
Beadandó dolgozat Tudománytörténet című tárgyból

Előadó: Várnai András

A dolgozat készítője: Kutrovátz Gábor (PhD II)

Készült: 2001. szeptember 3.

Etnotudományok

és a

tudományháború

Ebben a dolgozatban annak szeretnék röviden utánajárni, hogy a nem-európai tudományosság
kérdésköre milyen szerepet játszik napjaink talán legfontosabb tudományfilozófiai vitájában, az
ún. tudományháborúban. Ez a témakör, amelyre az olyan elnevezések segítségével is szokás
utalni, mint az „etnotudományok”, „poszt-koloniális tudományok” vagy az „alternatív történeti
tudományok”, szoros kapcsolatban áll a mai filozófiai viták egyik legkényesebb területével, a
relativizmus problémájával. Anélkül, hogy megpróbálnék igazságot tenni a vitákban, nagy
vonalakban jellemezni és illusztrálni szeretném a legfontosabb álláspontokat, illetve megkísérlem
körvonalazni azt a kontextust, amelyben a témakör a tudományfilozófiai elemzések egyik
sarkalatos pontjává válik.
 Először néhány szót a tudományháborúról. Főként az angol nyelvterületeken, és ezen
belül is elsősorban az Egyesült Államokban az 1980-as évek végére olyan viták bontakoztak ki a
különböző értelmiségi fórumokon (jórészt a humán- és társadalomtudományok területén), melyek
speciális szakmai kérdések helyett a modern kultúra, modern civilizáció általános értékelésére
irányultak. E vitákra a „kultúraháború” (culture wars) összefoglaló névvel szokás utalni, és a
tudományháború (science wars) ehhez az általános jelenségéhez kapcsolódva, annak mintegy
„frontjaként” jelent meg a kilencvenes évek elején az amerikai szellemi életben. Azok közül az
elsősorban baloldali értelmiségiek közül, akik a „modernista”, „nyugati típusú” vagy
„eurocentrikus” civilizáció árnyoldalaira és veszélyeire hívták fel a figyelmet, sokan a problémák
(részleges) forrását abban látták, hogy civilizációnkban a tudomány és a technológia mintegy
hatalmi eszközzé, a kapitalizmus és a globalizáció érdekeinek kiszolgálójává vált. Mi több, egyesek
szerint a modern tudomány és a rá épülő technológia egyenesen azzal a céllal jött létre, hogy a
születőben levő modern kapitalista társadalom céljait szolgálja, annak intézményes és gazdasági
rendjét képviselje és legitimálja. A modernizmus civilizációjának kritikájában tehát az egyik, ha
nem éppen a legfontosabb lépés a modern tudomány és technológia bírálata: kimutatni azt, hogy
miközben az „álszent” tudomány az érték- és érdeksemlegesség, objektivitás és autonómia
jelszavai mögé rejtőzik, addig valójában egy bizonyos típusú civilizációt és társadalmi rendet juttat
érvényre, sőt uralomra.

Természetes, hogy ezek a tudomány ellen irányuló kritikák heves tiltakozást váltottak ki a
tudomány legodaadóbb hívei, vagyis elsősorban a tudósok, illetve a pozitivista talajon építkező
tudományfilozófusok részéről. A kilencvenes években egymást követték az ellentámadás értékű
konferenciák, cikkgyűjtemények és könyvek, melyeket egy kemény, agresszív és lekezelő
hangvétel jellemzett. A háború talán leglátványosabb hadműveletét Alan Sokal fizikus hírhedt
cikkének1 megjelenése képezte: a látszólag „baloldali”, modernizmus-ellenes írás valójában csupán
egy beugratás, ugyanis szerzője a „posztmodern tudományosság” egy kimondatlan, ám
nyilvánvalónak szánt paródiáját fogalmazta meg benne, kísérletként annak kimutatására, hogy egy
„posztmodern” folyóirat (a Social Text) nem támaszt(hat) túl magas intellektuális követelményeket
a benne megjelenő írásokkal szemben. Miután Sokal egy másik folyóiratban leleplezte saját
csalását, az eset világszerte óriási vihart kavart, és bár a kedélyek mára talán már csillapodtak, a
viták továbbra is hevesen (bár talán egyre megfontoltabb keretek között) folynak.

