Metodika nastave filozofije sa osnovama filozofije obrazovanja

Predavanje 6

Kant - Kritika cistog uma: Uvod

· O razlici izmedju cistoga i empirickog saznanja

U vremenskom pogledu sa iskustvom pocinje sve nase saznanje. Predstave dolaze od cula a funkcija razuma je da sirove utiske cula sredjuje u saznanje koje se zove iskustvo.

Pitanje: Iako sve saznajnje pocinje sa culima Kant se pita da li nasa razumska moc dodaje nesto tom saznanju a mi ne mozemo da razlucimo sta je to tacno pa nam se stoga cini da sve saznanje dolazi od cula.

Pitanje: Da li postoji saznanje koje je nezavisno od naseg iskustva pa i od svih culnih utisaka?

Takvo saznaje bi se zvalo saznanje a priori (pre iskustva) i razlikovalo bi se od empirijskog saznanja koja dobijamo iz iskustva ili a posteriori saznanja.

Cista saznanja a priori: u njima nema niceg empirijskog.

Pitanje: Koji bi mogao biti primer za takva saznanja?

Saznanje a priori koje nije cisto: Svaka promena ima svoj uzrok. Pojam promene dolazi iz iskustva.

· Mi posedujemo neka saznanja a priori i cak obican razum nikada nije bez njih

Priroda sudova a priori:

· Nuzni (ne moze biti drugacije) i neizvedeni iz drugog nuznog suda

· Opsti (vaze bez izuzetka i nisu izvedeni na bazi indukcije)

Primeri: matematicki iskazi, svaka posledica ima uzrok

Pojmovi a priori: pojam tela kada ga lisimo svih karakteristika koje dobijamo preko cula: prostor i supstancija. Takav pojam se nalazi u nasem umu a priori i omogucava dalje saznanje.

· Filozofiji je potrebna jedna nauka koja odredjuje mogucnost, principe i obim svih saznanja a priori:

Glavni razlog je da se izbegne nezasnovana i neopravdana metafizika: puke spekulacije o Bogu, besmrtnosti i slobodi.

· O razlici analitickih i sintetickih sudova

Analitican sud: sva su tela rasprostrita (ne izlazi se izvan pojma vec se samo rasclanjuje ono sto je u pojmu vec sadrzano). Trougao ima tri strane.

Sintetican sud: sva su tela teska (izlazi se izvan pojma i nase razumevanje tog pojma se prosiruje). Voda je H2O

Empiricki sudovi (kao iskustveni sudovi) su svi skupa sinteticni. Za analiticne sudove nam nije potrebno iskustvo da bih ih potvrdili. Svi elementi za sud se nalaze vec u pojmu. Za sinteticne sudove nam je potrebno iskustvo jer na osnovu iskustva mi vezujemo pojam tela sa pojmom tezine.

Ali kako stoji stvar sa sinteticnim sudovima a priori? Tu ne mozemo imati pomoc iskustva u prosirivanju pojma i samim tim saznanja o njemu.

“Sve sto biva ima svoj uzrok”. Po Kantu to je nuzan i opsti a priori sud (nuznost i opstost su mnogo jaci u njemu nego sto bi nam iskustvo moglo dati) ali pojmu bivanja ne pripada automatski pojam uzroka, tako da kada kazemo da sve sto biva ima svoj uzrok mi prosirujemo pojam a samim tim pravimo sinteticni sud i to sinteticni sud a priori. Kako je to moguce?

· U svim teorijskim naukama nalaze se sinteticni sudovi a priori kao principi

1. Matematicki sudovi su svi skupa sinteticni: Samom analizom brojeva nikada necemo doci do rezultata njihovog zbira. Dodatni akt opazanja je potreban da bi se doslo do zbira 5 i 7. To postaje jos jasnije kada se uzmu u obzir veci brojevi koje nikada ne bismo mogli da saberemo bez tog dodatnog akta opazanja. Nijedan osnovni stav ciste geometrije nije analitican. “Izmedju dve tacke prava linija je najkraca”. U pojmu prave linije nema nista o duzini vec se samo sadrzi kvalitet (da je prava).

