

ΠΑΡΑΡΤΗΜΑ

*ΡΙΖΙΚΕΣ ΑΝΑΚΑΤΑΤΑΞΕΙΣ ΣΤΗ ΣΥΓΧΡΟΝΗ ΑΓΓΛΟΣΑΞΟΝΙΚΗ ΕΠΙΣΤΗΜΟΛΟΓΙΑ

Το 1962 κυκλοφόρησε η *Δομή των Επιστημονικών Επαναστάσεων* του Thomas S. Kuhn. Το έργο θεωρείται ήδη κλασσικό και χαρακτηρίζεται ως σημείο τομής, αυτό που κλείνει μια εποχή και εισάγει μια νέα. Ο Kuhn προτείνει μια νέα εικόνα της επιστήμης, που βρίσκεται σε πλήρη αντίθεση, και φιλοδοξεί να αντικαταστήσει την κυρίαρχη τότε ανάλυση του Λογικού Θετικισμού. Η *Δομή* είναι επομένως ένα *πολεμικό* κείμενο. Ποιος είναι όμως ο αντίπαλος του Kuhn; Από ποιόν προέρχεται ο Kuhn, σε ποιόν αντιτίθεται, ποιες συνέπειες προκαλεί και τι προοπτικές ανοίγει; Στο κείμενο που ακολουθεί γίνεται προσπάθεια να δοθεί το στίγμα της φιλοσοφικής αυτής παράδοσης, από το Λογικό Θετικισμό ως τις μέρες μας, μέσα από τη διόδο που προσφέρει το έργο του Kuhn.

Το κυριότερο χαρακτηριστικό της αγγλοσαξονικής φιλοσοφίας – η μεγάλη της αρετή ή το βασικό της μειονέκτημα, ανάλογα με την οπτική γωνία – είναι η *αίσθηση της συνέχειας*: το νέο δε φυτρώνει δίπλα αλλά επάνω στο παλιό. Σε αντίθεση με τα ρεύματα της ηπειρωτικής Ευρώπης (και κυρίως τα γαλλικά, των οποίων τους απόηχους δεχόμαστε κατά κανόνα στην Ελλάδα, τα τελευταία χρόνια) δε συναντάμε ούτε θεωρήσεις «εφ' όλης της ύλης» ούτε διάττοντες αστέρες. Προέχει η οικοδόμηση, διάρθρωση και κριτική αποτίμηση μακρόχρονων παραδόσεων, με περιορισμένο, ίσως, βεληνεκές αλλά με ιδιαίτερη επεξεργασία των επιμέρους προβλημάτων. Η *Δομή των Επιστημονικών Επαναστάσεων* διατηρεί, βέβαια, ένα σχετικά αυτόνομο χαρακτήρα. Και κάτι ακόμα. Στην Ελλάδα, η στενή σχέση φιλοσοφίας και φυσικών επιστημών δεν είναι καθόλου αυτονόητη. Πολλές φορές η σχέση φαίνεται να είναι εχθρική. Ο Kuhn, αντίθετα, προέρχεται από ένα διανοητικό περιβάλλον, όπου όχι μόνο η φιλοσοφία είναι ιδιαίτερα ευαίσθητη στις εξελίξεις των επιστημών, αλλά όπου η γνώση καταλήγει να ταυτίζεται με την επιστήμη.

ΤΟ ΘΕΤΙΚΙΣΤΙΚΟ ΜΟΝΤΕΛΟ ΑΝΑΛΥΣΗΣ ΤΩΝ ΕΠΙΣΤΗΜΟΝΙΚΩΝ ΘΕΩΡΙΩΝ

Ο όρος *Λογικός Θετικισμός* (ή *λογικός Εμπειρισμός*) χαρακτηρίζει ένα φιλοσοφικό ρεύμα, που δημιουργήθηκε στη δεκαετία 1920-30 στη γερμανόφωνη Ευρώπη. Ο βασικός πυρήνας των πρώτων θετικιστών συσπειρώνεται γύρω απ' το σεμινάριο Φιλοσοφίας των Επαγωγικών Επιστημών στο Πανεπιστήμιο της Βιέννης. Το ενοποιητικό στοιχείο του κύκλου της Βιέννης είναι η προγραμματική αντίθεση σε κάθε Μεταφυσική, το αίτημα για την εγκαθίδρυση μιας επιστημονικής φιλοσοφίας. Το κοινό σημείο με τον κλασσικό *Εμπειρισμό* είναι η πεποίθηση ότι η έγκυρη γνώση θεμελιώνεται από τα δεδομένα της εμπειρίας. Πρόκειται, άλλωστε, για ένα νέο *θετικισμό* γιατί, όπως ο παλαιότερος θετικισμός θεωρεί ότι η γνώση είναι αποκλειστικό προϊόν των ειδικών επιστημών, περιορίζεται στη διερεύνηση των φυσικών νόμων και δεν αναζητά τις κρυφές αιτίες των πραγμάτων. Με τη μετανάστευση των Γερμανών επιστημόνων και φιλοσόφων στην Αμερική - γίνεται η κυρίαρχη φιλοσοφική τάση στον αγγλοσαξονικό κόσμο. Στην πορεία αυτή εμπλουτίζεται, μετασχηματίζεται και φιλελευθεροποιείται. Δυο είναι οι βασικοί στόχοι του Λογικού Θετικισμού:

