A tudomány a szociális-élet-világban

A tudományfilozófia hermeneutikai és szociálkonstruktivista szemléletmódjainak összevetése

Ropolyi László

Apróbb korrekciókkal megjelent a Tudomány megértő módban. Hermeneutika és tudományfilozófia. című kötetben a 218-238. oldalakon. Szerk.: Schwendtner T. és Margitay T., L’Harmattan, Budapest, 2003

A tudományfilozófia történetében a hermeneutikai és szociálkonstruktivista szemléletmód elemei már a huszadik század huszas-harmincas éveiben megjelentek, de csak a hatvanas évektől játszottak fontosabb szerepet. Az elsősorban pozitivista filozófiai alapokra épített korai tudományfilozófiák hatvanas évek-beli kifulladását követően a tudomány- és technikafilozófia megújításának igénye létrehozta a tudás, a tudomány és a technika számos új szemléletmódját. Ezek legtöbbje
 valamilyen "szociologizáló" (Hronszky, Fehér, Dajka, 1988) nézőpontot választott, de mindemellett általában kiegészültek további értékválasztások eredményeivel is. Ilyeténképpen a posztpozitivista tudományfilozófia irányzatainak egymástól való eltéréseiben, sajátosságaiban - egyebek mellett - esetenként a fenomenológia, ill. a hermeneutika különféle mértékű és tudatosságú reflexiója, ill. figyelembe vétele is szerepet játszik.

Másrészt - ahogy az e kötetet bevezető Schwendtner Tibor tanulmányból is látható -, a fenomenológia és a hermeneutika saját fejlődése arra vezetett, hogy önmagában, mondhatni saját jogán, tudományfilozófiaként is alkalmazást nyert. A különféle fenomenológiai és hermeneutikai szemléletmódok (Bleicher, 1980; Mallery, 1987; Grondin, 1994) tudományfilozófiai hasznosításának természetesen vannak közös vonásai, de emellett számos szempontból el is térnek egymástól.
 Különbözőségük gyakorta a társadalmi környezet figyelembe vételének jellegén és mértékén alapul.(Collins, 1998: 737-753)

Efféle tapasztalatok alapján bizonyára joggal gondolhatjuk, hogy - legalábbis a tudományfilozófiai elemzésekben - a szociológiai, ill. a fenomenológiai, hermeneutikai gondolatok összekapcsolódása talán nem teljesen esetleges, sőt esetenként kifejezetten célszerű, a tudomány és technika természetének jobb megértését biztosító kombináció.

Ugyanakkor azt is megfigyelhetjük, hogy a "szociologizáló", ill. a hermeneutikát alkalmazó tudományfilozófusok (is) gyakran egymástól elszigetelten, különálló táborokba tömörülve, az érdemi párbeszédet nélkülözve tevékenykednek; saját, a kívülállók szemszögéből tekintve nagyonis szűk korlátok közé szorított, önálló gondolatrendszereiket építgetik. A tudományfilozófia eme diszciplinarizálódási folyamata intenzíven zajlik s a tudomány- és technikafilozófia számos, egymástól jól elkülönülő változatát állítja elénk. Így például a mai tudományfilozófiában - a hagyományosan jelen lévő analitikus irányzat mellett - markánsan kirajzolódik a szociálkonstruktivistának nevezett gondolatrendszer is. Újabb keletű fejlemény a fenomenológiai és hermeneutikai szemléletmód képviselőinek önálló csoportosulása. Az álláspontok határozott elkülönülése nyilván hozzájárul a különböző irányzatok filozófiai szempontból egységesebb struktúrája kialakulásához, de a határvonalak kialakítása, egyes témakörök elhelyezkedése, az alkalmazott fogalomkészlet egyöntetűsége gyakran korántsem nyilvánvaló. A helyzet jobb megértését és az egyes tudományfilozófiai irányzatok lehetőségeinek pontosabb felmérését egyaránt segítheti a jelenleg különálló szociologizáló és hermeneutikai irányzatok közötti összehasonlítás, valamint az egyes irányzatokon belül megtalálható, az adott gondolatrendszerhez kevéssé kötődő elemek azonosítása. (Hekman, 1986)

A továbbiakban néhány fontosabb problémára koncentrálva megpróbáljuk bemutatni a tudományfilozófia szociálkonstruktivista és fenomenológiai - hermeneutikai irányzatának efféle kapcsolatait. Először a vizsgált irányzatok sajátosságainak jellemzését szolgálandó a tudományfilozófiák mai változatait tekintjük át röviden, majd két jellegzetes problémakört: a valóság konstrukcióit, ill. a tudás és hatalom összefüggéseit kissé részletesebben is megvizsgálunk.

1. A tudományfilozófia tipikus változatai

A tudományfilozófia természetét tekintve kétségtelenül filozófiai diszciplína. Ennek egyik legmeggyőzőbb megnyilvánulása, hogy a legkülönfélébb filozófiai alapokon felépíthető. Világképében, értékrendjében, módszereiben sajátos formában hordozni képes - és szükségképpen hordozza is - az alapjául szolgáló filozófia világnézetét. Emiatt elvileg annyiféle tudományfilozófiát hozhatunk létre, ahány filozófiai rendszert.

A filozófián belül a tudományfilozófia sajátossága abban áll, hogy a választott világnézeti rendszer a következő kérdések tárgyalása kapcsán kerül kifejtésre: Mi a tudomány? Hogyan működik? Hogyan változik? Ha egy tudományfilozófia ezekkel a problémákkal foglalkozván koherens világnézetet követ, világnézeti állásfoglalásai mellett természetesen a tudomány jellemzésének - a szóban forgó filozófia értékrendjével összhangban felvethető és megoldható - feladatát is ellátja. A filozófiatörténeti tapasztalatok szerint egyes filozófiai rendszerek képviselői inkább, mások pedig kevésbé érdekeltek - világnézeti rendszerükön belül - önálló tudományfilozófia kidolgozására. Továbbá az is látnivaló, hogy az egyes tudományfilozófiák korántsem egyformán fejlettek, kidolgozottak, elterjedtek, operatívak, ill. divatosak. Időnként szokás beszélni a tudományfilozófiától különálló technikafilozófiáról is, más esetekben a technikafilozófiát is a tudományfilozófia részének tekintik; újabban szokás egyszerűen technoscience-ről is értekezni - természetesen mindezek a választások nem csak a tudomány és technika különbségeire érzékenyek, hanem erősen függenek választott filozófiánk értékrendjétől is. (Woolgar, 1991; Radder, 1996)

A napjainkban elterjedt tudományfilozófiák megfelelő csoportosítását kapjuk, ha megvizsgáljuk, hogy az egyes tudományfilozófiák vizsgálódásaik meghatározó objektumát, a tudományt milyen összefüggésrendszerbe helyezve próbálják meg azonosítani, értelmezni és magyarázni. Jelenleg három kontextus játszik kitüntetett szerepet; ilyenformán azt látjuk, hogy a tudományt vizsgálhatjuk egy nyelvi, logikai összefüggésrendszer, vagy egy társadalmi rendszer, valamint az életvilág kontextusába illesztetten is. Egyszerűség kedvéért - ámbár nem teljesen megalapozatlanul - a fenti kontextusokat előnyben részesítő tudományfilozófiákat nevezzük rendre analitikusnak, konstruktivistának és hermeneutikainak.