A „baloldali” álláspontok forrásaként számos különböző szellemi hagyományt fel lehet
mutatni: ilyen például Marx munkássága, illetve a rá épülő szociológiai iskolák (pl. Durkheim),
vagy a tudomány- és tudásszociológia különböző elméletei, de egyebek mellett ide tartoznak a
posztmodern és posztstrukturalista filozófiai áramlatok, illetve a Kuhn fellépését követő, ún.
„posztpozitivista” tudományfilozófiák is. Sokal ezeket a nézeteket a következő – találó –
összefoglaló ismérvekkel jellemzi: „a Felvilágosodás racionalista hagyományának többé-kevésbé
explicit visszautasítása, a tapasztalati ellenőrzéstől függetlenített elméleti diskurzus működtetése,
valamint egy olyasfajta kognitív és kulturális relativizmus elfogadása, amely szerint a tudomány
nem több, mint ‘narráció’, ‘mítosz’ vagy társadalmi konstrukció a többi ilyen között”.2 (A vád
tehát az irracionalizmus, az anti-empirizmus és a relativizmus.)

1 „A határok áttörése: Arccal a kvantumgravitáció transzformatív hermeneutikája felé”
2 Sokal, A. – Bricmont, J.: Intellektuális imposztorok. Typotex, 2000. 14.oldal.

Ezen álláspontok bizonyos verziói tisztán jelennek meg a szociálkonstruktivista
tudományelemzésekben, illetve a tudásszociológia ún. „erős programjában”, ám gyakrabban
találkozhatunk velük bizonyos ideológiák, intellektuális mozgalmak, vagy társadalmi, politikai
motivációjú viták összefüggéseiben. A tudományt bírálók között aktívan szerepelnek egyes mai
marxisták, akik természetesen nem a tudományosság általános eszméje ellen szállnak síkra, hanem
a modern tudomány antidemokratikus, kapitalista érdekeket szolgáló (kizsákmányoló)
berendezkedési formája ellen. Náluk is hangosabbak a feministák, akik a modern tudomány
agresszív, férficentrikus mentalitását bírálják, és alapjaiban szeretnék megreformálni
civilizációnkkal együtt a tudományt is. Hasonló célokért küzdenek egyes technológia-ellenes
környezetvédelmi mozgalmak, illetve emberjogi szervezetek is, és ehhez megfelelő elméleti
támogatást találnak a konstruktivista tudománybírálatok eszméi között. És a sort természetesen
tovább lehetne folytatni, például a New Age tág fogalma alá tartozó, sok esetben erősen gyanús
szellemi áramlatok megemlítésével…

A dolgozat szempontjából minket leginkább érintő intellektuális mozgalom, az ún.
multikulturalizmus hívei a különböző kultúrák egyenértékűsége és békés együttélése mellett
törnek lándzsát. Ezek a szerzők a (kulturális antropológiában népszerűvé vált) kulturális
relativizmus álláspontját vallják, amely szerint minden érték csak egy adott kultúra kontextusában
azonosítható, és így nem létezhet olyan abszolút szempont, ami alapján egy bizonyos kultúrát
értékesebbnek ítélhetnénk egy másiknál. Ez persze nem feltétlenül jelent radikális
összemérhetetlenséget: a kultúrák közti (tökéletlen) fordítás lehetséges, sőt szükséges, de nem
teremthetünk „semleges” fórumot a különböző kultúrák összehasonlításához.

