-3-

Andrzej Bronk

KONSPEKT WYKŁADU Z TEORII NAUKI

zasadnicze części wykładu

I. UWAGI WPROWADZAJĄCE

II. TYPY NAUK O NAUCE

III. WIELOZNACZNOŚĆ TERMINU NAUKA

IV. NATURA NAUKI

V. ROZMAITOŚĆ I JEDNOŚĆ NAUK

VI. METODOLOGICZNA CHARAKTERYSTYKA TYPÓW NAUK

VII. HISTORIA POJĘCIA NAUKI

literatura:
S. Kamiński, Pojęcie nauki i klasyfikacja nauk, Lublin: TN KUL 19813; lub pod tytułem Nauka i metoda. Pojęcie nauki i klasyfikacja nauk, Lublin: TN KUL 19924; tutaj bibliografia filozofii nauki za lata 1971-1992

Ajdukiewicz Kazimierz, Logika pragmatyczna, Warszawa 1965, 1975 (ss. 62-85, 173-246).

Chalmers A. F., Czym jest to, co zwiemy nauką? Rozważania o naturze, statusie i metodach nauki. Wprowadzenie do współczesnej filozofii nauki, przełożył i przypisami opatrzył A. Chmielewski, Wrocław 1993

Heller Michał, Filozofia nauki, Kraków 1992

Kuhn Thomas S., Struktura rewolucji naukowych, tł. pol. H. Ostromęcka, Warszawa 1968.

Losee John, Wprowadzenie do filozofii nauki, tł. pol. z 3-go wydania T. Bigaj, Warszawa: Prószyński 2001

Mokrzycki E., Założenia socjologii humanistycznej, Warszawa: PWN 1971

Pawłowski Tadeusz, Pojęcia i metody współczesnej humanistyki, Wrocław 1977

Pawłowski Tadeusz, Tworzenie pojęć i definiowanie w naukach humanis​tycz​nych, Warszawa (1978) 1986

Życiński Józef, Elementy filozofii nauki, Tarnów 1996.

czasopisma polskie:

Filozofia nauki

Roczniki Filozoficzne KUL, Roczniki Pedagogiczne

Nauka polska. Jej potrzeby, organizacja i rozwój 1993 II (XXVII). Rocznik kasy im Józefa Mianowskiego

Wiedza i życie

Świat nauki (Scientific American)

Zagadnienia naukoznawstwa

*I. UWAGI WPROWADZAJĄCE
a. Nazwa i charakter wykładu

filozofia nauki - teoria nauki - ogólna metodologia nauki

a. Współczesne znaczenie nauki

fetysz? etykietka naukowości

monopolizacja poznania: wartościowe? racjonalne?

b. Znaczenie namysłu nad nauką

ogólnokulturowe

dla naukowca: przyrodnika, humanisty, filozofa, teologa

c. Krótkie dzieje refleksji nad nauką i filozofią nauki

*II. TYPY NAUK O NAUCE
uwagi ogólne

przedmiot materialny i formalny poznania / nauki

nauki przedmiotowe i metanauki

metanauki:
szeroko jako nauki o nauce

wąsko jako metamatematyka i metalogika

określenia (terminologia) nauk o nauce (w zależności od tradycji i podejścia)

filozofia nauki (anglosaskie / klasyczne)

teoria nauki

naukoznawstwo

epistemologia

metodologia nauk - metodologia nauki

metodologia nauki jako nauka formalna

logika wiedzy, logika nauki (R. Carnap)

formalna metodologia nauki

typologiczne sposoby uporządkowania nauk o nauce

uporządkowania typologiczne (nie są rozłączne!)

(1) typologia ze względu na zadania:

teoretyczne - praktyczne (stosowane)

naukoznawstwo

opisowe - wyjaśniające - normatywne

(2) typologia ze względu na charakter (nachylenie):

(a) humanistyczne

traktują naukę jako doniosły fakt kulturowy

(b) formalne

traktują naukę jako formę poznania

(c) filozoficzne

traktują naukę jako pewien byt lub poznanie,

szukając jego ostatecznych racji i uwarunkowań

(3) podział wg K. Ajdukiewicza

logika (metodologia) apragmatyczna - pragmatyczna

charakterystyka poszczególnych typów nauk o nauce

- historia nauki

dwa znaczenia: tradycyjne i postkuhnowskie

- psychologia nauki (czy naukowców?)