A tudományfilozófia analitikus irányzata a tudományt elsősorban sajátos nyelvi és logikai formában megfogalmazott, s az ebben az összefüggésrendszerben tanulmányozható szabályoknak alávetett kijelentésrendszernek tekinti. Ez a szemléletmód hasznosnak bizonyul, ha egyes tudományos pontatlanságokat szeretnénk kimutatni, ha a tudományos kijelentések figyelmes elemzése révén remélünk elérni a tudományok számára valaminő szilárdabb, ellentmondástalanabb, egzaktabban megfogalmazható alapokat. Az irányzat filozófiai alapja a logikai pozitivizmus, jellegzetes képviselői voltak a harmincas években a Bécsi Kör filozófusai, manapság pedig főként az ő számos követőjük. (Laki, 1998; Forrai, Szegedi, 1999) A tipikus analitikus felfogás a nyelvi és logikai kereteket leginkább adottnak tekinti, lényegében nem foglalkozik a nyelv és a logika kialakulásának társadalmi, illetve mindennapi folyamataival, így a fent említett másik két jellegzetes irányzattól határozottan elkülönül.

A konstruktivista, vagy szociálkonstruktivista irányzat a tudományt specifikus társadalmi jelenségként fogja fel és próbálja leírni. A tudományos és technikai tudást, a tudományos tevékenységet, a tudomány és technika intézményrendszerét a társadalmi rendszer egyéb elemeivel kölcsönhatásban lévőnek képzeli el. A társadalmi rendszer elemeit, struktúráját és működésmódját meghatározó gazdasági, politikai és kulturális érdekek, értékek és törvényszerűségek a tudomány és technika jellegét, állapotát és működését is alapvetően befolyásolják. A tudomány és technika ugyanúgy konkrét társadalmi termékek, mint az adott társadalom gazdasági, vagy politikai szféráinak létezői. A konstruktivizmus gyakran szemléletes és plauzibilis magyarázatokkal szolgál a tudomány és technika konkrét változatainak kifejlődéséről, ám ugyanakkor gyakran vádolják relativizmussal, mondván, hogy elhanyagolja vagy elveszíti az emberi és társadalmi érdekektől független objektív valóság felismerésének és azonosításának lehetőségét. Filozófiai alapja valamilyen kidolgozottabb társadalomfelfogással rendelkező filozófiai rendszer lehet, képviselői gyakran hivatkoznak Marxra, Durkheimre és Weberre. Az irányzat szignifikáns korai képviselőjeként tartják számon például Borisz Hessent; az utóbbi évtizedekben jelentős tudományos iskolák működtek Edinburgh-ban, Bath-ban, az Egyesült Államokban, Németországban és Párizsban.

A szociálkonstruktivizmus inkább mozgalomnak tűnik, és nem valamiféle mindenki által elfogadott alapelvekkel dolgozó egységes csoportosulásnak. Képviselői között gyakran éles - lényeges filozófiai előfeltevéseket is érintő - viták folynak, ami valószínűleg nem független a konstruktivisták változatos társadalomfelfogásától.

A tudományfilozófia hermeneutikai irányzata a tudományt specifikus emberi tevékenységként fogja fel, s megértésére törekedve az életvilág kontextusába helyezi. A fenomenológiai és hermeneutikai gondolkodásmódok, s különféle kombinációik az ember és az emberi létmód értelmezésének sokféle változatával próbálkoztak. Ezek a világfelfogások a tudományos tevékenységet a mindennapi élet közegében, annak összetevőitől lényegében elválaszthatatlanként, alapvetően a mindennapi életben gyökerező szokások és tradíciók által formáltnak tekintik; konkrét, történeti és véges horizontok látókörében tanulmányozzák. A hermeneutikai irányzat gyakran nagy érzékenységet mutat a tudományos tevékenység (pl. felfedezések, magyarázatok, viták) konkrét történeti változatai mikroszerkezetének értelmezésében, de gyakran kritizálják bőbeszédűsége, érveléseinek körülményessége, esetenkénti homályossága miatt. Filozófiai mondanivalóját általában Wilhelm Dilthey, Edmund Husserl, Martin Heidegger, Hans-Georg Gadamer, Maurice Merleau-Ponty és Paul Ricoeur gondolatvilágából eredezteti.

A hermeneutikai irányzaton belül megkülönböztethetünk ún. "gyenge" (textuális, vagy metodológiai) és "erős" (dologi, egzisztenciális, vagy ontológiai) változatokat. (Heelan, 1989, 2001 b; Ihde, 1998) Az első csoport képviselői - pl. Karl-Otto Apel (Apel, 1999, 2001), Dagfinn Follesdal (Follesdal, 1999, 2001), Márkus György (Márkus, 1992, 2001) - a hermeneutika módszereit kizárólag tudományos szövegek, valamint a tudósok és a tudományos közösségek közötti kommunikáció értelmezésére veszik igénybe. Ezzel szemben az "erős" hermeneutika hívei a természettudományok hermeneutikájáról beszélnek, amelyben az életvilágot nem pusztán értelemösszefüggésként, hanem "hús-vér" valóságként értelmezik. Ennek az áramlatnak jelentősebb képviselői: Patrick A. Heelan (Heelan, 1972; 1983; 1989; 1991; 1994; 1997; 1999, 2001 a, 2001 b), Joseph J. Kockelmans (Kockelmans, Kisiel, 1970; Kockelmans, 1993), Don Ihde (Ihde, 1990, 1998), Theodore Kisiel, Robert P. Crease (Crease, 1993) és Martin Eger (Eger, 1993).

A tudományfilozófiák osztályozásában a tudomány elemzése számára elfogadott kontextusok mellett érdemes figyelembe venni egy másik osztályozási szempontot is, amelyik a kontextusoktól függetlenül, azok minden verzióját áthatva érvényesül: ez pedig a kérdéses tudományfilozófia "gyakorlati" attitűdje. A filozófiával kapcsolatos egyik alapvető tapasztalatunk szerint a filozófiai tevékenység célja lehet passzív, megértő, reprodukáló és lehet aktív, felfedező, létrehozó is. E filozófiai attitűdök különbségét talán jól illusztrálja Marx híres 11. Feuerbach tézise: "A filozófusok a világot csak különbözőképpen értelmezték; a feladat az, hogy megváltoztassuk.

