
Doktori értekezés tézisfüzete

Az értekezés címe:

An Epistemological Cross-Section
of Science Studies

In the Context of the Science Wars

Szerző: Kutrovátz Gábor

Témavezető: Fehér Márta dr. habil.

BME GTK Technika-, Mérnök- és Tudománytörténet Doktori Iskola

Budapest, 2005

 2

TARTALOMJEGYZÉK

A kutatás előzményei 3

A kutatási terület rövid ismertetése 5

Az értekezés vizsgálati módszere 8

Az értekezés szerkezete angolul (Structure of dissertation) 10

Az értekezés szerkezete magyarul 11

Az értekezés tartalmi felépítése 12

Az értekezés tézisei 14

Theses 15

Publikációk az értekezés témakörében 16

 3

A KUTATÁS ELŐZMÉNYEI

Szakmai életutam során érdeklődésem olyan változásokon ment keresztül,

melyek mind nyomot hagytak e dolgozat tematikáján. Kezdetben, az ELTE

Természettudományi Karának fizika és csillagászat szakos hallgatójaként, a

természettudományok, azon belül is elsősorban a fizikai tudományok kérdései

érdekeltek. Miután a Tudománytörténet és Tudományfilozófia Tanszék

kurzusainak segítségével megismerkedtem a filozófiával, megkezdtem

tanulmányaimat a Bölcsészettudományi Kar filozófia szakján, ám korábbi

érdeklődésemet is megtartva a tudományok filozófiai aspektusai, a klasszikus

tudományfilozófia iránt kezdtem érdeklődni. Ezen érdeklődésem elmélyülésével

közben felvételt nyertem a BME GTK Technika-, Mérnök- és Tudománytörténet

Doktori Iskolájába, ahol közelebbről megismerkedtem a tudomány történetileg

és szociológiailag érzékeny megközelítéseivel. A tudományos kérdésektől a

tudományfilozófiai problémákon keresztül a tudománytörténeti és –szociológiai

szemléletmódig húzódó érdeklődési pálya szinte szükségszerűen vezetett el a

tudományháború (Science Wars) témájához, ahol mindezen területek fontos

szerepet játszanak.

 2000-ben a TypoTex Kiadó megbízásából lefordítottam Alan Sokal és

Jean Bricmont Intellectual Impostures című könyvét. Ebben a könyvben a

szerzők arra tesznek kísérletet, hogy idézetek elemzésén keresztül megcáfolják

és nevetséges színben tüntessék fel posztmodern (vagy általuk annak tartott)

filozófusok tudománnyal kapcsolatos állításait. A munkát kihívásként vállaltam

el – hiszen a fordításhoz mind természettudományos és matematikai, mind

tudományfilozófiai, mind pedig általános filozófiai nyelvismeretre szükség volt

–, ám közben érdeklődni kezdtem a könyvben kinyilvánított éles szembenállás

háttere iránt, és így ismerkedtem meg azzal a kortárs vitasorozattal, az ún.

tudományháborúval, melynek a könyv egy hadműveletét képezte.

 4

 Érdeklődésem középpontjában kezdettől fogva a következő kérdések

álltak: Hogyan azonosíthatók a vitákban résztvevő felek, hogyan határolható

körül a két „oldal”? Milyen történeti háttér húzódik meg az éles szembenállás

mögött? Milyen szerepe van a vitában az eltérő filozófiai előfeltevéseknek, és

vajon mennyire tekinthető a szembenállás filozófiai természetűnek? A célom az

volt, hogy egy olyan filozófiai vagy filozófiatörténeti kontextusba helyezzem a

vitát, amely rávilágít annak számos jellegzetességére, és értelmezési keretet

szolgáltat a megértéséhez.

 Filozófia szakos tanulmányaim lezárásaként erre a témára

összpontosítottam, hiszen mind második szigorlati dolgozatomat („A tudomány-

háború”, 2000), mind szakdolgozatomat („Tudományfilozófia és a

tudományháború”, 2003) ebből a témából írtam, Fehér Márta témavezetésével.

