Переоценка ценностей знания возможна в том случае, когда сняты привычные заслоны и запреты «левополушарного» мышления. А это имеет место в состоянии сна, засыпания или в состоянии мечтающего, свободно двигающегося, «отпущенного» сознания. Тогда связи, которые были нарушены в период активного бодрствования, вновь проявляются. То, что было приглушено, придавлено, обретает очертания, структуру, ясность. Восстанавливается полный «орнамент». Причем акцент может быть сделан на другом.

Активное допущение даже «глупых» действий и идей есть механизм выхода за пределы стереотипов мышления. Нельзя отстраняться и от абсурда, ибо абсурд – это тайная кладовая рационального, его стимул и его потенциальная форма. Умная мысль рождается из глупости, рациональное - из абсурда, порядок из беспорядка.

Здесь можно вспомнить о некоторых способах развития искусства интуиции, используемых на Востоке. Например, танки - пятистрочные ритмически организованные стихи, в которых часто используются парадоксальные, нелепые соединения, странные противопоставления конкретных образов, намеки, требующие личностного распознавания и интуитивного достраивания. Или коаны - парадоксальные загадки, имеющие более или менее уникальные решения, призванные оставить пределы логических рассуждений и пробудить способности к интуитивному поиску.

По всей вероятности, для когнитивных систем сохраняет силу известный из теории систем принцип необходимого разнообразия элементов. Природные системы тем устойчивее, чем выше их разнообразие. Ибо в наличном разнообразии элементов потенциально содержатся формы приспособления к различным вариантам будущего. Разнообразие системы делает ее устойчивой к многовариантному будущему.

Известно, что на всех исторических этапах развития природы ее исходное разнообразие было больше, чем это было необходимо для дальнейшего динамического развития. Этот излишек называют «барокко природы». Аналогично можно предположить: на первоначальном этапе работы творческой интуиции всегда существует некий излишек разнообразия элементов знания и опыта, излишек версий, готовых к «прокручиванию» решения проблемы. Излишняя на первоначальном этапе расточительность, «неэкономия» творческого мышления оборачивается в итоге выигрышем - большей плодотворностью и жизнеспособностью его результата. Это странное излишество можно было бы по аналогии назвать «барокко знания».

Механизм самодостраивания включает в себя направленность на возникающее целое. Талантливый ученый или художник способен взглянуть на создаваемое им произведение как бы с высоты «птичьего полета», он держит в уме весь его план, замысел, фабулу, интригу. Этот план, главная идея или образ - та путеводная нить, на которую нанизываются все элементы знания и опыта.

Установочный план - не обязательно нечто логически ясное и выраженное. Напротив, это - скорее всего некий неосознаваемый, невербализуемый и нерасчлененный «сгусток смысла», он выливается рано или поздно в выражение мыслей в вербализованной форме. Кроме того, в свете синергетики можно было бы добавить, что план играет роль некоторого стимула, своего рода резонансного воздействия на сложный комплекс сознания - подсознания. План инициирует работу подсознания, способствует выведению потенциально зреющего наружу, к его вербализации и логическому оформлению.

На базе увеличения разнообразия, «взвешивания» познавательных ценностей происходит отбор, отсечение «ненужного». Творческое мышление идет не путем случайного перебора вариантов, а посредством выбора главного, чтобы организовать целое. Самоорганизация происходит вокруг этого ключевого звена. Именно искусство критической оценки первоначального разнообразия версий решения проблемы, искусство выбора главного, а вовсе не умение генерировать это разнообразие, часто рассматривают в качестве признака талантливости человека.

Ясно, что отбор различных вариантов, сценариев решения не подчинен слепой случайности. Строго говоря, никогда не происходит их тупого перебора, он направляется подсознательными установками. Но в то же время и на стадии отбора, очевидно, играют свою роль интуиция, спонтанность и свободное движение ума, а стало быть, непредсказуемые и случайные элементы.

Словесное и интеллектуальное творчество связано с безжалостным отбрасыванием, беспощадным уничтожением многого из того, что незадолго до этого было допущено как когнитивный аналог хаоса.

В творческом процессе имеют место два противоположных, контрастных явления - ассоциация и концентрация. Ассоциация - это разброс, установление все большего количества связей, разрастание сенсуального и интеллектуального. А концентрация, напротив, - сосредоточение на едином, направленность на какую-либо одну проблему, фабулу, идею. Загадка созидания - это как раз загадка соединения, синтеза.

Самоорганизация в области творческого мышления есть восполнение недостающих звеньев, «перебрасывание мостов», самодостраивание целостного образа.

Что касается научного мышления, интеллектуальной интуиции, то здесь может иметь место не просто самодостраивание как возникновение в среде целостной структуры. Возможен более высокий тип самодостраивания - переход от простой структуры к сложной, саморазвитие, усложнение первоначальной структуры.

Образ самодостраивания подобен в таком случае вырастанию «родословного дерева решения», «дерева познания» на специально подготовленном поле сознания.

Что касается процессов мышления, протекающих у квалифицированных ученых при решении ими научных задач, то здесь к самодостраиванию и высокой избирательности восприятия и переработки информации присоединяется еще один очень важный тип процессов. Это - процессы создания крупных блоков информации, ключевых схем или образцов и оперирования ими.

Только новичок в науке сознательно обращается к правилам в поисках решения научных проблем и обдумывает каждое следующее свое действие. Он способен, как правило, лишь на пошаговое экстраполирование и ближайший прогноз. В отличие от него компетентный ученый уже не занят тщательным обдумыванием правил и схем действий. Он знает правила, но применяет их автоматически. Самые высококвалифицированные специалисты, эксперты по определенным проблемам вообще живут в мире своих идей. Они лишь воскрешают в памяти абстрактные паттерны и схемы исследований.

Для этого уровня мастерства характерно оперирование целыми комплексами знаний, опыта, переживаний, чувств, т.е. громадными блоками информации. Это «сгустки» сенсуальной и интеллектуальной энергии, они выводятся из-под контроля сознания, вытесняются в автоматизмы, «опускаются» в подсознание, В результате освобождается поле для свободного конструирования, для игры ума, для интуитивного видения и удержания целого. У высококвалифицированных специалистов самодостраивание протекает быстро и эффективно, так как спонтанно структурируются громадные блоки информации.

Как инициировать интуицию? Управлять интуицией, насколько это вообще возможно, значит овладеть способами инициирования процессов самодостраивания и направленного морфогенеза на поле мозга и сознания. Но для этого необходимо, прежде всего, уяснить себе смысл процесса инициирования,

Дело в том, что эффективны слабые, но топологически и темпорально правильные - резонансные - воздействия на психику и мозг. Важна симметрия, правильная конфигурация или «архитектура» воздействий. Словом, необходим резонансный хронотоп.

Практика резонансных воздействий человека на самого себя, на свое тело и мозг получила наибольшее развитие на Востоке. Например, техника йоги и буддийских погружений в себя (в особенности в дзэн-буддизме) представляет собой, по сути дела, описания совокупности приемов для раскрытия своих психосоматических возможностей, т.е. для самосовершенствования, для овладения своим телом и сознанием, для инициирования интуиции.

Одна из первоначальных и необходимых ступеней для начала путешествий сознания, для освобождения интуиции - это достижение состояния «безмолвия ума», успокоения в себе физической, витальной и ментальной сфер. Впадение в это состояние достигается посредством особого рода ритуальных упражнений.

Состояние «безмолвия ума» дает возможность пробиться к случаю, хаосу, ничтожным флуктуациям или малым влияниям (по разным интерпретациям, влияниям подсознания, сверхсознания или самой действительности). Эти мельчайшие флуктуации несоизмеримы с океаном чувств и бурным потоком мыслей, в которые погружен человек в своем обычном состоянии. А в состоянии самадхи эти флуктуации становятся более выпуклыми и осязаемыми.

Возможны также и более непосредственные стимуляции психической активности: через слово, особого рода заклинания или же через визуальные образы, симметричные картинки, специальные лабиринты для предварительных успокаивающих путешествий ума. Если все эти прямые или косвенные средства топологически правильно «укалывают» поле мозга и сознания человека, то могут реализоваться высшие состояния медитирующего сознания. Медитация означает кратчайший выход из ментальных лабиринтов. Это - кратчайший путь к озарению.

Посредством достижения высших состояний медитирующего сознания, как утверждается в восточных учениях, совершается переход от состояния человека-футляра, человека-раба своих мыслей и чувств в специфическое состояние человека-прибора, резонатора всей Вселенной. В йоге это - буквальное физическое слияние, мы же говорим о гносеологическом резонансе, о совпадении результатов человеческого творчества с объективным ходом процессов.

В состоянии озарения человеку-творцу остается только успевать записывать изливающийся поток мыслей, идей, образов. Рука сама торопится зафиксировать то, что непрерывно, как цепная реакция ассоциаций рождается внутри. Мысли сами строятся, сами организуют себя. Дело выглядит таким образом, будто человек служит лишь носителем этих мыслей и слов.

Переживание озарения человеком-творцом или состояние йогической медитации имеет еще одну особенность. Открытие предстает как узнавание мира. А если прав Платон в своем мифе о пещере, то оно есть даже воспоминание человеком мира.

Это можно рационально истолковать следующим образом. То, что долгое время потенциально «тлело» и вынашивалось в душе человека-творца, вдруг узнается и признается. Когда приходит понимание мира как своего мира, то при этом, несомненно, имеет место и резонанс, и узнавание. Интуиция предстает как пульсации сверхсознания над сознанием, которые развеорачивают, раскрывают перед человеком подлинное разнообразие мира.

Если говорить о месте интуиции в научном творчестве, то здесь важно уйти от переоценки недооценки ее значимости.

Согласно новейшим исследованиям в области нейрофизиологических основ функционирования мозга человека, практически любая его мыслительная деятельность сопряжена с работой как сознательных (левополушарных), так и подсознательных (правополушарных) психических процессов. Таким образом, инсайт как результат интуиции рассматривается как следствие некоторого скачка, разрыва в мышлении. На самом деле скачки присущи практически любой творческой деятельности. Об интуиции же речь заходит лишь тогда, когда происходит достаточно внушительный скачок.

Интуитивные компоненты в большей или меньшей степени присутствуют практически во всех видах научного творчества. Поэтому совершенно очевидно, что если интуиция помогает нам в получении нового знания, то, каким бы таинственным и непостижимым ни казался этот механизм, им нужно пытаться управлять. Для этого применимы, кроме рассмотренных выше восточных методов, несколько сомнительных по отношению к научному познанию, достижения современной психологии - работа над преодолением подсознательных барьеров и стереотипов. Причем лучше не «переделывать» человека, а обращать внимание на эти вопросы на самых ранних этапах воспитания творческой личности. 

Необходимо также отметить опасности, которые таят в себе чрезмерное увлечение интуицией в творчестве и попытки инициировать ее. Нужно ясно себе представлять, что эффективны и безопасны только косвенные и слабые методы воздействия на психику и мозг. Попытки более решительного вмешательства в эту область, например, с помощью наркотиков, или малоэффективны, или небезопасны.