A "gyakorlati dimenzió" jelentősége világosan látható pl. a hermeneutika esetében. Elég talán felidézni Ihde történeti elemzését (Ihde, 1998: 9-11), amelyben emlékeztet a hermeneutika "bibliai, keresztény" és "görög" értelmezésének különbségére. A bibliai hermeneutika inkább a szent könyvek megértő, az eredeti isteni üzenetet reprodukáló olvasat volt. Ezzel szemben a görög hermeneutika nem valamilyen előre adott szöveg értelmezésével foglalkozott, hanem a szöveg létrehozásával, a korábban meg-nem-fogalmazott élmények egy másik közegben, a szövegben való előállításával próbálkozott. Ez a két hermeneutikai hagyomány ma is él, s úgy tűnik ez a különbség van a "gyenge" és "erős" hermeneutika megkülönböztetése mögött is. A reprodukáló és létrehozó hermeneutikai tevékenység sajátos formában kombinálódik az ún. "hermeneutikai kör" működtetése során (Bontekoe, 1996), például abban az egyszerű formában, ahogyan egy tradíció egyre alaposabb elsajátítása hozzájárul saját tapasztalataink értelmezéséhez és megfogalmazásához.

A gyakorlati dimenzió jelenléte kétségtelenül megfigyelhető a konstruktivizmusban is. Az adott tudományfilozófia által felhasznált társadalomelméletek spektruma az elsősorban megértésre törekvő változatoktól a radikális, forradalmi felfogásokig terjed, s tudományfilozófiai alkalmazásukkal aktivizmusuk jellege is nyilvánvalóan átöröklődik. Általánosságban azt lehet látni, hogy a tudásszociológia (sociology of scientific knowledge, vagy gyakran használt rövidítéssel: SSK) képviselői inkább konzervatívak, a magukat egyszerűen konstruktivistának (social studies on science and technology, rövidítve: SSS, SSST, vagy STS) nevezők pedig inkább progresszív társadalomelméleteket választanak, ill. követnek. (Itt jegyeznénk meg, hogy egyes olvasók számára talán szokatlannak tűnhet a tudásszociológiának, mint a konstruktivizmus egyik válfajának szerepeltetése, de úgy látjuk, hogy az általunk választott besorolás - legalábbis a fentebb mondottak erejéig - védhető (lásd pl. Rouse, 1996).) A problémakör egyik érdekes aspektusával foglalkozik Haraway (Haraway, 1999: 172-174) aki a tudomány passzív, retorikai és aktív, hatalmi dimenzióinak együttes figyelembe vételét vizsgálja a tudásszociológia és saját, posztmodern konstruktivizmusa változataiban.

A nyelvi, logikai kontextus esetében a gyakorlati attitűdből eredeztethető különbségeket célszerű a hermeneutikai különbségekhez hasonlítani. Itt is megfigyelhetők olyan tudományfilozófiai törekvések, amelyek a vizsgált problémát az eleve adott nyelvi, ill. logikai rendszerekbe való tökéletes beillesztés révén próbálják megérteni; valamint az ettől a gyakorlattól gyökeresen eltérő megoldások, amelyekben a vizsgált problémakör saját nyelvi és logikai rendszerének megtalálása a cél. Talán azt is mondhatjuk, hogy az utóbbi, "aktív" analitikus szemléletmód általános formája valamiféle dialektikához, ill. bizonyos nyelvfilozófiai szemléletmódokhoz kötődik.

A fentiekben mondottak alapján a napjainkban használatos tudományfilozófiáknak egy lehetséges osztályozását foglaltuk össze az 1. táblázatban.

	gyakorlati attitűd\kontextus
	nyelv, logika
	társadalmi rendszer
	életvilág

	--

	"konzervatív"

reproduktív

megértő

megismerő
	analitikus tudományfilozófia
Carnap, Popper
	tudásszociológia
Mannheim

Bloor
	"bibliai" hermeneutika, fenomenológia
Husserl, Gadamer

	--

	"forradalmi"

produktív

felfedező

dologi
	dialektika

nyelvfilozófia

Wittgenstein
	social studies of science
Collins, Latour
	"görög" hermeneutika

Heidegger

	--

	a két gyakorlati irányzat közös elnevezése
	analitikus
	szociálkonstrukti-vista
	hermeneutikai

	--

	posztmodern pluralizmus: bármi elmegy. Feyerabend

1. táblázat

A tudományfilozófiák hét jellegzetes irányzata és néhány lehetséges képviselőjük

A táblázatba foglalt fenti hat alapvető tudományfilozófiai irányzat elkülönítése persze csak viszonylagos és a tudományfilozófia alapjainak jobb megértését szolgálja. A táblázat megfelelő kategóriáit "tiszta formában" reprezentáló konkrét tudományfilozófiák elég ritkák, ezért a táblázatban található reprezentánsaik nevei is inkább csak a tájékozódást segítik. Sokkal gyakoribb, hogy egy tudományfilozófia egyszerre két (esetleg még több) kategóriába is besorolhatónak látszik, sőt úgy tűnik, ez a fajta "pluralitás" jellemzi az igazán hatékony felfogásokat. Így például Kuhn tudományfilozófiája nézetünk szerint jogosan besorolható az aktív, produktív szociálkonstruktivista és hermeneutikai kategóriákba is; Apel és Follesdal fentebb említett álláspontja átfedi a passzív, megértő analitikus és hermeneutikai tartományokat; Lakatos tudományfilozófiája az aktív analitikus és konstruktivista felfogások sajátos kombinációja, és így tovább.

Megemlítenénk, hogy a tudományfilozófiában törekedhetünk mindenféle rögzített kontextus és attitűd tudatos - posztmodern - mellőzésére is: Ez a Feyerabend-féle anarchista ismeretelmélet pozíciója, amelyik nyilvánvalóan átfedi az osztályozás során kialakított összes tartományt, ezzel egyúttal értelmetlenné is téve az adott osztályozást - amit talán az egész táblázat áthúzásával illusztrálhattunk volna a legmegfelelőbben. Ehelyett ezúttal kiegészítettük táblázatunkat ezzel a jellegzetes állásponttal is - így a tudományfilozófia hét jellegzetes változata áll előttünk.

2. Szociálkonstruktivizmus és hermeneutika: társadalmi rendszer és életvilág

A tudományfilozófia változatairól fentebb található leírás egyszerűen csak reprodukálja a jelenleg megfigyelhető irányzatok eltérő jellegzetességeit. A továbbiakban azzal próbálkozunk, hogy a szociálkonstruktivista és hermeneutikai irányzat jellemző vonásait összehasonlítva a közöttük lévő kapcsolatokat is világosabbá tegyük.

