Metodika nastave filozofije sa osnovama filozofije obrazovanja

Predavanje 11

Waismann o filozofiji: Pocetak filozofije je u cudjenju ne nad necim misterioznim i tajanstvenim vec obicnim i svakodnevnim. Sta je vreme? Kako je moguce meriti vreme? Sta znaci rec ‘konj’ ili ‘sto’? Weismannov odgovor kako da izadjemo iz takvih nedoumica jeste da pogledamo kako upotrebljavamo reci koje koristimo kada dolazimo u takve nedoumice. Zajedno sa Wittgensteinom i ostalim filozofima koji su doprineli takozvanom lingvistickom preokretu u filozofiji Weismann veruje da filozofske probleme ne mozemo da resimo ali mozemo u nekom smislu da ih razresimo tako sto cemo pazljivo analizirati jezik i videti da nas nacin na koji upotrebljavamo reci vodi u metafizicke nedoumice. Na primer, mi se pitamo da li je priroda mentalnih stanja ili naseg uma materijalna ili nematerijalna (duhovna). Medjutim, mi o nasim mentalnim stanjima govorimo kao o ‘stvarima’ ili ‘entitemima’ koji sacinjavaju inventar naseg uma. Ali sta ako umesto toga pretpostavimo da nase reci kao sto su bol, sreca, verovanje, namera itd ne oznacuju nikakve entitete ili stvari? Ako mentalna stanja nisu stvari onda nema smisla pitati da li su duhovne ili materijalne? Rajl ce kasnije reci da kada govorimo o mentalnim stanjima kao o stvarima koje nase unutrasnje oko posmatra mi pravimo kategorijalnu gresku. Takvu gresku bi mogao napraviti novi student na univerzitetu koga vodimo u obilazak i pokazujemo mu zgrade univerziteta pa kazemo ovo je filozofski fakultet, ovo je fakultet prirodnih nauka itd. a on nas na kraju pita “Da shvatam, ali gde je Univerzitet?” kao da je univerzitet samo jos jedna od zgrada koju smo mu pokazali.

Weismann takodje deli Wittgesteinovo stanoviste da filozofija nije i da se ne sme brkati sa naukom. Filozofska pitanja su sasvim druge priorde od naucnih. Dok se naucna pitanja bave prirodom sveta i mogu se empirijski proveriti filozofija se bavi pitanjima u koja smo zapali zbog nejasne upotrebe jezika i koja shodno tome za cilj ima da nas iz tih zabluda izvede. (Filozofija ima za cilj da izvede muvu iz boce u koju je upala). Dakle, filozofija ne daje objasnjenja, niti daje odgovore, niti moze ista dokazati. Filozofija ne moze da pruzi nikakve teorije (zato je Wittgenstein insistirao da on ne konstruise teoriju jezika cak i kada su neke njegove tvrdnje licile upravo na teoriju jezika). Pitanja koja pazljivo razmotrimo ce ili biti razvejana ili ce preci u nauku (sa sobom ne noseci metafizicke pretpostavke koje su nas zbunjivale).

Cilj filozofije nije samo negativan vec je i pozitivan: sagledavanje problema iz novog ugla, dobijanje nove perspektive.

Medjutim, metafizika (iako strogo govoreci besmislena: Tractatus, Becki krug) nije besmislica. (To ni Wittgestein nije mislio) Vrednost metafizickih sistema ne lezi u kvalitetu argumenata vec u vizijama koje stoje iza njih. Metafizicari su kao i umetnici vizionari. Oni su smelo razmisljali o prirodi sveta, zivota, prirode itd. i anticipirali ono sto ce kasnije doci sa naukom.

Popper o filozofiji: Ako su Weismann i Wittgesntein u pravu i ako zaista nema pravih filozofskih problema (vec su oni samo pseudo-problemi koje treba razresiti i razvejati) onda nema odbrane filozofije.

Filozofiji nije za cilj da resi jezicke zagonetke mada je neki put razjasnjavanje neophodan prvi korak. U tom smislu filozofija nije intelektualna terapija za one koji su zbunjeni.

Filozofija ne bi trebalo da se bavi samo analiziranjem pojmova, reci i jezika. Reci su samo alatke za formulisanje stavova, nagadjanja i teorija. Nas cilj kao filozofa ne treba da bude analiziranje znacenja vec traganje za istinitim teorijama.