В этом смысле ученые находятся в более выгодном положении, нежели люди других творческих профессий. Ученые, каким бы самым необъяснимым путем ни было получено новое знание, ищут, во-первых, логические доказательства полученному и, во-вторых, подтверждение их в реальном объективном мире. Человек же, занимающийся художественным творчеством и слишком уповающий на различного рода интуитивные способы получения нового, рискует потерять связь с действительностью.

Интуиция в научном познании занимает, однако, менее важное место, чем, например, в художественном творчестве. Основная причина состоит в том, что наука - достояние всего человечества, тогда как поэт или художник может творить в своем замкнутом мире. Любой ученый на начальном этапе своего научного становления пользуется трудами предшественников - логически выстроенными теориями, составляющими науку «сегодняшнего дня». Следует лишний раз подчеркнуть важность предварительного накопления опыта и знаний до интуитивного озарения и необходимость логического оформления результатов последнего в научном творчестве.

Воображение – фантазия – интуиция. В противоположность пространственному воображению, ассоциирующему наглядные образы с заданными понятиями и утверждениями, творческое воображение включается, когда без видимых затруднений, без особенно подробных логических выкладок, внезапно или почти внезапно возникают новые идеи. Творческое воображение много богаче образного представления; оно не совпадает со способностью вызывать чувственные впечатления и не ограничивается заполнением пробелов в картине, доставляемой ощущениями. Его называют творческим, ибо оно - способность творить понятия и системы понятий, которым может ничто не соответствовать в ощущениях, хотя бы даже они и соответствовали чему-нибудь в реальности, ибо оно вызывает к жизни нешаблонные идеи.

Всякий математик, естествоиспытатель согласится, что без воображения, без изобретательности, без способности придумывать гипотезы и планы нельзя выполнять ничего, кроме «механических» операций, то есть манипулирования аппаратами и применения вычислительных алгоритмов. Создание гипотез, изобретение техники и придумывание экспериментов - явные случаи творческих процессов, или интуитивных действий, противоположных «механическим» операциям. Процессы эти не чисто логические. Одна логика никого не способна привести к новым идеям, как одна грамматика никого не способна вдохновить на создание поэмы, а теория гармонии - на создание симфоний. Логика, грамматика и теория музыки дают нам возможность обнаружить формальные ошибки и выбрать подходящие мысли, а также развить последние, но они не поставляют нам «субстанцию» - счастливые идеи, новые точки зрения.

Абсурдно полагать, будто в отношении изобретательности интуиция стоит выше логики. Никакое научное открытие или техническое изобретение невозможно без предваряющего его знания и последующей логической обработки.

Представление, будто творческое мышление противоположно рассуждению, так же ошибочно, как и широко распространено. Если бы было верным, что мышление является в большей мере творческим, чем больше оно обязано подсознательным процессам, то грезы и уж подавно сновидения должны были бы быть плодотворней контролируемого мышления, а процесс вычисления, допускающий далеко идущую «механизацию» или автоматизацию, следовало бы рассматривать как глубоко творческий. Тезисом З. Фрейда, будто почти всякий психический процесс сначала протекает в подсознательной форме или фазе и только из нее развивается в фазу сознательную, приблизительно как фотоснимок сначала существует в качестве негатива и лишь потом, отпечатанный на позитиве, превращается в изображение», по-видимому, подсказан метод «прочистки мозгов». Прочистка мозгов, практикуемая за последние годы несколькими корпорациями в США для стимулирования зарождения идей, предполагает сбор обрабатываемых сотрудников в неофициальной обстановке с целью обсуждения и предложения решения тех или иных проблем. Делается это в атмосфере «свободного общения», поощряющего «свободное обсуждение» и строжайше воспрещающего критику. Метод прочистки мозгов был проверен - после того, как принят - и, очевидно, его нашли неэффективным. В Йельском университете группа психологов запланировала и провела эксперименты с привлечением контрольных групп, после чего пришла к заключению, что «прочистка мозгов» определенно подавляет творческое мышление.

Классический пример внезапного на первый взгляд открытия, стимулировавшегося нерациональными факторами, стало открытие бензольного кольца Ф. Кекуле (1829-1896) в 1865 г. Двадцатью пятью годами позже онам описал это событие. В то время он жил в Ренте и писал учебник химии. Работа не подвигалась; повернувшись к камину, Кекуле задремал. Образы атомов заплясали перед его глазами: «Мое умственное око, изощренное повторявшимися видениями подобного рода, различало теперь более крупные образования изменчивых форм. Длинные цепочки, все в движении, часто сближаются друг с другом, извиваясь и вертясь, как змеи».

В науке творческое воображение, лишенное логики, не приводит ни к чему. «Без длительной и терпеливой дедуктивной работы ума не бывает плодотворной интуиции», - писал Кутюра в одной из своих полемических статей против представления о научном исследовании как о произведении искусства, творимом в пылу вдохновения, всецело чуждого логике. У многих есть оригинальные идеи, только не все из них верны, и даже в последнем случае они не приобретают права гражданства в науке до тех пор, пока не будут разработаны и приведены в состояние, допускающее проверку. Творческое воображение - конструктивный процесс, с помощью которого являются на свет, обогащая его, новые мысленные объекты.

Часто отмечалось, что разума и опыта для научной работы недостаточно. Например, Клод Бернар, один из основателей экспериментальной медицины, сказал, что экспериментальный метод держится на трех устоях: на «чувстве», разуме и опыте. Он добавил, что «чувство» всегда удерживает инициативу и порождает «априорную идею, или интуицию».

Американские химики Платт и Бейкер в замечательном эмпирическом исследовании роли «предчувствия» или «научного откровения» в научной работе определяют его следующим образом: научное предчувствие - это объединяющая или вносящая ясность идея, внезапно возникающая в сознании в качестве решения проблемы, в которой мы глубоко заинтересованы. В типичных случаях оно венчает длительные размышления, но доходит до сознания в то время, когда мы над проблемой сознательно не работаем. Предчувствие вытекает из детальной осведомленности о фактах, но, по существу, представляет собой скачок воображения в том смысле, что выходит за пределы простого необходимого заключения, которое должен вывести из наличной информации любой разумный человек. Это - процесс творческого мышления. Решение важных задач довольно часто приносит интуиция.

Творческое воображение в науке богаче, чем в искусстве, потому, что ему приходится выходить за пределы чувственного опыта и здравого смысла; оно точнее, чем в искусстве, потому, что ему приходится преодолевать себя и надо стараться быть истинным. Научное исследование не является поэзией, а имеет тенденцию стать истиной. Однако некоторые из его моментов и некоторые из его результатов, в особенности великие теории, изменяющие наше мировоззрение, настолько же поэтичны, насколько может быть поэтичной сама поэзия.

В технике, как в науке, первоначальный проблеск интуиции может положить начало цепной реакции между предшествовавшими элементами познания, но конечный результат обычно очень отличается от этого начального проблеска. Во всяком случае, творческое воображение техника или ученого проявляется не в вакууме; без некоторого комплекса информации или вне рамок, образуемых более или менее четкими точками зрения, не бывает ни изобретательности в науке, ни новаторства в технике. Творческое воображение ученых и техников не безразлично к информации, теориям, требованиям момента и даже к общей интеллектуальной атмосфере. «Предчувствие» вспыхивает не само собой, но в ответ на возникновение проблем, и в свою очередь простая формулировка вопросов предполагает познавательный фон, в котором замечены прорехи.

Интуитивное и бессознательное. То, что бессознательное - психическое выполняет важные психорегулирующие функции, большинство специалистов не подвергают сомнению. Однако вопрос о том, исчерпывается ли этой функцией роль бессознательного и не имеет ли оно реального отношения, по крайней мере, к некоторым формам творческого мышления, остается крайне проблематичным. Тот бесспорный факт, что интуитивное мышление носит неосознанный характер, дает основание многим исследователям исключить последнее из сферы сознательной деятельности человека. Понятие «неосознанное», вовсе не тождественно понятию «бессознательное», а имеет совершенно особый смысл..

Неосознанное есть специфический момент интенциональной деятельности сознания. Осознание того или иного содержания в процессе сознательной деятельности человека (деятельность как таковая может быть только сознательной деятельностью; «бессознательной целенаправленной деятельности» не бывает) зависит исключительно от его значения и актуальности для субъекта в данный конкретный момент. Если логическое мышление оперирует открытой наличной информацией, то интуитивное мышление представляет собой как бы второй уровень познания, использующий временно неосознаваемую и как бы исключенную из активной работы сознания информацию. Огромную роль при этом играют память и личный опыт.

Человек не осознает процесса интуитивного мышления потому, что сознание (как осознание) направлено на содержание объекта познания цели деятельности, а не на содержание психических процессов, участвующих в реализации этой деятельности. Но и при логическом, и при интуитивном мышлении решению (выводу) всегда предшествует осознанная постановка задачи (цели).

Интуиция не есть беспочвенное наитие, она результат напряженной деятельности сознания. Никакое знание не может возникнуть вне сознательной, целенаправленной познавательной деятельности. Это означает, что постановка задачи, размышление, упорные поиски, накопление знаний и умений, творческие усилия и воля, страстность и одержимость, высокое осознание, необходимое для достижения определенного результата в своей практической и интеллектуальной деятельности, - вот что порождает интуицию как эвристический феномен, как важнейший момент сознательного процесса познания и преобразования.

Понятие интуиции соотносится не только с положительными моментами, но, что характерно, и с негативными: отсутствием причин (приводящих к результату), отсутствием опосредствующих понятий (невозможность обнаружить их интроспекцией), отсутствием подтверждения правильности продукта, отсутствием символов. Из этого перечня видно, что данное понятие используется для фиксации особого рода (непосредственного) восприятия какой-либо связи, зависимости. Кроме того, учитывается, что непосредственность связей достаточна для усмотрения истины, но недостаточна для того, чтобы убедить в этой истине других, - для этого необходимы доказательства.

Анализ выделенных свойств наводит на мысль, что все они имеют самое тесное отношение к правополушарным процессам. Действительно, чувственная непосредственность, независимость от рациональных рассуждений, ощущения достоверности, переживание внезапности - все это говорит в пользу правого полушария. С другой стороны, в ряде определений отмечается, что интуиция, несмотря на всю ее внезапность, не есть озарение свыше, а она опирается на жизненный опыт человека. При этом не только упоминается роль длительной подготовки ума, но уточняется значение синтеза чувственной и моторной информации. Отмеченные свойства делают понятными представления ученых, которые делают упор на неосознаваемость истоков интуиции, т.е. связывают интуицию с правым полушарием. Однако такое направление мысли отражает не все варианты развития интуиции, а лишь те, которые в большей мере поражали воображение людей. Есть и другие варианты.

Однако действительно ли интуиция является краеугольным камнем творчества? Интуитивные компоненты обнаруживаются во многих профессиях и разнообразных жизненных ситуациях. В юриспруденции от судьи требуется знать не только однозначную «букву», но и интуитивный «дух» закона. В лингвистике интуиция важна для развития «языкового чувства». В медицине известно, что опытный врач ощущает некие общие тенденции заболевания, не сводимые к сумме симптомов. Бросив взгляд на больного, он может иногда точно поставить диагноз, при этом затрудняется не только объяснить, на какие именно симптомы он ориентировался, но даже их осознать. Так, Ирле опросил психиатров о роли интуиции в их работе. Среди опрошенных 86% заявили, что могут на основании интуиции безошибочно диагностировать некоторые заболевания с первого взгляда.