Az összehasonlításhoz jó alapot szolgáltathat Kuhn tudományfilozófiája. (Kuhn, 1984) Ahogy fentebb említettük Kuhn felfogása átfogja az általunk progresszív szociálkonstruktivistának és hermeneutikainak nevezett lehetőségek körét, vagyis mindkét értékvilág megjelenítésére törekszik. Kuhn paradigmakövető normál tudósai a tudományos közösség tagjaiként, a tudományos intézményrendszerre támaszkodva, azok közegében, azok által meghatározottan tevékenykednek. Látható, hogy Kuhn számára elsősorban a tudósok strukturált közössége reprezentálja a figyelembe veendő társadalmi rendszert. Ámbár, ahogyan pl. híres művéhez írt utószavából s a korabeli kritikákra adott válaszából (Kuhn, 1970) kitűnik Kuhn gondolkodásában jelen van egy ennél tágabb társadalmi rendszer fogalma is - még ha kevés konkrét meghatározottsággal is. (Bizonyára nem véletlen, hogy a Kuhn művében impliciten alkalmazott társadalomfelfogást hol a proletárforradalom, hol a hidegháború ideológiájával hozzák közeli kapcsolatba. (Fuller, 2000)) Másrészt figyelemre méltók a Kuhn egyes tézisei és Heidegger nézetei közötti hasonlóságok. Újabban Schwendtner Tibor mutatott rá (Schwendtner, 1991 és a jelen kötetben közölt tanulmánya) Heidegger világban-való-lét és Kuhn paradigma, ill. világ fogalmainak strukturális és funkcionális hasonlóságaira.

Ezeknek a szempontoknak a figyelembe vételével tulajdonképpen azt is mondhatjuk, hogy a Kuhn által a tudomány számára elképzelt kontextus, a tudomány "világa" nem tekinthető tisztán társadalminak és tisztán mindennapinak se. Leginkább talán e kettőből álló keverék. Ahogy Schwendtner elemzéséből kitűnik Kuhn fogalmai és gondolatmenetei jól leírják a világban-való-lét tudományos módját, vagyis a tudomány életvilágba ágyazottságát, de úgy tűnik, Kuhn számára ez nem elegendő, és megpróbál valamiféle érdekektől és értékektől tagolt társadalmi közeget is azonosítani - végső soron az életvilág adott szerveződését és működésmódját befolyásoló tényezőként. Kuhn számára a normál tudományos életet szabályozó paradigmák nem egyszerűen eleve adott szokások, vagy tradíciók; azt látjuk, hogy rendelkeznek erőteljes "szociológiai" dimenzióval is, amelynek révén elvben értelmezhetővé válik keletkezésük és változásuk folyamata is. Kuhn maga hangsúlyozza, hogy ehhez szükség van a tudományos közösségek szerkezetének, érdek- és értérendszerének a tanulmányozására is - noha ő maga elég keveset mond erről. (Kuhn, 1984: 276)

Mindezeket talán úgy foglalhatnánk röviden össze, hogy a Kuhn által jellemzett tudomány nem valamiféle életvilágban és nem is egy társadalmi rendszerben létezik, hanem egy sajátos szociális-élet-világ terméke.

Némileg hasonló következtetésre jutunk, ha más, határozottabban konstruktivista szerzőket tanulmányozunk. Így például Collins és Pinch "Gólem" című híres könyvükben mindamellett, hogy a tudomány és társadalom elválaszthatatlan összefonódottsága mellett érvelnek, s számos konkrét tudományos példán mutatják meg a tudományos álláspontok társadalmi meghatározottságát, világosan kijelentik, hogy " ... esettanulmányainkból az látható, hogy a tudományos felfedezéseknek nincs logikája. Vagy, ha mégis van valami, akkor az a mindennapi élet logikája." (Collins, Pinch, 1994: 142) A bielefeldi Knorr Cetina is hangsúlyozza - Husserl és Quine nyomán - a mindennapi élet struktúráinak alapvető jelentőségét a tudományos tevékenység számára (Knorr Cetina, 1992: 134-136), mindenekelőtt - bár nem kizárólag - a laboratóriumi munkában. Úgy tűnik a konstruktivizmus számos képviselője számára nagyonis világos, hogy a tudomány valóságos közege nem valamiféle absztrakt társadalmi rendszer, hanem az életvilág konkrét gazdagságát is magába foglaló összetett struktúra.

Azt persze joggal mondhatja bárki, hogy akár Kuhn, akár Collins, vagy akár Knorr Cetina tudományfilozófiai álláspontját nézzük, egyikben sem találunk valamiféle koherens társadalomképet, amelyikben mondjuk az életvilág és társadalmi rendszer fogalmai világosan elkülönülhetnének, ill. összefüggéseik láthatóvá válnának. Így érthető, hogy elemzéseikben különféle fogalmi rendszerekhez tartozó elemeket alkalomszerűen vesznek igénybe. Mindazonáltal lehetségesnek látszik nagyobb elméleti koherenciára törekedni s olyan társadalomelméletekre építeni, amelyekben a kérdéses problémák tudatos megoldásaival próbálkoznak. Ilyen társadalomelméletnek tekinthetjük - a pozitivista szociológiával szemben kritikus - fenomenológiai szociológia elméleteit (Hernádi, 1984, Berger, Luckmann, 1998) és Habermas kommunikatív cselekvéselméletét. (Habermas, 1985)

Alfred Schütznek a husserli fenomenológia alapelveit felhasználó társadalomelméletében az életvilág fogalma játszik meghatározó szerepet. (Hernádi, 1984) Az életvilág struktúráit és működésmódjukat tanulmányozva magyarázatot kaphatunk a társadalmi rendszer létrejöttének és funkcionálásának mechanizmusaira is. Tudományfilozófiai szempontból különösen érdekes Berger és Luckmann - Schütz felfogásán alapuló - "tudásszociológiai értekezése", amelyben a "valóság társadalmi felépítésének elemzésével" foglalkoznak (Berger, Luckmann, 1998: 14). Művükből kitűnik az életvilág meghatározó szerepe a valóság és a valóságról való tudás vonatkozásában is.

Habermas az életvilág és a társadalmi rendszer kapcsolatát kiegyensúlyozottabbnak látja. Az életvilág és a társadalmi rendszer fogalmát is alapvetőnek, de önmagában mindegyiket elégtelennek találja egy társadalomelmélet felépítéséhez. Ahogy írja: "Javaslom, ... hogy a társadalmakat egyidejűleg rendszer és életvilág egységének képzeljük el. ... (A) társadalmat ... a cselekvő egyének résztvevői szemszögéből egy társadalmi csoport életvilágaként gondoljuk el. Ezzel szemben a részt nem vevők megfigyelői szemszögéből a társadalmat csakis cselekvések rendszereként foghatjuk fel ..." (Habermas, 1985: 151) Más szóval ugyanazt a társadalmi viszonyrendszert akkor leszünk képesek megérteni, ha a cselekvő egyének pozíciójából, "belülről" is szemügyre vesszük, és a megfigyelő pozíciójából, vagyis "kívülről" is megvizsgáljuk, mivel életvilág és társadalmi rendszer ugyanannak az összefüggésrendszernek a két eltérő kifejeződése. Habermas azt is megmutatja, hogy az összetartozó életvilág és társadalmi rendszer a történeti fejlődés során szétváltak, s ilyenformán modern viszonyok között az életvilág már a társadalmi rendszer egyik alrendszerének tűnik. Mindazonáltal az életvilág racionalizálódása és a társadalmi rendszer komplexitás-növekedése összekapcsolódó folyamatok.