A multikulturalista igények a huszadik század végének globalizációs törekvéseivel
szemben fogalmazódtak meg. Napjaink „globalizált” világában közvetlen szomszédságba kerültek
a korábban egymástól távoli, radikálisan eltérő kultúrák, és ez a különböző értékrendek sokszor
látványos ütközéséhez vezetett. Mára úgy tűnik, hogy minden ilyen konfrontáció a
legagresszívabb értékrend, a modern kapitalista szemléletmód győzelmével zárul, és ez a folyamat
egy értékszegény, uniformizált világ kialakulásához vezet. Mivel a multikulturalisták szerint
elítélendő az az eurocentrikus attitűd, amelyik a nyugati kultúra és civilizáció rendjét és értékeit
kitüntetettnek látja más kultúrákéhoz képest, ezért a modernizmus keretei között fellépő
globalizációs szándékainkat is sutba kell hajítanunk.
 Fokozottan jelen van az eurocentrizmus a tudománnyal kapcsolatban. Mind a tudósok,
mind a laikusok között elterjedt az a felfogás, amely szerint a modern, nyugati típusú
tudományosság státusza eltér más kultúrák világ- és természet-magyarázatainak státuszától
annyiban, hogy míg az ún. etnokultúrák magyarázatai csupán a babonák, mítoszok és hiedelmek
szintjén maradnak, addig a nyugati tudomány a Racionalitás módszerével kizárólagos hozzáférést
biztosít az Igazsághoz. A konstruktivista álláspont szerint azonban nem létezik abszolút,
kultúrafüggetlen igazság vagy racionalitás, ahogy nem létezik társadalmi érdekektől és
meghatározottságtól mentes tudomány sem. A modern tudomány, miközben az „objektivitás” és
„értéksemlegesség” jelszavaival takarózik, valójában a nyugati kapitalista társadalom rendjét és
célkitűzéseit juttatja érvényre, és technológiai alkalmazásain keresztül hatékony eszközt nyújt
minden más kultúra értékeinek sárbatiprásához – kitüntetett episztemológiai státusszal azonban
nem rendelkezik.

Arra a triviális ellenvetésre, hogy a nyugati tudomány sokkal sikeresebbnek bizonyult,
mint bármelyik másik, a multikulturalisták különböző típusú érvekkel szoktak felelni, például:
(1) Ez nem egyértelműen igaz, lásd pl. az alternatív gyógymódok sikerét. (2) Ez csak a látszat,
ugyanis mi a nyugati civilizáció értékei alapján próbáljuk megítélni a sikerességüket, ami szerint
viszont természetesen a nyugati tudomány tűnik a legsikeresebbnek, hiszen pont ezeket az
értékeket juttatja érvényre. (3) Ez így igaz, de csak azért, mert a nyugati civilizáció a
legagresszívabb, és elfojtotta az alternatív tudományok kifejlődésének lehetőségét. (4) Ez
irreleváns, ugyanis az alkalmazásbeli (technológiai) sikeresség a nyugati tudomány céljai közé
tartozik, és nem kérhetjük számon az alternatív kultúrák világmagyarázatain.

Annak kimutatására, hogy a kialakulóban levő modern tudomány intézményes és
konceptuális szerkezetében, működési elveiben és gyakorlatában a kora-kapitalista világrend
értékrendjét tükrözte és juttatta érvényre, számos történeti esettanulmány keletkezett, kezdve
például egészen Robert Merton ma már klasszikus munkásságától a legfontosabb
szociálkonstruktivista műveken át (pl. Shapin és Scheffer Leviathan-ja) a mai feminista
elemzésekig. (Persze ezen kimutatások érvényességéről, illetve a mai tudomány szempontjából
tekintett relevanciájáról komoly viták folynak.) Ezzel szemben az etnotudományok és a modern
nyugati tudomány egyenértékűségének bemutatására gyakorlatilag egyetlen, széles körben elismert
és idézett tanulmány sem született, ahogy azt a modernitás védelmezői kárörvendően hangoztatni
is szokták. Éppen ellenkezőleg, az etnotudományokra vonatkozó konkrét utalások leggyakrabban
a kulturális relativizmus ellenségeitől származnak, akik így próbálják illusztrálni a relativizmus
tézisének tarthatatlanságát.

Szerepeljen itt egy példa Alan Sokal könyvéből3:

Legalább két elmélet verseng azért, hogy sikeresen megmagyarázza a bennszülött amerikai
lakosság eredetét. A tudományos konszenzus szerint, mely számos archeológiai bizonyítékon
alapul, először Ázsiából érkeztek emberek Amerikába, mintegy 10-20 000 évvel ezelőtt, a
Bering-szoroson keresztül. Ezzel szemben sok bennszülött teremtés-elbeszélés azt tartja,
hogy az őseik mindig is azon a kontinensen éltek, mióta csak atyáik a lelkek földalatti
birodalmából feljöttek a felszínre. Egy New York Times-ban megjelent beszámoló (1996.
október 22.) felfigyelt arra, hogy sok archeológus, „akit egyfelől a tudományos alkat,
másfelől a bennszülöttek iránti tisztelet felé húz a szíve, … közel került a posztmodern
relativizmushoz, amely szerint a tudomány a vélekedéseknek csupán egy másik rendszere”.
Például Roger Anyon, a brit archeológus, aki a zuni néppel foglalkozott, állítólag ezt mondta:
„a tudomány csak egy a sokféle mód közül, ahogyan a világot ismerhetjük… [A zunik
világnézete] éppen úgy érvényes, mint az archeológia nézete az előtörténet szerepéről”.