- socjologia nauki

- ekonomia i polityka nauki

- teoria nauki

- logika nauki / logika wiedzy / logiczna teoria nauki

- metodologia nauki

ogólna - szczegółowa

pragmatyczna - apragmatyczna

- pedagogika nauki / dydaktyka nauki

- etyka nauki (etyka naukowców)

- teologia nauki

metodyka (pracy naukowej) a metodologia

metodyka: zbiór praktycznych przepisów uprawiania nauki

*III. WIELOZNACZNOŚĆ TERMINU NAUKA
Wieloznaczność terminu nauka w języku polskim

wieloznaczność potencjalna i aktualna

sposoby charakteryzowania terminu «nauka»:

zakresowa (typologiczna) charakterystyka nauki
podstawowe typy desygnatów nazwy nauka:

„nauka” jako forma poznania

„nauka” jako poznanie określonego rodzaju

„nauka” jako dziedzina kultury
d. treściowa charakterystyka nauki
bliskoznaczniki:

poznanie (czynnościowe rozumienie nauki)

„znać”, to know

poznanie (wytworowe rozumienie nauki jako wiedzy) i jej cechy:

racjonalna - irracjonalna (od mitu do logosu)

systematyczna - niesystematyczna

uzasadniona / uprawomocniona

ogólna - specjalistyczna

teoretyczna - praktyczna

potoczna, zdroworozsądkowa

informacja naukowa (faktografia)

erudycja (polihistor, ekspert)

mądrość

wiara, przekonanie (faith - belief)

autorytet

protonauka / pseudonauka / paranauka

filozofia

e. filozoficzna charakterystyka nauki

charakterystyka - przybliżona - nauki przez wskazanie na jej:

genezę (dzieje)

strukturę

funkcję / zastosowania (aplikacje)

f. semiotyczna charakterystyka: problemy związane z definicją nauki

językowe ujęcie nauki (zakres i treść terminu „nauka”)

definicja sprawozdawcza, regulująca, postulująca

definicja treściowa i zakresowa

czy istnieje jedna zwięzła definicja nauki?

g. epistemologiczna charakterystyka

poznawcza wartość poznania naukowego

miejsce poznania naukowego wśród innych typów poznania / wiedzy

scjentyzm i antyscjentyzm

h. ontologiczna charakterystyka

czy istnieje nauka w ogóle?

jak istnieją poszczególne nauki? (tak, jak inne wytwory kultury - artefakty)

rozwiązanie w ramach teorii powszechników

i. analogiczny charakter pojęcia nauki

poznanie rozumiane czynnościowo jako główny analogat

*IV. NATURA NAUKI
(PRÓBA CHARAKTERYSTYKI ISTOTY NAUKI)

określenie „natury” nauki – to, dzięki czemu nauka jest nauką – dokonuje się przez wskazanie na jej:

przedmiot, cel (funkcje), metodę, strukturę i genezę

określenie natury nauki jako problem definicji nauki: jako quaestio facti et iuris
j. przedmiot i cel poznania naukowego
i. przedmiot nauki

przedmiot materialny i formalny

uniwersalizm pluralizm bytowy: przedmiotem nauki może być wszystko, co istnieje

problemy etyczne związane z przedmiotem badań naukowych

przedmiot w punkcie wyjścia i punkcie dojścia

przedmiot nauk przyrodniczych i humanistycznych

 swoistość przedmiotu poznania humanistycznego i historycznego

spór między naturalizmem i antynaturalizmem

Bocheński: humanizm jest zabobonem!

fakt, zjawisko, zdarzenie, stan rzeczy

fakt naukowy, czysty, obiektywny...

czyste dane doświadczenia i obiektywny świat

(wszelkie poznanie jest zinterpretowane, co nie znaczy, że subiektywne)

problem, problematyka, pytanie jako punkt wyjścia badania naukowego

zagadnienie ogólności przedmiotu (scientia non est de singularibus)

problemy etyczne: czy wszystko wolno poznawać/badać?