Schütz és Habermas említett társadalomelméletei alapján arra következtethetünk, hogy a társadalmi rendszer és az életvilág fogalmai közötti szükségszerű összefüggéseket célszerű figyelembe venni tudományfilozófiai gondolatmenetekben is. Ha a fentiekhez lényegében hasonló társadalomelméleteket választva gondolkodunk tudományfilozófiai problémákon, teljesen érthetőnek tűnik, hogy konstruktivista és hermeneutikai szemléletmódra egyaránt szükségünk lesz. Habermassal szólva talán még azt is hozzátehetnénk, hogy a hermeneutikai és a szociálkonstruktivista tudományfilozófiai irányzat valójában ugyanazokat a tudományra, ill. technikára vonatkozó összefüggéseket írja le, csak az egyik "kívülről", a másik pedig "belülről" szemlélődik. Más szóval a "társadalmi rendszer" és az "életvilág" kontextusa ez esetben nem gyökeresen különbözik, csak nézőpontként más; egyidejű figyelembe vételüket nevezhetjük mondjuk szociális-élet-világ kontextusnak is. Megfelelő társadalomfelfogás mellett tehát a tudományfilozófia konstruktivista és hermeneutikai irányzatai egymásrautaltak, célszerűen kiegészíthetik egymást, mondanivalójuk lényegében összhangban lesz egymással. Fogalomkészletük és eredményeik is leképezhetők egymásra, ilyenformán akár különféle kombinációk is előállíthatók - ahogyan azt pl. Kuhn tudományfilozófiája esetében már szóvá is tettük.

A fentiekben említett társadalomfelfogásoktól alapvetően eltérve a két irányzat összetartozása meggyengül, esetleg el is tűnik. Ez történik pl. pozitivista szociológiai elmélet használata esetén, vagy akkor is, ha posztmodern viszonyokat tanulmányozunk. Posztmodern viszonyok között az életvilágok és a társadalmi rendszer kapcsolata olyannyira meggyengül, hogy a megfelelő kontextusok radikálisan eltérhetnek. Ez esetben tehát számíthatunk a szociálkonstruktivista és hermeneutikai elemzések összeegyeztethetetlenségére, ill. jelentős eltéréseire.

3. Szociálkonstruktivizmus és hermeneutika: a valóság konstrukciói

A szociálkonstruktivista és hermeneutikai irányzatok kontextusának kiválasztása alapvetően meghatározza a tudományfilozófiai vizsgálódások lehetőségeit. A lehetőségek gazdag tárházából további összehasonlítás céljára ezúttal - mint jellemző témakört - kiválasztjuk a realizmus kérdéskörét. Különösen a szociálkonstruktivisták esetében hangoztatják gyakran a vádat: nézeteik túlontúl relativisták. A társadalmi értékrendek korlátlan alkalmazásának következtében elveszítik a tulajdonképpeni objektivitás iránti érzékenységüket és kritikátlanul valóságosnak tekintenek társadalmi konstrukciókat, ill. pusztán konstrukciónak tartanak kétségtelenül valóságos létezőket. Az objektív valóság helyébe a valóság konstrukciója lép. A hermeneutika és fenomenológia képviselői maguk sietnek elhatárolódni a valóság szubjektumra és objektumra való naiv felosztásának gondolatától, ami természetesen szintén könnyedén felidézheti a relativizmus vádját. A hermeneutikai szemléletmódban nem az eleve adott objektív valóság, hanem annak valaminő kialakítása, felismerése, felépítése a szokásos elgondolás. Valójában mindkét esetben konstrukcióról van szó, de más a konstrukció működésmódja és a leírása is.

A konstruktivista számára az érdekektől és értékektől független valóságszféra valamiféle, a tulajdonképpeni valóságot hordozó közeg, (arisztotelészi kifejezéssel a "szubsztrátum"), amiből felépül a tulajdonképpeni, a "megerősített" valóság. A valóság elfogadott, megengedett, érdekeket mindig kifejező lesz. De ugyanúgy ahogy Arisztotelésznél a formálatlan anyag csak lehetőségként létezik, valóságosan nem, a konstruktivizmusban nincs érdek-telen és értékeletlen valóság. Minden valódi létező érdekektől (hatalomtól, politikai szándékoktól) áthatott lesz. Minden interpretált, vagyis valahogyan értékelt. A konstruktivista formálja a világát - vagyis az arisztotelészi értelemben vett formát adja hozzá, azt ami a dolgokat azzá teszi, amik -, s így teszi valóságossá.

A hermeneutika követője is azt tapasztalja, hogy minden értékelt és értelmezett, de ezt mint adottságot fogja fel. Nem látja az egész rendszert, mert "belülről" nézi, de ha elég sokáig és kiterjedten dolgozik és értelmezi világát, rájöhet a rendszerre. Szemléletmódja univerzálisan konzervatív jellegű. Számára a "világ" szokások által formáltan, eleve adott, de titokzatos, rejtekező, amit tapasztalatszerzés és interpretáció révén elsajátít. Az életvilágban eredendően mindennek van értelme, az "értelemösszefüggés" emlékeztet az arisztotelészi formára, és erre is igaz, hogy önmagában nem létezik, csak dolgokkal kitöltötten, ill. betöltötten. Minden tapasztalat, jelenség csak az életvilágba, értelemösszefüggésbe helyezve nyer tulajdonképpeni valóságot. A hermeneutika h(ve szubsztrátummal tölti ki a világát (pl. percepcióval), ezt adja az értelemösszefüggéshez, azért hogy tulajdonképpeni valósággá tegye, mondjuk, például a saját tapasztalatával kitöltve. Benépesíti, belakja, s ezáltal konstruálja a való világot.

A valóság tehát mindkét esetben konstruált, de más módon, más emberi adottságok és képességek révén. De (Arisztotelész felfogásához hasonlóan) végül is csakis a konkrét dolgok valóságosak; abban egyetértésre lehet jutni, hogy az értelmezést, ill. értékelést nélkülöző, önmagában álló "valóságszféra", valamint a semmire se vonatkoztatott érdekek és értékek puszta rendszere, ill. az üres értelemösszefüggésként azonosítható "világ" nem léteznek valóságosan. Legfeljebb potenciálisan. A kétféle konstrukció fenti leírása az általános jellegzetességeket próbálja meg összefoglalni, teljes mértékben valószínűleg egy konkrét tudományfilozófiai változatra sem érvényes. Ráadásul az egyes irányzatok művelői általában inkább az irányzatok közötti különbségeket hangsúlyozzák.