A fenti esetet Sokal egyszerűen annyival intézi el, hogy „a szóban forgó elméletek kölcsönösen
kizárják egymást, így nem lehetnek egyszerre igazak (vagy akár megközelítőleg igazak)”4. Ez az
álláspont világos és magától értetődő, csak éppen elsiklik afelett, hogy a relativista megközelítések
természetesen lemondanak az igazság ún. korrespondencia-fogalmáról, és ehelyett az igazságot
társadalmi elfogadásként értelmezik. David Bloor és a tudásszociológia erős programjának többi
képviselője már több mint húsz éve küzd a fenti igazság-átértelmezés plauzibilissé tételének
érdekében, de persze nem osztatlan sikerrel. Ez a rövid példa azt is jól illusztrálja, hogy a
tudományháború vitáinak hátterében radikális filozófiai ellentétek rejlenek, és így ezek a
problémák korántsem olyan könnyen kezelhetők, mint ahogy azt a szembenálló felek gondolni
szeretnék.

Az etnotudományok normatív egyenértékűségének eszméjét támadók közül kiemelkedik
Meera Nanda, az indiai mikrobiológusból lett amerikai tudományfilozófus, aki relativizmus-
kritikáival tevékeny szerepet vállal(t) a tudományháborúban. Nanda, aki egyébként korábban a
„tudomány a népért” mozgalomban dolgozott Indiában, felháborodva meséli a következő esetet:
Egy bajba került indiai politikusnak azt tanácsolták, hogy „ha irodájába egy keletre néző kapun
keresztül lép be, akkor problémái eltűnnek. Ám irodájától keletre egy szegénynegyed volt, melyen
nem tudott gépkocsijával áthaladni. Ezért elrendelte, hogy rombolják le a szegénynegyedet.” A
szerző a következőképpen kommentálja a történetet:5

Ha az indiai baloldal olyan aktív lett volna a népi tudomány mozgalomban, mint amilyen
korábban volt, akkor tiltakozást szervezett volna nemcsak az emberek otthonainak
lerombolása ellen, hanem az ellen a babona ellen is, amely alapján a pusztítást elrendelték…

3 Sokal, A. – Bricmont, J.: Intellektuális imposztorok. Typotex, 2000. 257-258. oldal.
4 Id. mű, 259. oldal.
5 Idézve: Intellektuális imposztorok, 134. oldal.

Egy olyan baloldali mozgalom, amelyik nem próbálkozott volna ennyire lelkesen azzal, hogy
„tiszteletet” ébresszen a keleti tudás iránt, sosem engedte volna meg a hatalmon levőknek,
hogy helyi „szakértők” mögé rejtőzzenek.

Ez a vélemény, amelyet egyébként Sokal a legteljesebb egyetértésben idéz, szintén jól mutatja,
hogy a vitában fellépő heves indulatok okozta elfogultság mennyire akadályozza a tisztánlátást.
Azért ugyanis, hogy az a bizonyos politikus leromboltatta a szegénynegyedet, nyilvánvalóan nem a
tradicionális indiai „babona” a felelős, hanem egyedül a maga politikus. Ha történetesen az lett
volna például a helyzet, hogy a nyugati orvostudomány módszerei segítségével kimutatják, hogy a
politikus allergiás a szél hátán a szegénynegyedből érkező penészgombákra, és az illető emiatt
romboltatja le a szegények otthonait, akkor emiatt senki nem hibáztatná a nyugati tudományt,
hanem csakis a politikus indokolatlan döntését. Érdekes, hogy a szerző, aki tudományfilozófiával
foglalkozik, nem veszi észre ezt a logikai ugrást.