2. Prirodna nauka (fizika) sadrzi sinteticne sudove a priori kao principe: Primer – Pri svim promenama telesnog sveta kvantite materije ostaje nepromenjen.

3. U metafizici bi trebalo da se nalaze sinteticni stavovi a priori: Metafizika je barem po svom cilju takva (Npr. sud Svet ima pocetak bi morao biti sinteticni a priori da bi vazio)

· Opsti problem cistog uma
Kako su sinteticni sudovi a priori moguci? Odgovor na ovo pitanje ne samo da bi obezbedio zasnivanje metafizike vec bi objasnio kako je moguca cista matematika i cista priordna nauka.

-Kako je moguca cista matematika? Kako je moguca cista prirodna nauka?

Te nauke vec postoje ali ono sto moramo da uradimo jeste da pokazemo da li je metafizika kao nauka moguca. Da li je moguce resiti njene probleme ali ne dogmaticki vec putem kritike i jednom za svagda odluciti koje predmete mozemo a koje ne mozemo znati baveci se metafizikom.

· Ideja i podela jedne narocite nauke pod imenom kritike cistog uma

Kritika cistog uma bi imala za cilj da kriticki preispita sta cisti um moze znati i koje su njegove granice. Uloga joj je negativna ali bi se time obezbedilo zasnivanje metafizike kao nauke a ne kao skup dogmatskih verovanja. Ovaj projekat bi se drugacije nazivao transcedentalnom filozofijom jer bi nam pruzao znanje ne o predmetima znanja vec o nacinu na koji mi saznajemo predmete a priori.

Pozadina i motivi lingvistickog obrta: Frege, Rasel, rani Vitgestajn, logicki pozitivisti

1. Svi navedeni filozofi su pokusali da rese filozofske probleme logickom analizom jezika i jedan od glavnih ciljeva im je bio da se ispita status sintetickih sudova a priori (to je narocito prisutno u Traktatusu i medju logickim pozitivistima kao sto su Karnap, Nojrat, Slik i drugi) kao i da se objasni status logickih istina i matematike. Svi su tretirali jezik kojim govorimo kao (nesavrseni ili savrseni) racun koji ima istinitosnu vrednost i zastupali su u nekom obliku referencionu i kompozicionu teoriju znacenja. Ali sta je motivacija za ovakvu analizu filozofskih problema?
a) Zasnivanje matematike u logici:

· Kriza osnova matematike: Gaus je pokusao da dokaze Euklidovu petu teoremu koristeci takozvani dokaz preko kontradikcije (‘impossibility proof’). To je metoda po kojoj pretpostavis suprotno od onoga sto zelis da dokazes pa ako iz tog iskaza se izvede kontradikcija onda je onaj prvi iskaz nuzno tacan. Medjutim, iskaz da se dve paralelne linije seku u beskonacnosti nije proizveo kontradikciju vec konzistentan sistem. Problem sa ovim rezultatom je bilo to sto su mnogi filozofi verovali da je paradigma poizdanog i sigurnog znanja upravo matematika a samim tim i geometrija (Dekart, Spinoza, Lajbnic, Kant…). Ta vera je bila duboko uzdrmana ne-euklidskim geometrijama. Posto geometrija vise nije mogla da bude spasena Frege i Rasel su pokusali da spasu ostatak matematike. Njihov cilj je bio da aritmetiku izvedu iz osnovnih logickih istina.

Pitanje: Ali kako objasniti logicke istine i njihovu nuznost? Zar i tim istinama ne moze da se desi upravo isto sto i euklidovom petom aksiomu? Dakle, jedan od osnovnih zadataka Fregea, Rasela, Vitgenstajna itd. je bio da objasne nuznost logicke istine.

b) Iskljucenje psihologije iz logike:

· Ako su Frege i Rasel zeleli da obezbede aritmetiku kao sigurno znanje oni su morali da zasnuju logiku i nuznost logickih dokaza u necemu sto nije nasa intuicija, u necemu sto nije povezano sa nasim psiholoskim mehanizmima, nacinu na koji mi radimo derivacije itd.