ii. cele / zadania poznania naukowego

cel autonomiczny (samo poznanie) i «owoce»

cel teoretyczny i praktyczny (normatywny)

cele przedmiotowe i podmiotowe

 cel podmiotowy (finis operantis)

cele naukowca: motywy, pobudki

zainteresowania intelektualne

pogląd na świat (światopogląd)

uzasadnianie norm postępowania

wychowywanie uczonych

(1) cel przedmiotowy (finis operis)

cele samej nauki: opis, wyjaśnienie, teoria naukowa

a) opis naukowy (opis wyjaśniający)

typy:
w kategoriach: genezy, struktury, funkcji

opis przyczynowy

b) wyjaśnianie w modelu Hempela-Oppenheima-Poppera)

typy wyjaśniania: strukturalne, funkcjonalne, genetyczne

wyjaśnianie a przewidywanie

wyjaśnianie a rozumienie

wyjaśnianie a uzasadnianie

dwa warunki przyjmowania twierdzeń w nauce:

a) intersubiektywna sensowność

b) intersubiektywna sprawdzalność

c) teoria naukowa (system wiedzy) jako cel nauki

perypatetycka teoria nauki

(2) «owoce» nauki

cele autonomiczne a «owoce» nauki

autoteleologiczność poznania naukowego: poznanie dla poznania? - "najbardziej praktyczna jest teoria"

METODA UPRAWIANIA NAUKI
iii. metoda naukowa jako wyznacznik i sprawdzian naukowości

iv. pojęcie metody

v. pojęcie metody naukowej

jedna (uniwersalna) metoda naukowa czy wiele heterogenicznych metod naukowych?

normatywny charakter metody

krytyka pojęcia metody naukowej przez P. Feyerabenda

vi. typy metod naukowych
(1) metoda dedukcyjna
(2) metoda redukcyjna (filozofii klasycznej)

(3) metody indukcyjne:

przyrodoznawcza

humanistyczna (historyczna)

statystyczna

(4) postępowanie algorytmiczne: pojęcie algorytmu

(5) spory o metodę poznania nauk empirycznych między:

racjonalizmem i irracjonalizmem

empiryzmem i aprioryzmem

indukcjonizmem i dedukcjonizmem

idiografizmem i nomotetyzmem (przy omawianiu nauk humanistycznych)

naturalizmem i antynaturalizmem (dotyczy nauk humanistycznych)

*METODA DEDUKCYJNA
k. dzieje metody aksjomatyczno-dedukcyjnej

l. pojęcie metody dedukcyjnej (aksjomatyczno-dedukcyjnej)

m. pojęcie i struktura systemu dedukcyjnego

n. etapy w rozwoju metody dedukcyjnej:

stadium intuicyjne

stadium aksjomatyczne

na czym polega aksjomatyzacja pewnej dziedziny?

stadium sformalizowane

definiowanie terminów pierwotnych i wprowadzanie terminów wtórnych

o. zasadnicze pojęcia związane z metodą dedukcyjną

pojęcie konsekwencji

wyrażenie sensowne i prawdziwe

dowód i dowodzenie

rachunek logiczny i jego konstruowanie

p. własności systemów sformalizowanych
niesprzeczność

zupełność (mocność)

rozstrzygalność

kategoryczność

niezależność aksjomatów

q. filozofia logiki i matematyki

stanowiska:

logicyzm: G. Frege i B. Russell

formalizm: D. Hilbert

intuicjonizm (konstruktywizm): J.L.E. Brouwer, A. Heyting

*METODA INDUKCYJNA (przyrodoznawcza)
(1) sposoby patrzenia na metodę nauk empirycznych

indukcjonizm (tradycyjnie)

antyindukcjonizm (hipotetyzm)

(2) problem indukcji

(3) kontekst uzasadniania i kontekst odkrycia (H. Reichenbach)

(4) główne operacje naukotwórcze

postawienie pytania wiedzotwórczego

punkt wyjścia poznania:

pierwsze dane / założenia

pierwsze fakty

pierwsze pytania

pytania wiedzotwórcze

zbieranie danych doświadczenia

(ustalanie faktu naukowego)

obserwacja

jakościowa i ilościowa

liczenie i pomiar

eksperyment

typy:

eksperyment krzyżowy, myślny

eksperyment w naukach humanistycznych

opis naukowy

wyjaśnianie, interpretowanie i uogólnianie

wyjaśnianie poprzez prawa

pojęcie prawa naukowego

prawo nauki i prawo przyrody

typy praw (typy uogólnień):

ścisłe - przybliżone

jakościowe - ilościowe

uogólnienie sprawozdawcze

uogólnienie historyczne

ścisłe jako prawo naukowe

wyjaśnianie poprzez hipotezy

hipoteza naukowa

teoria naukowa

etymologia: theoria (=speculatio)

różne pojęcia teorii (contra praktyka)

poglądy na teorię naukową:

tradycyjne (received view on theory)

niezdaniowe, modelowe (non-statement view on theory, J. Sneed)

charakterystyka teorii naukowej:

genetyczna

strukturalna

zdaniowa

niezdaniowa (teoriomnogościowa)

funkcjonalna

funkcje teorii naukowej:

wyjaśniająca, prewidystyczna, opisowa, porządkująca

kryteria teorii naukowej

twórczość - prostota - prawdziwość

problem prawdziwości teorii naukowej

testowanie teorii naukowej

przez wyprowadzanie sprawdzalnych konsekwencji

weryfikacjonizm - falsyfikacjonizm

*METODA HISTORYCZNA
r. pojęcie historii i historiografii

s. typy historii:

antykwaryczna

krytyczna

brązownicza

naukowa (obiektywna?)