Eközben szakmai előadásokat is tartottam a témáról az ELTE TTK

Tudományfilozófia Szemináriumán (2000), az Országos Csillagászati

Szemináriumon (2001), a Krakkói Egyetem Kognitív Tudományi

Szemináriumán (2002) és a Tudománytörténet és Tudományfilozófia Tanszék és

az Elmélettörténet Tanszék közös szemináriumán (2004). Kutatásaim

eredményeit számos nemzetközi konferencián is előadtam: ‘Hermeneutics and

Science 2003’ (Magyarország), ‘12th LMPS 2003 (Spanyolország), ‘23rd Varna

International Conference 2004’ (Bulgária), ‘4S-EASST Conference 2004’

(Franciaország), ‘Understanding in Science 2005’ (Hollandia); valamint egy

hazai konferencián: ‘13. MAKOG 2005’ (Debrecen). Mindenezek a szereplések

fontos lehetőséget teremtettek a téma különböző irányokból történő

átgondolásához, illetve hasznos visszajelzéseket és vitákat eredményeztek,

melyeknek tanulságait a dolgozatomban felhasználhattam. A témát egyetemi

kurzusok formájában is megvizsgáltam: „A tudományháború” (2001)” és

„Tudomány és társadalom” (2005, Zemplén Gáborral).

 Végezetül, a témát több publikáció keretei között is feldolgoztam.

Ezeknek listáját a publikációs jegyzék tartalmazza.

 5

A KUTATÁSI TERÜLET RÖVID ISMERTETÉSE

A tudományháború a tudományról szóló viták egy lazán kapcsolódó sorozatának

összefoglaló neve. Bár a terminust széles körben használják első megjelenése

óta (1995), mind a résztvevők, mind az elemzők egyetértenek abban, hogy

gyakorlatilag lehetetlen pontosan meghatározni, kik között és miért folyik vagy

folyt a háború. Úgy tűnik, kirobbanása egy csapat tudós nevéhez fűződik, akik

kifejezésre kívánták juttatni afelett érzett aggodalmukat, hogy az 1990-es évekre

tudományos körökben elterjedtté vált egyfajta „posztmodern” és „relativista”

atmoszféra a tudomány értékelését illetően, és ez az atmoszféra – szerintük –

káros hatással fenyeget a tudomány szélesebb társadalmi megítélésére és

támogatottságára nézve. Egy nagy hatású tanulmánykötetben (Paul Gross és

Norman Levitt: Higher Superstition: The Academic Left and Its Quarrels with

Science. New Haven: Yale University Press, 1994) és néhány konferencián (pl.

Boston 1994 és New York 1995) elszánt bírálat alá vették azokat a szerzőket,

akiket felelősnek tartottak a veszély megjelenéséért: baloldali kultúrkritikusokat,

posztmodern filozófusokat, feminista episztemológusokat, New Age

teoretikusokat, tudományszociológusokat, stb. – vagyis egy igen sokszínű

csoportot. Úgy vélték, a tudomány újkeletű bírálói az egész civilizációnkat

fenyegető irracionalitás hagyományát képviselik.

 Ugyanakkor más események is jelezték a tudományellenesség

ellenségeinek színrelépését. A Smithonian Institute „Tudomány az amerikai

életben” című, minden addiginál nagyobb szabású kiállítását (1994) például

heves támadások érték amiatt, hogy a tudomány bemutatásakor (túl nagy)

hangsúlyt fektet a veszélyekre és a káros hatásokra, és a szervezők végül

cezúrázni kényszerültek a kiállítást. Hangos vita követte egy tudománytörténész

(Geison) Pasteur-ről írt könyvének megjelenését (1995), melyet a neves

molekuláris biológus, Max Perutz vehemensen támadott tudomány-

ellenességéért. Míg mindez az Egyesült Államokban történt, Nagy Britanniában

 6

is hasonló helyzet alakult ki: az igen neves embriológus és tudományos

ismeretterjesztő Louis Wolpert a tudomány presztízsének védelmébe fogott,

majd publikus vitákba keveredett egy, az övétől erősen eltérő szellemű

tudományképet kínáló mű egyik szerzőjével, a szociológus Harry Collins-szal.