· Frege je pokusao da resi ‘krizu osnova’ tako sto je pokusao da formalizuje logicke dokaze i da ih na taj nacin ucini u izvesnom smislu mehanickim. To bi znacilo da logicke dokaze moze da izvodi bilo ko ili bilo sta sto nema ljudski um ili ljudsko iskustvo (tako da njihova istinitost bude potpuno nezavisna od nacina na koji ljudska bica misle tj.od nase psihologije). Takvi dokazi ne bi smeli da imaju ikakvih rupa u izvodjenju. (Fregeov problem koji je kasnije Vitgenstajn pokusao da resi u Traktatusu je bio sto je logicke aksiome zasnivao na intuiciji i samo-ociglednosti i tako ipak propustio da u potpunosti zasnuje logicke istine nezavisno od nasih psiholoskih mehanizama.

c) Logika i prirodni jezik

· Da bi ucinio logicke dokaze ‘mehanickim’ Frege je morao da napusti klasicnu Aristotelovsku logiku koja se u glavnom radila na obicnom, svakodnevnom jeziku.

· Obican jezik je i za Fregea i za Rasela bio nesavrsen i zbog toga je bilo nuzno formalizovati ga. Sta znaci formalizacija jezika? Frege je preuzeo znacenje funkcije u matematici i primenio je na iskaze u jeziku.

2 (funkcija)

a) 2 = 4 (vrednost)

 (argument)

b) Sokrat je smrtan. (Sokrat = argument; ‘je smrtan’ = funkcija; istinito ili lazno = vrednost)

Ovakva vrsta analize svakog iskaza ne moze da se radi u obicnom jeziku zato sto je obican jezik:

a) nejasan (ne mozes da kvantifikujes nejasne pojmove dakle svaki iskaz sa nejasnim pojmom nece imati vrednost a ako nema vrednost onda ne moze da bude deo logickog dokaza)

b) ambivalentan (mnogi pojmovi su dvoznacni)

c) neprecizan (cesto se desava da kazemo nesto a da mislimo nesto malo drugacije)

d) type violations (pripisujemo svojstva koja ne pripadaju odredjenoj klasi stvari)

e) Referenciona i kompoziciona teorija znacenj i odredjenost znacenja

a) Milova denotaciona teorija znacenja: Pre Fregea i Rasela Mil je zastupao teoriju ‘rigidne dezignacije’ po kojoj je znacenje reci objekat koju ta rec oznacava. Ovo je trebalo da bude objasnjenje odnosa izmedju jezika i sveta. Mil se fokusirao na imena i mislio je da ako resimo problem kako se imena vezuju za stvari da cemo tako resiti osnovni problem kako se jezik i stvarnost odnose. Dakle, po njemu znacenje imena je prosto objekat koji to ime oznacava a veza izmedju imena i objekta se moze naci u jednostavnom asociranju ta dva.
b) Frege i Rasel: su ukazali na dva problema Milove teorije:

· Milova teorija ne moze da objasni postojanje praznih imena (kao sto je jednorog)

· Ako je znacenje reci objekat koji ta rec denotira onda nema netrivijalnih identiteta:

(“Zornjaca je zornjaca” je trivijalni identitet trivial ali ‘zornjaca je vecernjaca” je ne-trivijalni identitet)

Da bi resio ovaj problem Frege je uveo razliku izmedju znacenja i denotacije. Prema njegovoj teoriji dva imena mogu imati isti objekat na koji referiraju ali mogu imati dva znacenja. (kao u slucaju zornjace i vecernjace).

c) Potreba za odredjenosti znacenja: Frege je razvio kompozicionu teoriju znacenja po kojoj svi elementi recenice doprinose njenom znacenju. Jezik je u tom smislu nalik na racun.