Нередко интуиция оказывается спасительницей для работников «скоростных» профессий. Когда ответственные, жизненно важные решения должны приниматься в режиме жесткого дефицита времени и информации, например, у летчиков-испытателей, развитая интуиция - поистине неоценимое богатство. Таким образом, в жизни каждого человека, независимо от его профессии, встречаются ситуации, когда острый недостаток информации и времени для принятия ответственного решения не позволяет спокойно, методично и рационально учесть все обстоятельства. Тогда интуиция может его выручить - ее вторжение позволяет увидеть задачу в целом, преодолеть ограниченность известных подходов к решению и выйти за рамки привычных, одобряемых логикой и здравым смыслом представлений.

Традиционно инсайт как результат интуиции рассматривается как следствие некоего скачка, разрыва в мышлении, когда человек обнаруживает результат, не вытекающий однозначно из посылок. Ощущение неожиданности в инсайте, по нашему мнению, создается не только самим феноменом скачка, но и его величиной.

Когда, работая над задачей, человек получает решение и не может объяснить его с помощью осознаваемых логических шагов (реализуемых как экстра- или интерполяция), он поражается непредсказуемости результата и невозможности понять и объяснить способ его получения. Тогда он говорит: «это интуиция». Однако непредсказуемость решения не является абсолютной. Человек не знает, что он получит, но то, что он что-то получит, он может ощутить. Наблюдательные люди отмечают у себя определенное состояние, предшествующее озарению, эмоциональное предчувствие приближения к чему-то значимому. Не исключено, что субъективно состояние неожиданности озарения объясняется тем, что результат получен в правом полушарии с его специфическими подсознательными механизмами и особой логикой. Тогда ощущаемый разрыв – это скачок не только между неосознаваемым и осознаваемым результатом, но и между разными способами обработки информации. Существенное свойство, непременно сопутствующее интуиции, - эмоциональное возбуждение, переживание напряженности. Создается впечатление, что когда решение найдено интуитивно, обратная связь, свидетельствующая о достижении желаемого результата, замыкается через возникающие эмоциональные ощущения. Люди творческого труда знакомы с ощущением счастья и радости в момент озарения, когда после длительных, порой мучительных переживаний, вызванных нерешенной проблемой, при самых неподходящих обстоятельствах вдруг возникает решение. Здесь эмоциональное возбуждение способствует осознанию подсознательно полученного результата. Вот несколько свидетельств о подобных предвестниках.

В. Вундт писал: «В этом смысле чувство является пионером знания … Многие из лучших мыслей, вероятно, большинство из них, появляются наподобие проблеска, но начинаются смутными чувствами, «тусклой интуицией», нуждающимися в поддержке и уговорах, прежде чем они могут уверенно переживаться и определяться». Дж. Дьюи отмечал, что вначале проблема может представляться в виде «более или менее смутного чувства, неожиданного, чего-то странного, чуждого, забавного или смущающего». А. Уоллес: «Когда я осознал, что мой ум активно работает над чем-то, у меня возникло смутное чувство, которое очень трудно описать. Оно было подобно неясному впечатлению об умственной активности. Но когда ассоциация всплыла на поверхность, оно развилось в чувство радости».

В работе, посвященной психологии математического творчества, Адамар на основе анализа самонаблюдений известных ученых приходит к заключению, что чисто логических открытий не существует. Однако впадая в другую крайность, он утверждает, что открытие всегда происходит на бессознательном уровне как некая вспышка идей после предварительной сознательной работы, и слова участвуют в процессе творчества. Похожих взглядов придерживало Луи де Бройль. Он писал: «Разрывая с помощью иррациональных скачков... жесткий круг, в который нас заключает дедуктивное рассуждение, индукция, основанная на воображении и интуиции, позволяет осуществить великие завоевания мысли: она лежит в основе всех истинных достижений науки».

Процесс интуитивного решения может развиваться по пяти схемам. Например, одна из схем - это постановка задачи, осознанно осуществляемая в левом полушарии. Если она не поддается решению, эмоциональная неудовлетворенность результатом, как любая отрицательная эмоция, приводит к доминированию правого полушария, где формируется решение. Подсознательное получение результата, сопровождаясь положительными эмоциями, душевным подъемом, вновь ведет доминированию левого полушария. В этом случае шаги, которые привели к интуитивному решению, неизвестны. О них можно только догадываться после, в период последующего логического оформления и систематизации полученных результатов, когда на заключительном этапе решение осознается и описывается словами. Именно этой последовательности развития событий отвечает и сформулированная Раггом теорема о трех ступенях творчества. Эти ступени включают предварительную сознательную работу по постановке проблемы, по анализу: когда исследователь терпит неудачу в получении решения этой ступени, наступает перерыв в сознательной работе и процесс вытесняется в подсознание; там достигается результат и наступает внезапное озарение, инсайт, сопровождаемый уверенностью в правильном результате.

Бессознательное как источник творческой активности. В настоящее время показано, как взаимодействуют три важные системы, организующие психическую и прежде всего творческую деятельность человека. Процессы, происходящие в сфере неосознанного, проявляющиеся во время сна, который в большой степени зависит от активности правого полушария, составляют так называемый внутренний контур психофизиологического единства, играющий огромную роль в творческих процессах. Состояние бодрствования, проявляющееся в реализации феноменов сознания в основном на вербально-знаковом уровне, связанное, как известно, с активностью левого полушария, составляет внешний контур психических процессов, имеющих непосредственное значение в процессах творчества. Взаимодействие и единство внутренних и внешних контуров, так же как и единство составляющих их модулей является той предпосылкой, без которой невозможен психический (и тем самым творческий) акт.

С. Рамон-и-Кахаль считал, что не особые интеллектуальные способности отличают исследователя от других людей, а его мотивация, объединяющая любовь к истине и жажду славы, придает обычному рассудку то высокое напряжение, которое ведет к открытию. Возможно, вышеприведенное утверждение несколько спорн. Однако нельзя не согласиться с констатацией того факта, что «высокое напряжение» психических процессов исследователя выделяет его из массы думающих людей. Другими словами, речь идет об определенном функциональном состоянии, а именно о состоянии напряженного бодрствования. Сосредоточенность внимания на определенной теме - вот неспецифическая, но необходимая предпосылка творчества. Внимание тесно связано с таким важным для рассматриваемой темы явлением, как сознательные и бессознательные процессы. Внимание берет из доступного осознанию лишь часть.

Главное свойство многих неосознаваемых правополушарных процессов состоит в том, что для их осознавания необходима фиксация конкретного факта в пространственных и временных координатах. Для того, чтобы управлять, организовывать, структурировать и направлять работу психических процессов на творческую задачу, необходимо, вероятно фиксирование ее структуры в рамках интенциональной активности одного из полушарий, связанной с формированием «сверхзадачи». Стабильность, фиксированность в пространстве и времени конкретной или размытой, выражающейся в символе творческой задачи требуют постоянной работы системы внимания. Осознанность творческой задачи предполагает интенциональную активность правополушарных процессов, наполняя ее невербальным содержанием, что, по-видимому, формирует у исследователя ощущение глубокого и глобального смысла, тесно связанного с эмоционально-мотивационными личностными и поведенческими особенностями его правополушарных осознанных процессов. Творческая задача, зафиксированная и закодированная в интенционалоном алгоритме левого полушария, переструктурирует образный репертуар правого полушария. Взаимодействие полушарий, смена функциональных состояний, альтернатива осознанных и неосознанных процессов в постижении творческой задачи приводит к формированию нового качественного элемента, совершенно необходимого для дальнейшего развертывания творческого процесса, а именно эвристического образа - схемы. Индивидуальные эвристические образы - схемы структурируют семантическое пространство личности творца, реализующего свою исследовательскую программу. Одна из особенностей образа-схемы - ее глубокая смысловая насыщенность.

Возникновение проблемной ситуации является той социальной предпосылкой, с которой условно ведется отсчет времени реализации и протекания творческого процесса. Проблемная ситуация - это противоречие между потребностью в получении определенного результата и отсутствием адекватных средств и способов для его достижения. Творчество выступает как средство разрешения проблемной ситуации.

Мозговая информационная модель проблемной ситуации становится способной к автономной «работе», в какой-то мере независимой от деятельности и поведения человека, и превращается в неосознанную творческую деятельность. Хотелось бы подчеркнуть два момента. Первый заключается в том, что обсуждаемая модель до известной степени видоизменяется в рамках социопсихологической картины творческой личности. Возможно движение от осознанного к неосознанному во взаимодействии с психофизиологической тканью поведения человека и является в какой-то мере одним из специфических моментов творческого процесса. Второй момент заключается в том, что сформированная в психике исследователя структура проблемной ситуации носит в себе отчетливые эвристические черты.

Гениальность и интуиция. Гений не просто сверхчувствительный человек, своеобразный экстрасенс в сфере творчества. У него многое идет не от избытка чувств и чрезмерных способностей. Это чаще всего просто приписываемые ему качества. Люди склонны упрощенно объяснять необычное и измерять его привычными мерами. Однако «сверхдостижения» высших умов являются, скорее, необычным сплавом обычных человеческих способностей. Впрочем, это не исключает и наличия у них редкостных умений. Но исключительные способности, например, абсолютный слух у композитора, дар полиглота у ученого и т.п., могут у гения быть, но могут и отсутствовать.

Если такие способности у гения есть, то они только одно из достоинств. Но никакое из этих отличий не исчерпывает дар гениальности, как об истинном величии полководца полностью не говорит ни одно из выигранных им сражений. Другими словами, в категории «больше - меньше» понятие «гений» не укладывается, оно содержит новое качество.

Если бы в гении видели только необычное, неординарное, то тогда эстетическая категория возвышенного была бы, кажется, наиболее подходящей для выражения сущности гениальности. Однако эту сущность с успехом можно сочетать и с категориями прекрасного, героического и, нередко, трагического.

В зарубежных психологических исследованиях существуют целые «списки способностей творческой личности». Вот один из них, наименее стандартные. Первый принадлежит американским психологам Э. Торренсу и Л. Холлу. По их мнению, особенностями гениальных личностей являются:

1. «Способность творить чудеса», под чудесами понимается не нечто сверхъестественное, а действия, «выходящие за рамки обычных, естественных явлений, но не противоречащие законам природы». Так, например, внезапные вспышки озарения не противоречат логике и разуму, но лежат за пределами логически разумного.

2. Высокая степень проникновения в нужды и потребности других людей - так называемая эмпатия.

3. Ореол исключительного, его носители способны вдохновлять и внушать веру в свои силы всем, кто с ними общается. Эта способность связана с умением сопереживать, с интуицией, дружелюбием и оптимизмом.

