Федеральное государственное бюджетное образовательное учреждение

высшего профессионального образования

«ОМСКИЙ ГОСУДАРСТВЕННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ»

ИСТОРИЯ И ФИЛОСОФИЯ НАУКИ

Часть II.
Учебно-методическое пособие

по подготовке к сдаче кандидатского минимума
(для аспирантов и соискателей технических и гуманитарных специальностей)
Омск 2013

УДК 001+167/168(075)

ББК 72.3+87.22я73

 И90

Авторы:

Н.П. Махова - часть II;

Л.И. Мосиенко - часть I, разделы 1.2, 3; часть III, раздел 3;

А.В. Нехаев - часть III, раздел 2;

А.С. Скачков - часть III, раздел 1;

Е.С. Улевич - часть I, разделы 1.1, 2
Рецензенты:

 Т.П. Мильчарек, канд. филос. наук, доцент кафедры философии
ОмГУ им. Ф.М. Достоевского

И.А. Огородникова, канд. филос. наук, доцент кафедры социологии

ОмГУ им. Ф.М. Достоевского

История и философия науки: учеб.пособие / [Н.П. Махова и др.] -

И90 Омск : Изд-во ОмГТУ, 2013.

ISBN 978-5-8149-1427-9

Ч. I: Наука в ее истории и развитии. - 80 с.

ISBN978-5-8149-1428-6
Предназначено для использования при подготовке к коллоквиумам и к сдаче кандидатского минимума по дисциплине «История и философия науки».

Для аспирантов и соискателей технических, гуманитарных и естественно-научных специальностей.
 УДК 001+167/168(075)

 ББК 72.3+87.22я73

Печатается по решению редакционно-издательского совета Омского государственного технического университета
ISBN978-5-8149-1428-6 (ч.1)
 ISBN 978-5-8149-1427-9 © ОмГТУ, 2013
ОГЛАВЛЕНИЕ
Введение………………………………………………………………………………...4

Раздел I
Тема 1. Научное познание и его структура………………………………………...5
1. Научное исследование как особый вид познавательной деятельности и его структура………………………………………………………………………………..5
1.1.Общество, государство - наука…………………………………………………...6
1.2. Этапы и формы организации научных сообществ в истории науки…………...7

1.3. Учёные и их типы. Ценностные установки учёных……………………………10

1.4. Контрольные вопросы и задания………………………………………………13

1.5. Список рекомендуемой литературы по теме…………………………………...13

Тема 2. Эмпирическое исследование и его особенности………………………..14
2.1.Этапы эволюцииклассической науки…………………………………………..14
2.2.Критерии, различающие эмпирическое и теоретическое познание………….17

2.3. Методы эмпирического познания. Особенности эксперимента в классической, неклассической, постнеклассической науке………………………………………...17
2.4. Формы эмпирического знания…………………………………………………..20
2.5. Контрольные вопросы и задания……………………………………………….22

2.6. Список рекомендуемой литературы по теме…………………………………...22
Тема 3. Методы теоретического познания……………………………………….23
3.1. Особенности методов научного познания……………………………………..23
3.2. Реальные и идеальные объекты. Методы построения идеальных объектов…24
3.3. Язык науки. Научный дискурс………………………………………………….26
3.4.Формализация. Интерпретация. Аксиоматический метод……………………..28
3.5.Контрольные вопросы и задания………………………………………………...30
3.6.Список рекомендуемой литературы по теме…………………………………...31
Тема 4. Становление теоретического знания…………………………………….32
4.1.Проблема как структурная единица научного знания…………………………32
4.2. Предпосылочное знание и его структура……………………………………….34
4.3. Диалектический и системный методы построения теории……………………37
4.4. Научная гипотеза…………………………………………………………………38
4.5. Теория – высшая форма организации научного знания……………………….40
4.6. Контрольные вопросы и задания………………………………………………..42
4.7. Список рекомендуемой литературы по теме…………………………………...43

Раздел II
Приложения 1 - 10…………………………………………………………………….44
ВВЕДЕНИЕ
В первом разделе учебного пособия «Наука в её истории и развитии» (часть 1) наука рассматривалась как системное целое. В ней были выделены три подсистемы: 1) наука как социальный институт, 2) наука как научная деятельность, 3) наука как обоснованное знание о мире.

Наука, как уже говорилось, является не только функционирующей, но и развивающейся системой. Если социальный институт обеспечивает функционирование науки, то научная познавательная деятельность (научное исследование) обеспечивает выработку объективных, системно организованных и обоснованных знаний о мире.

Это подводит нас к выделению научного исследования (познания) и научного знания в качестве самостоятельного предмета исследования. Структура 2 части пособия включает материалы для подготовки к четырём темам:
 - научное познание и его структура;

- эмпирическое исследование и его особенности;

 - методы теоретического познания;

 - становление теоретического знания.
В каждой теме содержатся вопросы, которые должны стать предметом обсуждения на семинарском занятии, а также содержательные комментарии. Завершают каждую тему контрольные вопросы и задания. Самостоятельная подготовка к семинарским занятиям должна включать выполнение заданий по материалам приложений. Эти задания представлены в контрольных вопросах и заданиях каждой темы.
Тема 1. НАУЧНОЕ ИССЛЕДОВАНИЕ И ЕГО СТРУКТУРА

План коллоквиума (семинарского занятия) и рекомендации по самостоятельному изучению темы:
1. Научное исследование как особый вид познавательной деятельности и его структура (субъект, объект, предмет, средства научного исследования).
 1.1. Общество, государство - наука.
 1.2. Этапы и формы организации научных сообществв истории науки.
 1.3. Учёные и их типы. Ценностные установки учёных.

 В целях большей наглядности в учебном пособии будут приведены определения базовых понятий, позволяющие, на наш взгляд, рассматривать понятия философии науки в более широком философском контексте.
 Самостоятельная работа по подготовке к занятию или коллоквиуму предполагает, прежде всего, рассматривать все вопросы применительно к конкретной отрасли науки, с которой связана исследовательская деятельность аспиранта.
 При подготовке к первому вопросу важно рассматривать научное исследование, в широком смысле слова, как один из видов познавательной деятельности.

Словарь.Деятельность - специфически человеческая форма активного отношения к окружающему миру. Виды деятельности: практическая, познавательная (научное познание, обыденное познание, художественное познание). Структура деятельности: 1) субъект действий (человек, группа людей, общество)является активной стороной деятельностного процесса; 2) объект - предметы и явления, на которые направлена деятельная активность; 3) материальные и духовные орудия и средств деятельности, с помощью которых субъект деятельности воздействует на объект деятельности.

Вывод: в контексте вышесказанного важнейшей чертой научного познания является его деятельностный характер.И для научной деятельности характерны черты, присущие как деятельности вообще, так и познавательной деятельности, в частности. Структура научной познавательной деятельности (научного исследования) такова:
 - субъект научного исследования;
- объект научного исследования;

 - средства научного исследования.

Основное внимание при подготовке к занятию необходимо акцентировать на характеристике субъекта научного исследования. Субъект научного исследования можно анализировать в трёх аспектах:
1) субъект - это учёные;
2) субъект - это научные сообщества;
3) субъект – это общество в целом.
Более подробно остановимся на характеристике структурных элементов субъекта научного исследования.

Общество в целом выступает опосредованным субъектом научного познания. Развитие науки, её подъем или спад зависят от экономических и политических и идеологических факторов общественной жизни.

Общество через посредничество государственных органов определяет поддержку отдельным отраслям науки. Так, Указом Президента Российской Федерации № 899 «в целях модернизации и технологического развития российской экономики и повышения её конкурентоспособности» (от 7 июля 2011 года) определены приоритетные направления развития науки, технологий и техники в Российской Федерации:

- Безопасность и противодействие терроризму.

- Индустрия наносистем.

- Информационно-телекоммуникационные системы.

- Науки о жизни.

- Перспективные виды вооружения, военной и специальной техники.

- Рациональное природопользование.

- Транспортные и космические системы.

- Энергоэффективность, энергосбережение, ядерная энергетика.
Современный тип науки предполагает возможность социального контроля со стороны общества и государства. Наука рассматривается как одно из высших достижений культуры и главное средство общественного прогресса. При этом наука оценивается также с этических позиций. Наука рассматривается не только в контексте «наука и власть», но и «наука это добро или зло?»
Общество осуществляет финансирование науки. Социальная организация науки является одной из ключевых отраслей страны. При подготовке к этому вопросу необходимо провести сравнительный анализ организации финансирования науки в России, США, Китая, стран Европы. В этой связи необходимо проследить динамику выделения средств в виде грантов правительства, которые на конкурсной основе предоставляются под научные исследования, проводимые в отечественных вузах под руководством ведущих ученых.
В последней четверти ХХ в. исследовательские разработки в мире высоких технологий находят поддержку не только в виде государственных инвестиций, но и в виде инвестиций венчурного (рискованного) капитала.

Влияние идеологических факторов на подъём или упадок науки. Фундаментальные и прикладные исследования в определённые периоды истории перестают следовать идеалу знания как такового. Они оказываются подчинёнными выполнению военных заказов. Поэтому вместо атомных электростанций финансовые преференции получают разработки атомного оружия. Наука тесно связывалась с влиянием государственной идеологии на определённых этапах истории СССР. Успехи советской науки в области естественных наук можно объяснить ослаблением идеологического контроля в 50 – 70 годы. За работы, выполненные в этот период, нобелевские премии получили физики: Тамм И. Е., Франк И. М., Черенков П. А., Ландау Л. Д., Басов Н. Г., Прохоров А. М., Капица П. Л., Алфёров Ж. И.,Абрикосов А. А. и Гинзбург В. Л., а также химик Семёнов Н. Н. Математик Канторович Л. В. получил в 1975 г. премию по экономике. Благодаря И. В. Курчатову, А. Д. Сахарову, С. П. Королеву и других ученых в СССР было создано ядерное оружие и космонавтика.

Коллективным субъектом научного познания выступают научные сообщества. Понятие «научное сообщество» ввел в обиход Майкл Полани в XX в., хотя реальные образцы научных сообществ к этому времени уже существовали.
Историки науки выделяют различные этапы и формы организации научных сообществ:

 1) Пифагорейский союз, представляющий математику середины У1 в.
 2) Академия Платона, в которой наукой считали только математические науки.
3)Ликей Аристотеля, утверждавшийдостоверность познания в науках о природе (астрономии, космогонии, физике).
 4) Музей (Мусейон) в Александрии, расширивший представления о возможностях естественнонаучного познания.
5) Средневековые университеты;
Словарь.Изначально термином «университет» обозначали ассоциацию обучающихся (университет «студентов»), либо ассоциацию тех, кто обучает («университет преподавателей»).Появление университетов – это свидетельство формирования интернациональных центров учёности с универсальными учебными программами (studiumgenerale). Учебно - научные программы средневековых университетов основывались на «семи свободных искусствах»: грамматика, риторика, диалектика («тримвирум») и арифметика, геометрия, астрономия, музыка «квадриум»). Высший уровень университетского образования составляли право, медицина, теология. Среди факультетов университета теологический факультет был главный. «Studiumgenerale» – это наименование учреждения, которое в наши дни называют «университетом». Средневековые университеты были объединениями факультетов.
Словарь. Кафедра (от гр. стул, скамья) 1) место, с которого риторы и философы Древней Греции и Древнего Рима произносили речи; 2) в христианской церкви – возвышение, для чтения проповедей; 3) возвышение, с которого читаются лекции, делаются доклады и т. п; 4) в высшем учебном заведении – объединение профессорско–преподавательского состава и научных сотрудников одной или нескольких тесно связанных между собой научных дисциплин.

 Становление европейских университетов происходило в Х11 –Х111 вв. Первые университеты формировались на основе церковных школ. В Х111 и Х1У вв. возникло более 10 университетов, среди которых университеты в Оксфорде и Кембридже. К концу ХУ в. в Европе существовало около 80 университетов.(В 1755 году был основан Московский университет).

 6) Академии Эпохи Возрождения. В этот период появляются концепции прогресса науки и формируются истоки новой науки. В эпоху Возрождения академии начинают формироваться в виде кружков мыслителей и художников. Первая академия как таковая появилась при дворе императора Карла Великого. Здесь обучали арифметике, астрономии, музыке. В России одной из первых стала открывшаяся в 1658 году Духовная академия (высшее религиозное учебное заведение России), которая до 1814 года называлась Славяно-греко-латинской академией. 1757 – год основания первой светской академии. Речь идёт об Академии художеств, которую открыли при Московском университете. В последующем академию перенесли в Санкт-Петербург.
7) В строгом смысле слова, первые научные сообщества возникли в ХVII – ХVIII вв. в эпоху формирования классической науки. К их числу, прежде всего, относились академии, выступавшие формами организации научной деятельности ещё в эпоху Возрождения. В Новое время создавались академии в целях экспериментального изучения природы и человека. К ним относятся «Лондонское Королевское общество развития естественных наук», «Французская академия наук», «Санкт-Петербургская Академия наук».

Научные сообщества с этого периода времени стали формироваться по дисциплинарному принципу.Научные сообщества, организованные по дисциплинарному принципу, так называемые «классические» научные сообщества, возникли на базе средневековых университетов. Время их расцвета - конец XIX в. Именно в это время появились первые научные лаборатории при заводах и фабриках, которые в начале XX в. стали являться ведущей формой организации научного труда. Наряду с лабораториями появлялись анатомические, геологические, этнографические музеи, в которых осуществлялась научная деятельность. Они становились современными (дисциплинарными) научными школами и превращались в научные коллективы
Научное сообщество - объединение группы специалистов в конкретной области знания, изучающих определенную научную проблему. Учёные, вступая в научное сообщество, разделяют его ценностные принципы, основополагающие идеи, общие критерии оценки результатов исследований. Научные сообщества выполняют исследовательскую и образовательную функции.
8) Вторая половина ХХ в. ХХ век явился временем создания новых типов научных сообществ, таких как НИИ, технопарки (Силиконовая долина, будущее Сколково и др.), академические городки (Академгородок в Новосибирске, Обнинске, Дубне и др.)

Стали создаваться крупные научные коллективы на междисциплинарной основе, обеспечивающие появление новых открытий на стыках различных отраслей научного знания. В некоторых случаях крупные дисциплинарно-организованные исследовательские коллективы для эффективного решения поставленной задачи подразделяются на проблемные группы.
Если междисциплинарный научный коллектив мог включать в себя ученых с различными теоретическими убеждениями и интересами. В научных школах учёные являются единомышленники. С 1995 г. и по настоящее время существует программа поддержки научных школ Российской Федерации в целях сохранения научного потенциала, повышение уровня научных исследований, стимулирование фундаментальных и прикладных исследований, создание достойных условий для жизни и работы учёных.

 В настоящее время нет единой точки зрения в трактовке научных школ. Однако явно или неявно выделяются определённые критерии научных школ. Они таковы:

- научные школы формируются вокруг лидера на основе общих идей и убеждений;

- научные школы в целях преемственности научных исследований включают в свой состав молодых научных сотрудников;

- исследовательская программа научной школы характеризуется, с одной стороны, актуальностью, значимостью проблем, а с другой стороны, высоким уровнем исследований, обеспечивающих их признание, как в отечественной науке, так и за рубежом.
В настоящее время научные школы подразделяют на несколько типов: в зависимости от отрасли научного знания (школы математики, физики, энергетики, нефтегазовой промышленности и др.). В зависимости от места локализации научные школы подразделяют на вузовские, академические, региональные, федеральные. О научных школах также см. История и философия науки. Часть 1, с. 19-21.

