Metodika nastave filozofije sa osnovama filozofije obrazovanja

Predavanje 12

P. Feyerabend

· Bajke

Nauka kao jedna od ideologija. Nauka 17. I 18 veka je bila oslobadjajuca ideologija ali ne postoji nista inherentno nauci sto bi je obavezivalo da ostane oslobadjajuci faktor uvek (marksizam se izmetnuo u jeftinu i pogubnu ideologiju mada je bio oslobacajuca idologija u Marksovo vreme).

Koju ulogu nauka danas igra u obrazovanju? Naucne ‘cinjenice’ se predaju deci ranog uzrasta na isti nacin na koji su se religijske istine nekada predavale deci. Kriticke moci sudjenja se ne neguju ni na nizim ni na visim nivoima. Sudovi naucnika se prihvataju sa istim onim pijetetom kako su se nekada prihvatali sudovi kardinala i verskih glavesina. Nauka sada postaje (vec je postala) isto tako opresivna kao ideologije protiv kojih se nekada borila. Jeretici na polju nauke se ne spaljuju ali su izlozeni najostrijim sankcijama koje dopusta nasa civilizacija.

Ali nije li istina da krutost nauke sledi iz toga sto je ona otkrila veci deo istine, a kada otkrijemo istinu nemamo izbora nego da je sledimo? Ali ovo je odgovor svake ideologije kada utvrdjuje veru kod svojih sledbenika. Niko nece sporiti da treba da govorimo i sledimo istinu ali kada se pozivamo na istinu zarad odbrane ideologije onda to nije nista drugo nego dogmatizam. Drugo istina je samo jedna od vodilja u ljudskom zivotu. Ima i drugih. Sloboda i duhovna nezavisnost su druge dve. F. krtikuje modernu nauku zato sto ona cesto gusi slobodu misljenja. Po F. ovo drugo je vrednije od bilo kakve istine.

Postoji specificniji argument za odbranu posebnog polozaja nauke u drustvu. Ukratko njime se tvrdi da je a) nauka konacno nasla jedinstveni metod koji vodi do dobrih rezultata i b) da postoje mnogi rezultati koji potvrdjuju vrednost takvog metoda. Ovaj argument je pogresan a da bi se pokazalo da je pogresan potrebno je odustati od ‘rafiniranosti’ u argumentaciji.

· Protiv metoda

‘Postoji metod’ tvrdi se u prvom delu ovog argumenta. Ali sta je taj metod? Kako funkcionise?

Jedan manje popularan odgovor u danasnje vreme jeste da nauka skuplja cinjenice i da onda iz njih izvodi teorije (i da je to upravo naucni metod). Naravno, teorije nikada ne slede iz cinjenica u strogom logickom smislu te reci. Ako kazemo da cinjenice podrzavaju teorije onda nas termin ‘podrske’ mora imati veoma slobodno znacenje. U kom smislu npr. cinjenice podrzavaju teoriju relativiteta? Konvencionalisti i transcendentalni idelaisti su ovaj problem uvideli i zagovarali su vidjenje da teorije u stvari oblikuju i uredjuju cinjenice. Iz ovoga sledi da cinjenice u stvari ne mogu da opovrgnu teorije tj. da se mi mozemo drzati istih teorija ma sta da se desi. Nauka funkcionise tako zbog toga sto sam ljudski um uvodi pravilnosti u stvarnost. Ali ovakvo vidjenje nauke pretpostavlja da nas um pravilno funkcionise.

Teorije i merila teorije se biraju u odredjenom istorijskom kontekstu (sobzirom na druge teorije i sire teorije). Ovakvo vidjenje je zastupao Mil i neki darvinisti koji su teorije prirodne selekcije prosirili na svet ideja. Odbacene teorije i merila ne nestaju vec su tu da produbljuju nase znanje izabrane teorije. Ovakvo shvatanje znanja jeste okean alternativa razdeljenih okeanom merila. Nas um se u njemu vezba da kritikuje i bira.

Ovo glediste iako se vezuje za Popera nije u sustini njegovo. Mila zanima pre svega koji uslovi su najpovoljniji za ljudski razvoj. Njegova epistemologija je rezultat njegove teorije coveka a ne obrnuto. Poper pokusava da razradi logicku formu teorije (pod uticajem Beckog kruga) dok Mil uzima naucne teorije u obliku u kojem se one pojavljuju u naukama. Dalje, Poperova merila komparacije su kruta i fiksirana dok Milova mogu da se menjaju sa istorijskom situacijom. Na kraju Poperova merila odbacuju takmace jednom i zauvek (ili kao opovrgnute ili kao one koji nisu opovrgljivi). Poperovi kriterijumu su jasno, nedvosmisleni, i precisno formulisani dok Milovi to nisu. Ovo bi bila prednost da je sama nauka takva ali ona to nije.