- 1) *Η λογική ανάλυση της έγκυρης γνώσης*, όπου η έγκυρη γνώση ταυτίζεται με την επιστήμη.
- 2) *Η εμπειρική θεμελίωση της επιστήμης*, αίτημα που οδηγεί στην οριοθέτηση ανάμεσα σε επιστήμη και μεταφυσική.

Οι δυο αυτοί στόχοι καθόρισαν, αντίστοιχα, τη *λογική* και την *εμπειρική* πλευρά του Λογικού Θετικισμού. Ακολουθεί τον Wittgenstein στη «στροφή προς τη γλώσσα», στην αναγνώριση δηλαδή ότι τα όρια του νοητού ταυτίζονται με τα όρια της γλώσσας και, κατά συνέπεια, το κύριο έργο της φιλοσοφίας είναι η κριτική ανάλυση της γλώσσας. Στον Wittgenstein, ακόμα,

οφείλεται η πεποίθηση ότι οι μόνες προτάσεις με γνωστικό περιεχόμενο είναι οι εμπειρικές προτάσεις, ενώ οι προτάσεις της λογικής και των μαθηματικών είναι απλές ταυτολογίες.

Από τις ιστορικές γλώσσες, η μόνη που πλησιάζει στην πληρότητα είναι η γλώσσα της επιστήμης, και ιδιαίτερα η γλώσσα της πιο ανεπτυγμένης και βασικής επιστήμης της Φυσικής. Η θετικιστική επιστημολογία τείνει στην ανάλυση της γλώσσας της φυσικής με τις τεχνικές της μαθηματικής λογικής, στην επισήμανση των πιθανών αντιφάσεων και την τελειοποίησή της. Διαπραγματεύεται τη «μορφή» και όχι το «περιεχόμενο» των επιστημονικών προτάσεων, για παράδειγμα, εκείνο που ενδιαφέρει είναι η λογική δομή *κάθε δυνατό* επιστημονικού νόμου, και όχι κάποιου συγκεκριμένου επιστημονικού νόμου, ενδιαφέρει το νόημα της λέξης «επιστημονική θεωρία» και όχι η διαδοχή, αντικατάσταση, κριτική των συγκεκριμένων επιστημονικών θεωριών. Η επιστήμη αντιμετωπίζεται ως *στατική* και *ολοκληρωμένη δομή*. Τα πορίσματα μιας παρόμοιας επιστημολογίας μοιάζουν με «ιδεατούς τύπους». Η επιστημονική πρακτική του παρελθόντος και του παρόντος – αλλά, με μια έννοια, και του μέλλοντος – καθορίζεται από τη συμμόρφωση της ή την απόκλιση από αυτόν τον «ιδεατό τύπο». Σύμφωνα με το Λογικό Θετικισμό, μια έγκυρη επιστημονική θεωρία, στο πιο εξελιγμένο, το τελικό της στάδιο, μπορεί να πάρει τη μορφή ενός *αξιωματικού συστήματος*, με ιεραρχημένη δομή, αξιώματα, θεωρήματα, κανόνες παραγωγής και ερμηνείας.