Filozofija nije niz umetnickih dela. Filozofi se nisu nikada bavili lepotom metafizickih sistema koje su gradili vec su tragali za istinom kao i naucnici.

Za Poppera su svi ljudi filozofi barem u nekom smislu. Svi ljudi imaju izvestan pogled na svet koji je u glavnom neispitan. (Npr. Nekada je vecina ljudi bila religiozna, verovala u Boga kao kreatora svega, danas je dosta ateista ali mnogi od njih veruju neupitno i bez sumnje u teoriju evolucie ili genetski determinizam itd. Bilo kako bilo svi ljudi imaju izvestan pogled na to kako stvari stoje, kakva je priroda sveta, sta je moralno a sta nije, sta je pravedno i lepo a sta nije itd).

Opravdanje i odbrana filozofije lezi u tome da se ove predrasude (teorije o svetu prihvacene iz intelektualne sredine ili tradicije) kriticki preispitaju. Dakle, problemi teorije saznanja cine srz filozofije. (To jest, pitanja kako saznajemo, sta saznajemo, sta mozemo znati itd).

Na kraju, za Poppera filozofija nikada ne sme i ne moze da se odvoji od nauka. Filozofija i nauka imaju isti koren: u presokratksom razmatranju univerzuma i naseg mesta u tom univerzumu. A kriticko ispitivanje nauka i njihovih metoda ostaje karakteristika filozofskog istrazivanja cak i kada su se nauke odvojile od filozofije.
Primer povezanosti nauke i filozofije (ukljucujuci metafiziku):

Pitanje: Kako ucimo jezik? Izgleda kao naucno pitanje.

Odgovor Comskog: Imamo urodjene jezicke strukture za ucenje jezika jer se drugacije ne moze objasniti cinjenica da deca za tako kratko vreme nauce jezik.

Metafizicke pretpostavke kod Comskog: prepostavke o jeziku (jezik kao sistem) i pretpostavke o umu (Kartezijansko vidjenje uma).

Ako odbacimo metafizicke pretpostavke iz kojih Comskijevi argumenti crpu snagu mi i dalje imamo zadatak da objasnimo kako deca uce jezik. Dakle, opet cemo morati da podjemo od nekih pretpostavki sta je jezik i sta je um (i mozda jos nekih dodatnih kao sto je priroda komunikacije itd) da bi objasnili cinjenice. Filozofija bi u tom smislu bila nuzno povezana sa naucnim istrazivanjem.

1. Phillipp Frank: Lanac koji povezuje znanost sa filozofijom

Frank pravi distinkciju izmedju sveta opazanja (zdravorazumskog sveta) koji svi dele i opstih naucnih principa (premisa, hipoteza, generalizacija) oko kojih je teze usaglasiti se (primer zakon inercije, zakon ocuvanja energije). Ti principi stoje u nekakvoj vezi sa nasim svakodnevnim iskustvom.

Pitanja za filozofa nauke:

· Zasto prihvatamo neke naucne principe a neke ne? Odgovori na ovo pitanje se ne nalaze samo u nauci (npr. fizici ili biologiji) vec i u naukama o coveku (psihologiji, antropologiji, sociologiji itd). Drugim recima, naucni principi nisu jednostavne empirijske cinjenice. Cinjenica jeste da ih ljudi cesto prihvataju kao istinite ali zasto je to tako ne moze da nam kaze samo nauka o kojoj je rec. Filozofija nauke se bavi razlozima zbog kojih opste principe nauke prihvatamo.

· Koja je priroda odnosa izmedju principa nauke i svakodnevnog iskustva?

· Da li nase zdravorazumsko iskustvo moze da bude objasnjeno sa vise opstih naucnih principa?

· Kako odlucujemo koji su principi pravi?

· Kako od zdravorazumskog iskustva izvodimo opste principe nauke? (Ako je to uopste pravi put dolazenja do opstih principa?)

· Modeli opisa
Detaljna opazanja i belesko o izvesnim dogadjajima (npr. kretanjima tela, ponasanja zivotinja itd). ne daju nam automatski hipotezu ili teoriju koja bi za cilj imala da objasni ono sto smo zabelezili. Kada razmislimo o odnosu izmedju teorije i opazanja vidimo da bez teorije koja bi nas vodila ne bi ni znali sta tacno da opazamo.