Érdemes megvizsgálni, hogy néz ki a konstruktivizmus hermeneutikai tükörben (Crease, 1997, Eger, 1997, 2001): A szociálkonstruktivizmusban a megismerés csak emberi konstrukció és nincs ettől a folyamattól független valóság; arrogáns magabiztosság jellemzi; az objektumok reprezentációja műtermék, ami a tudósok megegyezésén alapszik; ellentétes érdekek egyeztetése folyik, az egészben a kulcsszó a "megegyezés, egyeztetés". A konstruktivizmus metodológiai fikció, mert nagyon különböző dolgokat von össze a társadalmi érdekek fogalma alá, amelyek révén előállítja a megerősített tudást.

Mindez alighanem jellegzetesnek mondható hermeneutikai attitűdöt fejez ki: a figyelembe vett tapasztalatok (úgy tűnik főként Collins és Pinch munkásságával kapcsolatos élmények) erőteljes és határozott interpretálása és igencsak mérsékelt önreflexió. Talán nem meglepő, hogy lényegesen különböző stílusban beszél egy konstruktivista a hermeneutikáról. Latour például, annak ellenére, hogy elemzéseiben igazán radikális álláspontokat foglal el, mégis mintha megértőbb hangnemben szólna. A nem-emberi objektumok ismeretelméleti szerepéről pl. így ír: " ... bizonytalanság esetén az emberek jobban járnak, ha a nem emberekre hivatkoznak ... az utóbbiak egy új szövegfajta, a kísérleti-tudományos cikk szereplőivé válnak, amely átmenet a bibliamagyarázat - korábban csak az Írásra és a klasszikus szövegekre alkalmazott - ősrégi stílusa és az új feliratokat létrehozó új eszközök között ... a régi hermeneutika megmarad, de pergamenjeire rákerül a tudományos berendezések kusza aláírása is." (Latour, 1999a: 48)

A hermeneutikai irányzat saját konstrukcióját azzal az elvvel jellemzi, melyszerint minden diskurzus és tudás kulturálisan és történetileg szituált. A tudomány specifikumai ebben a vonatkozásban a következőkben állnak (Crease, 1997): A hermeneutikát kedvelő filozófus számára a dolgok értelmének azonosítása megelőzi a technikai részletek vizsgálatát. Interpretáció nélkül nincs tudomány, ez érvényes a számolási eljárások, mérési adatok és laboratóriumi események esetében is. Az új jelenséget az értelem már létező kereteibe illesztik, ami által feltevései részben megkérdőjeleződnek s tovább finomodnak, az interpretáció javul. Egyáltalában: a hermeneutika alapvető feladata az interpretációs gyakorlat természetének és terjedelmének tanulmányozása. A hermeneutikai elemzésben a gyakorlat elsődleges az elmélethez viszonyítva, és a szituáció elsődleges az absztrakt formalizációhoz képest. Az igazság mindig valamilyen sajátos történeti és kulturális kontextusban lévő ember számára fedődik fel, a kontextusfüggetlen tudás illúzió.

A konstruktivizmus kevéssé egységes "saját" álláspontja vitákban ölt testet. Nagyon jellegzetes viták folynak Latour nézeteiről. Latour tudományfilozófiai elgondolásának alapjait "cselekvő/hálózat elméletében" rakta le (Latour, 1987, Stalder, 1997), amelyeket későbbi munkáiban lényegesen továbbfejlesztett. (Latour, 1999a, 1999c, Stalder, 2000) Felfogásában alapvető szerepet játszik az ember/nem-ember, természet/társadalom, objektum/szubjektum, természet/politikai hatalom, stb. modernista dichotómiáinak meghaladása, s új típusú "létezőkkel" való helyettesítése, melyeket kvázitárgyaknak, vagy kváziszemélyeknek, egy sajátos kollektívumhoz tartozóknak nevez. Latour szerint nem az a fontos, hogy egy társadalmi folyamatban emberek vagy tárgyak (nem emberek) “cselekszenek”, hiszen tárgyainkba emberi szándék és akarat van delegálva s ilyenformán egy konkrét folyamat végbemenetelében azok is az emberekkel egyenértékű szerepet játszanak. Így talán helyesebb is a cselekvők közös vonásaiból konstruált kvázitárgyakról vagy kváziemberekről beszélni. Ehhez az álláspontjához kapcsolódik az ún. "ismeretelméleti csirke" vita, ami egyrészről Collins és Yearley (Collins, Yearley, 1992), másrészről Callon és Latour (Callon, Latour, 1992) között zajlott. Ebben a vitában főként arról van szó, hogy úgy tűnik, mintha a konstruktivizmus képviselői egy sajátos episztemológiai csirke-játékot
 űznének: ki bírja idegekkel legtovább a relativizmus veszélyeit? Collinsék erőteljesen kritizálják Latourék ama nézetét, melyszerint a valóság megértése érdekében tárgyakat és embereket egyformán cselekvőnek kell tekintenünk. A vita témájához való talán leglényegesebb hozzájárulás Latour Sohasem voltunk modernek című könyve „Relativizmus” fejezetében olvasható (Latour, 1999a: 157-220), ahol Latour tovább árnyalja és egyúttal radikalizálja a relativizmussal kapcsolatos álláspontját. Itt arról van szó, hogy a természet és a társadalom egyaránt a kvázitárgyak igénybevételével konstruált; vagyis valójában a társadalmi szférát nem illeti meg kitüntetett hely a konstrukció folyamatában. Latournak ezzel a véleményével kapcsolatos a Bloor és közötte folytatott újabb keletű vita is. (Bloor, 1999b; 1999c; Latour, 1999b) Bloor kifogásolja Latournak az "erős programmal" kapcsolatos - szerinte meg-nem-értésen alapuló - álláspontját, amelyben Latour elégtelennek találja az erős program szimmetria elvét és további szimmetriákkal egészíti ki. Bloor hangsúlyozza, hogy - Latour értékelésével szemben -, az erős program sem tekinti tisztán társadalmi konstrukciónak a természeti folyamatokat.