Ezek, illetve az ezekhez hasonló viták hatására kezdtek kirajzolódni a háború

frontvonalai.

 Hogy közös fórumot teremtsen a megtámadott szerzők számára, a Social

Text című, kritikus szellemű kultúraelméleti folyóirat egyik számát (1996/1-2)

védekezésre ajánlotta fel Andrew Ross, az újság egyik szerkesztője. A heves

támadásokat értetlenül fogadó és a félreértéseket tisztázni kívánó írások között

azonban megjelent egy kakukktojás is. Alan Sokal fizikus cikkében látszólag a

posztmodern tudománykritika melletti elkötelezettségének adott hangot, ám

mint a megjelenés után azonnal tudatta, valójában beugratta a folyóirat

szerkesztőit azzal, hogy egy teljesen értelmetlennek szánt szöveget adott le –

ezzel bizonyítandó, hogy a „tudományellenes” oldalon nem léteznek kritériumai

az értelmességnek. Az eset hatalmas botrányt kavart, és visszhangot kapott

világszerte számos vezető napilap címoldalán (New York Times, Observer, Le

Mond, stb.) és egyéb fórumokon. Ennek köszönhetően a tudományháború

széleskörű nemzetközi érdeklődés középpontjába került, és a viták alaposan

megszaporodtak, és gyakran elmérgesedtek.

 Miután a kérdéses Social Text különszám kibővített terjedelemben (ám

Sokal cikkének elhagyásával) könyv formájában is megjelent, a szerzőknek

újabb támadásokkal kellett szembenézniük. Ezek közé tartozott több olyan kötet

is, amelyben már nem csak tudósok, hanem tudományfilozófusok is síkra

szálltak a tudományról szóló „posztmodern mítoszok” ellen. Ugyanakkor sokak

kérésére Sokal a botrány hátterének feltárása céljával megjelentetett egy

könyvet, a már említett Intellektuális imposztorokat kollégájával, Jean Bricmont

belga fizikussal, mely valóságos bestsellerré vált. Ebben a könyvben arra

vállalkoznak a szerzők, hogy azonosítsák a tudománnyal kapcsolatos ellenséges

 7

félreértések forrásait, és kritikailag hatástalanná tegyék azokat. Ennek fényében

fejezetről fejezetre egy-egy francia posztmodern (vagy általuk annak vélt)

gondolkodó tudománnyal kapcsolatos passzusait vizsgálják, és ezt próbálják

megmutatni, hogy a szövegek a tudomány félreértéséről, nem-értéséről vagy

rosszindulatú félreértelmezéséről tanúskodnak. Ám nem állnak meg ezen a

ponton, ugyanis az egyik fejezetben tudományfilozófia-történeti kitérőt tesznek,

és megpróbálják azonosítani azokat a filozófiai eszméket, amelyek a

posztmodern félreértések talajául szolgálnak.

 Ez utóbbi vállalkozás jól tükrözi azt a fordulatot, amellyel a

„tudományvédők” újabb frontvonalat nyitottak. Korábban elsősorban azokat

támadták, akik az amerikai intellektuális újhullám talaján állva kultúrkritika alá

vették a modernitás értékeit képviselő és érvényre juttató társadalmi

intézményeket, köztük a modern tudományt. Miközben ezen irányzatok szellemi

forrásait keresték, figyelmük egyre inkább a „relativista” tudás- és

tudományszociológia új irányzatai felé fordult, melyek az 1970-es években

meghirdetett „tudásszociológiai erős program” képviselői köré csoportosultak.