(Primer iz primatologije: samo posmatraznje bonobo majmuna u grupi ne moze da nam da hipotezu o njihovoj socijalnoj organizaciji ili nacinu odgajanja mladih ili afektivne veze izmedju majke i mladunca. Da bismo izucavali bilo koje od ovih pitanja moramo da imamo hipotezu o tome sta sacinjava ponasanje vodje a sta podredjenih, koje ponasanje izrazava privrzenost majke i mladunca itd. Tako primatolozi obicno definisu privrzenost izmedju majke i deteta ukoliko majka i dete izmene znatno vise dodira i vokalizacija nego npr. majka i drugi clanovi grupe. Onda tek posmatrac (primatolog) moze da ide i posmatra ponasanje grupe ali tada on to cini sa ciljem da belezi (broji) broj kontakata (dodira i vokalizacija) koje majka zameni sa mladunce kao i broj razmena sa drugim clanovima grupe. Ako se pokaze da je razmena izmedju majke i mladunca znatno veca kazemo da je i njihova privrzenost jedinstvena. Sledeci korak je da gledamo kakvu ulogu takva privrzenost ima u odgajanju mladunceta i da posmatramo uticaj vise privrzenih majki u poredjenju sa manje privrzenim majkama na razvoj mladuncadi. Itd.)

Ali ako je opazenje sve sto imamo kako od njih dolazimo do teorija? Kako mozemo kreirati teorije pre nego sto smo pristupili opazanju? Ovo deluje kao zacarani krug.

Primer iz fizike: Kako da objasnimo kretanje pepela kada ga bacimo u vazduh. Koliko god puta opazali sta se sa pepelom desava to nas nece dovesti blize objasnjenu. Pepeo uvek drugacijom putanjom pada. Ali ako krenemo od odredjenih shema o ubrzanom kretanju pri padu i ravnomernom horizontalno kretanju mozemo izvesti dosta zakljucaka o tome sta ce se desiti sa pepelom ako ga bacimo.

Ali ono sto izvodimo iz ovih teorija o kretanju pepela mi ne opazamo direktno, pogotove ne u savremenim (fizickim, hemijskim itd.) labaratorijama. “Ljudi po labaratorijama su se toliko udaljili od starog eksperimentalnog rada … da se ne moze reci da oni posmatraju stvarne objekte svog zanimanja…”
Dakle kada objasnjavamo padanje pepela mi uzimamo ‘idealizovanu’ shemu slobodnog pada i ‘idealizovanu’ shemu horizontalno kretanja zarad objasnjenja. (Izuzimamo sve ono sto je irelevantno u kretanju pepela gde bi irelevantno bilo sve ono sto moze slucajno uticati na kretanje pepela i ne spada u idealne uslove pod kojima tela padaju ili se krecu horizontalno. Na ovaj nacin mozemo razlikovati bitne i nebitne komponente kretanja.

Frank postavlja pitanje kako to da smo mi bili u stanju da razdvojimo sta je bitno a sta nebitno za odredjenu vrstu kretanja. (Sta je bitno ili nebitno za izgradju kuce zavisi od toga ko je gradi i sa kakvom svrhom. Sta su bitna ili nebitna svojstva predmeta zavisi od nasih ciljeva u datoj situaciji). U skladu sa ovim bitno i nebitno u prirodnim objektima ne mogu se razluciti ukoliko ne pretpostavimo nekoga ko je te predmete stvorio pa oni postaju analogni stvarima koje je napravio covek. Ovo znaci da kada govorimo o bitnim za razliku od nebitinih svojstava prirodnog sveta mi implicitno (ili eksplicitno) pretpostavljamo tvorca tog sveta.

Pitanje: Da li se slazete sa Frankovim zakljuckom?

· Aristotelova shema prirodnih nauka

Vratimo se odnosu neposrednog iskustva i naucnih pojmova/principa/teorija/hipoteza. Aristotelova preporuka: ispravna naucna metoda se sastoji u tome da idemo od onog sto nam je neposredno spoznatljivo ali nejasno (padanje pepela) do principa koji nam nisu direktno spoznatljivi ali su jasni i razumljivi.

· Od ‘zbrkanih skupina’ do ‘razumljivih principa’

Frank tvrdi da uprkos sve vecoj specijalizaciji u naukama postoji sve vise povezanosti izmedju nauka. Tako da fizika i hemija nisu vise nepovezane discipline vec postoji fizicka hemija. Isto je slucaj sa biologijom i hemijom ili antropologijom i ekonomijom. Frank takodje tvrdi da su sada zakoni hemije izvedeni iz fizike.