Ali da bi jezik bio ova vrsta racuna svaka rec mora da ima jasno i dredjeno znacenje (inace vrednost iskaza ne bi mogla da bude odredjena). Ovo prakticno znaci da svaka rec mora da bude jasno definisana i da mi moramo da budemo u stanju da pruzimo nuzne i dovoljne uslove za svaki pojam. Na osnovu takve definicije mi moramo biti u stanju da odredimo da li neki objekat pripada toj kategoriji (pojmu) ili ne. Jos jedno, ako postoje pojmovi koji nemaju jasnu definiciju mi ne mozemo da pripisemo istinitosnu vrednost iskazu u kojem se taj pojam pojavljuje. U tom slucaju iskaz bi bio defektan. Ali ako ima defektnih iskaza (iskaza bez istinitosne vrednosti) Fregeov san da ucini logicke dokaze formalnim i mehanickim propada.

I Frege i Rasel su se nadali da ce ispravna logicka analiza svake propozicije (iskaza) pokazati (izvesti na povrsinu) logicku strukturu tog iskaza koja obezbedjuje da svaki pravilno formiran iskaz bude pravilno formiran iskaz. Takodje su se nadali da ce logicka analiza ukazati na odredjeno znacenje koji svaki pojam u iskazu ima. (Nas svakodnevni jezik je mozda nejasan i ambivalentan ali ispravna logicka analiza ce to ispraviti).

· Ali kakve sve ovo veze ima sa problemom a priori, a posteriori, analitickih i sintetickih iskaza, ciljevima filozofije i metafizikom?

Logicki iskazi su analiticki a priori, dakle istiniti pod bilo kojim uslovima. (A je A, Ne moze biti i A i neA). U Vitgenstajnovom Traktatusu su to tautologije i kontradikcije (neistiniti pod bilo kojim uslovima)

Iskazi o svetu su sinteticki a posteriori. (Sto je tvrd. Pada kisa.). Kroz iskusto moramo da proverimo sta je slucaj. Iskaz je ili tacan ili netacan.

Ali sta cemo sa iskazima koji bi trebalo da budu a priori (nuzni i opsti) ali sinteticki (Svaka pojava ima svoj uzrok.)?

U traktatusu je Vitgenstaj pokusao da pokaze da je ovakva vrsta recenica striktno govoreci ‘besmislena’. To bi znacilo da svi metafizicki iskazi jesu besmisleni (matematiku mozemo da spasimo samo ako je izvedemo iz logike.

Logicki pozitivisti iz Beckog kruga su svesrdno prihvatili Traktatus zato sto im je dao kljuc po kome mogu da odstrane metafiziku iz svih nauka. Dok im je kompoziciona i referenciona teorija znacenja dala kljuc po kome bi mogli sve nauke da svedu jednu na drugu (gde bi osnovni iskazi svih nauka bili na kraju izvedeni iz osnovnih opazaja ili nekog bazicnog iskustva).

Razlike: Npr. Karnapova razlika izmedju analitickih sudova a priori i sintetickih sudova aposteriori nije odgovarala onoj koju je Vitgenstajn zastupao u Tractatucu. On je prosirio opseg analitickih sudova i rekao da ih mozemo imati u svakom jeziku gde pojmove definisemo preko sematckih pravila (tako mozemo imati analiticke sudove i u naukama).

Karnapovu razliku izmedju sintetickih i analitickih sudova je napao Kvajn u svom tekstu.

Za Karnapa su analiticki sudovi bili nuzni ali su bili i rezultat konvencije (nacina na koji odlucinomo da definisemo reci). Kvajnova glavna primedba bice da ako je to slucaj onda oni ne mogu biti striktno govoreci nuzni niti se mogu jasno odvojiti od sintetickih sudova. (Konvecije hteli mi to ili ne uvek imaju veze sa nekakvim iskustvom i dolaze spolja).
Jezicki preokret je opet bio jos jedan od pokusaja da se izvesno znanje zasnuje kao izvesno ali ovog puta ne preko analize uma i njegovih granica vec preko analize odnosa jezika i stvarnosti (nada je bila da je ovo sigurniji put sobzirom da nase psiholoske mogucnosti kao sto je intuicija mogu da nas prevare). Zakljucak je bio da psihologiju moramo izbaciti iz logike a metafiziku iz nauke. Prvo kao nepouzdani metod koji nam ne daje pouzdano saznanje a drugo ne kao dogmu vec kao striktno govoreci besmislene iskaze.