Nijedna revolucionarna naucna teorija nije formulisana na takav nacin da je jasno pod kojim uslovima bi ta teorija bila ugrozena. Mnoge revolucionarne teorije su neopovrgljive. Mnoge teorije imaju formalne nedostatke, mnoge sadrze kontradikcije, ad hoc podesavanja i tome slicno. Kada bi bili dosledno primenjeni Poperovi kriterijumi bi eliminisali celu nauku ne zamenjujuci je nicim slicnim. Oni su bezvredni kao pomoc nauci.

Za F. ni Kun ni Lakatos ne opisiju niti propisuju nikakav jednistveni naucni metod. Dok Kuna odbacuje bez detaljnijeg argumenta za Lakatosa kaze da on samo pruza nesto sto bi licilo na opis naucne metodologije a u stvari nije. S ovim zavrsava svoju kritku postojanja jedinstvene naucne metode.

· Protiv rezultata

U drugom delu argumenta za poseban polozaj nauke se tvrdi da ona to zasluzuje zbog toga sto proizvodi rezultate. Ovo se moze uzeti kao argument samo ako nikada nista drugo ne daje rezultate i ako nauka nikada nema pomoc sa strane kada je rec o rezultatima. Istorijski ovo nikada nije tacno. Kopernik je konsultovao ludog pitagorejca kada je formulisao svoj novi sistem. Mehanika i optika mnogo duguju zanatlijama i vestinama, medicina babicama i vesticama. Ne postoji nikakva ‘naucna metodologije’ koja bi mogla da nam posluzi da razlikujemo nauku od mita. Nauka je samo jedna od ideologija koje pokrecu ljudsko drustvo i tako treba da bude tretirana. Koje su konsekvence ovog stava?

Najvaznija konsekvenca je da je potrebno formalno odvajanje drzave od nauke kao sto je nekada bilo potrebno formalno odvajanje drzave od crkve. Sud naucnika ne sme biti neprikosnoven i njihov uticaj na drustvo ne sme da prevazilazi uticaj bilo koje politicke partije. Medjutim, promene u obrazovanju bi morale biti substancijalne.

· Obrazovanje i mit

Cilj obrazovanje bi bio da uvede mlade u zivot drustva u kome su rodjeni i u fizicki univerzum koji ih okruzuje. Metod obrazovanja se u glavnom sastoji u propovedanju izvesnog osnovnog mita. Poznajuci taj mit odrasla osoba moze da objasni gotovo sve ali ona sama nema vlast nad tim mitom. Po F. ono sto bi trebalo da bude cilj obrazovanja jeste ‘ojacati duhove mladih a to znaci ojacati ih protiv bilo kojeg lakog prihvatanja obuhvatnih stanovista. Potrebno nam je obrazovanje koje cini ljude kriticnim, kontra-sugestivnim a da ih ujedno ne onesposobi da se posvete razvijanju ma kojeg pojedinacnog pogleda.

E. Husserl: Kriza evropskih nauka: Prvi deo

· Da li se nauke uprkos stalnim uspesima zaista nalaze u krizi

Kriza nauke znaci da je postala sporna njena naucnost tj. celokupan nacin na koji je ona odredila svoj zadatak i izgradila metodiku. Ali da li se moze reci da su pozitivne nauke koje daju toliko rezultata u ovom smislu u krizi?

· Pozitivisticka redukcija ideje nauke na puku cinjenicku nauku. “Kriza” nauke kao gubitak njenog znacaja za zivot
Huserl predlaze da se kriza nauke stavi u kontekst krize kulture. Ozbiljna i neophodna kritika nauke (kako to Huserl kaze) onda nije vezana za kritku gorepomenutog smisla naucnosti sobzirom da naucne metode neosoporno dovode do ucinaka.

Huserlova teza je da je moderan covek sa kraja 19. veka dozvolio da njegov celokupan pogled na svet odredjuju pozitivne nauke i da ga zaslepi njima postignut napredak. Ovo je znacilo da se u savremenom dobu ignorisu pitanja koja su presudna za istinski humanitet (sta bi ovo moglo da znaci?) Puke cinjenicke nauke stvaraju puke cinjenicke ljude. (Da li je ovo tacno? Da li je ovo fer opis naucnika i nauke?).