Субъектом научного познания являются учёные. Луи де Бройль замечал, что существование коллективови чёткая организация их работы не умаляет роли отдельных учёных. В относительномодиночестве они могут свободно размышлять и открывать новые пути исследования.
Учёные - высококвалифицированные специалисты с высшим образованием, профессионально занимающиеся научной или научно-педагогической деятельностью. Профессия учёного появилась в Средние века вместе с формированием европейских университетов. Средневековые учёные были первыми университетскими профессорами.
В истории науки формировались ценности и нормы, регламентирующие деятельность учёных и научных сообществ. Они представлены в этике науки.
Этика науки – система норм, регламентирующих деятельность учёных, его ответственность за результаты его научной деятельности, а отношения, возникающие внутри научных коллективов. Становление этики науки происходит в середине ХХв. Одним из родоначальников этики науки является Роберт Мертон. В своей работе «Нормативная структура науки» (1942г.) он определил обязательные ценности для учёного и научных сообществ.
Первая ценность - универсализм.Природа этой ценности такова: все явления природы, которые изучаются наукой, подчиняются законам. Поэтому научные результаты не зависят от субъективных факторов (возраста, пола, авторитета, звания, титулов учёных). Это обстоятельство определяет внеличностный характер научного знания и внутреннюю демократичность науки.
Вторая ценность: общность.Смысл этой ценности заключается в том, что научные достижения являются всеобщим достоянием. Поэтому никто не должен владеть монопольным правом на результаты исследования.
Существует проблема закрытости научных исследований, касающаяся области ядерной энергетики, достижений в исследовании космоса, высокоточного оружия. Секретность обусловлена в большей степени инновационными технологиями и обусловлена понятием государственной тайны.
Третья ценность: бескорыстность. Целью научной деятельности учёного является служение истине. Учёный может получать материальное вознаграждение, признание, славу по результатам своей деятельности. Однако служение личной пользе не может целью научного исследования.
Четвёртая ценность: организованный скептицизм. Учёный должен нести ответственность за объективную оценку и гласность результатов деятельности своих коллег.
Становление этики науки происходит 60-70 гг. Толчком для её развития послужил принятие Нюрнбергского кодекса после завершение Нюрнбергского процесса над нацистскими врачами в августе 1947 года. На этом процесс были раскрыты факты медицинских экспериментов нацистских врачей над миллионами военнопленных. Нюрнбергский кодекс явился первым международным документом, в котором представлены этические нормы для ученых, занимающимися медицинскими экспериментами.
В 60 – 70-е годы создаются Общества социальной ответственности учёных. В отдельных отраслях науки осуществляется ЭТИЧЕСКАЯЭКСПЕРТИЗА, котораяпредваряет каждое биомедицинское исследование, а в США и некоторых других странах — каждое исследование, в котором человек участвует в качестве испытуемого. ЭТИЧЕСКАЯ экспертиза - этопроверка, которая предваряет исследование, связанное с риском для здоровья, благополучия и достоинства испытуемых.
В этике науки представлены внутренние по отношению к науке принципы ответственности учёных:

-за достоверность научных результатов. Учёный должен осуществлять добросовестное исследование с соблюдением методологических и технических норм;
- запрет на умышленное искажение истины в угоду социальным и другим целям;

- запрет на плагиат (институт ссылок);

-за последствия научных открытий. Вопрос о последствиях научной деятельности обсуждается наиболее широко. Вопрос здесь состоит в том, насколько ученые в состоянии предвидеть последствия своих открытий, изобретений. Здесь достаточно вспомнить такие общеизвестные факты, как трагические последствия открытий ядерной физики (особенно применение атомного оружия) или современные экологические бедствия (загрязнение атмосферы и Мирового океана, нарушение озонового слоя и т.п.).

Существуют разные подходы в разделении учёных на различные типы.
Эйнштейн разделяет учёных на три типа в зависимости ценностных установок, приведших их в науку. Для подготовки этого вопроса нужно обратиться к приложению 1.
Вместе с историей науки изменялся тип учёного. Исторически первый тип учёного – учёный – эрудит, хорошо осведомленный в различных предметных областях. Большинство древних учёных были эрудитами, согласно сегодняшним представлениям. М Хайдеггер, раскрывая особенности классической науки, писал, что характерной фигурой науки этого периода является учёный – исследователь. В неклассической и постнеклассической науке переосмысливается роль учёного в процессе познания. «Физическая реальность» не существует вне её наблюдателя. В науке появляется термин «участник». Илья Пригожин, характеризуя особенности взаимодействия учёного с предметом познания, отмечал, что описание природы - живой диалог, коммуникация с природой. Поэтому нужно учитывать ограничения, которые накладывает реальный физический мир на учёного.
В современной науке ученый – это участник исследовательского процесса.
При подготовке к вопросу «типы учёных» необходимо прочитать фрагмент работы М. Хайдеггера «Время и бытие: Статьи и выступления» (приложение 2).
Важной составляющей подготовки к вопросу является выявление меняющегося в истории науки статуса учёного. В истории человечества изменяласьоценка социальной роли учёного в зависимости от того, какие ценности разделялись обществом. Начиная с эпохи Нового времени, профессия учёного была престижной. Высокий статус науки был обусловлен действительными достижениями в области естественных и технических наук. Это укрепляло позиции сциентизма.
Однако, со второй половины ХХ в. на смену сциентизму стали приходить антисциентисткие настроения, вызванные, в частности, обострением глобальных проблем современности. К ним можно отнести экологические последствия научных разработок в химической, атомной и других отраслях промышленности. Осмысление проблем экологии человека также оказывало влияние нато, что статус учёного в глазах общественности терял своё былое величие.
Объектом научного исследования
В классической науке объектом изучения становится сама действительность.

Объект – фрагмент реальности, неизвестный ранее науке и выбранный для исследования.Он, как правило, обладает бесконечно большим количеством связей, свойств, что делает невозможным его исследование. Поэтому субъект осуществляет деление объекта на логически обоснованные части, т.е определяет предмет исследования. Объект, рассматриваемый в избранном аспекте, и есть предмет исследования. Различные области знания в истории науки становились науками только по мере формирования их предмета исследования. Становление предметных областей наук занимало продолжительное время. И в конечном итоге, это привело к определению предмета механики, химии, биологии, геологии, астрономии и др. естественных наук. Предмет научного исследования может определяться типами научной деятельности. В этом случае один объект может исследоваться многими науками).
Если объектом классической науки является сама реальность, то во второй половине ХХв. происходит формирование виртуальных объектов, виртуальной реальности (Н.В. Бряник). На этапе постнеклассической науки в круг исследований включаются «человекоразмерные» объекты (В.С. Стёпин).
Например, человеко-машинные системы, объекты генной инженерии и др. Эти объекты зависят от деятельности современного человечества.
Средства научной деятельности
Приборы, инструменты, установки и пр.;

Научный язык;

Методы получения, проверки, обоснования и проверки научного знания;
Интернет.

Контрольные вопросы и задания
1. Входит ли тема вашей работы в число приоритетных направлений науки?

2. Участвуете ли вы в конкурсах на получение грантов в научных исследованиях?

3. Какова типы научных сообществ существуют в тех отраслях науки, в которых вы работаете?
4. Что такое научная школа? Каковы её характеристики? Какие научные школы вам известны?
5. Назовите имена учёных, заложившие основы отрасли науки?
6. Какие нормы этики учёного вы считаете основополагающими? Является ли вопросы этики учёного актуальными для вас? Ответ аргументируйте.
7. Дайте анализ текста А. Эйнштейн о типах учёных(приложение 1).

8. Дайте анализ текста М. Хайдеггера о типах учёного (приложение 2).
9. Согласны ли вы с тем, что коллективный субъект научного познания - социальная система, которая не сводима к совокупности составляющих ее людей? Ответ аргументируйте.
10. Определите объект и предмет своего реферативного исследования.

11. Охарактеризуйте средства своего научного исследования.
Список рекомендуемой литературы по теме «Научное познание и его структура»

Основная

1. Стёпин В.С. История и философия науки: учеб.для сист. послевуз. проф. образ. М., Акад. Проект. Триста. 2011.
2. Степин B.C., Горохов В. Т., Розов М.А.Философия науки и техники науки : учеб.для системы послевуз. проф. образования/ В. С. Степин; РАН. Ин-т философии, Гос. акад. ун-т гуманитар. наук. -М., 2011.
3. Лебедев С.А. Философия науки (Электронный ресурс).Учебное пособиедля магистров. Электр. опт.диск. М., Юрайт, 2012.
Дополнительная
1. Горохов В. Т. Основы философии техники и технических наук.– М., 2004.
2. Микешина Л.А. Философия науки: Современная эпистемология. Научное знание в динамике культуры. Методология научного исследования. М.: Прогресс-Традиция; МПСИ; Флинта, 2005.
3. Новая философская энциклопедия: в 4 т. _ М.: Мысль, 2010.
4. Степин В. С. Теоретическое знание: структура, история, эволюция – М.: Прогресс-Традиция, 2000.

5. Общие проблемы философии науки. Словарь для аспирантов и соискателей. - Екатеринбург, 2007.

6. Философия науки: Хрестоматия. – М: Прогресс-традиция, 2005.
7. Хайдеггер Мартин «Время и бытие». М. «Республика»,1993. С.45-48.

Тема 2. ЭМПИРИЧЕСКОЕ ИССЛЕДОВАНИЕ И ЕГО ОСОБЕННОСТИИ
План коллоквиума (семинарского занятия) и рекомендации по самостоятельному изучению темы:
2.1 . Этапы эволюцииклассической науки.

2.2 . Критерии, различающие эмпирическое и теоретическое познание.

2.3 .Методы эмпирического познания. Особенности эксперимента в классической, неклассической, постнеклассической науке.

2.4 . Формы эмпирического знания.
Целью изучения темы является выявление специфики эмпирического познания и знания. Важно в этом контексте определить статус отрасли науки, в которой осуществляется собственное исследование аспиранта. Обратимся к вопросам, вынесенным в план занятия.
2.1.Этапы эволюции классической науки
В этом вопросе должна быть обоснована идея, почему классическая наука начинается как эмпирическая.
Наука носит исторический характер и претерпевает в ходе эволюции существенные изменения. Так, в эволюции классической науки представлены следующие хронологические стадии:

1) эмпирическая; 2) теоретическая

Эмпирические исследования исторически возникли раньше теоретических. Эмпирическая стадия науки (ХVII – ХVIII вв.) была представлена опытным естествознанием. Теоретико – познавательная позиция учёных состояла в том, что источником и способом обоснования всех знаний являлся чувственный опыт.

Словарь. Термин «опыт» используется в двух значениях: 1)обыденный опыт – это фиксирование в языке результатов повседневной жизни; 2) научный опыт - это применение в опытных науках систематических наблюдений.

Опытное познание нашло отражение в таких науках, как зоология, ботаника, химия, минералогия и др.
 В классической науке появились области знания, в которых закономерности выявлялись индуктивным методом. Великие естествоиспытатели (например, Линней) создавали естественные классификации природы.

Словарь.Карл Линней(1707 - 1778) — шведскийестествоиспытатель и врач; создатель единой системы классификации растительного и животного мира, ещё при жизни принесшей ему всемирную известность. В ней были обобщены и в значительной степени упорядочены знания всего предыдущего периода развития биологической науки.

Благодаря усилиям этих учёных на основе наблюдений было представлено строение природы. Как отмечал, В.И. Вернадский, для этих естествоиспытателей главным являлось произвести научно проверяемый полный учёт и описание объектов природы. Вся природа должна быть «охвачена» этой классификацией: «Минерал, растение, животное, горная порода, почва, биоценоз, географический и геоморфологический ландшафт, геохора, река, озеро, водопад, облака, проявления движения атмосферы, моря, вулканы, минеральные источники, звезды, солнце, туманности и другие конкретные частные явления природы»(Вернадский В.И. Избранные труды по истории науки. М., 1981. С. 224).
Особое место в опытном естествознанииХVII – ХVIII вв. принадлежит Г. Галилею, Р. Декарту, И. Ньютону. Эти учёные разделяли позиции эмпиризма.

Словарь. Эмпиризм (от греч.опыт) – направление философской мысли, ориентированное на опытное естествознание. Представители эмпиризма полагают, что источником знания и критерием его истинности является научно организованный опыт и эксперимент. Родоначальником эмпиризма являлся английский философ Ф. Бэкон. Он разработал индуктивный метод познания.

Однако, в отличие от Бэкона, эти мыслители опытное естествознание принимали в сочетании с достижениями математики. Они являлись авторами механико-математического идеала науки.
И. Ньютон (1643-1727) в работе «Математические начала натуральной философии» отмечал, чтофундамент научного знания составляют научные принципы, которые устанавливаются на основе опыта. Научное кредо Ньютона: «Гипотез не измышляю». Позиция Ньютона состоит в том, что гипотезы тщательно обосновываются, а не «сочиняются».

Итак, эмпирический уровень научного познания представлен на этапе становления классической науки.Отличительной чертой классической науки является опора на эксперименты и факты. Г. Галилей и Кеплер, Ф.Бэкон, Р.Декарт, И Ньютон, выдающиеся представители классической науки, связывали науку с новым критерием научности. В противоположность средневековой науке классическая наука полагается на опытное естествознание.

В современной науке отдельные научные дисциплины существуют на эмпирическом и теоретическом уровнях (например, прикладная и теоретическая социология и пр.). Такого разделения не существует в философии, философия является теоретической наукой.
Нужно также иметь в виду, что классическая и современная научная теория не обязательно всегда опираются на опытные результаты. Существуют науки, как указывал А.Эйнштейн, которые создаются дедуктивным путём, благодаря построению математических моделей. Математика, механика периода становления классической науки являли пример наук теоретического уровня. Иными словами, научная теория может быть сформирована на основе математического предвосхищения, а не из эмпирии. В современной науке такая последовательность наблюдается не всегда. Возможны такие ситуации, когда осуществляются теоретические исследования, которые впоследствии потребуют эмпирического обоснования.

 В самом широком смысле науки можно подразделить на отдельные подсистемы: математические, физические, гуманитарные, социальные, технические. В каждой из них существуют фундаментальные и прикладные исследования. Фундаментальные исследования имеют целью выявить закономерности развития общества, природы, человека. Прикладные исследования ориентированы на использование данных законов в практической деятельности.
Словарь. В отличие от фундаментальных наук, технические науки имеют исключительно прикладное, практическое назначение. Т.Н. оперируют понятием процедура, под которой понимают последовательные действия, направленные на достижение поставленных задач (например, достижения заданных тактико-технических характеристик), в заданных граничных условиях (сроки, зартаты, …). Именно прикладная направленность технических наук привела к созданию первых тепловых двигателей, летательных аппаратов (вплоть до космических) и т.д. и т.п. Фундаментальные естественные науки оперируют понятием процесс, по которым понимают …т.е. изучение базовых законов природы, при этом невозможно заранее задать конечную цель исследования, оценить результаты, необходимые сроки и затраты. В Ф И.может быть выявлена совершенно новая, недоступная с уровня технических наук технология, например, лазер.
При подготовке к вопросу важно определиться с тем, как соотносятся фундаментальное и прикладное знание в собственном исследовании. При подготовке к этому вопросу использовать приложение 3.
2.2. Критерии, различающие эмпирическое и теоретическое познание
Чем различаются эмпирическое и теоретическое познание? Существует несколько критериев, на основании которых проводится такое различие.

1) эмпирическое и теоретическое познание отличаются между собой способами (видами) научной деятельности:

В эмпирическом познании доминирует чувственная познавательная способность. Эмпирическое исследование – непосредственное практическое взаимодействие субъекта с изучаемым объектом с помощью средств реального наблюдения и измерения, реального эксперимента.

Теоретическое исследование– опосредованное изучение объекта средствами абстрактного мышления.

2) эмпирическое и теоретическое познание различаются методами исследования:
Методами эмпирического познания являются реальный эксперимент и наблюдение.

Методы теоретического познания - мысленный эксперимент, компьютерный эксперимент, абстрагирование, идеализация, формализация, интерпретация

3) Эмпирическое и теоретическое познание различаются формами знания:
Формами эмпирическое знания являются научный факт, эмпирические зависимости (эмпирические обобщения).

Формы теоретического знания - научная проблема, научная гипотеза, научная теория.

2.3. Методы эмпирического познания. Особенности эксперимента в классической, неклассической, постнеклассической науке
В противоположность средневековой науке, как было отмечено, классическая наука полагалась на опытное естествознание. Основные методы эмпирического исследования - наблюдение, эксперимент.
Эти методы в качестве составной части включают в себя процедуру измерения. Роль измерений в эмпирическом познании так велика, что часто измерение называют особой формой эмпирического познания.
Что объединяет методы эмпирического познания? В самом общем смысле в эмпирическом познании преобладает чувственное познание. Как было уже отмечено, наблюдение и эксперимент осуществляются с опорой на органы чувств. Объединяет эти два научных метода и то, что их использование носит планомерный и организованный характер. При этом они опираются на развитую теорию или теоретические положения.

Но между этими методами эмпирического познания существует и различие.