Ezeket a szerzőket korábban is támadások érték, de többnyire csak mellékesen

és szórványosan, mígnem a tudományvédő élharcos Paul Gross egyszer úgy

találta (1997), hogy a tudományellenesség forrását megtalálta az ún. science and

technology studies (STS) írásaiban. A tudományháború rövidesen a tudósok és

szociológusok közötti polémiaként tűnt fel, a „posztmodernek” pedig kikerültek

az érdeklődés középpontjából. Mindez együtt járt azzal, hogy a vitában

felszólaló tudósok árnyaltabb ellenség-képet alakítottak ki, és egyre gyakrabban

hajlottak a másik fél által kezdeményezett érdemi párbeszédben való részvételre.

 A vita tehát számos kérdést felvet a tudománnyal, annak társadalmi

szerepével, illetve a tudomány vizsgálatának legitim módszereivel kapcsolatban,

így hamarosan a tudományfilozófiai és tudományszociológiai szakma

érdeklődésének homlokterébe került. A dolgozat a különböző elemzések és

értelmezések hagyományához csatlakozik.

 8

AZ ÉRTEKEZÉS VIZSGÁLATI MÓDSZERE

Értekezésemben a tudományháború fényében felvázolom és vizsgálat tárgyává

teszem a háború egyik feleként azonosított, science studies nevű diszciplína egy

ismeretelméleti keresztmetszetét. Ez utóbbi fogalom, melyet Gaston Bachelard-

tól kölcsönöztem, vizsgálati módszerem számos jellegzetességét hivatott

egyszerre kifejezni.

Először, míg a diszciplína sokféle különböző szempont alapján

vizsgálható, melyek részben függetlenek egymástól, az értekezés érdeklődése

főként ismeretelméleti irányú: a tudományos tudásról alkotott beszámolókra

összpontosít, vagyis arra, hogy a science studies számára mit jelent tudni a

tudományban. Módszertani, metafizikai, ontológiai, morális, politikai stb.

kérdések csak annyiban kerülnek elő, amennyiben ezek lényegesnek

mutatkoznak arra nézve, hogy a vizsgált szerzők milyen ismeretelméleti

nézeteket vallanak. Bár az ismeretelméleti keresztmetszet sok nem-

ismeretelméleti dimenziót is átmetsz, ezeket csak annyira vizsgálom, amennyire

ez szükségesnek tűnik ismeretelméleti problémák kezeléséhez.

 Másodszor, a dolgozat egy ismeretelméleti keresztmetszetet kínál, nem

pedig a diszciplína teljes ismeretelméleti feltérképezését. A vizsgálat bizonyos

ismeretelméleti problémák mentén halad, melyekről úgy tűnik, hogy a maguk

dimenziójában elsősorban felelőssé tehetők a science studies ellen irányuló

ellenséges támadásokért. Ezen problémák azonosítása nem annyira filozófiai,

mint inkább empirikus kérdés, így megtalálásukhoz a terület gyakori bírálataiból

indulok ki. Mivel egyetértek a legtöbb elemzővel abban, hogy ezek a bírálatok

gyakran a diszciplína célkitűzéseivel kapcsolatos félreértésekből vagy felületes

ismeretekből származnak, célom az, hogy ezeket a célkitűzéseket és

elköteleződéseket körültekintőbb vizsgálat tárgyává tegyem, és lehetőséget

teremtsek az érdemi párbeszéd számára.

 9

 Harmadszor, nem feltételezem előzetesen azt, hogy az ismeretelméleti

keresztmetszet mentén homogén elköteleződéseket fogok találni, melyek

egyetemesen jellemzik a diszciplína egészét. (Bachelard elsősorban ezt

hangsúlyozza fogalmával kapcsolatban, ám ő az egyes természettudományos

fogalmak használatával kapcsolatos filozófiai előfeltevések sokféleségére

összpontosít, míg én fogalomhasználat helyett problémafelvetésre és –kezelésre

összpontosítok.) Az értekezés kimutatja, hogy fontos nézeteltérések vannak a

terület legmeghatározóbb képviselői között, és ezek a kontrasztok különböző,

gyakran ellentétes trendeket jellemeznek. Elsősorban azokat a szerzőket

tárgyalom, akik a tudományháborúban gyakran megjelennek a kritika

célpontjaként.