Φυσικά, οι ιδεατοί αυτοί τύποι θα έπρεπε να ελέγχονται με βάση την πραγματική επιστήμη. Η αρχή αυτή, ενώ δεν απορρίπτεται στη θεωρία, καταστρατηγείται συνεχώς στην πρακτική όπου το βάρος πέφτει στην πληρότητα της κατασκευής των συστημάτων παρά στη συγκεκριμένη εφαρμογή τους. Ένα από τα βασικά δόγματα του Λογικού Θετικισμού είναι η διάκριση *πλαισίου ανακάλυψης* και *πλαισίου θεμελίωσης*. Μια ανακάλυψη μπορεί να οφείλεται σε διάφορες αιτίες: τύχη, ταλέντο ερευνητή, κοινωνικό πλαίσιο κτλ. Ενδιαφέρει, λοιπόν την κοινωνιολογία, ή την ψυχολογία, αλλά σε καμιά περίπτωση την φιλοσοφία. Δεν υπάρχει «λογική ανακάλυψη», δεν υπάρχουν δηλαδή ορθολογικά κριτήρια – λογικού τύπου και όχι ψυχολογικού – που να οδηγούν και να καθορίζουν τη νομοτέλεια μιας ανακάλυψης. Το έργο της φιλοσοφίας περιορίζεται στη δικαιολόγηση, δηλαδή την αξιολόγηση της ανακάλυψης: τη σημασία και την ένταξη του νέου φαινομένου ή της νέας θεωρίας στο πλαίσιο της συνολικής επιστήμης. Το συμπέρασμα είναι ότι η ιστορία της πραγματικής επιστήμης δε συνδέεται ούτε προσφέρει καμιά βοήθεια στην επιστημολογία. Η περιγραφή των ανακαλύψεων του παρελθόντος μπορεί να έχει κάποιο κοινωνιολογικό ή ανεκδοτολογικό ενδιαφέρον, δεν παίζει όμως κανένα ρόλο στην ανάλυση της λογικής της επιστήμης.

Η *εμπειρική* διάσταση του Λογικού Θετικισμού στηρίζεται στο αξίωμα ότι κάθε έγκυρη επιστημονική θεωρία απορρέει και θεμελιώνεται, με κάποιο ακριβή και διαγνώσιμο τρόπο, στην εμπειρία. Το σύνολο των εμπειρικών δεδομένων καθορίζει τόσο το *νόημα* των επιστημονικών όρων όσο και την *εγκυρότητα* των επιστημονικών προτάσεων. Η επιστήμη διαφέρει από τη Μεταφυσική ακριβώς επειδή είναι εμπειρική. Η οριοθέτηση γίνεται με το *κριτήριο της επαλήθευσης*, σύμφωνα με το οποίο, μια πρόταση έχει νόημα, αν επιδέχεται επαλήθευση με όρους άμεσης παρατήρησης. Στην πιο ακραία του έκφραση, το κριτήριο διατυπώνεται ως εξής: «το νόημα μιας πρότασης είναι η μέθοδος επαλήθευσης της».

Κάτω από αυτό το πρίσμα, οι προτάσεις της παραδοσιακής Μεταφυσικής δεν έχουν κανένα νόημα. Για παράδειγμα, οι προτάσεις «υπάρχουν αλήθειες απρόσιτες στην ανθρώπινη νόηση» ή «ο Θεός είναι ένας» δεν είναι ούτε αληθείς ούτε ψευδείς, απλά δεν υπάρχει τρόπος να επαληθευθούν και επομένως στερούνται τιμής αλήθειας. Αντίθετα, οι επιστημονικές προτάσεις μπορούν να επιβεβαιωθούν ή να απορριφτούν από τα εμπειρικά δεδομένα, ικανοποιούν το κριτήριο επαλήθευσης και έχουν μια τιμή αλήθειας.

Το πρόβλημα, ωστόσο, κάθε εμπειρισμού είναι ο συγκεκριμένος τρόπος σύνδεσης των προτάσεων και των άμεσων εμπειρικών δεδομένων. Οι θετικιστές για να στηρίξουν τη δυνατότητα επαλήθευσης των επιστημονικών προτάσεων εισάγουν τη διάκριση ανάμεσα σε «*παρατηρησιακούς*» και σε «*θεωρητικούς όρους*» (και αντίστοιχα σε «*παρατηρησιακές*» και σε «*θεωρητικές προτάσεις*). Στην πρώτη κατηγορία ανήκουν όροι όπως: κόκκινο, βάρος, μεγαλύτερο, αριστερό από, κοκ., ενώ στη δεύτερη: άτομο, μόριο, ηλεκτρόνιο, πεδίο κ.ο.κ. Η διάκριση είναι, ως ένα βαθμό, προφανής, «αντιστοιχεί στη διάκριση άμεσης παρατήρησης και θεωρητικού συμπερασμού και αντανάκλα την αρχική εμπειριοκρατική θεωρία, σύμφωνα με