Az egyik legfontosabb „tudománypárti” kötetben6 Nanda megjelentetett egy írást a
következő címmel: „A szociálkonstruktivista tudománykritikák episztemikus jótékonysága, avagy
miért utasítsa vissza a Harmadik Világ az ajánlatot”. Ebben az írásban amellett érvel, hogy a
kulturális relativizmus eszméje, vagyis egyes nyugati gondolkodók „jótékonykodása” nemcsak
hogy megalázó a fejlődő országokra nézve, hanem egyenesen káros, hiszen akadályokat állít ezen
országok felzárkózása, életszínvonal-növelése elé. Tézisét három példával támasztja alá: (1)
Indiában, részben az angol befolyás elleni küzdelem eredményeképpen, komoly hagyomány áll
azok mögött (neo-Gandhiánusok, posztmodern értelmiségiek, „dekolonizálási” aktivisták), akik a
tradicionális világnézet jogaiért küzdenek, és ennek jegyében visszautasítják a modern nyugati
világnézet elemeit. Ennek hatására Indiában már jóval korábban kirobbant egy
„tudományháború”, mint Amerikában, és a posztmodern filozófia kritikátlan átvétele komoly
akadályokat állított a „tudomány a népért” mozgalmak elé. A modernitás értékei, és ezen
keresztül a tudományos eredmények is, politikai töltetet kaptak, és áldozatul estek az ideológiai
küzdelmek esetlegességének.
(2) Pakisztánban és más arab országokban (Egyiptom, Szaúd-Arábia) maguk az aktív kutatók
szenvedik el az „iszlám tudomány” támogatóinak önkényét. Ezek az országok csak csonkított és
torzított formában fogadják el a nyugati tudomány vívmányait, és minden olyan kutatást
szigorúan tiltanak, amely ellentmond a Korán valamely passzusának. (Miközben a nyugati
tudomány éppen azáltal vált „nagykorúvá” a 17. század során, hogy függetlenítette magát a vallási
dogmák befolyásától.) (3) Kínában a sajátosan értelmezett kommunista ideológia az, amely
akadályt állít a nyugati tudomány terjedése elé. Az intellektuális zsarnokság egyik leglátványosabb
megnyilvánulása a Tiananmen téri tüntetés elfojtása volt.

Nanda példái persze nem azt illusztrálják, hogy az etnotudományokhoz való ragaszkodás
mennyiben teremt hátrányos helyzetet a modern nyugati tudomány átvételéhez képest, hanem
csupán azt, hogy ahol politikai alapon fenntartásokat fogalmaznak meg a modernitás értékeivel
szemben, ott a nyugati tudomány gyakorlását is korlátok közé szorítják. Ám az igazságtalanság
elkerülése érdekében fontos megjegyezni, hogy Nanda nem a „nyugati” tudomány híve, hanem –
Joseph Needham szavait használva – a „modern egyetemes tudomány” eszméjéért küzd a
„modern nyugati tudomány” gondolatával szemben. Hite szerint ugyanis a modern alapértékek –
a racionalitás mint a kritikai vita lehetősége, a tapasztalati tények tisztelete, bizalmatlanság a
tekintély alapú tudással szemben – átvihetők bármelyik kultúrába anélkül, hogy ezzel
elkötelezettséget kellene vállalni a nyugati civilizáció felsőbbrendűségének eszméje mellett. Úgy
véli, hogy amennyiben elfogadjuk ezeket az értékeket, úgy a nyugati tudomány eddigi eredményei
igazságos versenyben le fogják győzni az etnotudományok „babonáit” (pont egy ilyen igazságos
versenyhelyzet megteremtéséért küzd), megnyitva ezzel a terepet a nyugatiak és nem-nyugatiak
által egyaránt művelt egyetemes tudomány előtt.