 Negyedszer, a célom nem az, hogy folytonos és lineáris filozófiai

narratívát alkossak, hanem hogy problematizáljak és egymásra vonatkoztassak

néhány olyan témát, melyet az ismeretelméleti keresztmetszet feltár. Az

értekezés koherenciáját az hivatott biztosítani, hogy pontosan körülhatárolja azt

a problémaszituációt, amely felől eljut annak következményei felé az

ismeretelméleti dimenzióban. Ennek eredményeképpen a dolgozat nem egy

szinguláris tézis kimondása és alátámasztása felé halad, hanem a problémák

újraértelmezését célozza az általános elméletkontextus kidolgozása segítségével.

A munka eredetisége abban a módban áll, ahogyan a témákat kiválasztja, kifejti,

egymásra vonatkoztatja és összefüggésbe helyezi.

 Az értekezés a tudományháborúban résztvevő felek közül csupán az

egyikre, és annak is egy jól körülhatárolható csoportjára összpontosít. A másik

oldal nem önmagában, hanem kontrasztként és kritikaforrásként kerül

tárgyalásra. Ennek megfelelően a tárgyalás elkerülhetetlenül aszimmetrikus, és

be kell vallani, hogy számos szempontból elfogult is. Ez talán annyiban

megengedhető, hogy a cél nem az, hogy állást foglaljak a vitában, hanem hogy

megmutassam, hogyan tekinthető a science studies álláspontja legitimnek és

informatívnak.

 10

AZ ÉRTEKEZÉS SZERKEZETE ANGOLUL (STRUCTURE OF DISSERTATION)

1. Introduction

1.1 Plan of the Work

1.2 A Historical Summary of the Science Wars

1.3 Science Studies in Context

1.4 Perspectives and Levels of Study

2. Idealism in Science Studies

2.1 The ‘Epistemological Fallacy’

2.2 Strategies
2.2.1 Methodological Relativism: Collins
2.2.2 Constructivism: Knorr-Cetina
2.2.3 Naturalistic Relativism: Bloor
2.2.4 Metaphysical Revisionism: Latour

2.3 Apriorism in Science Studies
2.3.1 Idealism and Kant’s legacy
2.3.2 The ‘new’ a priori
2.3.3 A constitutive and social a priori?

3. Naturalism in Science Studies

3.1 Descriptive neutrality

3.2 The esteem of science
3.2.1 Devaluating science
3.2.2 Public Understanding of Science
3.2.3 Desacralising science
3.2.4 Unmasking science

3.3 Aspects of explanation by the social
3.3.1 Causes and reasons
3.3.2 Types of social explanation
3.3.3 Contingency
3.3.4 Sociological versus psychological naturalism

4. Conclusions

4.1 The Curiosities of a Position

4.2 Asking the Wrong Questions

 11

AZ ÉRTEKEZÉS SZERKEZETE MAGYARUL

1. Bevezetés

1.1 A dolgozat célkitűzései

1.2 A tudományháború történeti összefoglalása

1.3 A science studies kontextusba helyezése

1.4 Nézőpontok, vizsgálati szintek

2. Idealizmus a science studies-ban

2.1 Az ‘ismeretelméleti tévkövetkeztetés’

2.2 Stratégiák
2.2.1 Módszertani relativizmus: Collins
2.2.2 Konstruktivizmus: Knorr-Cetina
2.2.3 Naturalisztikus relativizmus: Bloor
2.2.4 Metafizikai revizionizmus: Latour

2.3 Apriorizmus a science studies-ban
2.3.1 Idealizmus és Kant öröksége
2.3.2 Az ‘új’ a priori
2.3.3 Konstitutív és szociális a priori?