t. pożytki z historii

u. etapy metody historycznej

(1) etap heurezy: zbierania źródeł historycznych

pojęcie źródła historycznego

typy źródeł:

źródła bezpośrednie i pośrednie

źródła umyślne i nieumyślne

pojęcie tradycji

(2) etap interpretacji źródła historycznego

krytyka zewnętrzna (erudycyjna)

cel: autentyczność źródła historycznego

nauki pomocnicze

krytyka wewnętrzna (hermeneutyka)

cel: wiarygodność źródła historycznego

(3) etap systematyczny

typy syntez historycznych:

tradycyjna:

opisowo-indukcyjna

pragmatyczno-psychologiczna

genetyczno-wyjaśniająca

nowoczesna:

porównawcza

typologiczna

nomologiczna

v. problem obiektywności historii

w. problem praw historycznych (idiografizm-nomotetyzm)

zagadnienie determinizmu

*METODA STATYSTYCZNA
x. sensy terminu statystyka

y. definicja i swoistość metody statystycznej

z. wartość poznawcza metody statystycznej

aa. pojęcia: zjawiska masowe, populacja statystyczna

ab. dzieje metody statystycznej

ac. dwie fazy metody statystycznej

(1) zbieranie danych statystycznych

obserwacja statystyczna: próbka statystyczna

kontrola i porządkowanie danych statystycznych

prezentacja danych statystycznych: szeregi statystyczne

(2) analiza i interpretacja danych statystycznych

analiza struktury zjawisk statystycznych: średnie

analiza dynamiki zjawisk statystycznych: wahania

analiza współzależności (korelacji) zjawisk statystycznych

GENEZA I DYNAMIKA NAUKI
problem postępu naukowego

kumulatywizm contra rewolucyjne rozumienie rozwoju teorii naukowej

czynniki zewnętrzne i wewnętrzne rozwoju nauki

NAUKA W SPOŁECZEŃSTWIE I W KULTURZE

zagadnienia związane ze stosunkiem nauki do innych dziedzin kultury

(1) nauka a społeczeństwo

społeczna geneza nauki

hasło wolności i autonomiczności nauki

(2) nauka a ideologia i światopogląd
(3) nauka a kultura
(4) nauka a religia
(5) nauka a moralność (etyka nauki)

(6) nauka a sztuka
(7) nauka a technika
(8) czy istnieje kryzys nauki? kryzys świadomościowy?

*V. ROZMAITOŚĆ I JEDNOŚĆ NAUK

problem wielość nauk i jedność nauki

ad. sposoby porządkowania nauk
i. dwie tendencje w rozwoju nauki: specjalizacja i unifikacja (integracja) nauk

ii. kryteria samodzielności (autonomii) pewnej dyscypliny i zasady porządkowania

(1)
kryteria zewnętrzne (organizacyjno-instytucjonalne)

(2)
 kryteria wewnętrzne (epistemologiczno-metodologiczne)

ae. historyczne sposoby porządkowania nauk (podziały nauk)

Arystoteles: ze względu na cel i stopień abstrakcji

scholastyka

teologiczna - świecka

trivium: gramatyka, retoryka, dialektyka

quadrivium: arytmetyka, geometria, astronomia, muzyka

F. Bacon: wiedza objawiona - naturalna

Kartezjusz: nauka jako drzewo

A. Comte

hierarchia nauk wg wzrastającej złożoności przedmiotów, a malejącej ich abstrakcyjności: właściwe - pochodne

af. współczesne uporządkowania nauk

typologia S. Kamińskiego

ag. integracja wiedzy i współpraca naukowo-badawcza

jednorodność a jednolitość nauki

jednorodność, gdy te same kryteria naukowości

jednolitość, gdy tworzą spójny układ wiedzy

czynniki unifikujące naukę

zewnętrzne:

jeden badany świat

jednaka natura władz poznawczych

wspólne warunki badania

wewnętrzne

formalne:
metoda naukowa i język naukowy

pozaformalne (treściowe)

dyscypliny integrujące (kompleksowe)

metafizyka

cybernetyka

teoria systemów

teoria informacji

filozofia nauki

naukoznawstwo

typy badań:

monodyscyplinarne

interdyscyplinarne

pojęcie badań interdyscyplinarnych (NIE: nauki interdyscyplinarne!)