4. Способность разрешать конфликты, особенно в тех ситуациях, когда они «не имеют логического решения». Обладание этой способностью, возможно, связано с тем, что высокоодаренные, творческие личности соединяют в себе множество прямо противоположных черт: «Они более мужественны, и в то же время более информированы, более конформны, и в то же время более нонконформны, более автономны и более зависимы, более серьезны и больше склонны к игре, более робки и более бесстрашны, более уверены в себе и более склонны к сомнениям в своих силах, более восприимчивы и более самостоятельны по сравнению с менее творческими коллегами. Они интегрируют полярные противоположности в своем мышлении и потому обладают необъяснимой способностью решать проблемы, которые, казалось бы, не поддаются логически разумному разрешению».

5. Наличие чувства грядущего, яркое и образное его представление, что связано с их богатой фантазией и интуицией.

6. Способность к трансцендентальной медитации («сидхи»). На санскрите слово «сидхи» означает «совершенство». Главная цель такой медитации - добиться состояния просветления, самореализации и совершенства.

Э. Торренс и Л. Холл указывают на интересную способность творческих личностей. Они приходят в восторг, ознакомившись с новым методом решения проблемы, и предлагают свои модификации, идеи и новые ее приложения, в то время как менее творческие личности, скорее, направлены на поиск недостатков, критику, а не на выявление дополнительных возможностей.

Гений - это умение проявлять универсализм в каждом ответственном творческом моменте, выразить «бесконечное в конечном», направить в нужный момент весь творческий потенциал в едином направлении. Сущность гения в области науки и искусства можно определить как органическое слияние высочайшего интеллекта, способность к глубокому постижению истины, волевой целеустремленности и интуитивной проницательности и богатства чувств (прежде всего чувства нового), проявившихся в высокопродуктивном творчестве, результатом которого являются вершинные научные и художественные достижения гуманистического содержания.

Ученые часто делятся на тех, кто знает, что нужно, и тех, кто знает, как сделать то, что нужно. Гении в большинстве случаев часто соединяет эти качества. Но это умение не заказано и таланту. И уж вряд ли можно согласиться с Ю. Мейером, считающим, что талант действует обдуманно, а гений - бессознательно.

Известный советский биолог В. Фролькис писал: «Современная наука еще далека от того, чтобы понять, почему один человек гениален, а другой примитивен». Тем не менее исследователи высказали много интересного, нужного и поучительного, что, несомненно, можно использовать в трудном деле поиска и воспитания талантов, из среды которых может выдвинуться гений.

4.2. Социокультурные и индивидуальные начала научного творчества

Источники научного творчества. В истории философии понимание природы творчества всегда связывалось с объяснением субстанции и механизмов творческой активности. В ответах на вопрос о том, что является необходимой предпосылкой и импульсом творческой активности и как она вообще возможна, в истории философской мысли можно найти указание на три возможных источника: Бог (Платон, Г. Гегель, Н.А. Бердяев и др.), Природа (Эпикур, Б. Спиноза, А. Бергсон и др.), Человек (Гельвеций, К. Маркс, Ж.-П. Сартр и др.).

В механизмах творчества, как отмечает современный отечественный исследователь В.А. Яковлев1, объединялись такие способности человека, как интуиция, воображение, фантазия. Одни мыслители объясняли их через усмотрение с помощью «очей разума» очевидных истин (Р. Декарт, И. Кант, Э. Гуссерль), другие, напротив, противопоставляли эти способности разуму и логике, видели в них способ непосредственного усмотрения сущности вещей – знак божественного откровения и благодати (Блаженный Августин, А. Шопенгауэр, Э. Жильсон и др.). Третьи вовсе отказывались рассматривать данный механизм, особенно в рамках научного познания, относя его к области иррационального, а значит, недоступного для рационального научного анализа (К. Поппер).

Тем не менее, плюралистичность жизни и развития современного общества во всех его проявлениях не позволяет отвергнуть ни одну из обозначенных выше концептуальных позиций. Но, очевидно, в этом случае необходимо представить веские основания для рассмотрения природы научного творчества как системы, сочетающей в себе элементы божественного (трансцендентного, иррационального), человеческого (социокультурного), природного (среда обитания человека). Кроме того, анализ системы, порождающей процесс научного творчества, не может не учитывать момента, связанного с особенностями функционирования данной системы в рамках науки, накладывающей свой отпечаток на специфику творчества в рамках научного познания. 

Научное познание представляет собой не только одно из возможных направлений в постижении мира, в котором живет человек, но оно является одной из движущих сил общественного прогресса, которая в значительной степени определяет содержание всех сфер жизнедеятельности социума. Целый ряд исследователей отмечали сложную цепь взаимосвязей науки с иными сферами человеческого знания и жизнедеятельности. Так, например, в работах известного французского философа А. Койре с очевидностью было показано, что:

а) научная мысль никогда не была полностью отделена от философской мысли;

б) великие научные революции всегда определялись катастрофой или изменением философских концепций;

в) научная мысль – речь идет о физических науках – развивалась не в вакууме; это развитие всегда происходило в рамках определенных идей, фундаментальных принципов, наделенных аксиоматической очевидностью, которые, как правило, считались принадлежащими собственно философии2.

Но, очевидно и то, что на становление научного знания оказывает свое влияние не только философия, но и экономические, политические, культурные и иные факторы, под воздействием которых формируются многие научные гипотезы, теории, метафоры и модели. Это влияние не является односторонним, а скорее взаимно детерминирующим. Как отмечал в своем докладе «Влияние современных научных идей на общество» известный физик, лауреат Нобелевской премии П.Л. Капица: «История неизменно показывает, что практически любое крупное научное открытие или теория влияет на развитие цивилизации нашего общества.

В особенности это хорошо видно из следующих примеров. Казалось, небольшие по своим масштабам и вначале малоэффективные открытия, сделанные в продолжение прошлых двух веков Франклином, Гальвани, Эрстедом и Фарадеем в области электричества, и их теоретическое обобщение, сделанное Максвеллом, привели к современной электротехнике, на которой в основном зиждется быт и промышленное производство современной цивилизации.

Не менее ярко роль науки проявилась в изучении радиоактивности, открытой Беккерелем в 1896 г. Сперва его открытие воспринималось как любопытное, но малозначащее явление природы. Исследования супругов Кюри и Резерфода показали, что это явление имеет фундаментальный характер и связано с процессами, происходящими в ядрах атомов. Со дня открытия этого явления прошло менее 100 лет, а оно уже дало человечеству наиболее мощный источник энергии, которому предстоит решить глобальный кризис, связанный с истощением электрических ресурсов»3.

Наука как социокультурный феномен, социокультурные детерминанты научного творчества. Фиксация моментов взаимной детерминации, взаимодействия науки и иных проявлений человеческой жизнедеятельности позволяет говорить о науке, как об открытой системе, которая погружена в общество и связана с ним сетью обратных связей. Как отмечает О. Тоффлер: «Наука испытывает на себе сильнейшее воздействие со стороны окружающей ее внешней силы, и развитие науки, вообще говоря, определяется тем, насколько культура восприимчива к научным идеям»4 

В этой связи наука обретает социокультурный смысл. Он состоит в том, что общество оказывает свое влияние на становление и развитие науки, научного творчества посредством формирования спроса на определенные научные разработки, путем осуществления их финансирования, предоставления необходимых науке технических и иных познавательных средств, приспособлений и т.д. Кроме того, уровень развития самой науки, ее открытия и возможности их применения оказывают свое воздействие на развитие технологий, техники, производства, экологию и другие сферы культуры и жизнедеятельности общества.

Одним из первых взаимодействие науки, социума и культуры отмечал еще в 1950-е гг. немецкий философ М. Хайдеггер в своей работе «Время и бытие». Он писал, что «науки все решительней и вместе с тем неприметней внедряются во все организованные формы современной жизни: в промышленность, экономику, образование, политику, военное дело, в публицистику всякого рода»5. 

Отечественный исследователь Е.А. Мамчур6 указывает, что следует проводить различие между социальной природой познания, творческой деятельности, его социокультурной обусловленностью и социокультурной детерминацией. Если в тезисе о социальной природе предполагается, что социокультурные факторы играют главным образом роль предпосылок познавательного процесса, то концепция социокультурной обусловленности признает более глубокую связь между ними. Она выражается в том, что социокультурные факторы вовлекаются в саму ткань научного исследования, включаются в процесс формирования научных теорий таким образом, что невозможно провести сколько-нибудь определенную границу между научным знанием и социокультурным окружением. Через философию, мировоззрение, картину мира, идеалы научного знания социокультурное окружение оказывает свое влияние на познавательный процесс.

В случае с социальной детерминацией предполагается, что социальные факторы играют роль механизмов развития научного знания, его «движущих сил», что они определяют внутреннюю логику развития науки. Допущение о существовании социокультурной детерминации научного знания, выдвинутое Е.А. Мамчур, является более узким по сравнению с тезисами о социальной природе познания и социальной его обусловленности. Все три данных подхода имеют свое обоснование в целом ряде работ, прежде всего, отечественных исследователей: В.С. Степина, Б.Г. Юдина, С.Б. Крымского, Б.Я. Пахомова и др.

Е.А. Мамчур указывает три типа социокультурного детерминирующего воздействия на процесс познания: а) каузальный; б) акаузальный (случайный); в) акаузальный, синхронизирующий (осмысленный). 

Первый тип характеризуется тем, что через общую духовную атмосферу, мировоззренческую картину мира, господствующий стиль мышления, имеющие хождение в среде ученых идеалы научного знания, вовлекаются в интерпретацию математического формализма естественнонаучных теорий, обеспечивают их концептуальный аппарат «наглядными» компонентами для истолкования, определяют способы организации теоретического материала и его истолкование7. 

Второй тип характеризуется случайным детерминирующим воздействием социокультурного окружения на развитие научного познания.

Для третьего типа детерминации характерно осознание осмысленной параллели между повторяющимся явлением (в данном случае развитием научного знания) и некоторыми внешними событиями. Данный тип вызывает наибольший интерес у современных исследователей науки, научного творчества, ибо выводит на понимание очевидной близости идей синхронизации и концепции самоорганизации.

Особенности внутрисистемной организации науки как детерминанты научного творчества. Рассматривая социокультурные детерминанты научного творчества и представляя науку как сложно организованную, открытую систему, объединяющую различные отрасли, сферы, уровни научного познания, необходимо выяснить степень и особенности участия каждой структурной единицы в трансформациях общественной жизни и гармонизации взаимоотношений между обществом и природой. Как отмечает Л.Г. Дротянко, в данной связи важное место занимает выяснение вопроса о дифференциации научного знания и, соответственно, научного творчества, по различным признакам, т.к. наука несет в себе различные интенции: прагматическую, аксиологическую (ценностную), когнитивную, деятельностную и др. Во многом именно прагматическая интенция науки определяет ее деление на фундаментальную и прикладную. Функционирование науки в обществе, ее включение в социокультурное пространство делает ее неотъемлемой частью общественного развития. Способность научных разработок внедряться в другие сферы жизни общества, активно влиять и даже определять их содержательное наполнение, придает науке созидательные функции, проявляющиеся в широком освоении достижений целого ряда научных дисциплин, таких как кибернетика, информатика, генетика, синергетика, в других областях знания и сферах деятельности, в смене стиля мышления, поведения, в изменении ценностных ориентиров людей в трансформирующихся социальных условиях.