3. Naturalizmus a science studies-ban

3.1 Deskriptív semlegesség

3.2 A tudomány megítélése
3.2.1 A tudomány értéktelenítése
3.2.2 A tudomány publikus ismerete
3.2.3 A tudomány szentségtelenítése
3.2.4 A tudomány leleplezése

3.3 A társadalmi magyarázat aspektusai
3.3.1 Okok és indokok
3.3.2 A társadalmi magyarázat típusai
3.3.3 Kontingencia
3.3.4 Szociológiai és pszichológiai naturalizmus

4. Konklúziók

4.1 Egy különös álláspont

4.2 Rossz kérdések feltevése

 12

AZ ÉRTEKEZÉS TARTALMI FELÉPÍTÉSE

Az értekezés első fejezete előkészítő jellegű fejtegetéseket tartalmaz. A

dolgozat módszerének és felépítésének ismertetése (1.1) után először történeti

összefoglalást adok a tudományháborúról (1.2), majd ennek segítségével olyan

kontextusba helyezem a science studies-t, melyben néhány előzetes

megkülönböztetés és kategória kirajzolódik (1.3). A kiinduló problémát

módszertani nézőpontból fogalmazom meg, mely a diszciplína általános

vállalását jellemzi (1.4). Ez megteremti a lehetőséget arra, hogy az értekezés

gerincét alkotó két alapproblémát megfogalmazzam.

A második fejezet az idealizmus problémáját vizsgálja, vagyis a science

studies azon hajlamát, hogy a tudományos tudásról a tudás tárgyára (fizikai vagy

természeti világ) való hivatkozás nélkül adjon számot. Miután bemutatom a

problémát abban a formában, ahogy a tudományháborúban megjelenik (2.1),

rekonstruálom a diszciplína néhány kiemelkedően fontos képviselőjének

elméleteit annak tekintetében, hogy milyen stratégákat sugallnak a problémára

adható válaszok terén (2.2). Az idealizmust részben elfogadó szerzők közül

ismertetem Harry Collins tisztán módszertani válaszát (2.2.1), majd ezt

szembeállítom Karin Knorr-Cetina ontológiával részben alátámasztott filozófiai

pozíciójával (2.2.2). Ezután David Bloor azon kísérletét jellemzem, hogy egy

nem-idealisztikus elméletet dolgozzon ki naturalisztikus keretek között (2.2.3),

és végül megvizsgálom Bruno Latour nézetét, amely a probléma

érvénytelenítését célozza az alapjául szolgáló ismeretelméleti keret

dekonstruálásának segítségével (2.2.4). Miután megvizsgáltam a megoldási

lehetőségek sokféleségét, javaslatot teszek egy olyan filozófiai háttér

megfogalmazására, amelyben a probléma általánosságban kezelhető (2.3).

Először elhelyezem a science studies ismeretelméleti pozícióját egy tág

értelemben vett kantiánus keretben, annak alapján, hogy kizárólag a megismerés

szubjektumával foglalkozik (2.3.1), majd megvizsgálok néhány lényeges eltérést

 13

Kant eredeti filozófiai megközelítése a kortárs tudományelemzések között

(2.3.2), hogy néhány megjegyzést tehessek a tudományos megismerés

szociológiai magyarázatainak hatókörét illetően (2.3.3).