Научное наблюдение - целенаправленное изучение объектов, опирающееся на органы чувств, позволяющее осуществлять систематическое непосредственное восприятие объекта в естественных и в искусственных условиях, т.е условиях эксперимента (лабораторные наблюдения). Наблюдение может сопровождать эксперимент. Научный эксперимент - это метод, характеризующийся вмешательством в изучаемый объект, активным воздействием на предмет исследования. Осуществляемый в условиях лаборатории, эксперимент позволяет многократно воспроизводить ход процесса и изучать объект в относительно чистом виде.

На наш взгляд, для некоторых аспирантов может быть интересным исследованиеР.Криза и С. Брука, посвящённое выявлению десяти самых ярких экспериментов в физике за всю историю этой науки(приложение 4).

Наблюдение и эксперимент осуществляется с помощью технических устройств (приборов), которые усиливают органы чувств и обеспечивают процедуру измерения. Наблюдение и эксперимент должны включать процедуры всестороннего и точного осуществления измерений. Поэтому наблюдение и эксперимент реализуют свои задачи, если обеспечиваются приборами. Точность и полнота информации во многом зависит от качественных характеристик приборов. (Приведите примеры использования точных и сверхточных приборов в эмпирическом познании).

Одной из важных проблем в характеристике эмпирического познания является проблема реализации принципа «нейтральности» наблюдения и эксперимента. Этот принцип состоит в требовании: необходимо так осуществлять наблюдение и эксперимент, чтобы они объективно описывали объект. До ХХ века идеалом описания хода и результатов наблюдения и эксперимента считался принцип нейтральности наблюдателя. А именно: классическая наука выдвигала требование: влияние субъекта на объект в процессе наблюдения или осуществления эксперимента должно быть минимальным. Этим достигается объективность познания.

Словарь. Субъективное – это то, что характеризует субъект и является производным от субъекта и его деятельности. Субъективное может быть результатом коммуникативных взаимодействий субъекта с другими. Объективное – это то, что существует независимо от индивидуального сознания. Особые трудности всегда сопровождали социальное и гуманитарное познание. Трудности измерения в изучении объектов этих наук обусловлены отсутствием объективных инструментальных средств измерения. Зависимость оценки ставилась от субъективных факторов: квалификации, честности, корпоративности и т.д.)

Если в классической науке возможность следованию принципу «нейтральности наблюдателя» достигается, то это позволяет считать, что в наблюдении и эксперименте объект проявляет себя так же, как и вне него. Классический эксперимент имеет дело с «хорошо организованными системами», динамическими системами. Это создаёт возможность предвидеть поведение системы в будущем, т.е. субъект не влияет на результат познания.

Словарь. Динамические системы – системы, изменяющиеся под действием внешних и внутренних сил. Например, механическая система Ньютона.

В классической науке достигается возможность предвидеть поведение системы в будущем, т.е. объяснить поведение системы в контексте жёсткого, лапласовского детерминизма.
Словарь. Детерминизм - общее учение о взаимосвязи и взаимообусловленности явлений и процессов реальности, основу которых составляют причинность и закономерность
Словарь. Лаплас (1749-1827), фр. математик и астроном.Лаплас развивал модель жёсткого детерминизма (лапласовский детерминизм), согласно которому тела не имеют активного начала внутри себя, они воспринимают внешние воздействия.Лаплас: «Мы должны рассматривать современное состояние Вселенной как результат её предшествующего состояния и причину последующего. Разум, который для какого-нибудь момента знал бы все силы, действующие в природе …то для него не было бы ничего неясного, и будущее, как и прошлое было бы у него перед глазами»

С появлением неклассической и постнеклассической науки этот принцип «нейтральности субъекта» был существенно поколеблен. В особенности большую роль здесь сыграло развитие квантовой физики, в которой исследуются "чувствительные" объекты. Неклассическая и постнеклассическая наука имеет дело с «плохо организованными системами», статистическими системами. В этих условиях ролью субъекта нельзя пренебречь. Иллюстрацией смены типов мышления классической и современной науки является приложение 5.
 Важно иметь в виду, что в условиях современной науки происходят и другие процессы, требующие осмысливать новые реалии в использование эксперимента в научном познании. Так, если научный эксперимент в классической науке являлся уникальным методом научного познания. Однако в ХХв. эксперимент расширяет свои возможности, он «погружается» в промышленность, социальную практику. Пространство эксперимента расширяется: появляются промышленные, космические, социальные эксперименты. Эти процессы усиливаются в конце ХХ – ХХ1вв. с появлением нанотехнологий, телекоммуникаций, биотехнологий, медицинских, космических и др. технологий.

 Изменяется в современной науке и целевая установка в использовании эксперимента. Если в классической и неклассической науке реальный эксперимент был ориентирован на задачу получения фактов. В постнеклассической науке появляется новая форма эксперимента – компьютерный эксперимент, с помощью которого происходит формирование «виртуальных» объектов, «виртуальной» реальности.

Вывод: несмотря на появление новых задач в использовании эксперимента в современной науке, наблюдение и эксперимент являются методами эмпирического познания. С их использованием учёные получают информацию (фактуальные знания) об изучаемых объектах.
2.4. Формы эмпирического знания
Как отмечалось, эмпирическое познание обслуживает существующие в настоящее время виды практики. В эмпирическом познании ученые получают знания об определенных событиях, выявляют свойства интересующих их объектов или процессов, фиксируют отношения, устанавливают эмпирические закономерности.
Непосредственные результаты эмпирического познания - данные наблюдения, эксперимента, которые фиксируются в виде записей в протоколах наблюдения и эксперимента. В этих протоколах содержится информация о наблюдателе и экспериментаторе, о времени проведения исследования, а также о приборах, которые использовались. Протокольные материалы содержат не только информацию об изучаемых явлениях, но и, как правило, включают ошибки наблюдателя, приборов и пр.
Следующим этапом в исследовании является обработка и систематизация материалов наблюдения и эксперимента. Переход от данных наблюдения и эксперимента к эмпирическим зависимостям осуществляется с помощью индуктивных и классификационных методов.

Индуктивные методы - методы перехода от отдельных данных наблюдений к знанию общего, эмпирическому обобщению, переходящего в закон. Эмпирическая зависимость является результатом индуктивного обобщения опыта и представляет собой вероятностно-истинное знание.Эмпирические зависимости носят описательный характер (не отвечает на вопрос «почему? Примеры: «металлы нагреваются при нагревании», «трение тем больше, чем больше тепла выделяется».

Используются также классификационные методы, с помощью которых осуществляется систематизация данных наблюдений – приведение их в единую систему. Создаются классификации, в которых данные наблюдений разбиваются на классы, группы (по любым признакам с соблюдением закона соразмерности).

Эмпирический закон - это пример эмпирической зависимости, эмпирического обобщения имеющий своим источником опыт, основанный на непосредственных наблюдениях. Примеры: закон Архимеда, законы Гей-Люссака, закон валентности, закон Ома и пр.

В конце ХХ в. учёными была поставлена задача - выявить такие формы эмпирического знания, которые содержали бы объективную и достоверную информацию об изучаемых явлениях. В ходе дискуссий было установлено, что такими знаниями выступают эмпирические факты. Именно они образуют эмпирический базис, на который опираются научные теории.

Понятие «факт» используется в нескольких значениях:

Первое значение этого слова состоит в том, что иногда «факт» отождествляют с событием действительности. В этом значении слова «факт» не является ни истинным, ни ложным, и поэтому не связан с характеристикой форм научного знания. Второе значения термина «факт» состоит в том, что его трактуют как истинное знание, достоверность которого доказана. В этом значении научный факт является формой эмпирического знания.

Л.А. Микешина отмечаетособенностиэтой формы научного знания:
- научные факты описывают не единичные (случайные) явления, а нечто общее;

- отличаются высокой степенью вероятности (многие факты ещё не осмыслены теорией – факт расширения Метагалактики и т.п.;
- научный факт должен воспроизводиться любым другим исследователем;
- научные факты являются относительно истинными, и поэтому требуют уточнений.
Вывод: научный факт хотя и продуцируется из непосредственного опыта, но и отражает те свойства и стороны явлений, которые недоступны непосредственному чувственному восприятию и являются результатом обобщений.
Контрольные вопросы и задания

1. В современной науке отдельные научные дисциплины существуют на эмпирическом и теоретическом уровнях. Как это проявляется в отрасли науки, с которой связано ваше исследование?

2. Почему эмпирическое познание связано с индуктивным методом?

3. Чем отличаются систематизации от классификаций?

4. Дайте анализ текста (приложение 3), почему описанные эксперименты иногда называют «красивейшими». Согласуется ли это с вашими представлениями?(приложение 4)

5. Дайте анализ текста об особенности эксперимента в неклассической науке.
6. Ваша работа над диссертацией связана с прикладными или фундаментальными исследованиями? Для ответа на вопрос используйте приложение 3.
7. Дайте обоснование особенностей эксперимента в неклассиче6ской науке (приложение 5).
Список рекомендуемой литературы

по теме «Эмпирическое исследование и его особенности»

Основная

1. Стёпин В.С. История и философия науки: учеб.для сист. послевуз. проф. образ. М., Акад. Проект. Триста. 2011.

2. Степин B.C., Горохов В. Т., Розов М.А.Философия науки и техники науки : учеб.для системы послевуз. проф. образования/ В. С. Степин; РАН. Ин-т философии, Гос. акад. ун-т гуманитар. наук. -М., 2011.
3. Лебедев С.А. Философия науки (Электронный ресурс).Учебное пособие для магистров. Электр. опт.диск.М.,Юрайт, 2012.
Дополнительная
1. Бряник Н.В. Особенности эксперимента «неклассической науки». Эпистемология и философия науки. 2012,№1. С.108 -124.

2. Бряник Н.В. Философский смысл картины мира в неклассической науке. Вопросы философии. 2013,№1. С. 93-117.
3. Горохов В. Т. Основы философии техники и технических наук.– М., 2004.
4. Микешина Л.А. Философия науки: Современная эпистемология. Научное знание в динамике культуры. Методология научного исследования. М.: Прогресс-Традиция; МПСИ; Флинта, 2005.
5. Новая философская энциклопедия: в 4 т. - М.: Мысль, 2010
6. Степин В. С. Теоретическое знание: структура, история, эволюция – М.: Прогресс-Традиция, 2000.
7. Общие проблемы философии науки. Словарь для аспирантов и соискателей. - Екатеринбург, 2007.
8. Поппер К. Логика и рост научного знания. М., 1983.
9. Степин B.C.Философия науки. Общие проблемы.– М., 2004.
10. Философия науки: Хрестоматия. – М: Прогресс-традиция, 2005.
11. Новая философская энциклопедия: в 4 т. - М.: Мысль, 2010.
12. Швырев В.С. Теоретическое и эмпирическое в научном познании. М., 1979.
Тема 3. МЕТОДЫ ТЕОРЕТИЧЕСКОГО ПОЗНАНИЯ
План коллоквиума (семинарского занятия) и рекомендации по самостоятельному изучению темы:
3.1. Особенности методов научного познания.

3.2.Реальные и идеальные объекты. Методы построения идеальных объектов.

3.3. Язык науки. Научный дискурс.
3.4.Формализация. Интерпретация. Аксиоматический метод.

3.1. Особенности методов научного познания
В первом вопросе должна быть дана общая характеристика методов теоретического познания, некоторые из них являются общими для всех наук и уровней научного познания. Научные знания - знания об определенных событиях, свойствах познаваемых объектов или процессов. В эмпирическом познании выявляются эмпирические закономерности на основе научных фактов. Теоретическое познание, имея дело с идеализированными объектами, исследует внутренние, существенные связи.

 Существуют методы, которые являются общими для обоих уровней научного познания. К таким методам относят метод анализа (разделения целого на части), метод синтеза, индукции и дедукции.

Особое место среди методов занимает метод моделирования. Сущность которого в перенесении информации с моделей на изучаемые явления. Виды моделей: материальные и знаково – символические. Математические – это разновидность знаково – символических моделей.

Исторический и логический методы. Исторический и логический методы являются соотносительными. Исторический метод ориентирован на изучение объекта, начиная с момента его возникновения и на всём протяжении развития. Логический метод состоит в том, чтобы исследовать логику развития объекта, которая обнаруживается в процессе изучения истории объекта. О роли логического метода в науке приложение 6.
Выявляя особенности методов познания в естественных и гуманитарных науках, необходимо отметить, что в естественных науках преобладает генерализирующий метод, выявляющий общие связи и отношения в природе. В гуманитарных преобладает индивидуализирующий метод, позволяющий исследовать индивидуальные особенности явлений. В математических науках – аксиомо–дедуктивный метод.

Словарь. Вильгельм Виндельбанд (1848 -1915) немецкий философ, глава баденской школынеокантианства; Генрих Риккерт (1863 – 1936) – представитель баденской школы неокантианства.Различали науки по методам исследования. Метод естествознания – познание общих черт явлений (генерализирующий) и метод истории – познание неповторимых частных особенностей (индивидуализирующий). Так различаются между собой науки о природе и науки о духе

3.2. Реальные и идеальные объекты. Методы построения идеальных объектов
Теоретическое познание использует методы абстрагирования, идеализации и моделирования. В свою очередь теоретический уровень научного знания расчленяется на две части: фундаментальные теории, в которых ученый имеет дело с наиболее абстрактными идеальными объектами, и теории, описывающие конкретную область реальности на базе фундаментальных теорий.
На эмпирическом уровне учёные имеют дело с реальными объектами. Например, знанием о реальных объектах в естественных науках (научные факты, эмпирические зависимости: обобщения, классификации, систематизации) может выступать физическая реальность.Физическая реальность является эмпирическим базисом физических теорий, который представляется на разных уровнях познавательного процесса. Физическая реальность - моделиисследуемой реальности. «Многие естествоиспытатели и философы склоняются к представлению, что физика, в конечном счёте, должна иметь дело только с миром ощущений, при таком подходе построение физической теории они связывают с измерением…именно экспериментальные факты расшатали классическую теорию… Так, у истоков теории относительности находился опыт с интерференцией света Майкельсона… Однако за миром ощущений есть реальный мир, ведущий своё самостоятельное существование… Человек может судить о закономерностях при помощи чистого мышления. » (М. Планк «Двадцать лет работы над физической картиной мира». М. Избранные труды. М, 1975. С. 588 - 589)
Словарь. Макс Планк (1858 - 1947) - немецкий физик-теоретик, основоположник - немецкий физик-теоретик, основоположник квантовой физики. Лауреат Нобелевской премии по физике (1918).
Идеальные объекты, в отличие от реальных объектов, существует вне сферы, доступной для реального эксперимента. Идеальные объекты существуют в мышлении. Идеальный объект - воображаемый объект, полностью лишённый затемняющих и искажающих факторов. Оперирование идеальными объектами связано с зарождением чистой науки. Это произошло в ХУ11 в., когда классическая наука окрепла, и начались исследования идеализированных объектов
Существуют следующие определения идеальных объектов:
М.Вебер: идеальный объект – «идеально-типическая конструкция».
К.Маркс: идеальный объект – это предмет в чистом виде.
Словарь. Макс Вебер (1864 - 1920) - немецкий социолог, политолог, историк, экономист.

Конструирование идеальных объектов осуществляется с помощью методов абстрагирования и идеализации.
 Абстракция = абстрагирование

1) Абстрагирование – метод (только в научном познании), позволяющий осуществлять:

 -отвлечение от незначащих (несущественных) свойств объектов;

 -акцентирование,значимых(существенных) для решения задачи,

свойств
В результате абстрагирования получают общие понятия (жидкость, твёрдое тело …), в объёме которых представлены объекты реальной действительности

2) Идеализация основана на абстрагировании.

Велика роль фантазии, воображения в осуществлении идеализации.«Воображение важнее знания, ибо знание ограничено, воображение охватывает всё на свете, стимулирует прогресс и является источником его эволюции. Строго говоря, воображение – это реальный фактор в научном исследовании» (А. Эйнштейн). О роли воображения в науке писал Н.И.Лобачевский. Он называл свою геометрию «воображаемой».
Словарь. Лобачевский Николай Иванович (1792-1856), российский математик, создатель неевклидовой геометрии (геометрии Лобачевского). Ректор Казанского университета (1827-46). Открытие Лобачевского (1826, опубликованное 1829-30), не получившее признания современников, совершило переворот в представлении о природе пространства, в основе которого более 2 тыс. лет лежало учение Евклида, и оказало огромное влияние на развитие математического мышления. Труды по алгебре, математическому анализу, теории вероятностей, механике, физике и астрономии.
для решения задачи
Идеализация метод научного познания, позволяющий выйти за пределы эмпирического познания и подняться на уровень теоретического познания, где естественные законы можно выразить на языке математики.
Идеализация – метод, позволяющий представить объект в более совершенном виде,чем он является на самом деле. Это предельный случай реального объекта.
Примеры идеальных объектов: точка, прямая линия в геометрии; материальная точка в механике; идеальный газ, абсолютно чёрное тело - в физике; несжимаемая жидкость, идеальный раствор – в химии …
 Функции идеальных объектов:

1) Мысленное (теоретическое) моделирование осуществляется с идеальными объектами, идеализированными ситуациями, процессами «в чистом виде». Можно с помощью его получить новую информацию об объекте.