Pitanje: Da li mislite da Frank ovim implicira da se zakoni svih nauka mogu izvesti iz fizike? Da li vi mislite da je to moguce?

Sto se filozofije i prirodnih nauka tice one su u istoriji potpadale pod istu disciplinu: prirodnu filozofiju. Odvajanje nauka od filozofije je novijeg datuma (pocinje prakticno od renesanse ali jos uvek u 18 veku se govori o filozofima prirode a ne recimo biolozima). Odvajanje na univerzitetima je danas definitivno a takodje se stvorila i nerepeljivost medju predstavnicima disciplina. (Tako da obicno filozofi smatraju da su naucnici vrlo usko obrazovani ljudi sa gomilom predrasuda dok naucnici misle da se filozofi iskljucivo bave beskorisnim jezickim problemima).

· Nauka i filozofija kao dva kraja jednog lanca

Sa jedne strane imamo svet opazanja koji naucni principi treba da objasne (mendelovi zakoni nasledja, Njutnovi zakoni o kretanju nebeskih tela, elektromagnetni zakoni…). Kod Aristotela (a i u srednjem veku kao i kasnije) smatralo se da prirodni zakoni moraju biti izvedeni iz visih i opstijih zakona i principa (nista se ne moze dogoditi bez nekog uzroka).

Pitanje: Da li bi se Kant i Dekart slozili sa ovom tvrdjom?

Ovo bi bio filozofski kraj lanca. Ali zasto su nam ti visi principi uopste potrebni? Svi barem mislimo da znamo zasto su nam potrebni naucni principi (da bi objasnili svet opazanja) ali zasto ici dalje i tragati za principima koji bi objasnili naucne principe, tj. zasto tragati za principima iz kojih bi dedukovali (izveli) naucne principe?

Ocigledno je da postoji psiholoska potreba da nekada nama nerazumljive naucne principe (kao sto su principi kvantne mehanike) izvedemo iz nekih opstih i nama razumljivih principa sveta (koje nam fizika ne daje). Ali ova potreba definitivno nije naucna potreba.

Pitanje: Da li mislite da se ova potreba i danas zadrzala? Ko bi iz istorije filozofije ovu ‘potrebu’ narocito kritikovao?

Priroda naucnih principa: Da li su oni konstruisani i nisu postojali dok recimo Njutn nije dosao do svojih zakona o kretanju nebeskih tela ili pak su ‘otkriveni’ na nacin na koji je recimo Kolumbo otkrio Ameriku. U platonovskom svetu ideja je slucaj ovo drugo. (Istine su oduvek tu mi samo treba da ih pronadjemo nasim umom ili okom intelekta). Pragmatisti i pozitivisti bi se radije priklonili prvom vidjenju naucnih istina.

· Naucni i filozofski kriterijum istine

Naucni kriterijum za prihvatanje principa kao istinitog: Ako iz njega mozemo da izvedemo posledice koje se mogu proveriti posmatranjem.

Ovaj kriterijum nije apsolutan. Uvek se moze desiti da iste posledice izvedemo iz nekog drugog principa.

Filozofski kriterijum istine: hipoteza se smatra istinitom ukoliko se moze izvesti (dedukovati) iz ociglednih, jasnih i razumljivih principa.

Pitanje: Da li biste se vi slozili sa ovim ‘filozofskim’ kriterijumom?
· “Prakticna” upotreba filozofske istine

“Filozofski’, metafizicki, ili ontoloski principi bi trebalo da opisuju univerzum kao celinu, njegovu konacnu strukturu. Pitanja kao sto su da li je svet konacan ili beskonacan, da li je sve u svetu determinisano ili slucajno, da li se sve u svetu u krajnjoj liniji svodi na atome i njihovo kretanje itd su pitanja koja mozda cak i vise uticu na nase zivote. Odgovore na ta pitanja cesto pruza religija. Tako da Frank kaze da nauka moze da nam da principe pomocu kojih cemo mi konstruisati oruzje ali da li cemo to oruzje i upotrebiti zavisi od ‘filozofske istine’ koju prihvatamo.

Pitanje: Sta vi mislite o tome? Da li se slazete sa Frankovim zakljuckom?