4. Szociálkonstruktivizmus és hermeneutika: tudás és hatalom

Latour munkáiban világossá teszi a hatalom és tudás összefonódását, konstrukcióik és működtetésük folyamatában egyaránt. A modernitásról szóló elemzésében például a modernitás hatalmi amb(cióinak le(rása során érzékelteti a hatalomforrások modern váltogatásának szükségességét. (Latour, 1999a: 65) A modernitás hatalmi igényének kielég(téséhez az aktuális érdekeknek megfelelően hol a természet, hol a társadalom erőit veszi igénybe. A modern politikai hatalom és a természetről szóló tudás a modernek deklarált céljai ellenére sem válik szét. Mindez talán nem meglepő egy konstruktivista szemléletmód esetében, de kérdéses, hogy hasonló összefüggések megjelennek-e a hermeneutikai irányzat képviselőinél is? Úgy is fogalmazhatnánk, hogy vajon hogyan konstituálódik az igazság? Világos, hogy ebben a fogalmi keretben nem pusztán arról eshet szó, hogy hatalommá válik-e az igazság, hanem a meghatározottság másik oldaláról is : az igazság létrehozásában szerepet játszik-e a politikai hatalom? (Rouse, 1987)

Ebben a vonatkozásban a két tudományfilozófiai irányzat közötti fő különbség talán az, hogy a konstruktivisták mindenképpen reflektálnak a hatalmi szempontra, náluk ez elengedhetetlen, hiszen a tudás létrehozásában meghatározó szerepet játszó társadalmi rendszert összetartó erőként általában nem lehet mást, mint az egymásnak feszülő érdekeket és értékeket azonosítani. A hermeneutika életvilágának szerveződése azonban nem triviálisan azonosítható szervező erőkön alapul. Az életvilág szerveződésével kapcsolatban általában a szokások erejére hivatkoznak. (Held, 2001) Az életvilág lehet eleve adott, az emberi természethez tartozó, stb., ezért ebben a felfogásban a hatalmi szempont ugyan működik, de nem látható és tanulmányozható jól. A hermeneutika a világba vetett ember pozíciójára és nem a saját sorsát saját kezébe vevő ember pozíciójára érzékeny.

Mivel a konstruktivista a "rendszert", a “formát” adja a világhoz, tanulmányozza, elemzi a rendszeralkotó tényezőket, a valóságot meghatározó érdekviszonyokat. Ez inkább globális és közösségi perspektíva. Mindenre és mindenkire vonatkozik amit mondunk; szerepet játszik valamiféle szolidaritás is: hiszen a következmények közösek minden tapasztalat számára. A konstruktivisták által leírt tudósok közötti megegyezés az ellenérdekelt feleket is egyesítheti, így valóság és közösségteremtő is.

A hermeneutikai gondolkodó a tapasztalatait, azoknak a beillesztését és az értelemösszefüggés emiatt bekövetkező esetleges megváltozását tanulmányozza, inkább a tapasztalatok konstrukciójára figyel. A hermeneutika egyéni perspektíva, ebben minden tapasztalat egy világgal áll szemben, az egész világgal kell felvennie a harcot, így esélytelenebb. Ez a hatalomnak kiszolgáltatott individuum pozíciója. A hermeneuta által előnyben részesített párbeszéd ellenérdekelt felek esetén lehetetlen, a párbeszéd már hasonló nyelvet, ill. értékvilágot feltételez. Aki párbeszédbe bocsátkozik már eleve elfogadja az adott játékszabályokat. A közösség már eleve adott.

A tudományfilozófia szociálkonstruktivista és hermeneutikai irányzata ugyanazt a problémavilágot ábrázolja: a tudás, a technika és a tudomány specifikumait, működésmódját és változásait valamilyen konkrét történeti emberi/társadalmi közegben. Annak ellenére, hogy a két irányzat képviselői, fogalmai, módszerei, érzékenysége és eredményei nagyon is különbözhetnek, eltéréseik mögött nem annyira összeegyeztethetetlen elvi különbségek állnak, hanem sokkal inkább némileg eltérő filozófiai feltevések az ember és az emberi közösségek világáról. Ezek a különbségek gyakran egymást jól kiegészítő elemekként részei lehetnek egy átfogóbb szemléletmódnak, amelyet követve a tudomány - az egymástól különválasztottan véghezvitt elemzésekhez viszonyítva - jobban érthetővé válik.

Hivatkozott irodalom

Apel, Karl-Otto (1999): „Wissenschaftsgeschichte als hermeneutisches Problem. Eine Auseinandersetzung mit Karl Poppers ’Dritte Welt’-Hermeneutik” In (Fehér, Kiss, Ropolyi, 1999): 101-115.

Apel, Karl-Otto (1999): „A tudománytörténet mint hermeneutikai pribléma. Vita Karl Popper ‘harmadik világ’ hermeneutikájával”, in: Hermeneutika és a természettudományok (szerk. Schwendtner Tibor, Ropolyi László, Kiss Olga), Áron, Budapest, 253-270.
Barnes, Barry, Bloor, David, & Henry, John (1996): Scientific Knowledge. A Sociological Analysis. London: Athlone.

Berger, Peter L., Luckmann, Thomas (1998 [1966]): A valóság társadalmi felépítése. Tudásszociológiai értekezés. Tomka Miklós ford. Budapest: Jószöveg Műhely Kiadó.

Biagioli, Mario, (szerk.) (1999): The Science Studies Reader. New York and London: Routledge.

Bleicher, Josef (1980): Contemporary hermeneutics. Hermeneutics as method, philosophy and critique. London, Boston and Henley: Routledge & Kegan Paul.

Bloor, David (1999a [1976]): „A tudásszociológia erős programja”, Farkas Katalin ford., in (Forrai, Szegedi, 1999): 427-445.

Bloor, David (1999b): Anti-Latour. In Studies in History and Philosophy of Science, 30A (1): 81-112.

Bloor, David (1999c): „Reply to Bruno Latour”, in Studies in History and Philosophy of Science, 30A (1): 131-136.

Bontekoe, Ronald (1996): Dimensions of the Hermeneutic Circle. Atlantic Highlands: Humanities Press.

Callon, Michel, Latour, Bruno (1992): „Don`t Throw the Baby Out with the Bath School! A Reply to Collins and Yearley”, in (Pickering, 1992): 343-368.

Collins, Harry M. (1985): Changing Order. Replication and Induction in Scientific Practice. London, Bewerly Hills and New Delhi: Sage.

Collins, Harry M. (1990): Artificial Experts. Social Knowledge and Intelligent Machines. Cambridge, Mass. and London: The MIT Press.

Collins, Harry M., Yearley, Steven (1992): „Epistemological Chicken, és Journey Into Space”, in: (Pickering, 1992): 301-326, és 369-389.

Collins, Harry, Pinch, Trevor (1994 [1993]): The Golem. What everyone should know about science. Cambridge, New York and Melbourne: Cambridge University Press.

Collins, Randall (1998): The Sociology of Philosophies. A Global Theory of Intellectual Change. Cambridge, Mass. and London: The Belknap Press of Harvard University Press.

Crawford, T. Hugh (1993): „An Interview with Bruno Latour”, in: Configurations, 1.2: 247-268. http://muse.jhu/edu/demo/configurations/1.2crawford.html
Crease, Robert P. (1993): The Play of Nature. Experimentation as Performance. Bloomington and Indianapolis: Indiana University Press.