2) Научные законы и теории формулируются по отношению к идеальным объектам.

3)Они являются эталонами для оценки реальных, эмпирических объектов

4) Продолжают оставаться сверхцелью практической деятельности (создать абсолютно чистые вещества, идеальные по форме кристаллы).

5)Позволяют выйти за пределы собственно эмпирического описания.
3.3. Язык науки. Научный дискурс
Символизация - это процедура обозначения предметов с помощью специальных символов (знаков).
В науке понятия «символ» и «знак» являются тождественными.
Систему знаков(символов) в науке называют языком науки.
Н.И. Лобачевский о роли языка в культуре народа:
«Язык народа – свидетельство его образованности, верное доказательство степени его просвещения. Чему, спрашиваю я, одолжены своими блистательными успехами в последнее время математические и физические науки, слава нынешних веков, торжество ума человеческого? Без сомнения, искусственному языку своему, ибо как назвать сии знаки различных исчислений, как не особенным, весьма сжатым языком…» (, С.559)
Язык науки – это система символических средств, используемых в научной дисциплине и создаваемых либо на основе естественного языка, либо на основе его замены искусственным.
Как связан язык науки с естественным языком? Эти связи таковы:
- естественный язык является частью языка науки;
- естественный язык в науке терминологически перерабатывается;
- естественный язык заменяется искусственным языком. При этом без конкретной цели научные термины не возникают.

(До ХVIIв. латинский язык являлся международным языком науки).

Особенности языка науки:

 - Терминологическаяобщезначимость (каждое слово в описании должно иметь только одно значение, и поэтому нтерпретироваться может только одним способом).

 - Компактность (выполняет задачу стенографии).

 - Структурность (связи объекта находят выражение в структуре языка).

Язык учёных (научный дискурс) – это речевая деятельность учёных, построенная на общенаучных и частнонаучных предписаниях и запретах.
Словарь. Дискурс (от лат. аргумент,беседа, разговор) - обоснованное рассуждение, т.е. способ организации речевой деятельности, выраженный в понятиях, суждениях, умозаключениях.
Научный дискурс – способ организации речевой деятельности, осуществляемый в науке.
Составляющие научного дискурса:
1) использование только научного стиля речи (научный дискурс = функциональный научный стиль речи).
2)использование искусственных языков (графиков; математических, физических, химических, логических символов; терминов).

Логическая природа научных терминов:

· термины естественных (физики, биологии), социально-экономических, технических наук описывают предметный и событийный мир. Учёные, использующие термины должны знать эмпирические критерии их применения.

· термины математики трактуются как язык науки вообще.

- в гуманитарных и социальных наук могут быть использованы термины других областей знания (психологии, биологии т.д.)
Как философы исследуют язык науки?
ХХ в.представлен следующими направлениями такого рода исследований:

1) В начале ХХ в. исследуется символический характер языка (Ч.Пирс, Э.Кассирер, П.Флоренский и др.)
П.Флоренский в работе «Наука как символическое описание» отмечал, что «Всякая наука – это хорошо обработанный язык».
Словарь.Чарльз Пирс (1839 - 1914) - американский философ, логик, математик, основоположник прагматизма и семиотики.Эрнст Кассирер (1874 - 1945) - немецкий философ и культуролог. Павел Александрович Флоренский (1882 - 1937) - русский православныйсвященник, богослов, религиозный философ, учёный, поэт.
2)Неопозитивизм – философское направление, осуществляющеелогический анализ языка науки (Л.Витгенштейн, Р.Карнап, Ч.Моррис и др.). Они предлагали проекты создания унифицированного языка. «Задача философии очистить язык науки от бессмысленныхпсевдопредложений» (Карнап).
Словарь. Людвиг Витгенштейн (1889 - 1951) - австрийский философ и логик, представитель аналитической философии и один из самых ярких мыслителей XX века. Выдвинул программу построения искусственного «идеального» языка, прообраз которого - язык математической логики. Философию понимал как «критику языка». Рудольф Карнап (1891 - 1970) - немецко-американский философ и логик, ведущий представитель логического позитивизма и философии науки. Чарльз Моррис (1901—1979) — американский философ, один из основателей семиотики. Ввел термин «прагматика».
2) В конце ХХв. появляются исследования (так называемые неклассические теории значения), в которых значение является относительно независимым от смысла.
Словарь. Семиотика включает:
1) Семантика – исследует смысл, значение знаков и знаковых выражений;

2) Синтактика – это система отношений знаков между собой;

3) Прагматика – отношение между знаками и теми, кто их использует.

У.Куайн утверждал, что объекты научной теории зависят от языка научной теории. Поэтому такие термины как «кентавр» или «современный король Франции» ничего не именуют.
Словарь. УиллардКуайн(1908 - 2000) - американский философ, логик и математик.
3.4.Формализация. Интерпретация. Аксиоматический метод.

Формализация - метод изучения объектов, начинающийся с отображения их содержания в форме знаков (символов)
Хотя символизация - первая ступень формализации, но не всякая символизация – формализация. Примеры символизации: цифры и знаки любой науки, система дорожных знаков и т.п.

Формализация – это процесс исчисления, который имеет структуру:

- задан алфавит, т.е. множество элементарных знаков символического языка;

- заданы правила построения;

- заданы правила преобразования одних правильно построенных систем в другие.

 Функции научной формализации:
1) Научная формализация даёт возможность осуществления математического моделирования

2) Формализация позволяет вводить отношение логического следования и осуществлять доказуемость.

Виды формальных языков:

- дедуктивно –аксиоматических построений;
- аналитических таблиц;
- систем естественного вывода;
В математике и логике современные разделы строятся как формализованные системы.

Программа Гильберта:

1) Признать, что значительная часть математических объектов – это идеальные конструкции, не имеющие точной интерпретации во внешнем мире. Это интеллектуальные орудия. Не все математические высказывания о реальных объектах могут являться реальными. Их назначение – перебросить мост от одних реальных высказываний к другим.
2) Формализовать методы работы с идеальными объектами, чтобы исключить обращение к содержательному смыслу. Математика должна быть превращена в исчисление.
Словарь. Давид Гильберт(1862 - 1943) - немецкийматематик-универсал, внёс значительный вклад в развитие многих областей математики. В 1910 - 1920-е годы (после смерти Анри Пуанкаре) был признанным мировым лидером математиков.
Словарь.Логистика - современная логика. Отличается от традиционной своей формализованностью. Т.е. принимает во внимание не содержательное значение отдельных высказываний, а их структурные связи. Её основным методом является логическое исчисление (преобразования производятся чисто формально).

Логическое исчисление – система знаков и правил оперирования ими.
Составной частью формализации является интерпретация. Интерпретация - процесс переноса формальных структур на предметную реальность с целью выявления содержания понятий и терминов. Д.Гильберт: «Надо, чтобы такие слова как точка, прямая, плоскость, во всех предложениях геометрии можно было заменить, например, словами стол, стул, пивная кружка». Не существует одной интерпретации. Теории могут выступать интерпретациями друг для друга, отдельно от объективной реальности.
Виды интерпретаций:
- естественнонаучная;
- логико-математическая (построение новой формализованной системы)
Аксиоматический метод в процессе формализации.

Это способ дедуктивного построения теории, при котором из принятых без доказательства положений путём рассуждений на основе принятой логической системы выводятся новые положения.
(Аксиомы - утверждения, которые в рамках определённой теории являются истинными, хотя и не доказаны её средствами). Аксиоматический метод имеет историю:

1) содержательная аксиоматика: аксиомы и выводимые из них теоремы говорят нечто об объектах изучаемых явлений («Начала» Эвклида)

2) Формальная аксиоматика (середина ХХ в.): разрешение методологических трудностей состоит в поиске оснований математики (Д.Гильберт)
Процесс формальной аксиоматики Д. Гильберт описал следующим образом:

- В системе аксиом абстрагируются от конкретного содержания понятий, входящих в систему аксиом и от природы предметной области.

- Из этой системы аксиом получают следствия (исчисления), которые сами по себе не являются теорией.

- Но на их основе могут быть образованы теории относительно любой системы объектов.

 Значение аксиоматического метода в научном познании:
- обеспечивает систематизацию знаний;
- между элементами системы знания устанавливается субординационная связь;
- эвристическая роль велика (сторонниками были И.Ньютон; Н.И.Лобачевский, Д.Гильберт, А.Эйнштейн, Н.Бор и др.);
- позволяет ряд положений теории экстраполировать на целые классы научных теорий.
Словарь. Нильс Бор (1885 - 1962) — датскийфизик-теоретик и общественный деятель, один из создателей современной физики. Лауреат Нобелевской премии по физике (1922).
Контрольные вопросы и задания

1. Проанализируйте свою диссертацию либо реферат по истории и философии науки с точки зрения использованных методов научного познания.
2. Что понимают под методикой научной работы? (приложение 6)

3. Каковы правила методической организации научной работы? (приложение 7)
4. Дайте анализ основополагающих понятий отрасли науки, в которой осуществляется ваше исследование.

5. Чем реальный объект отличается от идеального объекта?

6. Почему абстрагирование является методом познания только в науке?

7. Чем отличаются абстрагирование от идеализации?

8. Дайте характеристику языка конкретной отрасли науки.

9. Дайте анализ научной терминологии, представленной в приложении 6. Объясните логическую природу научных терминов.

10. Какова роль формализации в научном познании?

11. Возможна ли формализация без интерпретации?

12. Какова роль аксиоматического метода в научном познании?
Список рекомендуемой литературы
по теме «Методы теоретического познания»

Основная

1. Стёпин В.С. История и философия науки: учеб.для сист. послевуз. проф. образ. М., Акад. Проект. Триста. 2011.
2. Степин B.C., Горохов В. Т., Розов М.А.Философия науки и техники науки : учеб.для системы послевуз. проф. образования/ В. С. Степин; РАН. Ин-т философии, Гос. акад. ун-т гуманитар. наук. -М., 2011.
3. Лебедев С.А. Философия науки (Электронный ресурс).Учебное пособие для магистров. Электр. опт.диск.М.,Юрайт, 2012.
Дополнительная
1. Бряник Н.В. Особенности эксперимента «неклассической науки». Эпистемология и философия науки. 2012,№1. С.108 -124.

2. Бряник Н.В. Философский смысл картины мира в неклассической науке. Вопросы философии. 2013,№1. С. 93-117.

3. Горохов В. Т. Основы философии техники и технических наук.– М., 2004.
4. Микешина Л.А. Философия науки: Современная эпистемология. Научное знание в динамике культуры. Методология научного исследования. М.: Прогресс-Традиция; МПСИ; Флинта, 2005.
5. Новая философская энциклопедия: в 4 т. - М.: Мысль, 2010
6. Степин В. С. Теоретическое знание: структура, история, эволюция – М.: Прогресс-Традиция, 2000.
7. Общие проблемы философии науки. Словарь для аспирантов и соискателей. - Екатеринбург, 2007.
8. Поппер К. Логика и рост научного знания. М., 1983.
9. Степин B.C.Философия науки. Общие проблемы.– М., 2004.
10. Степин В. С. Теоретическое знание: структура, история, эволюция – М.: Прогресс-Традиция, 2000.
11. Философия науки: Хрестоматия. – М: Прогресс-традиция, 2005.
12. Новая философская энциклопедия: в 4 т. - М.: Мысль, 2010.
13. Швырев В.С. Теоретическое и эмпирическое в научном познании. М., 1979.
Тема 4. СТАНОВЛЕНИЕ ТЕОРЕТИЧЕСКГО ЗНАНИЯ

План коллоквиума (семинарского занятия) и рекомендации по самостоятельному изучению темы:
4.1.Проблема как структурная единица научного знания
4.2.Предпосылочное знание и его структура
4.3.Общенаучные методы построения теории

4.4. Научная гипотеза
4.5. Теория – высшая форма организации научного знания

4.1. Проблема как структурная единица научного знания

Существует две позиции по вопросу «С чего начинается научное исследование?» Одна позиция: «Познание начинается с проблем». Другая позиция: «Познание начинается с наблюдений, сбора научных фактов». Какая из них является правильной? Чтобы ответить на этот вопрос, обратимся к анализу содержания понятия «проблема».
Проблема это такой вопрос, ответ на который отсутствует в накопленном человеческом знании. Как в ходе научного познания возникают проблемы?

Онтологическим основанием проблемы является проблемная ситуация. Чтобы проблема оказалась сформулированной, этому должна предшествовать проблемная ситуация. Л.А. Микешина в учебном пособии «Философия науки» характеризует проблемную ситуацию как

 объективное состояние противоречивости научного знания, возникающее в результате его неполноты и ограниченности.
В зависимости от характера противоречий, возникающих науке, можно выявлять различные типы проблемных ситуаций. К их числу можно отнести такие типы:

- когда новые научные факты не описываются существующей теорией;

 - состояние конкуренциимежду теориями, которые по-разному описывают одну и ту же предметную область (в этих случаях возникает состояние противоречивости между стилями научного мышления, парадигмами, между различными методологическими установками).
Итак, когда проблемная ситуация фиксируется учёным в виде вопроса,

это и является началом исследовательского поиска.
Однако,чтобы проблема оказалась поставленной, для этого должны существовать материальные условия её решения, или, по крайней мере, находиться в процессе становления.
Термины, используемые для оценки проблемы:

- правильность;
- осмысленность;
- допустимость;
- практическая значимость;
- теоретическая значимость.
Проблемы можно подразделить на следующие виды:
 - онтологические;

 - логико-гносеологические.
Онтологическими проблемами являются такие проблемы, которые фиксируют реальные противоречия в науке. Онтологическим проблемам предшествует проблемная ситуация.
Логико-гносеологические проблемы – это сфера спора, рассуждения. Истоком такого рода проблем и путей их разрешения являлась древнегреческая диалектика в лице Сократа и Платона. Эти философы показали, что проблема – это знание о незнании. А человек, считающий себя знающим, не способен ставить вопросы. Гадамер, характеризуя философию Платона, отметил, что «искусство вопрошания – это и есть искусство мышления». Логико-гносеологические проблемы могу быть вызваны объективными трудностями в познании.
Наряду с реальными проблемами существуют также мнимые проблемы (псевдопроблемы)
По логической форме они совпадают с реальными. Мнимость проблем может быть выявлена следующими средствами:

 - эмпирическая проверка;

 - логический анализ;

 - материально-производственная практика.
Абсолютно мнимые проблемы противоречат закономерностям физического мира, когда, например, ему приписываются свойства, которые не существуют (теплород, флогистон).
Относительно мнимые проблемы – реальны в рамках классических теорий, но теряют смысл в новых (например, физических) теориях.
Вывод: развитие научного знания начинается с постановки проблемы, так как проблема может опережать поиск фактов.

Контрольные вопросы и задания

1. Согласны ли вы с позицией, что онтологическим основанием темы исследования «Гармонизация финансовой отчётности: теория и российская практика» является проблемная ситуация - противоречие между различными национальными методологическими основами финансовой отчётности.Тема «Организационно-технологическое обеспечение оптимальной долговечности деталей машин» сформулирована на основе проблемной ситуации – имеющееся противоречие между современными научнымипредставлениями о прочности материалов и факторами недолговечности
2. Какую роль в постановке проблем играют социальные и культурно-исторические факторы?
3. Дайте оценку проблемы своего исследования, используя следущие характеристики:
- правильность;
- осмысленность;
- допустимость;
- практическая значимость;
- теоретическая значимость.
4. Назовите проблемы в науке, которые имеют статус абсолютно мнимых и относительно мнимых.

4.2. Основания науки (структура предпосылочного знания).