την οποία γνωστό είναι μόνο το άμεσα δεδομένο στις αισθήσεις ή εκείνο που ανάγεται σ' αυτό». Αν δεχτούμε - όπως οι Λογικοί Θετικιστές - ότι η αλήθεια των παρατηρησιακών προτάσεων είναι θεμελιωμένη στην άμεση παρατήρηση και αν εισάγουμε μια μέθοδο ορισμού των θεωρητικών προτάσεων με βάση τις παρατηρησιακές προτάσεις, τότε όλο το οικοδόμημα της εμπειρικής γνώσης (=επιστήμης) γίνεται στέρεο. Η φαινομενικά απλή, ωστόσο, αυτή διάκριση έμεινε το αδύνατο σημείο του Λογικού Θετικισμού. Παρά τις επανειλημμένες προσπάθειες, τις διαδοχικές τροποποιήσεις των κριτηρίων και την προφανή χρησιμότητά της, δεν έγινε δυνατή η αυστηρή θεμελίωσή της. Το αποτέλεσμα ήταν ότι μια εξαιρετικά συνεπής και εκλεπτυσμένη ανάλυση κατέληξε να στηρίζεται μάλλον σε μια διαισθητική παραδοχή του κοινού νου, παρά σε μια στέρεα βάση.

Η εικόνα της επιστήμης που προκύπτει από τις αναλύσεις των Λογικών Θετικιστών είναι η εξής:

Η επιστήμη είναι ένα αρθρωμένο σύνολο επιστημονικών θεωριών.

- Η επιστημονική θεωρία είναι ένα *αξιοματικό* σύστημα, του οποίου οι όροι ανήκουν σε τρεις δυνατές ομάδες (σε τρία *λεξιλόγια*)

α) το *λογικό* λεξιλόγιο, που αποτελείται απ' τις λογικές σταθερές και το μαθηματικό συμβολισμό.

β) το *παρατηρησιακό* λεξιλόγιο, που περιέχει τους παρατηρησιακούς όρους

γ) το *θεωρητικό* λεξιλόγιο, που περιέχει τους θεωρητικούς όρους.

Η επιστήμη είναι μια *επαγωγική* διαδικασία. Οι πρώτες επιστημονικές διαπιστώσεις είναι απλές εμπειρικές γενικεύσεις, που στηρίζονται στην αισθητήρια αντίληψη και είναι εκφρασμένες σε μια καθαρά παρατηρησιακή γλώσσα. Στη συνέχεια εισάγονται οι πρώτοι θεωρητικοί όροι με τη βοήθεια των όρων παρατήρησης και μορφοποιούνται οι πρώτες θεωρητικές γενικεύσεις (οι θεωρητικοί νόμοι). Η γνώση λοιπόν «επάγεται» από την εμπειρία, με τον τρόπο περίπου που είχε περιγράψει ο Bacon, 3 αιώνες πριν.

Η επιστήμη *αναπτύσσεται* με την εγκαθίδρυση επικυρωμένων θεωριών. Η μετάβαση από τη μια επιστημονική θεωρία στην άλλη δεν αποτελεί πρόβλημα για τους Λογικούς Θετικιστές. Το φαινόμενο περιγράφεται από τη θεωρία της *Αναγωγής* (Reduction), σύμφωνα με την οποία η ακολουθία των επικυρωμένων θεωριών επιτυγχάνεται με την ενσωμάτωση της παλαιότερης θεωρίας στο ευρύτερο φάσμα μιας νέας θεωρίας, της οποίας έκτοτε αποτελεί ειδική περίπτωση.

Η αναγωγή οδηγεί στην εικόνα της επιστημονικής *προόδου*, που είναι μια *συνεχής, συσσωρευτική* διαδικασία. Οι θεωρίες επεκτείνονται και καλύπτουν ευρύτερα φάσματα, ή ενσωματώνονται σε σφαιρικότερες θεωρίες, που ενοποιούν διακριτούς μέχρι τότε επιστημονικούς τομείς. Οι παλαιότερες επιτυχίες των θεωριών δεν απορρίπτονται, αλλά διατηρούνται και επεκτείνονται. Υπάρχει πάντοτε δυνατότητα αντικειμενικής σύγκρισης των διαδοχικών θεωριών, με *καθαρά λογικές μεθόδους* –συμβιβασιμότητας, εγκλεισμός, σύνθεση κ.λ.π. Η αντίληψη αυτή στηρίζεται στην παραδοχή ότι οι διαδοχικές (ή και αντιμαχόμενες) θεωρίες εκφράζονται στο ίδιο περιγραφικό λεξιλόγιο ή σε λεξιλόγια δυνάμενα να «μεταφραστούν» στο ίδιο ιδίωμα. Το κοινό αυτό έδαφος σύγκρισης (λεξιλόγιο ή ιδίωμα) είναι για τους Λογικούς Θετικιστές η παρατηρησιακή γλώσσα.