A harmadik fejezetben a naturalizmus problémáját elemzem, vagyis a

science studies azon törekvését, hogy a tudás kérdését tudományos, nem-

filozófiai alapon tárgyalja. A problémát a magyarázatok deskriptív, azaz

normatív és értékelő szempontokat kerülő prózája alapján vezetem be, és a

kiindulási problémahelyzethez kötöm (3.1). Az értékmentes tárgyalásmód

gyakran a tudományellenesség vádját vonja maga után a tudományháborúban, és

ez felveti a tudomány megítélésének kérdését (3.2). Két ellentétes választ

vázolok fel arra a kérdésre, hogy mi alapján kell értékelni a tudományt (3.2.1),

és ez a szembenállás új értelmezést kap a tudomány „publikus ismerete”

témakör kapcsán (3.2.2). A tudomány megfosztása az őt övező általános pozitív

megítéléstől különböző célokat szolgálhat, és ezt megmutatom olyan klasszikus

szociológiai fogalmak segítségével, mit a „szentségtelenítés” (3.2.3) vagy

„leleplezés” (3.2.4). A fejezet további részeiben megvizsgálom a

tudományosként tekintett szociológiai tudásmagyarázatok néhány aspektusát

(3.3). A magyarázatok tudományos jellegét az oksági nyelvezet alkalmazására

irányuló törekvésként jellemzem (3.3.1), és különbséget teszek néhány általános

magyarázati típus között a lokális/globális fogalompár segítségével (3.3.2). A

magyarázatok hatókörével kapcsolatos kérdést a kontingencia problémájához

kapcsolom (3.3.3), majd szembeállítom a megismerés szociológiai programját a

kognitív tudomány által használt, pszichológiai naturalizmust megvalósító

alapállással (3.3.4).

A negyedik fejezet a konklúziókat fogalmazza meg. Miután egy

összefoglalom az értekezés kifejtése során leszögezett legfontosabb téziseket

(4.1), egy filozófiatörténeti kontextus mozgósításával újrafogalmazom őket és

megmutatom, hogy az értekezés eredeti problémafelvetése olyan szemszögből

került megfogalmazásra, amely a science studies-nak nem sajátja (4.2).

 14

AZ ÉRTEKEZÉS TÉZISEI

1. Az értekezés fő tézise szerint a tudományháborúban a science studies ellen

megfogalmazott kritikák jórészt félreértésekből származnak. A tudósok saját

ismeretelméleti alapfeltevéseik alapján bírálják a diszciplínát, vagyis externális

kritikát fejtenek ki vele szemben.

2. Az értekezés problémafelvetése szerint a science studies metaszintről

vizsgálja a tudományt, és ennek során módszertani indokkal felfüggeszti

elemzésében a tudomány normáinak kötelező érvényét. A tudományban

elfogadott normák és értékek az elemzés tárgyát képezik, nem pedig mércéjét.

3. Az idealizmus vádja azon téves előfeltevésben fogalmazódik meg, mely az

ismeretelméleti alapszituációt a szubjektum/objektum viszony klasszikus

felfogása mentén jelöli ki. Mivel a tudományos tudás szubjektumát a science

studies kollektív jellegűnek tekinti, az olyan hagyományos megkülönböztetések,

mint mentális/fizikai, képzet/tárgy kikerülnek a problematika központjából, és a

szubjektummal szembeállított objektum kérdése zárójelbe kerül.

4. Mindazonáltal amikor a science studies problémái közel kerülnek a

klasszikus, egyéni megismerési szituációhoz, akkor a megismerés konceptuális

összetevői mellett számot kell adnia a perceptuális mozzanatokról is, és ezzel

általában adós marad. A megismerés teljesebb leírásához szövetségre kell lépnie

az egyedi megismerési helyzetet vizsgáló kognitív tudománnyal.

5. Az értékmentesített leírás nem jelent nyílt vagy rejtett leértékelést a tudomány

elemzésében. Ez az illúzió a tudomány szokásos pozitív megítélésének az

elemzés szintjén felvállalt hiányából származik, márpedig ez a diszciplína

módszertani alapállásának következménye.

6. A science studies magyarázatainak lokális jellege túlmutat a

tudomány/társadalom dichotómián. A tudomány társadalmi meghatározott-

ságának kérdése csak akkor tűnik problematikusnak, ha e két területet nem

egymásba ágyazottként tekintjük, hanem különállóként.