Решению научных проблем предшествуют имеющиеся предпосылки для нового научного знания. Их называют основаниями науки (В.С. Стёпин), предпосылочным знанием (Л.А. Микешина). Знания, выступающие в роли предпосылочного знания, подразделяют на доконцептуальные предпосылки и концептуальные предпосылки.
Словарь.Концепт – идея, общее представление. Концепция – точка зрения в истолковании предмета, явления, представляющая систему теоретических положений.
Доконцептуальные предпосылки выступают в неявном виде, имплицитно.
Словарь.Имплицитный – скрытый, неявный.
К доконцептуальным, имплицитным предпосылкам относят:
- положения здравого смысла;
- этические нормы.
Влияние этих факторов особым образом проявляется в различных отраслях научного знания.

К концептуальным предпосылкам относят:

- идеалы и нормы научной деятельности;научная картина мира
- научная картина мира;

- когнитивные принципы;

- философские принципы;

- общенаучные принципы.

Концептуальные предпосылки позволяют осуществить экспликацию. Словарь.Экспликация - замещение представлений обыденного сознания точными научными понятиями.
Словарь. Когнитивные принципы – профессионально-разработанные теоретические и методологические принципы, которые сознательно или неосознанно усваиваются с «текстами» самой науки.

Особое место в системе предпосылок занимает научная картина мира (НКМ).Научная картина мира предметом специального анализа становится со 2-ой половины ХХв. Как уже было отмечено, (Об основаниях науки см. История и философия науки. Часть 1. С.58-62).

НКМ является фундаментальным знанием, которое не сводится к совокупности знаний конкретных наук, а представляет собой целостный образ предмета научного исследования, который представлен научными понятиями, научными принципами, научными законами. Так НКМ, пришедшая на смену религиозной картине мира, основана на идее Коперника, который в отличие от Птолемея стал рассматривать Солнце как центр мироздания. Кеплер дал математическое обоснование эллиптического движения планет, отойдя от теории кругового движения. Галилей доказал, что земные и небесные тела подчиняются одними и теми же законами. Ньютон эту идею довёл до завершения теорией всемирного тяготения. Появление НКМ привело к уничтожению старой модели мира, в которой небесный и земной мир рассматривались как разные сущности.

Вся совокупность представленных научных открытий радикально изменила представления о мире. Появился новый образ мира, который от лица науки оказал влияние на культуру и общественное сознание.

Классическая наука сформировала механистическую картину мира.

Фундаментальными принципами механистической КМ являются:
- принцип механического объяснения (механицизм), согласно которому все явления мира рассматриваются как виды машин, функционирующие по законам механики;
- лапласовский детерминизм, исключающий какую-либо случайность в мире и возможность однозначного определения прошлых и будущих событий.

Картина мира неклассической науки выстраивается на основе пересмотра принципов классической картины мира, таких как принцип лапласовского детерминизма. Это обусловлено тем, что неклассическая физика, сохраняя причинное объяснение, выявляет новые виды причинно-следственных связей, которые носят вероятностно-статистический характер. Пересмотр принципа детерминизма – характерная особенность современной научной картины мира.

Становление современной общенаучной картины мира связано с утверждением её основополагающего принципа - глобального эволюционизма. В классической астрономии вселенная была представлена как застывшая система.

Открытие расширения Вселенной, а также «реликтового» излучения, содержащего следы прошлого состояния Вселенной, обосновывают идею эволюции Вселенной. Эволюционистские представления нашли отражения также в биологической науке и трактовке человеческой культуры.
Она должна включать в себя не только физическую картину мира, но и науки о жизни, человеке на основе глобального эволюционизма.

Глобальный эволюционизм - учение, объединяющее биологическую и культурную эволюцию в понятие «коэволюция», которое основывается на основе единства человека и природы, а также естественных и гуманитарных наук, признающих универсальный характер эволюционных процессов. В приложении 10 раскрываются характеристики глобального эволюционизма.
Контрольные вопросы и задания

1. На ваш взгляд, какую роль в исследовательской деятельности играет здравый смысла, общие этические нормы учёного?
2. Дайте комментарий следующих суждений:

- К.Поппер (1902-1994): «философские принципы – набросок теории в общей, абстрактной форме».
- А.Эйнштейн: «Я с уверенностью могу сказать, что самые лучшие студенты, которых я встречал как преподаватель, глубоко интересовались теорией познания… Они любили спорить об аксиомах и методах науки…»
3. Какую роль играют в вашей работе следующие общенаучные принципы?
- наблюдаемости (теория должна иметь эмпирическое обоснование).
-соответствия (в любой науке с появлением новых теорий, прежние не устраняются, а выступают частным случаем).
- дополнительности (получение информации об одних величинах физических микрообъектов влечёт за собой потерю информации о других величинах, дополнительным к первым).

4.Дайте анализ следующего утверждения: великие научные революции всегда определялись катастрофой или изменением философских концепций (А.Койре, фр. историки философ науки).
4.3. Общенаучные методы построения теории

Возникновение представлений о методе познания как достижении культуры связано с возникновением философии. Начиная с Нового времени, метод становится регулятором научного познания. Классические методы научного познания. Как мы уже отмечали, являются индукция, дедукция, наблюдение, эксперимент и др.

Деление методов научного познания осуществляется по следующим основаниям:
1) по степени общности методы подразделяют на общие и частные. Частные методы исследования существуют в конкретных областях научного знания.

Нужно различать собственно методы эмпирического познания и, так называемые, методики.

Словарь. Методика – это совокупность приёмов эмпирического исследования. Методика концентрируется на технической стороне проведения наблюдения и эксперимента.
К общенаучным методам относят индукция, дедукция, методы гипотез, системный метод и др.
Системный метод имеет междисциплинарное значение и является целостным исследованием сложного объекта, когда элементы рассматриваются с учётом их места в общей структуре объекта.
Словарь:основоположниками системного метода являются: У Л.Берталанфи (1901-1972), (австр. биолог); А.А.Богданов (Малиновский)(1873-1928), (философ, экономист, учёный), внесший большой вклад в становление системного метода работой «Тектология»(1913). Современные основоположники российской научной школы «Философия и методология системного анализа» - В.Н.Садовский (р.1934). Э.Г.Юдин (1930-1976).
Категориальный статус понятия «система» связан классической наукой, которая заявила о том, что наука исследует естественные объекты и процессы. Этот мир не нуждается в идее бога.

Самодостаточность мира выражается в понятии «система»: сама система и все её состояния зависят от процессов, происходящих внутри неё. Принцип системного строения мира доказала неклассическая наука. Она показала, что критерий элементарности относителен. Поэтому можно говорить о мультисистемности микромира (элементарные частицы – это системы), о мультисистемностимегамира (Вселенная, Галактика, Метагалактика, солнечная система). По отношению к живой природе можно говорить о мультисистемности(ген, клетка, популяции, биосфера). Системный подход занимает важное место в гуманитарных и социальных науках.
Системный метод предполагает изучать системы в следующих аспектах:
1) определять взаимосвязь элементов;
2) выявлять их иерархические связи;
3) рассматривать системы в единстве со средой.

Необходимо видеть, что отрицание одного из этих принципов может быть к искажениям в характеристике объектов. Проявления такого рода ошибок существует либо в форме «онтологическогоэлементаризма»,когда знание об объекте выводится из знания об его элементах. Ошибки могут иметь природугносеологическогоредукционизма. В этом случае в характеристике объекта абсолютизируется роль взаимодействия элементов системы.

В настоящее время существует 2 подхода в использовании системного метода:
- онтологический подход (сегодня доминирует), когда системность рассматривается как характеристика самих объектов действительности. Задача исследователя – обнаружить, описать, объяснить реальный объект.

- эпистемологический подход связан с тем, что системность рассматривается как познавательный принцип, полностью зависящий от субъекта, его способности рассматривать объект как системныое образование.
Контрольные вопросы и задания

1. Какие методы используете при подготовке диссертационной работы?

2. Какую роль играет системный метод в вашей работе?
4.4.Научная гипотеза
Важная роль в научном познании принадлежит гипотетико – дедуктивномуметоду. Его определяют как метод научного исследования, заключающийся в выдвижении гипотез. С какой целью выдвигаются гипотезы? Какие задачи решают гипотезы?
Проблемное поле выдвижения гипотез таково:
- с помощью гипотез в науке выявляют причинные связи между явлениями,свойство(а) явления (предмета), наличие самого явления (предмета);

- гипотезы объясняют закономерные связи между явлениями, предсказывают новые явления.
Научная гипотеза - форма вероятностного знания (научное предположение), истинность или ложность которого ещё не установлены.

К выдвижению гипотез предъявляются определённые требования (Л.А. Микешина). Они таковы:
- при выдвижении гипотез нужно исходить из научных, а не псевдонаучных предпосылок;
- научная гипотеза должна согласовываться с научными законами и теми научными фактами, достоверность которых уже установлена;
- научные гипотезы обязательно должны быть ориентированы на производство новых идей в развитии науки;
- при построении научных гипотез нужно использовать имеющиеся понятия,и новые понятия вводить только в случае крайней необходимости;
- выдвижение гипотез должно предполагать еёпринципиальную проверяемость.
В истории науки существовали разные подходы в определении роли гипотез в научном познании. Вплоть до ХVIIв. использование метода гипотез осуществлялось лишь в рамках других методов. В ХVIII в. И.Кант связывал гипотезы только с эмпирическими исследованиями, считая, что они носят вспомогательный характер в научном познании. Эвристическая роль гипотез в научном познании связана с современными дедуктивными теориями, характеризующиеся неполнотой. Расширение границ этих теорий достигается за счёт дополнительных гипотез.
Типология гипотез:

1) Теоретическиегипотезы;

2) Эмпирические гипотезы;

3) Рабочие гипотезы.
Необходимо дать характеристику каждому из типов научных гипотез. Особое место в этом ряду занимают так называемые «теоретические» гипотезы. К ним относят гипотезы, позволяющие решать фундаментальные научные проблемы.Теоретическую гипотезу непосредственно в эксперименте проверить нельзя. Из неё выводятся следствия.Наиболее продуктивной является такая гипотеза, из которой дедуктивным путём можно вывести максимальное число разнообразных следствий.

Эмпирические гипотезы называют также экспериментальными. Их выдвигаютдля подтверждения и опроверженияпредметов и их свойств, явлений, законов, теорий.А.Пуанкаре писал, что эмпирические гипотезы допускают проверку и могут быть подтверждены опытом, экспериментом.

Научный эксперимент предъявляет строгие требования к эмпирическим гипотезам. Как замечал Д.С. Менделеев, если условия эксперимента соответствуют законам, а результат несовместим с ними, мы обязаны усомниться в результатах.
Рабочие гипотезы - временные допущения, которыми пользуются при построении гипотезы. Они выдвигаются в терминах конкретной экспериментальной процедуры и не обязательно должны основываться на теории. Некоторые рабочие гипотезы не обладают дополнительным теоретическим содержанием.

Вывод: гипотеза - форма вероятностного знания (допущение, догадка), ещё логически не доказанная и не подтверждённая опытом, чтобы считаться достоверной теорией.
Контрольные вопросы и задания

1. Определите, к какому типу гипотез относятся космологические гипотезы: гипотеза Канта-Лапласа, гипотеза «разбегания галактик»?
2. Определите, к какому типу гипотез относятся математические гипотезы, в которых предлагаются способы решения фундаментальных задач?
3. Определите, к какому типу гипотез относится гипотеза формационного развития исторического процесса?
4. Приведите гипотезы, которые можно отнести к теоретическим, эмпирическим в какой-либо конкретной отрасли науки.
5. Приведите примеры рабочих гипотез.
4.5. Теория – высшая форма организации научного знания
Научная теория – самая развитая форма научного знания, представленная в его целостности, и дающая представление о закономерностях и существенных связях объекта данной теории.

По своему строению теория является целостной системой, элементы которой между собой связаны. Элементы научной теории таковы:
- исходный эмпирический базис, который представлен фактами, полученными в ходе наблюдений и экспериментов. Заметим, что теория может развиваться в относительной независимости от эмпирического исследования. Но реальное функционирование науки осуществляется только в реальном взаимодействии с эмпирическими исследованиями;
- фундаментальные понятия, принципы. Теории создаются для объяснения фактов. Вместе с тем, без теории фактов не откроешь;
- идеализированные объекты, представляющие теоретическую модель реальности;
- законы, которые рассматриваются по отношению к идеализированным объектам.Законы науки – важнейший элемент научной теории. Впервые законы науки стали частью ньютоновской механики.
- совокупность определённых методов, правил и способов доказательства.

Словарь. Закон науки – это теоретическое понятие, выражающее общие и необходимые отношения между предметами или их свойствами (Галилей, Кеплер, Ньютон).
Марксизм: Закон – это объективная, необходимая, всеобщая связь (марксизм).
Обоснование научной теории является одним из направлений методологии науки. Традиционно в ХХв. Оправдание теории осуществляется в двух направлениях: верификации и фальсификации.
1) Верифицируемость заключена в том, что научная теория не должна противоречить данным опыта.

Словарь.Верификация (от лат.-истинный и делаю) – понятие, обозначающее процесс установления истинности научных утверждений в результате их эмпирической проверки.
2) Фальсифицируемостьзаключена в том, что проверяемость, осуществляемая на основе опытного материала, в рамках которого может быть опровергнута.
Словарь.Фальсификация (от лат. –ложный, делаю) – понятие, обозначающее процесс установления ложности научных утверждений в результате их эмпирической проверки.

3)Однако научная теория может развиваться в относительной самостоятельности от эмпирического исследования (мысленный эксперимент, дедуктивный метод). В этом случае теория может быть опровергнута, если будет опровергнута лежащая в её основе программа исследования.
Классическая теория исходила из признания истинности одной объяснительной теории. Постнеклассическая наука допускает существование нескольких теории, описывающих одни и те же объекты, что свидетельствует о плюралистичности современной науки.
Типологии теорий:
1) По сферам действия теории подразделяют на теории природы, общества, мышления;
2) По широте сферы действия существуют теории общие и частные;

3) По глубине фундаментальности (эмпирические, теоретические)
4) По степени абстрактности теории подразделяются на философские,

математические (решающая роль принадлежит дедукции, аксиоматическому методу), теории опытных наук(физические, социологические, технические).

Теории опытных наук существуют в двух разновидностях:

- Феноменологические теории. В них представлено первичное обобщение фактов, сделаны обобщения, проведены систематизации, построены классификации. К таким наукам относят геометрическую оптику, педагогику, социологию, психологию и др.

- Нефеноменологические теории. В них представлены объяснительные модели, раскрывающие глубинный внутренний механизм изучаемых явлений, теоретические законы.
Контрольные вопросы и задания
1. Приведите примеры феноменологических и нефеноменологических теорий в контексте собственных исследований.

2. Дайте анализ следующего утверждения: каждый конкретный закон не проявляет себя в «чистом виде», а всегда во взаимосвязях с другими. В конкретных условиях получает «перевес» тот или иной закон.