Η ΓΕΝΕΣΗ ΤΟΥ ΝΕΟΥ ΡΕΥΜΑΤΟΣ

Η εικοσαετία 1940-1960 είναι η περίοδος της απόλυτης κυριαρχίας του Λογικού Θετικισμού. Στο διάστημα αυτό, ορισμένες θέσεις του αμφισβητούνται, άλλες μετασχηματίζονται, αλλά, παρά τις επιμέρους αντιρρήσεις που προβάλλονται, ο βασικός πυρήνας της θετικιστικής ανάλυσης εξακολουθεί να αντιπροσωπεύει τη μοναδική αξιόπιστη φιλοσοφική προσέγγιση της επιστήμης.

Η κατάσταση αλλάζει ριζικά τα πρώτα χρόνια της δεκαετίας του '60. Η ηρεμία του κλάδου διαταράσσεται, τα «σύνορά του ανοίγουν» και η προβληματική του εμπλουτίζεται από ένα σύνολο συμβολών που ξεκινούν από διαφορετικές αφετηρίες. Δημιουργείται ένα *νέο*

επιστημολογικό ρεύμα, που συνδέεται με τα ονόματα του Kuhn, του Feyerabend, του Hanson, του Toulmin και που χαρακτηρίζεται από μια ακραία αντιθετικιστική γραμμή. Η κατάσταση «κρίσης» που δημιουργήθηκε οδήγησε σε τόσο ραγδαίες εξελίξεις, ώστε, στα τέλη της ίδιας δεκαετίας, ο λογικός Θετικισμός θεωρούνταν καθολικά ξεπερασμένος.

Η στροφή αυτή στην αγγλοσαξονική επιστημολογία είναι πρώτα απ' όλα αντίδραση στο ασφυκτικό πλαίσιο της Μαθηματικής Λογικής και του ακραίου Εμπειρισμού. Το κεντρικό σημείο της διαμάχης είναι *η φύση και η εξέλιξη των επιστημονικών θεωριών*. Οι εκπρόσωποι του νέου ρεύματος θεωρούν ότι η θετικιστική εικόνα της επιστήμης είναι διαστρεβλωτική, αγνοεί την αληθινή πρακτική των επιστημόνων και τα πορίσματα της ιστορικής έρευνας και θυσιάζει στο βωμό ενός απλοϊκού εμπειρισμού τον κυριότερο παράγοντα επιστημονικής προόδου: τη δημιουργικότητα και τη φαντασία του ερευνητή. Η ιστορία της επιστήμης δείχνει ότι οι σημαντικότερες ανακαλύψεις δεν ήταν απλές ερμηνείες νέων εμπειρικών δεδομένων, αλλά ότι, αντίθετα, η δημιουργική θεωρία «ξεπερνά» πάντοτε τα διαθέσιμα στοιχεία. Η επιστήμη και η ορθολογικότητα δεν αποτελούν ένα θαύμα. Στην πραγματικότητα συγγενεύουν με τα άλλα πολιτιστικά φαινόμενα πολύ πιο στενά απ' όσο άφηναν να εννοηθεί οι θετικιστές. Έτσι, οι επιστημονικές θεωρίες, όπως κάθε άλλο ανθρώπινο κατασκεύασμα, είναι ιστορικές οντότητες, με γέννηση, ακμή και τέλος, και με συμμετοχή όχι μόνο στην αλήθεια, αλλά και στο λάθος.

Η εξέλιξη της επιστήμης δεν είναι μια ομαλή, γραμμική συσσωρευτική διαδικασία, αλλά ένα πολύ πιο σύνθετο φαινόμενο, με περιόδους συνέχειας και ασυνέχειας, με ριζικές αναθεωρήσεις και βαθιά ρήγματα.

Τρεις παράγοντες συνέβαλαν στη δημιουργία του νέου ρεύματος:

1. *Η μείωση της αξιοπιστίας του Λογικού Θετικισμού*: Διατυπώνονται κριτικές που δεν παίρνουν ικανοποιητική απάντηση.
2. *Οι παράλληλες εξελίξεις στον τομέα της Φιλοσοφίας της γλώσσας*: Αμφισβητείται η γνωστική σημασία των τεχνητών γλωσσών και προβάλλεται ως πεδίο ανάλυσης η φυσική, καθημερινή γλώσσα με όλες τις ιδιομορφίες της. Παύει να ενδιαφέρει μόνο η καταφατική μορφή προτάσεων και αναπτύσσεται η «πραγματολογική» διάσταση της γλώσσας, δηλαδή η σχέση του λόγου με τον ομιλητή.
3. *Η ανάπτυξη της Ιστορίας των Επιστημών*: Το κυριότερο χαρακτηριστικό του Λογικού Θετικισμού είναι ο αντι-ιστορικός του χαρακτήρας. Η επικράτηση του Λογικού Θετικισμού στην αγγλοσαξονική Επιστημολογία οδήγησε σε μια πλήρη απομόνωση της Φιλοσοφίας απ' την Ιστορία των επιστημών. Το γεγονός αυτό αποτελεί ιδιομορφία αυτής της παράδοσης και στοιχείο αντίθεσης με τις ευρωπαϊκές «επιστημονικές φιλοσοφίες» που αναπτύχθηκαν σε στενή σχέση με την Ιστορία. Ο κύριος ρόλος της Ιστορίας της επιστήμης, σ' αυτό το πλαίσιο, είναι *παιδαγωγικός*: τείνει στη διευκρίνιση και στη βαθύτερη κατανόηση των μεθόδων και εννοιών της σύγχρονης επιστήμης, αποκαθιστώντας την εξέλιξή τους.

Στη δεκαετία του 1950 η Ιστορία των επιστημών αποκτά την αυτονομία της ως επιστημονικός κλάδος, ο οποίος δεν έχει απλώς βοηθητικό χαρακτήρα, αλλά είναι ουσιαστικό συνθετικό της *ιστορίας των ιδεών*.

Ορισμένες παλιότερες και ξεπερασμένες σήμερα θεωρίες –αριστοτελική φυσική, η «φλογιστική» χημική θεωρία κτλ. φωτίζονται με νέο φως και αποδεικνύεται ότι, όχι μόνο δεν ήταν μια σειρά προλήψεων και λαθών, αλλά, απεναντίας, διέθεταν αξιόλογη συνοχή και αποτελεσματικότητα. Η ιστορική έρευνα φανερώνει ότι η επιστήμη ούτε τόσο εμπειρική και επαγωγική υπήρξε, ούτε αναπτύχθηκε τόσο ευθύγραμμα. Ο Γαλιλαίος και ο Newton στηρίχτηκαν σε υποθέσεις, που κάθε άλλο παρά εμπειρικές γενικεύσεις ήταν, και το πέρασμα από την αριστοτελική στη νευτώνια μηχανική δεν απαίτησε ένα σύνολο εμπειρικών δεδομένων, αλλά, θεμελιώθηκε «στην ίδια δέσμη γεγονότων, όπως πριν, τα οποία ενέταξε σ' ένα νέο σύστημα αμοιβαίων συνδέσεων, δίνοντας ένα διαφορετικό πλέγμα».

Η ΔΟΜΗ ΤΩΝ ΕΠΙΣΤΗΜΟΝΙΚΩΝ ΕΠΑΝΑΣΤΑΣΕΩΝ

Η βασική ιδέα που στηρίχτηκε η Δομή είναι ότι οι επιστημονικές γνώσεις κάθε εποχής αρθρώνονται σε ένα αυτόνομο σύστημα, με τη δική του αξία και λειτουργικότητα, που δεν

μπορεί να κριθεί με τα δικά μας, σημερινά κριτήρια επιστημονικότητας. Η ανάπτυξη της επιστήμης είναι μια ριζικά *ασυνεχής* διαδικασία, μια ακολουθία βίαιων ανατροπών.

Ο Kuhn εισάγει τον όρο «επιστημονική κοινότητα» για να χαρακτηρίσει ένα σύνολο επιστημόνων με συναφές πεδίο έρευνας, που ασπάζονται τις ίδιες βασικές αντιλήψεις για τη φύση της επιστήμης και τη μεθοδολογία της. Ζουν σε σχετική απομόνωση απ' την υπόλοιπη κοινωνία και τους άλλους επιστήμονες, μιλούν την ίδια «γλώσσα» βλέπουν τα πράγματα κάτω από την ίδια «οπτική». Η έρευνα παίρνει μια συλλογική μορφή στην επιστήμη.

Το βασικό χαρακτηριστικό της επιστημονικής κοινότητας είναι η αποδοχή ενός κοινού *Παραδείγματος*, «ενός συνόλου πεποιθήσεων, αναγνωρισμένων αξιών και τεχνικών». Το παράδειγμα επομένως δεν ταυτίζεται με μια επιστημονική θεωρία, έχει μια σφαιρικότερη διάσταση. Περιλαμβάνει «νόμους, θεωρίες, εφαρμογές και πειραματισμό ταυτόχρονα», και «αποτελείται από ένα ισχυρό πλέγμα εννοιολογικών, θεωρητικών, πειραματικών και μεθοδολογικών παραδοχών, ακόμα και σχεδόν μεταφυσικών».