Каковы же конкретные результаты взаимного влияния фундаментальных и прикладных наук и общественного развития? 

Среди исследователей нет единодушного мнения по этому вопросу. Так, И.С. Алексеев считает, что задачей фундаментальных наук является познание законов, которые управляют поведением и взаимодействием базисных структур природы, общества и мышления. Они изучаются в «чистом виде», безотносительно к их возможному использованию. Прикладные науки имеют иную цель, которая состоит в использовании результатов фундаментальных наук для решения не только познавательных, но и практических проблем8.

Целый ряд исследователей отмечает неодномерность смысла понятий «фундаментальный» и «прикладной» для характеристики научного знания применительно к воздействию, которое оно оказывает на социокультурный процесс. Н.В. Карлов, Г.И. Рузавин, Л.Г. Дротянко и др. отмечают целесообразность рассмотрения понятия «фундаментальное» в широком и узком смысле слова. 

В широком смысле понятие «фундаментальное» применяется к определенной системе знаний в целом, нерасчлененном виде. Такое понимание позволяет говорить о фундаментальности тех наук, которые составляют основание, фундамент всего строения научного знания. К ним можно отнести математику, механику, физику, биологию и другие науки. В свою очередь, на их базе строится здание тех наук, которые возникают на месте интеграционных стыков указанных научных дисциплин. 

В узком смысле понятие «фундаментальное» используется при дифференциации наук в рамках этой целостной системы по уровням их функционирования в практике, а также по признаку степени их практического использования в пределах какой-либо одной науки. Исходя из этого можно сказать, что, например, математика является фундаментальной наукой, т.к. служит основанием для построения системы других наук: физики, химии и др. С другой стороны, математика представляет собой внутренне дифференцированную науку, сочетающую функцию фундаментальной и прикладной науки, в зависимости от того, опосредованно или непосредственно применяется та или иная теория в практической деятельности. 

В последнее время обозначилась тенденция к снятию жесткого разделения системы наук на фундаментальные и прикладные, когда за фундаментальными науками закрепляли функцию выдвижения и формирования идей, теорий, концепций, служащих в качестве основных средств производства для прикладной науки, функция которой – вырабатывать «с помощью этих средств предметы потребления для отраслей народного хозяйства и культуры»9. Постмодернистское методологическое сознание ученых и философов уже не разграничивает так резко функции фундаментального и прикладного знания.

Как отмечает Л.Г. Дротянко, науки, исследования, теории становятся фундаментальными или прикладными не сами по себе, а в контексте определенных социокультурных условий, которые требуют применения в практической деятельности тех или иных научных знаний10. Например, известно, что А. Эйнштейн обосновал формулу, которая устанавливает соотношение массы и энергии. Именно она, будучи фундаментальной, в 40-е годы ХХ в. приобрела функцию прикладного знания. Другой пример связан с дифференциальным и интегральным исчислением, которое в 70-е годы ХХ в. стало фундаментальной теорией поведения сложных открытых неравновесных систем различной природы в рамках синергетики, а при решении задач прикладной математики и механики дифференциальные уравнения превращаются в прикладную теорию.

В различных ситуациях одни и те же теории могут выступать то как фундаментальные, то как прикладные, если они используются в исследованиях практического характера, а могут войти в историю науки и лишь как красивые конструкции самой науки.

Таким образом, фундаментальные и прикладные науки и наука в целом формируются под непосредственным воздействием производственной деятельности общества, во взаимодействии с широкой культурной и социальной средой, содержащей разнообразные философские, религиозные, этические и институциональные элементы. В силу этого наука не может не учитывать в своем развитии комплекс социальных и культурных проблем, которые исследуются ее средствами. Особую силу и важность это взаимодействие приобретает в последнее время, когда наука вторглась в общественную и частную жизнь каждого человека.

Особенности формирования установки в процессе научного творчества. Жизнедеятельность каждого человека неотделима от развития науки. Естественные источники сырья, энергии, воды, еды и др. во многом уже почти исчерпаны или находятся на стадии истощения. В силу этого люди вынуждены искать искусственные источники ресурсов для воспроизводства жизни, что требует помощи со стороны науки. Как отмечает Ю.В. Сачков, «ныне вполне очевидно искусственное происхождение самих предпосылок биологического существования современного человека: как потребляемые основные продукты питания, так и жилье, транспорт и связь представляют собою прямое порождение деятельности человека. Если же иметь в виду высшие формы жизнедеятельности человека – разнообразные виды его духовной жизни, основу чего составляют наука и искусство, то они заведомо представляют собою продукты творческой деятельности человека»11.

Подобная же оценка «искусственности» человеческого бытия в мире и процесса научного познания характерна и многих других исследователей. Так, И. Пригожин – создатель теории самоорганизации – в совместной работе с И. Стенгерс указывает, что «современным ученым удалось выработать определение своего предприятия, приемлемое с точки зрения культуры. Человеческий разум, которым наделено подчиняющееся законам природы тело, с помощью экспериментальных установок получает доступ к той самой сокровенной точке, откуда бог наблюдает за миром, к божественному плану, осязаемым выражением которого является наш мир. Однако сам разум остается вне своих собственных достижений. Все, что составляет живую ткань природы, например, ее запахи и краски, ученый может описать лишь как некие вторичные, производные качества, не образующие составную часть природы, а проецируемые на нее нашим разумом. Принижение природы происходит параллельно с возвеличиванием всего, что ускользает от нее – бога и человека»12.

Именно эта «искусственность» определяет то, что в научном познании рефлексия ученых направлена на поиск простых и самоочевидных природных начал, которые обусловлены социокультурными, праксеологическими, ценностными ориентациями. Они, с одной стороны, предоставляют ученым пространство свободного выбора познавательных ситуаций, а с другой стороны, выполняют регулятивную функцию, выделяя совершенно определенные состояния в качестве желаемых или избегаемых. Такую направленность рефлексии можно пояснить через ретроспекцию развития науки. В ходе исторического развития культуры в Новое время произошло радикальное изменение естественной установки в науке, определявшей понимание природных явлений и процессов. Переход к новому естествознанию осознавался не только как изменение смысла «знания», но и как изменение смысла «естественности». Под универсальным стандартом «естественности» стали пониматься такие процессы, которые происходят сами собой, без вмешательства внешних сил, не встречающих на своем пути никаких препятствий. Это означало полный разрыв с аристотелевским естествознанием, в котором за стандарт естественности принималось движение тел под влиянием внешнего двигателя, не допускающего никаких произвольных движений. Фундаментальные идеи естествознания Нового времени, такие как «свободное движение тел» в пустоте, «свободное падение тел», «свободное электричество», «свободный магнетизм», «движение поля в пустоте» и др. стали претендовать на статус аксиоматических достоверностей, которые ложились в основу объяснения и дедуктивного выведения необходимых связей и отношений между явлениями. «Естественная направленность» мысли ученого была ориентирована на поиск объектов, находящихся в свободном состоянии. Согласно новому способу мышления, исследователю для понимания и объяснения природного явления необходимо было отыскать независимые основания зависимого и обусловленного. Именно таким образом построена классическая механика, в которой, например, закон инерции («тело, на которое действуют другие тела, движется прямолинейно и равномерно или покоится») объясняет другие формы движения, но сам не объясняется.

Естественная установка естествознания Нового времени, нашедшая свое яркое воплощение в классической механике, сохранила свое значение и в последующий период развития науки. Обнаруживаемые в опыте новые объекты подвергаются систематическому упрощению, обобщению, идеализации, чтобы в конечном счете предстать в простой, самоочевидной, понятной форме. Например, только тогда, когда новый объект – поле – был аксиоматически уяснен в теории относительности, природа материи была истолкована как состоящая из вещества и поля. Понимание природы уже предполагает наличие эталона понимания и его применения к тем или иным явлениям. Однако путь аксиоматического уяснения эталона естественности всегда остается индивидуальным, ибо является способом теоретической репрезентации исходной аксиологической ориентации в культуре, которая устанавливается в зависимости от исторической ситуации в науке, как плод коллективного труда. И если рефлексия ученого определяется его индивидуальным выбором, то сам выбор ориентирован на поиск таких целей, которые являются ценными для науки и общества в целом. Именно поэтому при выборе явлений и установлении фактов руководствуются идеями, которые соответствуют стандарту естественности. По сути, все научные теории раскрывают природу «естественного». Следовательно, источником научного творчества, научного знания является не только опыт и разум, но и представления о естественном, которое конструируется на базе культурных ориентаций.

Индивидуальный выбор ученого как фактор научного творчества. Как было указано, важное место в развитии науки, инициировании творческого процесса занимает индивидуальный выбор ученого, определяющий процесс рефлексии. Человеческая природа не поддается жесткому руководству, определяющему границы, цели и направление познавательной деятельности. Она неизбежно ведет к нарушению любых жестко установленных норм и правил. Человеческое стремление к свободе выступает в этом случае через принцип избирательности, подчиняющий себе ход исторического развития науки, ход совершенно случайных обстоятельств, превращающих историю науки в набор хаотических догадок. Этот принцип является идеальным и в полной мере не реализуемым в истории, поскольку исторические субъекты всегда находятся в зависимости от социокультурных, психологических, экономических, эпистемологических обстоятельств и никогда не могут стать изолированными субъектами. Подобный пример мы находим, рассматривая историю становления неевклидовой геометрии. Первые попытки построения неевклидовых пространств были предприняты еще на рубеже ХVIII – ХIХ вв. французским математиком А.М. Лежандром. Он вывел и доказал порядка сорока теорем необычной геометрии, но затем прекратил работу, ибо получаемые им результаты очень сильно расходились с господствовавшей геометрией Евклида и Лежандр просто опасался того, что он на ошибочном пути. Исследования неевклидовых пространств предпринимал известный немецкий математик К. Гаусс. Проведя также основательный анализ до конца, он, тем не менее, не опубликовал результаты своей работы, ибо «убоялся криков беотийцев». К. Гаусс не захотел заявлять публично о выработанных идеях, опасаясь непонимания коллег13.

Тем не менее, современная культура, начиная с эпохи Нового времени, исходит из принципа свободы как из чего-то само собой разумеющегося и очевидного. Как отмечает В.А. Белов, во всех случаях принцип свободы господствует над принципом необходимости. Теоретическое понимание и объяснение мира явлений как чего-то естественного имеет свое основание в принципе свободы. Именно из этого принципа вырастает стандарт естественного понимания, который затем распространяется на общество, на природу и субъекта, рассматриваемого как «мыслящая монада». Это идеальное понимание принципа свободы в научном познании находит свое рациональное выражение в теоретической доказательной форме, а тем самым преобразуется его статус: оно переходит из области личных убеждений в область научных истин.

Стандарт естественности оказывается глубочайшим ценностным ориентиром каждой личности, оценивающей себя через идеал свободы. Поэтому наука начиная с Нового времени представляет собой реализацию этого идеала в качестве чего-то естественного и самоочевидного для всех14.