3. Что означает утверждение: законы общественные действуют как законы-тенденции.
4. Дайте анализ позиции Фейнмана, раскрывающего этапы научного поиска, который приводит к открытию закона. Поиск научного закона ведётся следующим образом. Прежде всего, о нём догадываются. Затем вычисляют следствия этой догадки и выясняют, что за собой влечёт закон, если он окажется справедливым. Затем результаты расчётов сравниваются с тем, что наблюдается в природе, с результатами социальных экспериментов или с нашим опытом… Если расчёты расходятся с экспериментом, то закон неправилен.
5. Объясните высказывание: каждый закон обладает ограниченной областью применения.
Список рекомендуемой литературы

по теме «Методы теоретического познания»

Основная

1. Стёпин В.С. История и философия науки: учеб.для сист. послевуз. проф. образ. М., Акад. Проект. Триста. 2011.
2. Степин B.C., Горохов В. Т., Розов М.А.Философия науки и техники науки : учеб.для системы послевуз. проф. образования/ В. С. Степин; РАН. Ин-т философии, Гос. акад. ун-т гуманитар. наук. -М., 2011.
3. Лебедев С.А. Философия науки (Электронный ресурс).Учебное пособие для магистров. Электр. опт.диск.М.,Юрайт, 2012.
Дополнительная
1. Горохов В. Т. Основы философии техники и технических наук.– М., 2004.
2. КойреА. Очерки истории философской мысли. О влиянии философских концепций на развитие научных теорий.– М., 1985.
3. Микешина Л.А. Философия науки: Современная эпистемология. Научное знание в динамике культуры. Методология научного исследования. М.: Прогресс-Традиция; МПСИ; Флинта, 2005.
4. Новая философская энциклопедия: в 4 т. - М.: Мысль, 2010
5. Степин В. С. Теоретическое знание: структура, история, эволюция – М.: Прогресс-Традиция, 2000.
6. Общие проблемы философии науки. Словарь для аспирантов и соискателей. - Екатеринбург, 2007.
7. Поппер К. Логика и рост научного знания. М., 1983.
8. Степин B.C.Философия науки. Общие проблемы.– М., 2004.
9. Степин В. С. Теоретическое знание: структура, история, эволюция – М.: Прогресс-Традиция, 2000.
10. Философия науки: Хрестоматия. – М: Прогресс-традиция, Московский психолого-социальный институт - М., Издательство Флинта2005.
11. Швырев В.С. Теоретическое и эмпирическое в научном познании. М., 1979.
ПРИЛОЖЕНИЯ
Приложение 1.
А.Эйнштейн о мотивах научного исследования.
Храм науки – строение многосложное. Различны пребывающие в нём люди и приведшие их туда духовные силы. Некоторые занимаются наукой с гордым чувством своего интеллектуального превосходства. Для них наука является тем подходящим спортом, который должен дать им полноту жизни и удовлетворения честолюбия. Можно найти в храме и других:
плоды своих мыслей они приносят в жертву только в утилитарных целях. Если бы посланный Богом ангел пришёл в храм и изгнал из него тех, кто принадлежит к этим двум категориям, то храм катастрофически опустел бы. Всё-таки кое-кто из людей как прошлого, так и нашего времени в нём бы остался. К числу таких людей принадлежит и наш Планк. …
Но одно мне кажется несомненным: если бы существовали только люди, подобные только изгнанным, то храм науки не поднялся бы, как не мог бы вырасти лес из одних вьющихся растений. Этих людей удовлетворяет, собственно говоря, любая арена человеческой деятельности: станут ли они инженерами, офицерами, коммерсантами или учёными – это зависит от внешних обстоятельств. Но обратим свой взор на тех, кто удостоился милости ангела. Большинство из них - люди странные, замкнутые, уединённые. Несмотря на эти общие черты, они в действительности сильнее разнятся друг от друга, чем изгнанные. Что привело их в храм? Нелегко на это ответить, и ответ, безусловно, не будет одинаковым для всех. … одно из сильных побуждений, ведущих к науке и искусству – это желание уйти от будничной жизни с её мучительной жестокостью, уйти от уз вечно меняющихся собственных прихотей. Эту причину можно сравнить с тоской, неотразимо влекущей горожанина из шумной и мутной окружающей среды к тихим высокогорным ландшафтам, где взгляд далеко проникает сквозь неподвижный чистый воздух и наслаждается спокойными очертаниями, которые кажутся предназначенными для вечности.

К этой негативной причине добавляется позитивная. Человек стремится каким-то адекватным способом создать простую и ясную картину мира, для того, чтобы оторваться от мира ощущений, чтобы в известной степени попытаться заменить этот мир созданной таким образом картиной. Этим занимается художник, поэт, естествоиспытатель, философ, каждый по-своему. На эту картину человек переносит центр тяжести своей духовной жизни, чтобы в ней обрести покой и уверенность, которые он не может найти в слишком тесном головокружительном круговороте своей жизни[Фрагмент из:Философия науки: Хрестоматия. – М: Прогресс-традиция, Московский психолого-социальный институт - М., Издательство Флинта 2005.С.607-608]
Приложение 2.

М. Хайдеггер о типах учёных.

Если мы хотим понять существо современной науки, нам надо сначала избавиться от привычки отличать новую науку от старой только по уровню, с точки зрения прогресса.

Существо того, что называют современной наукой, в исследовании. В чём существо исследования? В том, что познание утверждает само себя в определённой области сущего, природы или истории в качестве предприятия. … Каждая наука в качестве исследования опирается на проект той или иной ограниченной предметной сферы, и потому необходимо оказывается частной наукой. А каждая частная наука в ходе производимого ею методического развертывания исходного проекта вынуждена дробиться на конкретные поля исследования. Такое дробление (специализация) никоим образом не есть просто фатальное побочное следствие растущей необозримости исследовательских результатов. Оно не неизбежное зло, а существенная необходимость науки как исследования. Специализация не следствие, а основа прогресса всякого исследования. Последнее не растекается в своем движении на произвольные отрасли исследования, не расплывается в них потому, что современная наука определяется еще и третьим основным процессом: производством.

Под этим всякий прежде всего поймет то явление, что наука, будь то естественная или гуманитарная, только тогда почитается настоящей наукой, когда становится способна учредить себя как институт. Но исследование не потому производство, что исследовательская работа осуществляется в институтах, а наоборот, институты необходимы потому, что сама наука как исследование носит характер производства. Метод, посредством которого осваиваются отдельные предметные сферы, не просто нагромождает получаемые результаты. Скорее, с помощью своих собственных результатов он всякий раз перестраивает себя для новой ступени научного предприятия. В ускорителе, который нужен физике для расщепления атома, спрессована вся прежняя физика. Соответственно при историческом исследовании наличные источники применимы для интерпретации лишь тогда, когда сами проверены на основе исторических объяснений. Таким образом, научный процесс очерчивается кругом собственных результатов. Он все более ориентируется на им же открываемые для научного предприятия возможности. Эта необходимость ориентироваться на собственные результаты как пути и средства поступательного методического развития составляет суть производственного характера исследования. А он изнутри обосновывает неизбежность институционализации последнего… Решительное развитие современного производственного характера науки создает соответственно и новую породу людей. Ученый исчезает. Его сменяет исследователь, включенный в штат исследовательского предприятия. Это, а не культивирование учености, придает его работе злободневность, Исследователю уже не нужна дома библиотека. Кроме того, он везде проездом. Он проводит обсуждения на конференциях и получает информацию на конгрессах. Он связан заказами издателей. Они теперь, между прочим, определяют, какие надо писать книги.[С.45 - 48]
Приложение 3.
О взаимосвязи фундаментальных и прикладных наук
	Науки

	фундаментальные
	прикладные

	Биология

	ботаника
	растениеводство

	зоология
	животноводство

	генетика
	селекция, клонирование

	антропология
	медицина

	Химия

	неорганическая химия
	металлургия

	органическая химия
	технология пластмасс

	коллоидная химия
	химия красителей

	химия воды
	промышленный гидролиз

	Физика

	теоретическая механика
	техническая механика

	оптика
	техническая оптика

	электродинамика
	радиоэлектроника

	атомная физика
	атомная электроника

	Математика

	кибернетика
	программирование

	теория информации
	информатика

	теория вероятностей
	метематическая статистика

Словарь. ЮНЕСКО присваивает статус фундаментальных исследованиям, которые способствуют открытию законов природы, пониманию взаимодействий между явлениями и объектами реальной действительности.
Словарь. Вторая статья федерального закона России от 23 августа 1996 года за № 127-ФЗ «О науке и государственной научно-технической политике» так определяет фундаментальным исследованиям: Ф.И. – это экспериментальная или теоретическая деятельность, направленная на получение новых знаний об основных закономерностях строения, функционирования и развития человека, общества, окружающей природной среды.

Приложение 4.
О выдающихся физиках и экспериментах.

Роберт Криз, сотрудник Философского Факультета Университета штата Нью-Йорк, и Стони Брук, историк Brookheaven национальной лаборатории, опросили американских физиков, чтобы определить десять красивейших экспериментов за всю историю этой науки.В перечень наиболее выдающихся физиков всех времен и народов вошли:
- Эксперимент немецкого физика Клауса Йонссона, проведенный в 1961 году, доказавший, что свет состоит из протонов, электронов и других элементарных частиц. Йонссон, практически повторил эксперимент Томаса Янга двухвековой давности, только вместо луча света - поток электронов. Этот эксперимент, по мнению опрошенных, занял первое место по красоте и также первое место по бесполезности. Дело в том, что его результаты были предсказаны в начале ХХ века двумя великими учеными Альбертом Эйнштейном и Максом Планком, ставших родоначальниками квантовой физики.(Первое место по красоте).

- Эксперимент итальянского ученого Галилео Галилея с падающими предметами. Он бросал различные предметы вниз с Пизанской башни, засекая время их падения. Галилей впервые выяснил, что тяжелые предметы падают вниз также быстро, как и легкие. Кроме всего прочего, Галилей создал первый телескоп, с помощью которого открыл фазы Венеры, солнечные пятна и вращение Солнца. Галилей сформулировал основные принципы механики и динамики. В частности, Галилей первый выдвинул идею об относительности движения. Галилей был музыкантом, художником, любителем искусств и блестящим литератором.(Второе место по красоте)
- Эксперимент американского физика, лауреата Нобелевской премии Роберта Милликена, благодаря которому был измерен заряд электрона. Для этого Милликен взял стеклянный ящик, верх и дно которого были сделаны из металла. Эти металлические пластины были противоположно заряжены. Далее Милликен вспрыскивал в ящик масло. Частицы масла приобретали электрический заряд. После многократного повторения этого эксперимента Милликен заметил, что заряд частицы масла зависел не только от уровня заряда железных пластин. Милликен разрабатывал метеорологические приборы и приборы для обнаружения подводных лодок, впервые определил численное значение постоянной Планка. Разработал методику атомной спектроскопии в крайней ультрафиолетовой области. Исследовал космические лучи с помощью ионизационной камеры. (Третье место)

- Эксперимент Исаака Ньютона. Английский физик и математик пропустил луч света через прозрачную призму. В результате эксперимента, Ньютон выяснил, что свет, кажущийся белым, можно разложить на красную, оранжевую, желтую, зеленую, голубую, темно-синюю, фиолетовую составляющие и открыл явление, названное дисперсией света. Таким образом Ньютон доказал корпускулярную природу света. Ньютон создал теоретические основы механики и астрономии, открыл закон всемирного тяготения, разработал дифференциальное и интегральное исчисления, и знаменитые три закона механики ("законы Ньютона"). (Четвертое место)

- Эксперимент Томаса Янга. Молодой английский врач и ученый доказал, что Ньютон не совсем прав. Он завесил окно и проделал небольшое отверстие, через которое луч света падал на зеркало. Янгу удалось разложить луч света на две составляющие - темную и светлую. Это явление присуще только волнам. Таким образом Янг доказал, что свет имеет не только корпускулярную, как доказал Ньютон, но и волновую природу. (Пятое место)
- Эксперимент Генри Кавендиша. Английский физик определил, насколько велика сила притяжение между двумя объектами. Для этого он использовал палку, на концах которой подвесил металлические шарики. Рядом он расположил большие шары и с помощью телескопа следил, как маленькие шары притягиваются в большим. В результате была достаточно точно определена константа гравитации, что позволило Кавендишу определить вес земного шара. Кавендишу удалось выделить чистый водород и углекислый газ, установить их удельный вес и другие свойства. Он определил состав воздуха и химический состав воды, ввёл в науку понятие электрического потенциала, сформулировал понятие теплоёмкости, а также определил среднюю плотность земного шара. (Шестое место)
- Эксперимент Эратосфена Киренского. Библиотекарь Александрийской библиотеки, живший в третьем веке до н.э. определил радиус земного шара (примерно 6311 км) - ошибка составила всего 5%. Для этого он воспользовался геометрическими формулами и информацией о длине тени, которую отбрасывают солнечные часы в Александрии и на юге Египта. В современной математике до сих пор используется "решето Эратосфена" - метод нахождения простых чисел. (Седьмое место)
- Эксперимент Галилея с шарами, катящимися по наклонной доске. Галилей замерял время за которое шары преодолевали это расстояние и выяснил, что если время увеличить в два раза, то шары прокатятся в четыре раза дальше. Проводя этот эксперимент Галилей выяснил, каким образом на движение шаров влияет всемирное тяготение. (Восьмое место)

- Эксперимент английского физика, лауреата Нобелевской премии Эрнеста Резерфорда, в результате которого был открыт атом. Изучая рассеяние альфа-частиц при прохождении их через золотую пластину, Резерфорд пришёл к выводу, что в центре атомов существует массивное положительно заряженное ядро. Чуть позже Резерфорд предложил планетарную модель атома, представляющую собой подобие Солнечной системы: в центре - положительно заряженное ядро, вокруг него по орбитам движутся отрицательно заряженные электроны. Резерфорд, заложивший основы учения о радиоактивности и строении атома, экспериментально доказал существование протонов и высказал предположение о возможности существования нейтральной частицы - нейтрона. Учениками Резерфорда были Павел Капица и Юлий Харитон. (Девятое место)
- Эксперимент Жана-Бернара-Леона Фуко. Французский физик экспериментально доказал вращение Земли вокруг оси с помощью 67-метрового маятника, подвешенного к вершине купола парижского Пантеона. Подобный маятник можно увидеть в Петербурге в Исаакиевском соборе. Кроме "маятника Фуко", он вошел в историю, как открыватель "вихревых токов Фуко" (нагревание металлических тел при их быстром вращении в магнитном поле). (Десятое место)[en.edu.ru/publications/internet/909]
Приложение 5.

Макс Борн об основных принципах мышления в современной физике.

Философия всегда склонна даже в наши времена к окончательным, ка​тегорическим суждениям. И тенденция эта существенно влияет на науку. Первые физики, например, считали детерминизм ньютонианской механи​ки особым достоинством этой теории.
Но уже в XVIII столетии в физике появляется понятие вероятности, когда попытки разработать молекулярную теорию газов привели к истол​кованию наблюдаемых величин (вроде давления) как средних по молеку​лярным столкновениям. В XIX столетии кинетика газов стала вполне развитой теорией, вслед за которой получила развитие статистическая меха​ника, применимая ко всем субстанциям: газообразным, жидким, твердым. Понятие вероятности после систематического применения стало неотъем​лемой частью физики.
Применение вероятностных концепций обычно оправдывалось челове​ческой неспособностью строго и точно решать задачи с огромным числом частиц, в то время как элементарные процессы, например атомные столк​новения, предполагались подчиняющимися законам классической детер​министической физики.
После открытия квантовой механики такое предположение устарело. Элементарные процессы оказались подчиненными не детерминистичес​ким, а статистическим законам — в соответствии со статистической интер​претацией квантовой механики.
Я убежден, что такие идеи, как абсолютная определенность, абсолютная точность, конечная и неизменная истина и т.п., являются призраками, ко​торые должны быть изгнаны из науки.

Из ограниченного знания нынешнего состояния системы можно теоре​тически вывести прогнозы ожидания для будущей ситуации, выраженные на вероятностном языке. Любое утверждение о вероятности с точки зрения используемой теории либо истинно, либо ложно.

Это смягчение правил мышления представляется мне величайшим бла​годеянием, которым одарила нас новейшая физика, новейшая наука. Ибо вера в то, что существует только одна истина и что кто-то обладает ею, представляется мне корнем всех бедствий человечества.

Прежде чем решиться на последний шаг в этих рассуждениях, я хотел бы напомнить их отправной пункт: речь шла о шоке, который испытывает каждый мыслящий человек, когда вдруг понимает, что индивидуальное чувственное впечатление некоммуникабельно, а следовательно, чисто субъективно. Любой, кто не испытал этого на себе, наверняка будет считать всю эту дискуссию софистикой. В некотором смысле это справедливо. Ибо наивный реализм является естественной позицией, вполне соответствую​щей тому месту в природе, которое принадлежит человеческой расе да и всему миру животных с биологической точки зрения. Пчела распознает цветы по их окраске или аромату. Философия ей ни к чему. И если ограни​чиваться обыденными вещами повседневной жизни, то проблема объектив​ности выглядит как надуманные философские измышления.