multidyscyplinarne

dyscypliny graniczne (np. chemia fizyczna, biochemia, astrofizyka)

*VI. METODOLOGICZNA CHARAKTERYSTYKA TYPÓW NAUK
ah. nauki dedukcyjne i indukcyjne

aprioryczne / empiryczne

formalne / realne

logika i matematyka

nauki szczegółowe: przyrodnicze, humanistyczne i społeczne

ai. nauki przyrodnicze i humanistyczne

przyrodoznawstwo

swoistość (autonomiczność) nauk humanistycznych

przedmiot nauk humanistycznych

osobliwość nauk historycznych

aj. nauki teoretyczne i praktyczne

problematyczność odróżnienia (Arystoteles)

nauki opisowe i normatywne

nauki czyste i stosowane

ak. filozofia
dzieje filozofii

główne koncepcje filozofii (typologia)

filozofia autonomiczne

filozofia kontemplatywna

filozofia aprioryczna

filozofia aposterioryczna

filozofie nieautonomiczne (korespondujące z naukami)

dopełniające nauki

jako metanauka

al. teologia
swoistość poznania teologicznego

powstanie i dzieje teologii

typy nauk teologicznych

historyczne

systematyczne

praktyczne

teologia a filozofia i nauki empiryczne

*VII. DZIEJE POJĘCIA NAUKI
zadanie: chodzi o zaznajomienie się z dziejami pojęcia (koncepcji) nauki, a nie dziejami samej nauki!

dzieje nauki ujawniają diachroniczną wieloznaczność terminu (pojęcia) nauka
cztery wielkie koncepcje nauki, wyznaczone nazwiskami Arystotelesa, Galileusza (Newtona), Comte'a i Poppera (Einsteina)

czasy starożytne
i. grecka koncepcja nauki

powstanie maksymalistycznej koncepcji poznania / wiedzy

przedmiot: niebo (kalon, świat niezmienny); matematyka, astronomia

ideał wiedzy: teoretyczna, jednolita, racjonalna (intelektualizm), apodyktyczna,

empiryzm genetyczny

Parmenides i Heraklit

pitagorejczycy

początki nauk przyrodniczych

początki nauk humanistycznych (sofiści, Sokrates)

Platon

Arystoteles

ii. okres hellenistyczny (III przed Chr. - IV po Chr.)

Muzeum w Aleksandrii, zał. przez Ptolomeuszów

iii. okres grecko-rzymski

czasy średniowieczne
Odrodzenie karolińskie (VIII-IX)

Filozofia i nauka arabska (VII-; X-XII arabska scholastyka

Wiek XI - XII

Anzelm z Canterbury: twórca metody scholastycznej

przyswojenie greckich klasycznych dzieł filozoficz​nonaukowych

szkoła z Chartres

opactwo św. Wiktora pod Paryżem

metoda scholastyczna / sumy filozoficzno-teologiczne

Wiek XIII (klasyczny okres scholastyki)

empiryści oksfordzcy: Grosseteste, R.Bacon

Albert Wielki

Tomasz z Akwinu

Duns Szkot

Wilhelm Ockham (przed D.Hume'em: krytyka przyczynowości.)

awerroiści z Padwy

Podsumowanie starożytności i średniowiecza

rewolucja naukowa (1543-1687): powstanie nowożytnego pojęcia nauki
Nowa epoka dziejów (koniec XV w.)

renesans (odrodzenie), humanizm, reformacja

M. Kuzańczyk: początki matematycznego przyrodoznawstwa

M. Kopernik

wiek XVII

Franciszek Bacon (1561-1626): wiedza to potęga!

Galileo Galilei (1564-1642): fundator nowożytnego przyrodoznawstwa..