Во многом именно реализация идеала свободы в научном познании обусловила революционные изменения в науке на рубеже ХIХ – нач. ХХ вв., а они, в свою очередь, повлияли на становление новой постнеклассической модели науки, а в последующие годы на новое состояние культуры – постмодерн.

Особенности интерпретации социокультурных и индивидуальных начал научного творчества в постмодернизме. Вхождение общества в постиндустриальную эпоху, а культуры – в эпоху постмодерна, изменяют статус научного знания и творчества в научном познании. Этот переход, начавшийся примерно с конца 50-х годов ХХ в., характеризуется новым пониманием научного знания, которое стало рассматриваться как один из возможных видов дискурса15. Подобное понимание определяет то, что передовые науки и технологии имеют дело с языком: кибернетика, информатика, проблемы коммуникации, современные алгебры и др. информационные технологии воздействуют на природу самого знания и творчества в науке. Как отмечает Ж.-Ф. Лиотар, в новых условиях «знание может проходить по другим каналам и становиться операциональным только при условии его перевода в некие количества информации. Следовательно, мы можем предвидеть, что все непереводимое в установленном знании будет отброшено, а направления новых исследований будут подчиняться условию переводимости возможных результатов на язык машин»16.

Подобные изменения в природе и, соответственно, определении «знания», по мнению Ж.-Ф. Лиотара, ведут к сильной экстериоризации знания относительно «знающего». «Старый принцип, по которому получение знания неотделимо от формирования разума и даже от самой личности, устаревает и будет выходить из употребления. Такое отношение поставщиков и пользователей знания к самому знанию стремится и будет стремиться перенять форму отношения, которое производители и потребители товаров имеют с этими последними, т.е. стоимостную форму. Знание производится и будет производиться для того, чтобы быть проданным, оно потребляется и будет потребляться, чтобы обрести стоимость в новом продукте, и в обоих этих случаях, чтобы быть обмененным»17.

Отсюда целью современной постмодернистской, или постнеклассической, модели науки является уже не столько обретение знания о внешнем по отношению к человеку мире, сколько определение приоритетов экономического и социально-культурного характера. А так как знание является одной из главных производительных сил общественного развития, что отмечалось еще в работах К. Маркса и Ф. Энгельса18, то в форме информационного товара знание приобретает особое значение в соперничестве за власть. Трансформация научного знания в эпоху постмодерна открывает новое поле для индустриальных и коммерческих стратегий, для стратегий военных и политических, для индивидуального и коллективного творчества. 

Вместе с тем, «интересуясь неопределенностями, ограничениями точности контроля, квантами, конфликтами с неполной информацией, катастрофами, прагматическими парадоксами, постмодернистская наука строит теорию собственной эволюции как прерывного, катастрофического, несгладимого, парадоксального развития»19. Выявление и учет неодномерности, нелинейности, стохастичности, бифуркационности свойств природных и общественных процессов оказывает влияние на плюрализацию взглядов, концепций, подходов в объяснении процессов материального и духовного развития мира в целом и отдельных его проявлений, признание человека в качестве составной части Универсума. 

Эпоха постмодерна знаменует собой поворот науки к человеку, который становится центром перспективы, центром конструирования Универсума. Как отмечал П. Тейяр де Шарден, в настоящее время «в силу качества и биологических свойств мысли мы оказываемся в уникальной точке, в узле, господствующем над целым участком космоса, открытым в настоящее время для нашего опыта…Поэтому к нему [т.е. человеку – прим. авторов] следует в конечном итоге сводить всю науку»20.

Признание глубоких изменений, произошедших в науке и культуре в целом за последнее время, позволяет отметить такую черту современного мышления как толерантность, создающую основу современной соревновательности в науке. Как отмечает В.А. Лекторский, нельзя отдавать предпочтение одной науке перед другой, одному типу культуры перед иным, поскольку наука функционирует в поле определенной культуры и каждая культура как ценностная и познавательная система «не только вступает в борьбу с другой системой, но так или иначе пытается учесть опыт другой системы, расширяя тем самым горизонт своего собственного опыта…Самые интересные идеи в истории философии и науки возникали как раз при столкновении и взаимной критике разных концептуальных каркасов, разных интеллектуальных парадигм»21. Становление постмодернистского методологического сознания во второй половине ХХ в. обусловило определенный методологический, дисциплинарный, мировоззренческий анархизм, что было зафиксировано в работах множества исследователей, таких как Ст. Тулмин, П. Фейерабенд, И. Лакатос и др. Так, в своей работе «Против методологического принуждения» П. Фейерабенд подчеркивал, что «не существует идеи, сколь бы устаревшей и абсурдной она ни была, которая не способна улучшить наше познание. Вся история мышления конденсируется в науке и используется для улучшения каждой отдельной теории…Ученый, заинтересованный в получении максимального эмпирического содержания и желающий понять как можно больше аспектов своей теории, примет плюралистическую методологию и будет сравнивать теории друг с другом, а не с «опытом», «данными» или «фактами... Альтернативы, нужные для поддержания дискуссии, он вполне может заимствовать из прошлого. В сущности, их можно брать отовсюду, где удается обнаружить: из древних мифов и современных предрассудков, из трудов специалистов и болезненных фантазий. Вся история некоторой области науки используется для улучшения ее наиболее современного и наиболее «прогрессивного» состояния. Исчезают границы между историей науки, ее философией и самой наукой, а также между наукой и не-наукой»22.

Подобная же позиция характерна и для Ст. Тулмина, аргументация которого сводится к установлению отсутствия единства в науке и единой науки, фиксации множества частных областей знания, что свидетельствует о нецелесообразности общенаучных методов и средств. Кроме того, постоянное развитие науки обуславливает преходящий характер научных подходов в исследовании, а несовместимость концептуальных (дисциплинарных) и профессиональных (процедурно-детерминистских) аспектов науки определяет отсутствие единства науки. Поскольку поиск общенаучных оснований оказывается бессмысленным, то критерии собственной рациональности современная наука получает через свою включенность в многообразные социокультурные контексты, что, в свою очередь, ведет к исчезновению «демаркационной линии» между наукой и иными формами рациональности (политикой, этикой, искусством и т.д.) и не позволяет отделить научную истину от заблуждений, слухов, фантазий, предрассудков и пр.23. Поэтому в перспективе оказывается возможным рассматривать науку в виде совокупности различного рода как собственно научных, так и вненаучных традиций, образующих контекст и само внутреннее содержание познавательного процесса. 

Кроме того, говоря о социокультурных началах научного творчества на современном этапе развития человечества, невозможно не обратить внимания на феномен повторных научных открытий, который рассматривается целым рядом исследователей в качестве эмпирического подтверждения наличия социокультурных детерминант, социокультурной обусловленности научного творчества. Здесь можно упомянуть имена В.И. Вернадского, В.И. Купцова, Е.А. Мамчур и др., кто объяснял природу этого феномена в развитии науки именно исходя из социокультурной детерминации научного знания. В данном случае можно указать и на теорию конвергенции, которая также позволяет пояснить социокультурную составляющую природы этого, и целого ряда иных, феноменов в развитии научного знания.

Идею о конвергенции, предполагающую, что процесс индустриализации продуцирует общие и единообразные политические и культурные характеристики различных обществ, которые до индустриализации могли иметь весьма различающееся происхождение и социальные структуры, сформулировали и разрабатывали целый ряд исследователей – П. Сорокин, Р. Арон, Дж. Гэлбрейт, У. Ростоу, Х. Шельски и др. 

В соответствии с идеей конвергенции все общества, вступившие на путь индустриализации (или модернизации), рано или поздно сходятся к некоей общей точке, поскольку индустриализация для своего успешного осуществления требует определенных (одинаковых для всех) качественных изменений. Те страны, которые дальше других продвинулись по пути модернизации, становятся все более похожими друг на друга в самых различных сферах жизнедеятельности. При этом все этнические и национально-культурные особенности в какой-то степени отодвигаются на периферию социальной жизни. Но, вместе с тем, возрастает роль отдельно взятого индивида. Набрасывая перспективы развития в будущем «информационной магистрали», Б. Гейтс отмечает, что в недалеком будущем политические деятели впервые смогут моментально узнавать итоги репрезентативных опросов общественного мнения и реагировать на них. Избиратели будут голосовать дома или через карманный компьютер. Граждане смогут развить большую активность, выдвигая своего кандидата или организуя обсуждение какого-то вопроса. Возрастает число общественных групп со специфическими интересами24.

С точки зрения теории конвергенции объяснение природы повторных (одновременных) открытий достаточно очевидно. Их резкий всплеск во второй половине ХХ в., масса направлений параллельно ведущихся в разных странах исследований по одной и той же тематике, примеры уже осуществленных открытий, технологий и т.д. в значительной степени подтверждают мысль авторов данной идеи о социокультурной детерминации различных процессов, в т.ч. научного творчества. Среди подобных примеров можно упомянуть: 

1) создание ядерной бомбы в США (1945), СССР (1949), а затем во Франции, Великобритании, Китае, Израиле, ЮАР, Индии, Пакистане и, возможно, Сев. Корее, Иране, Ираке. Причем, круг обладателей ядерной бомбы расширяется на фоне борьбы за разоружение и наличие договора о нераспространении ядерного оружия;

2) создание ракетных технологий, связанных с освоением космического пространства. В клуб держав, способных запустить космические аппараты на околоземное пространство, помимо пионеров – СССР и США, уже входят Франция, Китай, Индия.

Социокультурная детерминация научного творчества находит свое выражение в усилении в науке,  интеграционных процессов которые становятся насущной необходимостью в связи с тем, что наука выдвигает перед собой глобальные цели. В современных условиях наука направляет свои усилия на то, чтобы ответить на вопросы: «куда течет история человечества и чего можно ожидать, каковы исторические пути развития, каковы особенности и последствия демографических кризисов и происходящего ныне демографического взрыва, как избегать неблагоприятных, катастрофических ситуаций и каковы условия самоподдерживающего и оберегаемого развития человечества»25.

Подобные исследования уже привели к достижению определенных результатов. Так, представителями Римского клуба была создана математическая модель мира, показывающая влияние жизнедеятельности общества на окружающую его среду. В заключении исследования содержится предупреждение о потенциальной угрозе наступления мирового кризиса. Если не преодолеть определенные тенденции в развитии политической, экономической и социальной систем, то они окажут и уже оказывают свое негативное воздействие на окружающую природную среду26.

Важную роль в создании этой и других моделей играют различные разделы математики, физики, синергетики, позволяющие описывать нелинейные, непредсказуемые открытые системы различного происхождения. Именно синергетика, объединяющая в себе принципы, подходы, методы целого ряда естественных наук, в последнее время становится господствующей парадигмой в исследовании социальных, политических, экономических проблем в глобальном разрезе. Синергетические модели используются и гуманитарными науками, позволяя получить математическое обоснование различных социальных процессов и место самого человека в рамках Универсума.