Не так, однако, обстоит дело в науке, где зачастую приходится иметь де​ло с явлениями, выходящими за рамки обыденного повседневного опыта. То, что вы видите в сильный микроскоп, созерцаете через телескоп, спект​роскоп или воспринимаете посредством того или иного электронного уси​лительного устройства, — все это требует интерпретации. В мельчайших системах, как и в самых больших, в атомах, как и в звездах, мы встречаем явления, которые ничем не напоминают привычные повседневные явления и которые могут быть описаны только с помощью абстрактных концепций.[Фрагмент из:Философия науки: Хрестоматия. – М: Прогресс-традиция, Московский психолого-социальный институт - М., Издательство Флинта 2005.С.71 - 72]
Приложение 6.
О науке как логической системе
Логическая природа науки заключается не только в том, что в ней предмет схватывается в отличие от искусства в системе абстракций. Нау​ка — прикладная логика, ибо она создает средства движения знания к но​вым результатам.
Всякая наука на основе своих теоретических построений создает прави​ла, регулирующие дальнейшее движение познания своего предмета.
Приобретение наукой логической структуры предполагает прежде все​го более или менее строгое выделение предмета ее изучения, особенности которого во многом определяют ее. Первой в истории строгой научной сис​темой, имеющей ярко выраженную логическую структуру, является геомет​рия, изложенная в «Началах» Евклида. В ней, во-первых, очерчен пред​мет — простейшие пространственные формы и отношения; во-вторых, зна​ние приведено в определенную логическую последовательность: сначала идут определения, постулаты и аксиомы, потом формулировки теорем с до​казательствами. В ней выработаны основные понятия, выражающие ее предмет, метод доказательства, и она по праву считается одним из первых образцов дедуктивной системы теорий.
Конечно, науки различаются по их предмету, степени зрелости их раз​вития. Поэтому можно говорить о своеобразии логической структуры каж​дой науки. Но эти специфические особенности могут быть вскрыты специ​алистами каждой отдельной области, и они представляют интерес только для них. Для логики же научного исследования чрезвычайно важно выя​вить логическую структуру построения науки вообще. Само собой разуме​ется, что эта структура будет носить до некоторой степени характер идеа​ла, к которому должны стремиться науки в своем развитии.
Нельзя выявить логическую структуру науки путем сравнения струк​тур различных отраслей знания на всех этапах их исторического развития и нахождения общего в их построении. <...> Поэтому существует один путь — рассматривать современные зрелые отрасли научного знания, в ко​торых наиболее четко выражена и уже осмыслена структура; на основе ана​лиза этих отраслей знания попытаться уловить тенденцию в развитии структуры науки, образующую реальный идеал научного знания. Элемен​тами логической структуры науки являются: 1) основания, 2) законы, 3) ос​новные понятия, 4) теории, 5) идеи. [Фрагмент из:Философия науки: Хрестоматия. – М: Прогресс-традиция, Московский психолого-социальный институт - М., Издательство Флинта 2005. С.81 - 82]
Приложение 7.
О методике научной работы
Математика и логика суть только главные способы построения науки. С XVII в., века создания новой западноевропейской науки и философии, выросла новая область научного синтеза и анализа — методика научной ра​боты. Ею именно создается, проверяется и оценивается основное содержа​ние науки — ее эмпирический научный аппарат. Я уже говорил об его ог​ромном значении в истории науки, все растущем и основном.
Странным образом методика научной работы, имеющая большую лите​ратуру и руководства величайшего разнообразия, совершенно не охвачена философским анализом. А между тем существуют отдельные научные дис​циплины, как теория ошибок, некоторые области теории вероятности, ма​тематическая физика, аналитическая химия, историческая критика, дипло​матика и т.д., только благодаря которым научный аппарат получает ту мощь проникновения в неизвестное, которая характеризует XX в. и открывает пе​ред наукой нашего времени безграничные возможности дальнейшего охва​та природы.
Методика научной работы, как ясно из изложенного выше, не является частью логики, а тем более — теории познания.

В последнее время в этой области совершается какое-то крупное изме​нение, вероятно, величайшего значения. Создается новая своеобразная ме​тодика проникновения в неизвестное, которая оправдывается успехом, но которую образно (моделью) мы не можем себе представить. Это как бы вы​раженное в виде «символа», создаваемого интуицией, т.е. бессознательным для исследователя охватом бесчисленного множества фактов, новое поня​тие, отвечающее реальности. Логически ясно понять эти символы мы пока не можем, но приложить к ним математический анализ и открывать этим путем новые явления или создавать им теоретические обобщения, прове​ряемые во всех логических выводах фактами, точно учитывая их мерой и числом, мы можем…
Основные черты строения науки — математика, логика, научный аппа​рат — в общем развивались независимо, и исторический ход их выявления был разный.
Раньше всего выделились математические науки, непреложность и об​щеобязательность которых не вызывает сомнений…
Научный аппарат, т.е. непрерывно идущая систематизация и методо​логическая обработка и, согласно ей, описание возможно точное и пол​ное всяких явлений и естественных тел реальности, является в действи​тельности основной частью научного знания. <...> Наука существует только пока этот регистрирующий аппарат правильно функционирует; мощность научного знания прежде всего зависит от глубины, полноты и темпа отражения в нем реальности. Без научного аппарата, даже если бы существовали математика и логика, нет науки. Но и рост математики и логики может происходить только при наличии растущего и все время активно влияющего научного аппарата. Ибо и логика, и математика не являются чем-то неподвижным и должны отражать в себе движение научной мысли, которая проявляется прежде всего в росте научного аппарата.

Странным образом это значение научного аппарата в структуре и в ис​тории научной мысли до сих пор не учитывается, и истории его создания нет. [Фрагмент из:Философия науки: Хрестоматия. – М: Прогресс-традиция, Московский психолого-социальный институт - М., Издательство Флинта 2005.С. 201-202]
Приложение 8.
О правилах методики научной работы
ПРАВИЛО I

Целью научных занятий должно быть направление ума таким образом, чтобы он мог выносить твердые и истинные суждения обо всех тех вещах, которые ему встречаются.

Таково обыкновение людей, что всякий раз, когда они замечают какое-либо сходство между двумя вещами, они в своих суждениях приписывают обеим даже в том, чем эти вещи различаются, то, что, как они узнали, явля​ется истинным для одной из них. Так, неудачно сравнивая науки, которые целиком заключаются в познании, присущем духу, с искусствами, которые требуют некоторого телесного упражнения и расположения, и видя, что один человек не в состоянии разом обучиться всем искусствам, но легче ста​новится лучшим мастером тот, кто упражняется лишь в одном из них (ведь одни и те же руки не могут приспособиться к возделыванию земли и игре на кифаре или ко многим различным занятиям подобного рода столь же легко, как к одному из них), они думали то же самое и о науках и, отличая их друг от друга сообразно различию их предметов, полагали, что надо изу​чать каждую науку в отдельности, отбросив все прочие. В этом они безус​ловно обманывались. Ведь, поскольку все науки являются не чем иным, как человеческой мудростью, которая всегда пребывает одной и той же, на ка​кие бы различные предметы она ни была направлена, и поскольку она пе​ренимает от них различие не большее, чем свет солнца — от разнообразия вещей, которые он освещает, не нужно полагать умам какие-либо границы, ибо познание одной истины не удаляет нас от открытия другой, как это де​лает упражнение в одном искусстве, но, скорее, тому способствует. И пра​во, мне кажется удивительным, что многие люди дотошнейшим образом ис​следуют свойства растений, движения звезд, превращения металлов и пред​меты дисциплин, подобных этим, но при всем том почти никто не думает о здравом смысле или об этой всеобщей мудрости, тогда как все другие ве​щи в конце концов следует ценить не столько ради них самих, сколько по​тому, что они что-то прибавляют к этой мудрости. И оттого не без основа​ния мы выставляем это правило первым среди всех, ибо ничто так не отк​лоняет нас от прямого пути разыскания истины, как если мы направляем наши занятия не к этой общей цели, а к каким-либо частным. Я говорю не о дурных и достойных осуждения целях, каковыми являются пустая слава или бесчестная нажива: ведь очевидно, что приукрашенные доводы и обма​ны, приноровленные к способностям толпы, открывают к этим целям путь гораздо более короткий, чем тот, который может потребоваться для проч​ного познания истинного. Но я разумею именно благородные и достойные похвалы цели, так как они часто вводят нас в заблуждение более изощрен​но, как, например, когда мы изучаем науки, полезные для житейских удобств или доставляющие то наслаждение, которое находят в созерцании истинного и которое является почти единственным в этой жизни полным и не омраченным никакими печалями счастьем. Конечно, мы можем ожи​дать от наук этих законных плодов, но, если мы во время занятий помыш​ляем о них, они часто становятся причиной того, что многие вещи, которые необходимы для познания других вещей, мы упускаем или потому, что они на первый взгляд кажутся малополезными, или потому, что они кажутся ма​лоинтересными. И надо поверить в то, что все науки связаны между собой настолько, что гораздо легче изучать их все сразу, чем отделяя одну от дру​гих. Итак, если кто-либо всерьез хочет исследовать истину вещей, он не дол​жен выбирать какую-то отдельную науку: ведь все они связаны между со​бой и друг от друга зависимы; но пусть он думает только о приумножении естественного света разума, не для того, чтобы разрешить то или иное школьное затруднение, но для того, чтобы в любых случаях жизни разум (intellectus) предписывал воле, что следует избрать, и вскоре он удивится, что сделал успехи гораздо большие, чем те, кто занимался частными наука​ми, и не только достиг всего того, к чему другие стремятся, но и превзошел то, на что они могут надеяться.

ПРАВИЛО II
Нужно заниматься только теми предметами, о которых наши умы оче​видно способны достичь достоверного и несомненного знания.

Всякая наука есть достоверное и очевидное познание, и тот, кто сомне​вается во многих вещах, не более сведущ, чем тот, кто о них никогда не ду​мал, попри этом первый кажется более несведущим, чем последний, если о некоторых вещах он составил ложное мнение; поэтому лучше не зани​маться вовсе, чем заниматься предметами настолько трудными, что, буду​чи не в состоянии отличить в них истинное от ложного, мы вынуждены до​пускать сомнительное в качестве достоверного, ибо в этих случаях надеж​да на приумножение знания не так велика, как риск его убавления. И таким образом, этим положением мы отвергаем все те познания, которые являют​ся лишь правдоподобными, и считаем, что следует доверять познаниям только совершенно выверенным, в которых невозможно усомниться. И как бы ни убеждали себя ученые в том, что существует крайне мало таких поз​наний, ибо они вследствие некоего порока, обычного для человеческого ро​да, отказывались размышлять о таких познаниях как слишком легких и дос​тупных каждому, я, однако, напоминаю, что их гораздо больше, чем они по​лагают, и что их достаточно для достоверного доказательства бесчисленных положений, о которых до этого времени они могли рассуждать только пред​положительно; и поскольку они считали недостойным ученого человека признаться в своем незнании чего-либо, они настолько привыкли приукра​шивать свои ложные доводы, что впоследствии мало-помалу убедили са​мих себя и, таким образом, стали выдавать их за истинные.

Но если мы будем строго соблюдать это правило, окажется очень нем​ного вещей, изучением которых можно было бы заняться. Ибо вряд ли в на​уках найдется какой-либо вопрос, по которому остроумные мужи зачастую не расходились бы между собой во мнениях. А всякий раз, когда суждения двух людей об одной и той же вещи оказываются противоположными, яс​но, что по крайней мере один из них заблуждается или даже ни один из них, по-видимому, не обладает знанием: ведь если бы доказательство одного бы​ло достоверным и очевидным, он мог бы так изложить его другому, что в конце концов убедил бы и его разум. Следовательно, обо всех вещах, о ко​торых существуют правдоподобные мнения такого рода, мы, по-видимому, не в состоянии приобрести совершенное знание, поскольку было бы дер​зостью ожидать от нас самих большего, чем дано другим; так что, если мы правильно рассчитали, из уже открытых наук остаются только арифмети​ка и геометрия, к которым нас приводит соблюдение этого правила.

Мы, однако, не осуждаем ввиду этого тот способ философствования, ко​торый дотоле изобрели другие, и орудия правдоподобных силлогизмов, чрезвычайно пригодные для школьных баталий, ибо они упражняют умы юношей и развивают их посредством некоего состязания, и гораздо лучше образовывать их мнениями такого рода, даже если те очевидно являются не​достоверными, поскольку служат предметом спора между учеными, чем пре​доставлять их, незанятых, самим себе. Ведь, может быть, без руководителя они устремились бы к пропасти, но, пока они идут по следам наставников, пусть и отступая иногда от истинного, они наверняка избрали путь во вся​ком случае более безопасный по той причине, что он уже был изведан более опытными людьми. И мы сами рады, что некогда точно так же были обуче​ны в школах, но поскольку мы уже освободились от клятвы, привязывавшей нас к словам учителя, и наконец в возрасте достаточно зрелом убрали руку из-под его ферулы, если мы всерьез хотим сами установить себе правила, с помощью которых мы поднялись бы на вершину человеческого познания, то среди первых, конечно, следует признать это правило, предостерегающее, чтобы мы не злоупотребляли досугом, как делают многие, пренебрегая всем легким и занимаясь только трудными вещами, о которых они искусно стро​ят поистине изощреннейшие предположения и весьма правдоподобные рас​суждения, но после многих трудов наконец слишком поздно замечают, что лишь увеличили множество сомнений, но не изучили никакой науки.

Теперь же, так как мы несколько ранее сказали, что из других известных дисциплин только арифметика и геометрия остаются не тронутыми ника​ким пороком лжи и недостоверности, то, чтобы более основательно выяс​нить причину, почему это так, надо заметить, что мы приходим к познанию вещей двумя путями, а именно посредством опыта или дедукции. Вдобавок следует заметить, что опытные данные о вещах часто бывают обманчивы​ми, дедукция же, или чистый вывод одного из другого, хотя и может быть оставлена без внимания, если она неочевидна, но никогда не может быть не​верно произведена разумом, даже крайне малорассудительным. И мне ка​жутся малополезными для данного случая те узы диалектиков, с помощью которых они рассчитывают управлять человеческим рассудком, хотя я не отрицаю, что эти же средства весьма пригодны для других нужд. Действи​тельно, любое заблуждение, в которое могут впасть люди (я говорю о них, а не о животных), никогда не проистекает из неверного вывода, по только из того, что они полагаются на некоторые малопонятные данные опыта или выносят суждения опрометчиво и безосновательно.

Из этого очевидным образом выводится, почему арифметика и геомет​рия пребывают гораздо более достоверными, чем другие дисциплины, а именно поскольку лишь они одни занимаются предметом столь чистым и простым, что не предполагают совершенно ничего из того, что опыт прив​нес бы недостоверного, но целиком состоят в разумно выводимых заключе​ниях. Итак, они являются наиболее легкими и очевидными из всех наук и имеют предмет, который нам нужен, поскольку человек, если он внимате​лен, кажется, вряд ли может в них ошибиться. Но потому не должно быть удивительным, если умы многих людей сами собой скорее предаются дру​гим искусствам или философии: ведь это случается, поскольку каждый сме​лее дает себе свободу делать догадки о вещи темной, чем об очевидной, и гораздо легче предполагать что-либо в каком угодно вопросе, нежели дос​тигать самой истины в одном, каким бы легким он ни был.

Теперь из всего этого следует заключить не то, что надо изучать лишь арифметику и геометрию, но только то, что ищущие прямой путь к истине не должны заниматься никаким предметом, относительно которого они не могут обладать достоверностью, равной достоверности арифметических и геометрических доказательств.

ПРАВИЛО III
Касательно обсуждаемых предметов следует отыскивать не то, что ду​мают о них другие или что предполагаем мы сами, но то, что мы можем яс​но и очевидно усмотреть или достоверным образом вывести, ибо знание не приобретается иначе.

Следует читать книги древних, поскольку огромным благодеянием яв​ляется то, что мы можем воспользоваться трудами столь многих людей как для того, чтобы узнать о тех вещах, которые уже некогда были удачно отк​рыты, так и для того, чтобы напомнить себе о тех остающихся во всех дис​циплинах вещах, которые еще надлежит придумать. Но при всем том есть большая опасность, как бы те пятна заблуждений, которые возникают из-за слишком внимательного чтения этих книг, случайно не пристали к нам, сколь бы мы тому ни противились и сколь бы осмотрительными мы ни бы​ли. Ведь писатели обычно бывают такого склада ума, что всякий раз, когда они по безрассудному легковерию склоняются к выбору какого-либо спор​ного мнения, они всегда пытаются изощреннейшими доводами склонить нас к тому же; напротив, всякий раз, когда они по счастливой случайности отк​рывают нечто достоверное и очевидное, они никогда не представляют его иначе как окутанным различными двусмысленностями, либо, надо думать, опасаясь, как бы не умалить достоинства открытия простотой доказатель​ства, либо потому, что они ревниво оберегают от нас неприкрытую истину.