Ovakva nauka ostavlja po strani pitanja koja su kljucna za svakog coveka a to su pitanja o smislu i besmislu ljudske egzistencije uopste.

Sta nauka moze da kaze o umnosi i neumnosti , sta o nama ljudima kao subjektima ove slobode? Nauka o fizickom telu naravno nista jer ona apstrahuje od svake subjektivnosti. Za duhovne nauke (da bi bile nauke uopste) se kaze da moraju da iz svojih razmatranja iskljuce sve vrednosne sudove. Naucna objektivna istina sastoji se iskljucivo u tome da se utvrdi sta svet kako fizicki tako i duhovni stvarno jeste. Ali da li je svet kakav nam ovakve nauke opisuju svet u kome mi kao ljudska bica mozemo da zivimo?

· Utemeljenje autonomije evropskog coveka preko nove koncepcije ideje filozofije u renesansi
Zasto su nauke izgubile pravo da postavljaju specificno ljudska pitanja a samim tim i pravo da ‘osmisljavaju’ ljudsku egzistenciju treba detaljnije razmotriti. Pre svega treba znati da to nije bio slucaj u renesansi i 17. I 18. veku.

Ideal renesanse jeste da se rekonstituise ljudska egzistencija po uzoru na antiku. Cilj je da covek sam sebi postavlja norme (oslobodjen od tradicije i mita) iz samog uma, cistim filozofiranjem. Filozofija kao teorija ne oslobadja samo istrazivaca vec svakoga koje filozofski obrazovan. Teorijsku autonomiju prati prakticna. U vodecem idealu renesanse anticki covek je onaj koji iz slobodnog uma sam sebe razborito oblikuje. (Cilj je oblikovati ne samo sebe vec citav ljudski okolni svet, politicku, socijalnu egzistenciju covecanstva.

Huserl tvrdi da bi na ovom antickom uzoru trebalo ponovo da nastane teorijska filozofija.

Pozitivizam sa odbacivanjem metafizickih pitanja obezglavljuje filozofiju. Ali za Huserla ukoliko se metafizika odbaci ujedno se odbacuju pitanja koja svim drugim pitanjima daju krajnji smisao. Novovekovna filozofija metafiziku nije odbacivala vec je verovala da je otkrivala istinsku univerzalnu metodu pomocu koje bi se jedna takva sistematska filozofija, koja bi kulminirala u metafizici, morala moci izgraditi.

Za Huserala, ovakav stav prema filozofiji i njenoj ulozi objasnjava polet kojim su bili prozeti svi naucni poduhvati pa cak i oni u empirijskim naukama koji je u 18. veku sve ispunjavalo odusevljenjem za filozofiju i za sve pojedinacne nauke kao njene ogranke.

· Neuspeh prvobitno uspesne nove nauke i njegov nerasvetljen motiv

Ideali 18. veka su propali. Filozofija nije uspostavljena nalik na nauke niti je napredovala na isti nacin. Zbog toga je sve vise doslo do odvajanja nauke i filozofije. Huserl kaze da metoda koja je radila u prirodnim naukama nije radila i za metafiziku. (Medjutim da li su naucnici ikada koristili metodu koju su filozofi proklamovali, filozofi kao sto su Dekart ili Bekon?)

· Ideal univezalne filozofije i proces njegovog unutrasnjeg raspada

Po Huserlu, sve novovekovne nauke s obzirom da im je smisao bio u tome sto su bile shvacene kao ogranci filozofije zapale u specificnu krizu (sobzirom da je ideal sveobhvatnog znanja i metafizike upao u krizu). To je kriza koja ne dotice teorijske i prakticne uspehe onoga sto je strucno-naucno pa ipak iz temelja uzdrmava smisao citave njihove istinitosti.

Kriza filozofije znaci krizu novovekovnih nauka kao delova novovekovne univerzalnosti, najpre kao latentnu a potom sve otvoreniju krizu samog evropskog coveka, celokupnog smisla njegovog kulturnog zivota, njegove ukupne egzistencije. Skepsa u pogledu mogucnosti metafizkike, slom vere u jednu univerzalnu filozofiju znaci slom vere u um koji daje smisao i istinama i svemu sto postoji. Tako po Huserlu covek gubi veru u sebe samog.

· Istorija novovekovne filozofije kao borba za smisao coveka

 Huserla smatra da je potrebno jedno temeljno istorisjko i kriticko promisljanje tradicije da bismo pre svih odluka zadobili radikalno samorazumevanje (a sve u cilju ponovno zasnivanja filozofije i osmisljavanja ljudske egzistencije).