Η σύνδεση μιας δεδομένης επιστημονικής κοινότητας με ένα, μοναδικό παράδειγμα δημιουργεί μια ιδιαίτερα αυστηρή παράδοση επιστημονικής έρευνας, που ονομάστηκε *φυσιολογική επιστήμη*. Στη φυσιολογική επιστήμη αφιερώνεται ο χρόνος και η δημιουργικότητα των περισσοτέρων επιστημόνων. Είναι η εργασία στο εσωτερικό και υπό την καθοδήγηση ενός Παραδείγματος, που τείνει στην αποσαφήνιση, στη διάρθρωση και την αύξηση της ακρίβειάς του. Το Παράδειγμα καθορίζει τη σημασία και τη φύση των προβλημάτων που πρέπει να λυθούν, τις κατάλληλες μεθόδους και τα κριτήρια επιστημονικότητας. Η φυσιολογική επιστήμη είναι μια δραστηριότητα επίλυσης γρίφων, προορισμένη να παραμείνει στο εσωτερικό ενός παραδείγματος, που σε καμιά περίπτωση δεν αμφισβητείται. Η δημιουργία «φυσιολογικών επιστημονικών παραδόσεων» είναι κριτήριο ωριμότητας της επιστήμης.

Η φυσιολογική επιστήμη αντιδιαστέλλεται από την *ιδιόρρυθμη επιστήμη*, στη διάρκεια της οποίας δεν έχουμε επικράτηση ενός Παραδείγματος, αλλά μια κατάσταση αντιδικίας ανάμεσα σε ασυμβίβαστα ή αντιθετικά παραδείγματα. Είναι μια κατάσταση ρευστή, όπου τα ίδια τα θεμέλια της επιστήμης αμφισβητούνται, μια κατάσταση κρίσης. Το νέο μοντέλο ανάπτυξης της επιστήμης μπορεί να περιγραφεί σχηματικά από την παρακάτω χρονική ακολουθία:

προ-επιστήμη

Παράδειγμα – επιστημονική κοινότητα

φυσιολογική επιστήμη
ανωμαλίες

κρίση (ιδιόρρυθμη επιστήμη)

επιστημονική επανάσταση

νέο Παράδειγμα – νέα επιστημονική κοινότητα

νέα φυσιολογική επιστήμη

Η επιστήμη αρχίζει με την εμφάνιση του πρώτου παραδείγματος και τη δημιουργία της πρώτης επιστημονικής κοινότητας. Μέχρι τότε δεν υπάρχει επιστήμη, αλλά μια πλειάδα αντιμαχόμενων «σχολών» και απόψεων.

Το παράδειγμα κερδίζει την γενική αποδοχή, οι επιστήμονες παύουν να θέτουν σε συνεχή αμφισβήτηση τα θεμέλια του κλάδου τους και αφοσιώνονται στη «φυσιολογική έρευνα», που γρήγορα αποδίδει καρπούς. Οι νέες γενιές επιστημόνων εκπαιδεύονται στο φως του αποδεκτού Παραδείγματος, μαθαίνουν να έχουν τις ίδιες αξίες και την ίδια οπτική με τους εκπαιδευτές τους. Η στράτευση σε ένα Παράδειγμα δεν είναι μόνον η αποδοχή μιας θεωρίας, είναι ταυτόχρονα μια οντολογική παραδοχή (από τι είδους οντότητες αποτελείται ο κόσμος), μια μεθοδολογική κατεύθυνση (ποια προβλήματα είναι σημαντικά και τι θεωρείται

επιστημονική λύση) και μια κοινή γλώσσα. Τα προβλήματα που μένουν άλυτα συνιστούν τις *ανωμαλίες* του παραδείγματος. Η συσσώρευση ανωμαλιών οδηγεί στην κατάσταση της κρίσης. Η επιστημονική κοινότητα χάνει την εμπιστοσύνη της στο Παράδειγμα και αρχίζει πάλι η αμφισβήτηση των θεμελίων του κλάδου. Αρχίζει μια περίοδος διαμάχης όπου διάφορα παραδείγματα, νέα και παλιά, συνυπάρχουν και αντιπαρατίθεται. Είναι η περίοδος της ιδιόρρυθμης επιστήμης. Η επικράτηση ενός νέου Παραδείγματος, σημειώνει την ολοκλήρωση μιας *επιστημονικής επανάστασης*. Δηλαδή οι επιστημονικές επαναστάσεις είναι εκείνα τα ασυνεχή αναπτυξιακά επεισόδια, στη διάρκεια των οποίων «οι πεποιθήσεις των ειδικών μεταβάλλονται ριζικά» και ένα «παλιότερο Παράδειγμα αντικαθίσταται, εξ ολοκλήρου ή εν μέρει από ένα νέο ασυμβίβαστο Παράδειγμα».

ΓΕΝΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΝΕΟΥ ΡΕΥΜΑΤΟΣ

Η *Δομή των Επιστημονικών Επανάστασεων* δέχτηκε πολλές κριτικές, που μπορούν να καταταγούν, ως προς το στόχο τους, σε δυο βασικές κατηγορίες. Η πρώτη τονίζει την αοριστία της ορολογίας, την έλλειψη λειτουργικότητας των βασικών εννοιών, τη χαλαρότητα των βασικών συνδέσεων. Η δεύτερη συγκεντρώνεται στις *συνέπειες των επιστημονικών επαναστάσεων*, θεωρώντας αυθαίρετη την εισαγωγή της ασυμμετρότητας των παραδειγμάτων. Οι κριτικές οδηγούν τον Kuhn σε μια μερική τροποποίηση των απόψεων του. Με βάση την ανάλυση του έργου του, συνοψίζονται τα κυριότερα χαρακτηριστικά του νέου ρεύματος, που όλα αποτελούν σημεία αντίθεσης με το Λογικό Θετικισμό.

1. Η *Ιστορία των επιστημών* αποτελεί το βασικό οπλοστάσιο της επιστημολογίας. Οι φιλοσοφικές αναλύσεις και οι «ορθολογικές κατασκευές» πρέπει να αντλούνται και να ελέγχονται με βάση τα ιστορικά δεδομένα.
2. Κεντρικό θέμα της επιστημολογίας είναι η *δυναμική* της επιστημονικής ανάπτυξης και αλλαγής.
3. Η ανάπτυξη της επιστήμης είναι μια *ασυνεχής* διαδικασία, μια ακολουθία περισσότερο ή λιγότερο βίαιων ανατροπών.
4. Η επιστήμη είναι ένα ανθρώπινο δημιούργημα, ένα *πολιτιστικό φαινόμενο* όπως όλα τα άλλα (τέχνη, θρησκεία, πολιτική κτλ.), και έχει πολύ περισσότερα κοινά σημεία μ' αυτά, απ' όσο αφήνεται να εννοηθεί. Βρίσκεται σε αλληλεπίδραση μ' όλους τους τομείς της κοινωνικής ζωής και η εξέλιξή της επηρεάζεται σημαντικά από παράγοντες, θεωρητικά, ξένους προς αυτή (μεταφυσικές πεποιθήσεις, κοινός νους, πολιτικές και κοινωνικές συνθήκες).
5. Μονάδα ανάλυσης της επιστημολογίας παύει να είναι η μεμονωμένη επιστημονική θεωρία. Τη θέση της παίρνει ένα ευρύ σφαιρικό δίκτυο θεωριών, μεθοδολογικών και μεταφυσικών πεποιθήσεων, αξιών, κριτηρίων κτλ. *μια κοσμοθεωρία*, ένα Παράδειγμα στην ορολογία του Kuhn. Η σημασία των επιστημονικών όρων, η μεθοδολογία, τα επιστημονικά «γεγονότα» κτλ. είναι όλα «διαποτισμένα» από το Παράδειγμα, καθορίζονται δηλαδή από τη θέση τους μέσα στο παράδειγμα.
6. Η επιστημονική αλλαγή προκαλεί αλλαγή της σημασίας των χρησιμοποιούμενων όρων. Δυο διαδοχικές θεωρίες (Παραδείγματα) εκφράζονται στη δική τους *γλώσσα*. Δεν υπάρχει αντικειμενικός τρόπος σύγκρισης των θεωριών, ούτε δυνατότητα αποκατάστασης πλήρους επικοινωνίας μεταξύ των επιστημόνων. Οι δυο θεωρίες είναι *ασύμμετρες*, δεν έχουν δηλαδή κοινό μέτρο σύγκρισης.
7. Στα πλαίσια του νέου ρεύματος η έννοια της *αντικειμενικής αλήθειας* παύει να είναι λειτουργική. Η κλασική έννοια της *προόδου* γίνεται προβληματική. Οποσδήποτε δεν μπορεί πια να νοηθεί ως προσέγγιση σ' ένα τελικό σκοπό, την πλήρη αλήθεια.

ΒΙΒΛΙΟΓΡΑΦΙΑ

Kuhn, T. S. (19;). *Η Δομή των Επιστημονικών Επανάστασεων*. Σύγχρονα Θέματα. 6^η Έκδοση, Αθήνα (Αγγλική έκδοση, 1962).