Рассмотрение всех обозначенных факторов в развитии и взаимодействии науки, общества и окружающей среды обуславливает вывод о социокультурной, аксиологической направленности современной постнеклассической науки во всей совокупности ее гуманитарных, естественных и технических отраслей, призванных служить саморазвитию, самореализации человеческих способностей, возможностей, задатков, совершенствованию личностных качеств человека. Именно это дает основание полагать, что индивидуальные личностные качества человека играют важную роль в развитии научного познания, ибо в противном случае достаточно было бы создать логическую схему движения к научному открытию, эксплуатируя которую, мы бы всякий раз имели на выходе очередное научное открытие, изобретение. В действительности все попытки раскрыть подобную логическую схему, К. Поппером, И. Лакатосом, Т. Куном, Ст. Тулмином и др., продемонстрировали свою несостоятельность вследствие открытого характера научного творчества как системы. 

Индивидуальные начала научного творчества. Научное познание, как отмечает Л.А. Микешина27, всегда идет в режиме выдвижения гипотез, что предполагает господство творческого, интуитивного и изобретательного начала, интерпретацию и проверку гипотез, активное смыслополагание, создание идеальных моделей и другие приемы конструктивного и истолковывающего характера. Поэтому в реальном исследовательском процессе наука не элиминировала субъекта, но предоставляет ему максимальные возможности в творческом поиске, «разрешая» выходить в виртуальный мир в ходе мысленного эксперимента, моделирования, создания абстракций и идеализаций различного рода.

Движение ученого к открытию является одной из мало изученных проблем науки, науковедения, философии науки, психологии научного творчества. Эта проблема возникает из того обстоятельства, что к законообразным формулам вещей люди приходят каким-то незаконообразным образом. Социокультурные, методологические, экономические, политические и иные детерминанты научного творчества в значительной степени определяют движение ученого к открытию, но не исчерпывают его. В научном и иных видах познания исследователь всякий раз вынужден заново и конкретно определять свой путь к истине, ибо нет заданного истинного пути ученого к новому знанию. Кроме того, научное достижение, как указывает А.С. Кармин, будет считаться открытием только в том случае, если оно связано с образованием принципиально новых представлений и идей, не являющихся простым логическим следствием из известных научных положений28. И хотя содержание открытия становится достоянием культуры, воспроизводится ею, технология движения к нему ускользает вместе с завершением этого движения. Воспризвести эту технологию в качестве закона всякого движения к истине невозможно. В том случае, когда ученые все же пытаются раскрыть содержание процесса своего творчества, они редко обходятся без ссылок на «догадку», «озарение», «прозрение» и т.д. Интуиция ученого – вот что играет весьма существенную роль в выдвижении новых идей и создании новых научных представлений. А. Эйнштейн, характеризуя творческое мышление, ведущее к научным открытиям, указывал, что «подлинной ценностью является, в сущности, только интуиция»29. Более того, многие ученые, такие как К. Гаусс, А. Пуанкаре, а из наших современников – американский математик и физик, нобелевский лауреат П. Бриджмен, считали интуицию главным критерием строгости математических доказательств.

Что такое интуиция и как она проявляет себя в научном творчестве?

В научной и философской литературе обозначено множество подходов к определению смысловой нагрузки, вкладываемой в понятие «интуиция». Рассматривая интуицию как фактор научного творчества, необходимо отметить, что специфика интуиции, как элемента познавательной деятельности состоит не только в психологической, но и в познавательной плоскости. Интуиция, как отмечает А.С. Кармин30, - это элемент познавательной деятельности. И если психологический подход предполагает изучение особенностей психического состояния и психической деятельности человека при переживании им акта интуиции, то предметом гносеологического анализа являются такие вопросы, как отношение интуитивного познания к объективной действительности, зависимость между знанием, имевшимся к началу акта интуиции, и знанием, полученным в результате него, соотношение интуиции с другими познавательными операциями и др.

Выяснение гносеологической специфики процесса интуиции, отличающей ее от других познавательных процессов, опирается на учет того, что отражение действительности в сознании человека осуществляется в двух основных формах – чувственно-наглядной и абстрактно-понятийной. Как отмечал А. Бергсон, «у нас имеется лишь два способа выражения: понятие и образ», а потому плоды интуиции должны в конечном счете воплотиться в них, так как ничего лучшего мы не сумеем найти»31. В этом случае специфическое содержание интуиции следует искать в области двух познавательных процессов: при переходе от чувственных образов к понятиям и при переходе от понятий к чувственным образам. Этим двум процессам, качественно различным, в формировании чувственных образов и понятий присуще то, что присуще интуиции – непосредственность получаемого знания и не вполне осознаваемый характер механизмов его возникновения. Если в процессах чувственно-ассоциативного, образного мышления, отмечает А.С. Кармин32, движение мысли идет в плоскости наглядных образов, а в ходе дискурсивных, логических рассуждений – в плоскости абстрактных понятий, то интуиция представляет собою «прыжок» с одной из этих плоскостей на другую. Переходы от чувственных образов к понятиям (концептуальная интуиция) и от понятий к чувственным образам (эйдетическая интуиция) различаются направлением этого «прыжка». Перескакивая с плоскости чувственно-наглядного в плоскость абстрактно-понятийного и обратно, наша мысль совершает своеобразный маневр – она выходит в «третье измерение», чтобы преодолеть барьеры, преграждающие ей дорогу к новому знанию при движении в одной и той же плоскости. Этот и позволяет получить результаты, какие невозможно достичь другими средствами, оставаясь все время в одной и той же плоскости. 

В элементарных формах концептуальной и эйдетической интуиции используется та непосредственная функциональная связь между образами и понятиями, которая складывается в сознании индивида в процессе их формирования. На основе этих простых форм интуиции развиваются механизмы интуитивного мышления, которые позволяют вовлечь образы и понятия из совершенно различных предметных областей. Их взаимодействие, видоизменение, перестройка приводит к возникновению принципиально новых представлений и идей.

Но, сколь бы индивидуальным ни был процесс интуитивного озарения, тем не менее, нельзя обозначить его как результат абсолютно свободной, совершенно случайной, произвольной деятельности человека. Плодотворность интуиции обусловлена целым комплексом факторов, создающих фундамент ее эффективности. Это и совокупность предшествующего знания, и культурно-историческая мотивация научного поиска, основания которой лежат в сфере взаимодействия ученого с миром культуры.

Таким образом, индивидуальные потенции ученого, проявляющиеся в познавательном процессе в форме интуитивного озарения, также оказываются не изолированной детерминантой научного познания, они взаимосвязаны с иными факторами, воздействующими на процесс научного творчества. В этой связи характерен вывод, к которому пришел В.П. Эфроимсон – крупнейший отечественный исследователь феномена гениальности в своем исследовании «Гениальность и генетика»: «Изучение биографий и патографий гениев всех времен и народов приводит к неумолимому выводу: гениями рождаются. Однако только ничтожно малая доля народившихся потенциальных гениев – в гениев развивается. И из подлинных, несомненных гениев лишь ничтожная доля реализуется…зарождение потенциального гения является прежде всего – проблемой биологической, даже генетической. Развитие гения – проблема биосоциальная. Реализация гения – проблема социобиологическая»33.

Именно поэтому одной из задач общества, научного сообщества является задача создать необходимые условия для развития и реализации гения, таланта, ибо от их интуитивных озарений во многом зависит дальнейшее развитие научной мысли.

Значимость творческого таланта весьма хорошо иллюстрирует пример, предложенный Джинсом. Он сформулирован в форме задачи34. 

Положим, что есть х – число пишущих машинок, за каждой из которых сидит обезьяна, полностью лишенная творческих способностей в области литературы. 

Вопрос: каково должно быть число таких машинок-обезьян, чтобы им посчастливилось написать, скажем «Гамлет» - произведение, созданное гением У. Шекспира?

Решение: Положим, при использовании всех клавиш и регистров современной машинки, чтобы первая буква была правильна, нужно 100 независимых ударов обезьянами и такое же число машинок. Тогда, чтобы n начальных букв совпали с текстом «Гамлета», число обезьян х = 100n = 102n. Что означает этот результат?

Например, для того, чтобы совпали только первые 40 букв текста «Гамлета» число обезьян х должно быть порядка 1080, а это – число атомов во всей Вселенной, по данным современных астрономов.

Как отмечал в своем докладе «Роль выдающегося ученого в развитии науки» в 1971 г. П.Л. Капица35, самое важное и трудное в организации науки – это отбор наиболее творчески одаренной молодежи и создание условий, необходимых для быстрого развития их таланта. Но это необходимо делать, ибо, хотя, по его мнению, путь науки предопределен, но движение по этому пути обеспечивается только работами очень небольшого числа исключительно одаренных людей. Существует масса примеров, когда хорошо подобранная школа научных работников исключительно эффективно двигает науку вперед. Это и школа, созданная Резерфордом в Кавендишской лаборатории, и «Манхэттенский проект» по созданию ядерной бомбы в США, и научно-исследовательские группы ученых в СССР, создавшие ядерное оружие и реализовавшие проект полета человека в космос и т.д. 

Как показывает опыт развития науки в различных странах, не только отбор, но и создание условий для научного творчества - достаточно сложное дело, т.к. не ограничивается чисто материально-финансовой стороной. «Хромого не научишь бегать, сколько денег на это ни трать. То же самое и в науке»36,- отмечал П.Л. Капица. Ученому необходимо знать, что его деятельность нужна, полезна человечеству, а потому весьма важна правильная общественная оценка достижений ученого, особенно в интернациональном масштабе, ибо научные достижения принадлежат всему человечеству. Важен социально-коммуникативный аспект, расширение возможностей общения среди ученых, позволяющее ученому по иному взглянуть на круг решаемых проблем. Сопричастность ученого мировой науке, усвоение информации из общезначимого фонда научных знаний оказывает значительное воздействие на продуцирование новых фрагментов знания. В данной связи на первый план выходит, прежде всего, ближайшее окружение ученого, его локальное научное сообщество – коллеги по лаборатории, институту, «незримому колледжу». Этот микросоциум деятельным образом опосредует и лимитирует объем и направление информации, поступающей к ученому извне. Усвоение достижений коллег по мировой науке происходит через систему представлений, сформированных этим локальным сообществом.

Объективная оценка труда ученого, результатов его творческой деятельности невозможна без создания широкого, международного общественного мнения, что достигается общением ученых на симпозиумах, конгрессах, публикацией и переводом научных статей и др. Как отмечает Ст. Тулмин, «в интеллектуальной сфере, как и в сфере политической, инициатива индивида – либо социальная, либо концептуальная – является выражением его личных размышлений над коллективными проблемами. О концептуальных нововведениях отдельных физиков, скажем, судят по их отношению к коллективным идеям, которые они разделяют с остальными представителями этой профессии; и физик мыслит творчески в том случае, когда он вносит свой вклад в совершенствование этой коллективной «физики»…Коллективное понимание реализуется в интеллектуальной деятельности индивидов; в понимании индивида применяются понятия, полученные из коллективного арсенала, либо они модифицируются такими способами, которые олицетворяют потенциальное совершенствование этого арсенала»37. 