Так вот, хотя бы все они были искренними и откровенными и никогда не навязывали нам ничего сомнительного в качестве истинного, но всё из​лагали по чистой совести, однако, поскольку вряд ли одним человеком бы​ло сказано что-нибудь такое, противоположное чему не было бы выдвину​то кем-либо другим, мы всегда пребывали бы в нерешительности, кому из них следует поверить. И совершенно бесполезно подсчитывать голоса, что​бы следовать тому мнению, которого придерживается большинство авторов, так как, если дело касается трудного вопроса, более вероятно, что ис​тина в нем могла быть обнаружена скорее немногими, чем многими. Но хо​тя бы даже все они соглашались между собой, их учение все же не было бы для нас достаточным: ведь, к слову сказать, мы никогда не сделались бы ма​тематиками, пусть даже храня в памяти все доказательства других, если бы еще по складу ума не были способны к разрешению каких бы то ни было проблем, или философами, если бы мы собрали все доводы Платона и Арис​тотеля, а об излагаемых ими вещах не могли бы вынести твердого сужде​ния: ведь тогда мы казались бы изучающими не науки, а истории.

Кроме того, напомним, что никогда не следует смешивать вообще ника​кие предположения с нашими суждениями об истине вещей. Это замечание имеет немаловажное значение: ведь нет более веской причины, почему в об​щепринятой философии еще не найдено ничего столь очевидного и досто​верного, что не могло бы привести к спору, чем та, что ученые, не доволь​ствуясь познанием вещей ясных и достоверных, сперва осмелились выска​заться и о вещах темных и неведомых, которых они коснулись посредством только правдоподобных предположений; затем они сами мало-помалу про​никлись полным доверием к ним и, без разбора смешивая их с вещами ис​тинными и очевидными, в конце концов не смогли заключить ничего, что не казалось бы зависимым от какого-либо положения такого рода и пото​му не было бы недостоверным.

Но чтобы далее нам не впасть в то же самое заблуждение, рассмотрим здесь все действия нашего разума, посредством которых мы можем прийти кпознанию вещей без всякой боязни обмана, и допустим только два, а имен​но интуицию и дедукцию. Под интуицией я подразумеваю не зыбкое свиде​тельство чувств и не обманчивое суждение неправильно слагающего вооб​ражения, а понимание (conceptum) ясного и внимательного ума, настолько легкое и отчетливое, что не остается совершенно никакого сомнения относительно того, что мы разумеем, или, что то же самое, несомненное понимание ясного и внимательного ума, которое порождается одним лишь светом разума и является более простым, а значит, и более достоверным, чем сама дедукция, хотя она и не может быть произведена человеком неправильно, как мы отмечали ранее. Таким образом, каждый может усмотреть умом, что он существует, что он мыслит, что треугольник ограничен только тремя ли​ниями, а шар — единственной поверхностью и тому подобные вещи, кото​рые гораздо более многочисленны, чем замечает большинство людей, так как | они считают недостойным обращать ум на столь легкие вещи.

Впрочем, чтобы ненароком не смутить кого-либо новым употреблением слова «интуиция» и других слов, в использовании которых я в дальнейшем вынужден подобным же образом отдаляться от их общепринятого значе​ния, я здесь вообще предупреждаю, что я совсем не думаю о том, каким об​разом все эти слова употреблялись в последнее время в школах, поскольку было бы очень трудно пользоваться теми же названиями, а подразумевать совершенно другое; я обращаю внимание только на то, что означает по-латыни каждое такое слово, чтобы всякий раз, когда не хватает подходящих выражений, я мог вложить нужный мне смысл в те слова, которые кажутся мне наиболее пригодными для этого.

Однако же эта очевидность и достоверность интуиции требуется не только для высказываний, но также и для каких угодно рассуждений. Взять, к примеру, такой вывод: 2 и 2 составляют то же, что 3 и 1; тут следует ус​мотреть не только то, что 2 и 2 составляют 4 и что 3 и 1 также составляют 4, но вдобавок и то, что из этих двух положений с необходимостью выво​дится и это третье.

Впрочем, может возникнуть сомнение, почему к интуиции мы добавили здесь другой способ познания, заключающийся в дедукции, посредством ко​торой мы постигаем все то, что с необходимостью выводится из некоторых других достоверно известных вещей. Но это нужно было сделать именно так, поскольку очень многие вещи, хотя сами по себе они не являются очевид​ными, познаются достоверно, если только они выводятся из истинных и из​вестных принципов посредством постоянного и нигде не прерывающегося движения мысли, ясно усматривающей каждую отдельную вещь; точно так же мы узнаем, что последнее звено какой-либо длинной цепи соединено с первым, хотя мы и не можем обозреть одним взором глаз всех промежу​точных звеньев, от которых зависит это соединение, — узнаем, если только мы просмотрели их последовательно и помнили, что каждое из них, от пер​вого до последнего, соединено с соседним. Итак, мы отличаем здесь интуи​цию ума от достоверной дедукции потому, что в последней обнаруживается движение, или некая последовательность, чего нет в первой, и, далее, пото​му, что для дедукции не требуется наличной очевидности, как для интуиции, но она, скорее, некоторым образом заимствует свою достоверность у памя​ти. Вследствие этого можно сказать, что именно те положения, которые не​посредственно выводятся из первых принципов, познаются в зависимости от различного их рассмотрения то посредством интуиции, то посредством дедукции, сами же первые принципы — только посредством интуиции, и, напротив, отдаленные следствия — только посредством дедукции.

Эти два пути являются самыми верными путями к знанию, и ум не дол​жен допускать их больше — все другие надо отвергать, как подозрительные и ведущие к заблуждениям; однако это не мешает нам поверить, что те ве​щи, которые были открыты по наитию, более достоверны, чем любое поз​нание, поскольку вера в них, как и всякая вера в загадочные вещи, являет​ся действием не ума, а воли, и, если бы она имела основания в разуме, их прежде всего можно и нужно было бы отыскивать тем или другим из уже названных путей, как мы, быть может, когда-нибудь покажем более обсто​ятельно.
ПРАВИЛО IV

Для разыскания истины вещей необходим метод.

Смертными владеет любопытство настолько слепое, что часто они ведут свои умы по неизведанным путям без всякого основания для надежды, но только для того, чтобы проверить, не лежит ли там то, чего они ищут; как если бы кто загорелся настолько безрассудным желанием найти сокрови​ще, что беспрерывно бродил бы по дорогам, высматривая, не найдет ли он случайно какое-нибудь сокровище, потерянное путником.Точно так же уп​ражняются почти все химики, большинство геометров и немало филосо​фов; я, правда, не отрицаю, что они фов; я, правда, не отрицаю, что они иногда блуждают до такой степени удач​но, что находят нечто истинное, однако я признаю по этой причине не то, что они более усердны, а лишь то, что они более удачливы. Но гораздо луч​ше никогда не думать об отыскании истины какой бы то ни было вещи, чем делать это без метода: ведь совершенно несомненно, что вследствие беспо​рядочных занятий такого рода и неясных размышлений рассеивается есте​ственный свет и ослепляются умы; и у всех тех, кто привык таким образом бродить во мраке, настолько ослабляется острота зрения, что впоследствии они не могут переносить яркого света; это подтверждается и на опыте, так как очень часто мы видим, что те, кто никогда не утруждал себя науками, судят о встречающихся вещах гораздо более основательно и ясно, чем те, кто все свое время проводил в школах. Под методом же я разумею досто​верные и легкие правила, строго соблюдая которые человек никогда не при​мет ничего ложного за истинное и, не затрачивая напрасно никакого уси​лия ума, но постоянно шаг за шагом приумножая знание, придет к истин​ному познанию всего того, что он будет способен познать. (С. 78-86)
Но как человек, идущий один в темноте, я решился идти так медленно и с такой осмотрительностью, что если и мало буду продвигаться вперед, то по крайней мере смогу обезопасить себя от падения. Я даже не хотел сразу полностью отбрасывать ни одно из мнений, которые прокрались в мои убеждения помимо моего разума, до тех пор пока не посвящу достаточно времени составлению плана предпринимаемой работы и разысканию ис​тинного метода для познания всего того, к чему способен мой ум.
Будучи моложе, я изучал немного из области философии — логику, а из математики — анализ геометров и алгебру — эти три искусства, или науки, которые, как мне казалось, должны были служить намеченной мною цели. Но, изучив их, я заметил, что в логике ее силлогизмы и большинство дру​гих правил служат больше для объяснения другим того, что нам известно, или, как искусство Луллия, учат тому, чтобы говорить, не задумываясь о том, чего не знаешь, вместо того чтобы познавать это. Хотя логика в са​мом деле содержит немало очень верных и хороших правил, однако к ним примешано столько вредных и излишних, что отделить их от этих послед​них почти так же трудно, как извлечь Диану или Минерву из куска необра​ботанного мрамора. Что касается анализа древних и алгебры современни​ков, то, кроме того, что они относятся к предметам весьма отвлеченным и кажущимся бесполезными, первый всегда так ограничен рассмотрением фигур, что не может упражнять рассудок (entendement), не утомляя силь​но воображение; вторая же настолько подчинилась разным правилам и зна​кам, что превратилась в темное и запутанное искусство, затрудняющее наш ум, а не в науку, развивающую его. По этой причине я и решил, что следу​ет искать другой метод, который совмещал бы достоинства этих трех и был бы свободен от их недостатков. И подобно тому как обилие законов неред​ко дает повод к оправданию пороков и государство лучше управляется, ес​ли законов немного, но они строго соблюдаются, так и вместо большого чис​ла правил, составляющих логику, я заключил, что было бы достаточно че​тырех следующих, лишь бы только я принял твердое решение постоянно соблюдать их без единого отступления.

Первое — никогда не принимать за истинное ничего, что я не признал бы таковым с очевидностью, т.е. тщательно избегать поспешности и преду​беждения и включать в свои суждения только то, что представляется мое​му уму столь ясно и отчетливо, что никоим образом не сможет дать повод к сомнению.

Второе — делить каждую из рассматриваемых мною трудностей на столько частей, сколько потребуется, чтобы лучше их разрешить.

Третье — располагать свои мысли в определенном порядке, начиная с предметов простейших и легкопознаваемых, и восходить мало-помалу, как по ступеням, до познания наиболее сложных, допуская существование порядка даже среди тех, которые в естественном ходе вещей не предшест​вуют друг другу.

И последнее — делать всюду перечни настолько полные и обзоры столь всеохватывающие, чтобы быть уверенным, что ничего не пропущено.[Фрагмент из:Философия науки: Хрестоматия. – М: Прогресс-традиция, Московский психолого-социальный институт - М., Издательство Флинта 2005. С. 201-202]
Приложение 9.
В.А. Штофф о гипотезе и её роли в познании.

К числу необходимых узловых пунктов на пути к теории находится ги​потеза, ее выдвижение, ее формулировка и разработка, се обоснование и до​казательство. <...> Гипотеза возникает не как автоматический результат ин​дукции, не как индуктивное заключение, а как один из возможных ответов на возникшую проблему. Здесь мы обнаруживаем еще одну слабость индук-тивизма и эмпиризма. Дело в том, что эмпирическое исследование, сбор и изучение фактов не могут даже начаться до тех пор, пока не появится неко​торая трудность в практической или теоретической ситуации, т.е. пока не возникнет противоречие между существующей теорией и возможностью ее-приложения к некоторой новой предметной области (2, с. 192 -193). <...>
Можно сформулировать ряд условий, которым должно удовлетворять любое предположение, чтобы получить статус научной гипотезы. Выполне​ние этих условий позволяет отсечь множество предположений уже до их проверки и сосредоточить усилия на разработке и проверке действительно ценных, перспективных научных предположений. Каковы же эти условия?
Первое условие охватывает отношение гипотезы к фактам. Гипотеза не должна противоречить известным и проверенным фактам. <...> Научная ценность гипотезы определяется тем, насколько она может объяснить всю совокупность известных фактов и предсказать новые, неизвестные ранее факты. Объясняющая и предсказательная функции гипотезы - не только признак познавательной ценности гипотезы, но и важный фактор последу​ющей проверки ее истинности.

Второе условие характеризует отношение гипотезы к истинным зако-ШШ науки — следовательно, к существующим научным теориям. Всякая но​вая гипотеза, объясняющая явления и законы данной предметной области не должна вступать в противоречие с другими теориями, истинность кото-Iрых для этой же предметной области уже доказана. <...>

Третьим условием состоятельности научных гипотез является их соответствие общим принципам научного, т.е. диалектико-матерналистического, Iмировоззрения. <...>Оно не гарантирует истинности отобранной гипотезы,но исключает из науки безусловно несостоятельные гипотезы, ложные идеи.Выполнение этого требования является практическим выражением одной I из методологических функций диалектического материализма.

Очень важным условием научного характера выдвигаемой гипотезы Iявляется ее доступность опытно-экспериментальной или вообще практической проверке. При этом следует различать 1) принципиальную и 2) тех​нически и исторически осуществимую проверку истинности гипотезы. Принципиальная проверяемость гипотезы возможна тогда, когда она сформулирована без нарушения законов природы [Фрагмент из:Философия науки: Хрестоматия. – М: Прогресс-традиция, Московский психолого-социальный институт - М., Издательство Флинта 2005. С. 201-202]
Приложение 10.
Н.Н.Моисеев о глобальном эволюционизме.
…все изменения, весь универсальный эволюционизм происходит за счет сил (причин), принадлежащих самому Универсуму, т.е. осущес​твляется за счет сил взаимодействия элементов системы Универсума. Вот почему мы вправе весь процесс эволюции системы Вселенная называть процессом ее самоорганизации. (1, с. 111)
Понятие о бифуркации, наряду с дарвиновской триадой, является од​ним из основных понятий универсального эволюционизма и тоже лежит в основе его языка. Термином «бифуркация» в научной литературе обозна​чаются такие моменты в развитии процессов, когда происходит нарушение единственного состояния равновесия или ветвление эволюционных путей. (1,с. 118)
<...> Но в отличие от обычной турбулентности, в мировом процессе в момент бифуркаций происходят качественные усложнения организаци​онных структур и появляются новые формы существования соответствую​щих феноменов в Природе и в Обществе, а также в общественном сознании и в процессе мышления. Возможно, именно в результате бифуркаций и пос​ледующих разветвлений течения процессов возникают новые биологичес​кие виды и не исключено, что по той же схеме происходит дивергенция ци-вилизационных и культурных структур — ведь это тоже эволюционирую​щие системы. (1, с. 122-123)
Человек и его духовный мир
Замена стандартов поведения, определяемых биосоциальными зако​нами, нормами человеческой нравственности имела принципиальное зна​чение. Возникновение нравственности я рассматриваю как нечто боль​шее, чем просто перелом в истории человечества. Подобно появлению Разума, сознательное принятие принципов нравственности как необхо​димых границ поведения членов Общества изменило весь ход эволюци​онного процесса на нашей планете.(1, с. 190)
Возникновение духовного мира — одна из тайн антропогенеза и станов​ления Человека как биологического вида. Можно считать не вызывающим сомнения лишь то, что феномен духовного мира — это результат не биоло​гического, а социального развития. (1, с. 201)
Происходящее в духовном мире далеко не всегда можно объяснить ма​териальной потребностью, и нельзя в таком ключе интерпретировать логи​ку действий творцов исторического процесса. <...>(1, с. 202)

Вряд ли следует забывать и о том, что формирование духовного мира — это тоже эволюционный процесс, являющийся одной из составляющих частей единого мирового эволюционного процесса. И хотя духовный мир име​ет не биологическую, а информационную природу, но он в какой-то мере, вероятно, следует общим законам универсального эволюционизма. <...> (1, с. 203-204)
<...> Но в определенные периоды истории человечества и отдельного народа процесс развития духовного мира может в одночасье изменить рус​ло всей человеческой истории, сделаться ее определяющим фактором, по​вернуть ее в ту или иную сторону. Порой это может происходить вопреки кажущейся логике и целесообразности, вопреки жизненным интересам лю​дей. Вот тогда неожиданно и проявляется трансцендентность духовного мира, которая выражается во всей конкретности практических действий, становясь движителем исторического процесса. (1, с. 205)
В
развитии духовного мира европейцев присутствует заметная тенден​ция — рост индивидуализма. Это проявляется практически во всех сферах духовной жизни и прослеживается на огромном протяжении истории. Я рискну утверждать, что это справедливо не только в отношении европей​цев, но и применительно ко всему роду человеческому. Одна из причин это​го очевидна — усиление роли личностного творческого начала в производ​ственной деятельности людей.Эту тенденцию можно видеть и в социаль​ной, и в политической жизни. [Фрагмент из:Философия науки: Хрестоматия. – М: Прогресс-традиция, Московский психолого-социальный институт - М., Издательство Флинта 2005. С. 256- 257]

1