Descartes (1596-1650)

rozwój matematyki

Izaak Newton (1642-1727)

Gottfried W. Leibniz (1646-1716)

John Locke (1632-1704)

ocena

wiek XVIII: Oświecenie
wiek racjonalizmu i "szał poznawania", encyklopedyści

Giovanni Battista Vico (1668-1744)

David Hume (1711-1776)

rozwój matematyki, chemii, biologii

Christian Wolff (1679-1754)

Immanuel Kant (1724-1804)

ocena

wiek XIX: kształtowanie się nowoczesnej koncepcji nauki
czynniki, wywołujące przemiany w nauce i technice

Georg W. Hegel (1770-1831): teoria humanistyki

F.E.D. Schleiermacher (1768-1834): „ojciec” hermeneutyki

Johann Gustav Droysen (1808-1884): metodolog historii

August Comte (1798-1875): pozytywizm

J. Herschel i W. Whewell

J.S. Mill (1806-1873): empiryzm, indukcjonizm

rozwój: matematyki

rozwój przyrodoznawstwa

Claude Bernard (1813-1873): metoda eksperymentalna

Karl Pearson (1857-1936): scjentyzm

światopogląd naukowy w miejsce religii i filozofii

R. Avenarius, E. Mach: empiriokrytycyzm

Emile Boutroux (1845-1921): kontyngentyzm

konwencjonalizm

Henri Poincaré (1835-1912)

Pierre Duhem (1861-1916)

antynaturalistyczna metodologia nauk humanistycznych

spór naturalistów z antynaturalistami

Wilhelm Dilthey (1833-1911)

Wilhelm Windelband (1848-1915)

Heinrich Rickert (1863-1936)

Max Weber (1864-1920)

podsumowanie

wiek XX: modyfikacja pojęcia nauki w okresie rewolucji naukowo-technicznej
ogólne cechy; dwie fazy: wstępna (1895-1945) i właściwa (1945-)

rozwój nauk szczegółowych

nauki matematyczne / znaczenie Polaków

nauki fizyko-chemiczne (podsumowanie, 133)

nauki biologiczne

nauki psychologiczne

socjologia (różne typy)

etnologii i antropologii kulturowej

szkoły językoznawcze

nauki historyczne

nauka kognitywna (cognitive science)

przemiany w filozofii nauki i teorii nauki

dwa zagadnienia głównie dyskutowane:

racjonalności nauki

realizmu nauki

kierunki antyrealistyczne:

instrumentalizm:
John Dewey (1859-1952)

operacjonalizm:
P.W. Bridgman (1882-1961)

racjonalizm:
G. Bachelard (1884-1962)

F. Gonseth (1890-1975)

logiczny pozytywizm, logiczny empiryzm, empiryzm analityczny, „klasyczna” filozofia nauki, tzw. Koło Wiedeńskie

L. Wittgenstein (1889-1951)

polskie badania nad nauką: szkoła lwowsko-warszawska
krytyczny racjonalizm: Karl R. Popper (1902-1994): hipotetyzm, falsyfikacjonizm, fallibilizm, „trzy światy”

Albert Einstein (1879-1955)

racjonalizm sceptyczny (neopragmatyzm):

W.V.O. Quine (ur. 1908)

hermeneutyczna filozofia humanistyki:

Hans-Georg Gadamer (ur. 1900)

nowa filozofia nauki (contra ortodoksyjna FN)

N.R. Hanson (1924-1967)

Stephen E. Toulmin (ur. 1922)

historyzująca, diachroniczna filozofia nauki:

Th. S. Kuhn (ur. 1922)

realizm naukowy contra społeczny konstruktywizm (Hanson, Kuhn)

anarchizm metodologiczny: P.K. Feyerabenda (1924-1993)

metodologia naukowych programów badawczych:

I. Lakatos (1922-1974)

szkoła poznańska

szkoła frankfurcka

szkoła z Erlangen: konstruktywistyczna filozofia nauki

formalna filozofia nauki (J. Sneed, W. Stegmüller)

rekonstrukcjonizm - strukturalistyczna FN

Baasa van Fraassena empiryczny konstruktywizm (instrumentalizm)

refleksja metodologiczna w szkole lubelskiej

filozofia klasyczna + metodologia filozofii

Krąpiec, Kamiński, Z teorii i metodologii metafizyki, Lublin 1962

„mocny program” socjologii Szkoły Edynburskiej

Barry Barnes, David Bloor, Stefen Shapin

nauka w czasach postmodernizmu (ponowożytności)

postpozytywistyczna, postanalityczna, postpragmatyczna filozofia nauki

przeważa postawa krytyczna, chociaż pragmatycznie korzysta się wszechstronnie z owoców nauki

czy kryzys współczesnej filozofii nauki?

Ph. Kitcher: krytyka „legendy” o nauce

próba podsumowania

�23.03.06 przygotowane do INTERNETU dla studentów filozofii