Таким образом, подводя итог, можно отметить, что социокультурные, коллективные и индивидуальные начала научного творчества, вместе с иными (внутренними и внешними) факторами развития научного познания образуют неразрывное, взаимодействующее целое. Представления о науке, как об открытой диссипативной системе, не позволяют говорить об исключительном детерминирующем воздействии того или иного фактора на развитие научного творчества. Все они равновелико значимы, но при этом в каждом конкретном случае проявляют себя различным образом, с разной детерминирующей силой. Именно поэтому наука предстает перед исследователем скорее как калейдоскоп образов, теорий, гипотез, озарений, парадоксов, нелепостей, случайностей, чем как здание, каждый кирпичик которого имеет свое, раз и навсегда, строго определенное место.

Как отмечает Н.М. Смирнова38, в той мере, в какой индивид включен в процесс производства знания в форме науки, он предстает и как «частичный» социальный субъект науки, культуры, производства. Поскольку индивид с помощью собственных познавательных средств получает новое знание, т.е. некоторые сведения об объекте, не исключающие еще общепонятной, рациональной формы, мы имеем основания трактовать его деятельность как индивидуальную, личностную компоненту познавательной деятельности социального субъекта, а полученные им результаты как личностное знание. Эта компонента в значительной мере обеспечивает и прирост, и эффективное использование знания.

Социокультурная компонента знания обеспечивает его интерсубъективное существование в качестве науки и интерсубъективное использование в качестве техники. Именно поэтому к ученому, результатам его научного творчества предъявляются во многом взаимоисключающие требования: оригинальность мысли и общепонятность, ясность результата; способность создавать «безумные идеи» и безукоризненно рационально представлять их на суд научного сообщества и широкой общественности; смело порывать с традицией, не поддаваясь догматизму, и сохранять преемственность с прошлыми достижениями науки, хотя бы в форме принципа соответствия.

Научное знание развивается успешно в том случае, если оба эти требования присутствуют и определяют творчество ученого.

Регистрационный номер № 214 от 14.10.02 г.

Алла А. Корниенко

Игорь Б. Ардашкин
Александр Ю. Чмыхало

История и методология науки
Учебное пособие
Редактор
Гордеева Оксана Ивановна

Позитивная эвристика		Т1 – Т2 – Т3


Негативная эвристика


Жесткое ядро


Потребность


Теория


Предмет


1 Popper K.R. Conjectures and repitation. P.28.


2 К. Поппер, Логика и рост научного знания. М., 1983. С.226.


3 Popper K.R. Objective knowledge. P. 258.


4 Фейерабенд П. Ответ на критику //Структура и развитие науки: Сб. переводов. М, 1978. с.420.


5 Kuhn Т. The History of Science//International Encyclopedia of Social Sciences N.Y. 1968. Vol.U.P 74-83.


6 Кун Т. Структура научной революции. М.,1976. C. 114.


7 Кун Т. Структура научных революций. М., 976 C. 199.


8 См: Микулинский С.Р., Маркова Л.А. Чем интересна книга Т. Куна «Структура научных революций»// Кун. Т. Структура научных революций. М., 1975.


� См.: Методологическое сознание в современной науке / П.Ф. Йолон, С.Б. Крымский, Б.А. Парахонский и др. Киев, 1989. С.15.


� Там же. С.16.


� Методологическое сознание в современной науке / П.Ф. Йолон, С.Б. Крымский, Б.А. Парахонский и др. Киев,1989. С.61


� См.: Методология в сфере теории и практики / А.Т. Москаленко, А.А. Погорадзе, А.А. Чегулин и др. Новосибирск,1988. С. 21.


� См. Пружинин Б.И. Рациональность и историческое единство научного знания (гносеологический аспект). - М.,1986. С.11, 59-70.


� См.: Юдин Э.Г. Системный подход и принцип деятельности. М.,1978. С.42.


� См.: Визгин В.П. Методологические принципы и научно-исследовательские программы. // Методологические проблемы историко-научных исследований. М.,1982. С.176-179.


� См.: Методология в сфере теории и практики. М.,1988. С.30.


� Фейерабенд П. Избранные труды по методологии науки. М.,1986. С.153.


2 Философия и методология науки. М., 1996. С. 475 – 476.


3 Философия и методология науки. М., 1996. С. 482.


4 Хайдеггер М. Разговор на проселочной дороге. М., 1991. С. 137 - 138.


5 См.: Крымский С.Б. Культурно-экзистенциальные измерения познавательного процесса. // Вопросы философии. 1998. 4. С. 41.


6 См.: Шевченко А.К. Проблема сознания в работах М. Мамардашвили (от марксизма к христианской философии). // Философская и социологическая мысль. 1991. 8. С. 14 – 40.


7 Степин В.С. Российская философия сегодня: проблемы настоящего и оценки прошлого. // Вопросы философии. 1997. 5. С. 8.


8 Князева Е.П., Курдюмов С.П. Эволюции и самоорганизации сложных систем. М., 1994. С. 32.


9 Прокофьев А.В. Об этическом смысле антитезы: «мораль для человека» или «человек для морали». // Вопросы философии. 1998. 6. С. 35.


1 Чудинов Э.М. Природа научной истины. М., 1977. С. 10.


2 Платон. Соч. в 3-х тт. Т. 1. М., 1968. С. 417.


3 Аристотель. Соч. в 4-х тт. Т. 1. М., 1975. С. 141.


4 См.: Чудинов Э.М. Природа научной истины. М., 1977. С. 14.


5 Rescher N. The coherence theory of truth. Oxford, 1973. P. 9.


6 Bridgman P.W. The nature of some of physical concepts. N.Y., 1952. P. 7.


7 Цитировано по: Чудинов Э.М. Природа научной истины. М., 1977. С. 30.


8 Поппер К. Логика научного открытия. М., 1983. С. 115.


13 См.: Современная западная философия (словарь). М., 1991. С. 87.


14 Ванштейн О.Б. Деррида и Платон: деконструкция логоса. // Arbor mundi. 1992. 1. С. 66.


9 Чудинов Э.М. Природа научной истины. М., 1977. С. 52.


10 См.: Кун Т. Структура научных революций. М., 1975. С. 259 – 260.


11 Эйнштейн А. Собрание трудов в 4-х тт. Т. 4. М., 1967. С. 153.


12 Кун Т. Структура научных революций. М., 1975. С. 11.


2 Цит. по: Ирина В.Р., Новиков А.А. В мире научной интуиции: интуиция и разум. 1978.


3 Цит. по: Кармин А.С., Хайкин Е.Л. Творческая интуиция в науке. М, 1971.


1 См.: Яковлев В.А. Философские принципы креативности. // Вестник Моск. ун-та. Сер.7. философия. 1999. №5. С.98-103.


2 Койре А. О влиянии философских концепций на развитие научных теорий. // Койре А. Очерки истории философской мысли. М., 1985. С.14-15.


3 Капица П.Л. Влияние современных научных идей на общество. // Капица П.Л. Эксперимент. Теория. Практика. М.,1981. С.467.


4 Тоффлер О. Наука и изменения (предисловие). // Пригожин И., Стенгерс И. Порядок из хаоса. М.,1986. С.13-14.


5 Хайдеггер М. Время и бытие. М.,1993. С.239.


6 Мамчур Е.А. Проблемы социо-культурной детерминации научного знания. М., 1987. С.4-5.


7 См.: Мамчур Е А. Указ соч. С.31.


8 См.: Алексеев И.С. Наука. // БСЭ. 3-изд. М., 1974. Т.17. С.325.


9 Яблонский А.И. Математические модели в исследовании науки. М., 1986. С.172.


10 См.: Дротянко Л.Г. Социокультурная детерминация фундаментальных и прикладных наук. // Вопросы философии. 2000. №1. С. 95.


11 Сачков Ю.В. Полифункциональность науки. // Вопросы философии. 1995. №11. С. 48.


12 Пригожин И., Стенгерс И. Порядок из хаоса. М., 1986. С.96.


13 См.: Сухотин А.К. Научно-художественные пересечения. Томск,1998. С.12.


14 См. Белов В.А. Образ науки в ее ценностном измерении (философский анализ). Новосибирск,1995. С.19.


15 Дискурс – понятие, выдвинутое структуралистами для анализа социальной обусловленности речевых высказываний. Понятие дискурса особенно популярно в постструктурализме и деконструкции. Как правило применяется в философии и др. Нередко используется просто как синоним «речи». В работах М. Фуко дискурс – это социально обусловленная организация системы речи и действия. Любая речь предполагает субстантивацию. Она не только что-то высказывает, но также объясняет то, что высказывает, т.о. проясняя собственные основания или причины. (См.: Современный философский словарь / под ред. В.Е. Кемерова. Лондон, Франкфурт на–Майне, Париж, Люксембург, Москва, Минск, 1998.)


16 Лиотар Ж.Ф. Состояние постмодерна. М.; СПб.,1998. С.17.


17 Там же. С.18.


18 См.: Маркс К. Рукописи 1857-1858 гг. // Маркс К., Энгельс Ф. Сочинения. 2-е изд. Т.49.


19 Лиотар Ж.-Ф. Указ. соч. С. 143.


20 Шарден Тейяр де. Феномен человека. М., 1987. С. 38.


21 Лекторский В.А. О толерантности, плюрализме и критицизме. // Вопросы философии. 1997. №11. С.51.


22 Фейерабенд П. Против методологического принуждения // Фейерабенд П. Избранные труды по методологии науки. М., 1986. С. 179-180.


23 См. Тулмин Ст. Человеческое понимание. М.,1984; Сивоконь П. От неопозитивизма к постпозитивизму: эволюция философского эволюционизма Ст. Тулмина (вступительная статья). // Тулмин Ст. Указ. соч. С. 5-22.


24 См.: Анурин В.Ф. Постмодернизм: в поисках материального фундамента. // ОНС (Общественные науки и современность). 2001. №3. С.114.


25 Князева Е.Н., Курдюмов С.П. Антропный принцип в синергетике // Вопросы философии. 1997. №3. С.72.


26 См.: Медоуз Д.Х., Медоуз Д.Л., Рэндерс Й. Пределы роста. М.,1991. С.192.


27 См.: Микешина Л.А. Философия познания: диалог и синтез подходов. // Вопросы философии. 2001. №4. С. 75.


28 См.: Кармин А.С. Научные открытия и интуиция. // Природа научного открытия. Философско-методологический анализ. М.,1986. С.156.


29  Эйнштейн А. Физика и реальность. М.,1965. С.337.


30 См.: Кармин А.С. Указ. соч. С.159.


31 Цит. по: Кармин А.С. Указ. соч. С.161.


32 См.: Кармин А.С. Указ. соч. С. 165-166.


33 Эфроимсон В.П. Гениальность и генетика. М., 1998. С. 14.


34 См.: Капица П.Л. Эксперимент. Теория. Практика. М., 1981. С. 318.


35 Там же С.198.


36 Капица П.Л. Указ. соч. С.198.


37 Тулмин Ст. Человеческое понимание. М.,1984. С.52.


38 См.: Теория познания. В 4-х тт. М., 1991. Т.2. С. 211-212.


PAGE  
2