6 Koertge, N. (szerk): A House Built on Sand. Oxford University Press, 1998.

Nanda véleménye persze előfeltételezi a modernitás alapértékeinek előzetes elfogadását, a
kultúrasemleges versenyhelyzet lehetőségének feltételezését, és így érvei nem lehetnek
meggyőzőek ellenfelei számára. Azok, akik eleve tagadják a kultúrafüggetlen racionalitás és a
semleges tapasztalaton alapuló objektív tudás lehetőségét, továbbra sem látnak semmiféle esélyt a
különböző kultúrák ismereteinek „igazságos versenyére”. A szociálkonstruktivisták a modernitás
alapértékeit a hajdan kialakuló kapitalista társadalom önigazoló termékeinek látják, és nem
engedik meg, hogy ezek más kultúrák előtt etalonként szerepeljenek. Azt pedig végképp tagadják,
hogy a modern tudomány és technika eredményei függetleníthetők lennének a nyugati civilizáció
alapeszméitől.

Pedig ez utóbbi gondolatnak számos védelmezője akad, és érdekes módon nem csupán a
tudományháború „jobboldali” táborában, hanem a „baloldaliak” között is. Steve Fuller
szociológus, aki a tudomány „ízig-vérig” szociális jellegének felmutatásáért küzd, egy érdekes
esettanulmányt jelentetett meg a „baloldaliak” talán legfontosabb kötetében7. Érdekes című
írásában („Vajon a tudomány vet véget a történelemnek, vagy a történelem a tudománynak?
Avagy: Miért nehezebb tudomány-pártinak lenni a kelleténél”) többek között azzal a kérdéssel
foglalkozik, hogy vajon minek köszönhető Japán óriási technológiai sikere. Véleménye szerint a
„japán csoda” valójában nem a 20. század második felében zajlott le, hanem a 19. század
harmadik harmadában, amikor Japán megnyitotta a kapuit a nyugati ismeretek előtt, miközben
sajátos módon ragaszkodott a hagyományos világképéhez. Ez azt eredményezte, hogy a japán
iskolák – a korabeli német oktatási ideállal ellentétben, és inkább az amerikai elvekkel
összhangban – a nyugati tudományos ismereteket csupán önmagukban vették át és egy zárt
ismeretuniverzumnak tekintették, anélkül hogy érdeklődtek volna a tudományos elméletek
filozófiai, ismeretelméleti vagy kozmológiai megalapozása iránt. Az elméleti aggodalmak híján
igen hatékonyan tudták alkalmazni a gyakorlatban ezeket az ismereteket, és mindez 1905-re oda
vezetett, hogy megszületett az első olyan, nyugat és kelet közti modernkori háborús összecsapás
(Oroszország-Japán), amely a keleti fél technológiai fölényen alapuló győzelmével zárult.

A példa azt hivatott megmutatni, hogy a tudományos ismeretek tárháza igenis
leválasztható – legalábbis valamekkora mértékben – a kulturális háttér egészéről, és hogy a
„modern tudomány” és a „nyugati tudomány” terminusok közé nem lehet egyenlőségjelet tenni.
Azonban azt sem szabad figyelmen kívül hagyni, hogy Japán huszadik századi (és jelenlegi) sikere
olyan eredmény, amelyet a modern civilizáció, és azon belül is a kapitalizmus értékei szerint, az
ipari fejlettség és az anyagi produktivitás kritériumai alapján nyilvánítunk sikernek. A
multikulturalisták minden bizonnyal a kulturális agresszió szép példáját látják Japán modernkori
történelmében, valamint annak bizonyítékát, hogy a modern tudomány végső soron nem
művelhető anélkül, hogy egyben ne hódolnánk be a mögötte meghúzódó civilizációs
értékrendnek is.

Dolgozatom végén – ígéretemhez híven – tartózkodom attól, hogy igazat adjak ennek
vagy annak a félnek, már csak annál is inkább, hogy már a néhány kiragadott példa is mutatja: a
felek beazonosítása korántsem egyértelmű feladat (mindez az egész tudományháborúra
fokozottan igaz). Azt remélem, sikerült megmutatnom, hogy a modern nyugati tudomány versus
etnotudományok problematikája hogyan kapcsolódik a tudományháború általánosabb témáihoz,
és ezen keresztül milyen kapcsolatban áll a modern civilizáció értékeire irányuló vitákkal és
kérdésekkel. A kényelmes elemző álláspontnál maradva áthelyezem az igazságtétel terhét a
történelem mint „végső döntőbíró” vállára, reménykedve, hogy az „Ész Csele” majd ebben a
kérdésben is érvényesül.

7 Ross, A. (szerk.): Science Wars. Duke University Press, 1996.