 15

THESES

1. The main thesis of this dissertation is that criticisms of science studies

formulated in the Science Wars are usually based on misunderstanding.

Scientists tend to criticise the discipline according to their own presuppositions,

i.e. they give external criticisms of the field.

2. According to the basic problem situation of this work, science studies’

analyses approach science from a metalevel, and suspend the validity of its

norms on methodological grounds. Scientific norms and values become subjects

of analysis, instead of remaining standards of inquiry.

3. The charge of idealism relies on the misconcieved assumption that the

epistemological situation is essentially framed by the classical dichotomy

between subject and object. Since the subject of scientific cognition is assigned

collective nature by science studies, traditional distinctions such as

mental/physical, representation/object, are removed from the centre of interest,

and the object as opposed to the subject becomes a marginal question.

4. However, when questions raised by science studies converge to problems

specific to the traditional, individualistic epistemic situation, then explanations

of the conceptual strata of cognition ought to be supplemented with theories

concerning the perceptual ascpets, and this is often missing from science studies.

A cooperation with cognitive science seems therefore advisable.

5. A value-free analysis does not imply de-valuation in the everyday sense. This

illusion is a result of a deliberate suspension of the general positive evaluation of

science in explanations given by science studies, while this is a consequence of

the overall methodological outset of the discipline.

6. The preference of local explanatory resources in science studies invalidates

the classical science/society dichotomy. The social determination of science

seems problematic only insofar science and society are seen as two distinct

realms, instead of taken as essentially intewoven and mutually embedded.

 16

PUBLIKÁCIÓK AZ ÉRTEKEZÉS TÉMAKÖRÉBEN

1. Kutrovátz Gábor. “Idealizmus és történetírás kérdése a
tudományháborúban” In Fehér M., Zemplén G. és Binzberger V. (szerk.):
Értelem és történelem. Budapest, megjelenés alatt.

2. Kutrovátz Gábor és Zemplén Gábor. “A Bloor-Latour vita. Egy
tudományos vita érveléselméleti vizsgálata” In Gervain J. És Pléh Cs.
(szerk.): Láthatatlan nyelv. Budapest, megjelenés alatt.

3. Kutrovátz Gábor. “An Epistemological Reconsideration of Present
Controversies about Science” In Sonya Kaneva (szerk.): Challenges
Facing Philosophy in United Europe. Sofia: Bulgarian Academy of
Sciences, 2004. Pp. 31-38.

4. Kutrovátz Gábor. “Származhat-e a matematika a filozófiából? Szabó
Árpád matematikatörténeti jelentősége”. In Fehér M., Zemplén G. és
Láng B. (szerk.): Tudás az időben. Tudománytörténet és
tudományfilozófia évkönyv 1. 2004. Pp. 7-24.

5. Kutrovátz Gábor. “Imre Lakatos' Hungarian Dissertation: An annotated
documentation” In G. Kampis, L. Kvasz and M. Stöltzner (szerk.):
Appraising Lakatos. Mathematics, Methodology and the Man. Dordrecht,
Kluwer Academic Publishers, 2002. Pp. 353-374

6. Kutrovátz Gábor. “Imre Lakatos's Philosophy of Mathematics” In E.B.
Rutkamp (szerk.): Philosophies, Historical Dimensions of Mathematics,
Mathematics Education and Logic. Pretoria, University of South Africa,
2002. Pp. 116-122.

7. Kutrovátz Gábor. “Why Is There Motion in our World?” Periodica
Politechnica Ser. Soc. Man. Sci. 10/1 (2002): 151-161.

8. Kutrovátz Gábor. “A matematikai megismerés Lakatos Imre szerint” In
Kampis Gy., Ropolyi L. (szerk.): Evolúció és megismerés. Budapest,
Typotex, 2001. Pp. 299-318.

9. Kutrovátz Gábor. “Heat Death in Ancient and Modern Thermodynamics”
Open Systems and Information Dynamics 8/4 (2001): 349-359.