Crease, Robert P. (szerk.) (1997): „Hermeneutics and the Natural Sciences”, in: Man and World. Special Issue, 30(3): 259-411.

Eger, Martin (1993): „Hermeneutics as an Approach to Science: Part I.”, in: Science & Education, 2(1): 1-29.

Eger, Martin (1997): „Achievements of the hermeneutic-phenomenological approach to natural sciences”, in: Man and World, 30(3): 343-367.

Eger, Martin (2001): „A természettudomány hermeneutikai-fenomenológiai megközelítésének teljesítményei”, in: Hermeneutika és a természettudományok (szerk. Schwendtner Tibor, Ropolyi László, Kiss Olga), Áron, Budapest, 351-384.

Fehér, Márta, Kiss, Olga, Ropolyi, László (szerk.) (1999): Hermeneutics and Science. Proceedings of the First Conference of the International Society for Hermeneutics and Science. Dordrecht, Boston and London: Kluwer.

Follesdal, Dagfinn (1999): „Hermeneutics and Natural Science”, in: (Fehér, Kiss, Ropolyi, 1999): 293-298.

Follesdal, Dagfinn (2001): “Hermeneutika és természettudomány”, in: Hermeneutika és a természettudományok (szerk. Schwendtner Tibor, Ropolyi László, Kiss Olga), Áron, Budapest, 271-278.

Forrai, Gábor, Szegedi, Péter (szerk.) (1999): Tudományfilozófia. Szöveggyűjtemény. Budapest: Áron Kiadó.

Fuller, Steve (2000): Thomas Kuhn: A Philosophical History for Our Times. Chicago and London: The University of Chicago Press.

Grondin, Jean (1994 [1991]): Introduction to Philosophical Hermeneutics. New Haven and London: Yale University Press.

Grondin, Jean (2002): Bevezetés a filozófiai hermeneutikába, Osiris

Habermas, Jürgen (1985 [1981]): A kommunikatív cselekvés elmélete (I-II). Felkai Gábor és Király Edit ford. Budapest: ELTE Filozófiaoktatók Továbbképző és Információs Központja és Szociológiai Intézet és Továbbképző Központ.

Haraway, Donna J. (1991): Simians, Cyborgs, and Women. The Reinvention of Nature. New York: Routledge.

Haraway, Donna J. (1997): Modest_Witness@Second_Millennium. FemaleMan(_Meets_OncoMouse(. Feminism and Technoscience. New York, London: Routledge.

Haraway, Donna J. (1999 [1988]): „Situated Knowledges. The Science Question in Feminism and the Privilege of Partial Perspective”, in: (Biagioli, 1999): 172-188.

Heelan, Patrick A. (1972): „Towards a Hermeneutic of Natural Science és Towards a Hermeneutic of Natural Science: a Reply to Wolfe Mays”, in Journal of the British Society of Phenomenology, 3(3): 252-260 és 277-283.

Heelan, Patrick A. (1983): Space-Perception and the Philosophy of Science. Berkeley, Los Angeles and London: University of California Press.

Heelan, Patrick A. (1989): „Yes! There Is a Hermeneutics of Natural Science: A Rejoinder to Markus”, in: Science in Context, 3(2): 477-488.

Heelan, Patrick A. (1991): „Hermeneutic Phenomenology and the Philosophy of Science”, in: Gadamer and Hermeneutics: Science, Culture, and Literature, Continental Philosophy, vol. 4. Silverman, Hugh szerk., 213-228. New York: Routledge.

Heelan, Patrick A. (1994): „Galileo, Luther, and the Hermeneutics of Natural Science”, in: The Question of Hermeneutics: Festschrift for Joseph Kockelmans. Stapleton, Timothy J. szerk., 363-375. Dordrecht: Kluwer.

Heelan, Patrick A. (1997): „Hermeneutics and the Philosophy of Science”, in: http://www.georgetown.edu/heelan/

Heelan, Patrick A. (1999): „After Post-Modernism: The Scope of Hermeneutics in Natural Science”, in: http://www.focusing.org/Heelan.html

Heelan, Patrick A. (2001 a): „Hermeneutikai fenomenológia és tudományfilozófia”, in: Hermeneutika és a természettudományok (szerk. Schwendtner Tibor, Ropolyi László, Kiss Olga), Áron, Budapest, 69-90.

Heelan, Patrick A. (2001 b): „Igen! A természettudományoknak van hermeneutikája: Válasz Márkusnak”, in: Hermeneutika és a természettudományok (szerk. Schwendtner Tibor, Ropolyi László, Kiss Olga), Áron, Budapest, 449-464.

Hekman, Susan J. (1986): Hermeneutics and the Sociology of Knowledge. Notre Dame: University of Notre Dame Press.

Held, Klaus (2001): „Horizont és szokás. Husserl életvilág-tudománya”, Toronyai Gábor ford. in: Metszéspontok. A hermeneutika és a fenomenológia határvidékén. Schwendtner Tibor szerk., Budapest, L`Harmattan Kiadó. 115-130.

Hernádi, Miklós (szerk.) (1984): A fenomenológia a társadalomtudományban. Válogatás. Hernádi Miklós, Szalai Pál és Zemplényi Ferenc ford. Budapest: Gondolat.

Hronszky, Imre, Fehér, Márta, Dajka, Balázs (szerk.) (1988): Scientific Knowledge Socialized. Budapest: Akadémiai Kiadó.

Ihde, Don (1990): Technology and the Lifeworld. From Garden to Earth. Bloomington and Indianapolis: Indiana University Press.

Ihde, Don (1998): Expanding Hermeneutics. Visualism in Science. Evanston: Northwestern University Press.

Karácsony, András (1995): Bevezetés a tudásszociológiába. Budapest: Osiris-Századvég.

Knorr Cetina, Karin (1981): The Manufacturing of Knowledge: An Essay on the Constructivist and Contextual Nature of Science. Oxford: Pergamon Press.

Knorr Cetina, Karin (1992): „The Coach, the Cathedral, and the Laboratory: On the Relationship between Experiment and Laboratory in Science”, in: (Pickering, 1992): 113-138.

Kockelmans, Joseph J., Kisiel, Theodore J. (1970): Phenomenology and the Natural Sciences. Essays and Translations. Evanston: Northwestern University Press.

Kockelmans, Joseph J. (1993): Ideas for a Hermeneutic Phenomenology of the Natural Sciences. Dordrecht, Boston and London: Kluwer.

Kuhn, Thomas S. (1970): „Reflections on my Critics”, in: Criticism and the Growth of Knowledge. Lakatos, Imre, Musgrave, Alan szerk., 231-278. Cambridge: Cambridge University Press.

Kuhn, Thomas S. (1984 [1962]): A tudományos forradalmak szerkezete. Bíró Dániel ford. Budapest: Gondolat.

Laki, János (szerk.) (1998): Tudományfilozófia. Budapest: Osiris Kiadó és Láthatatlan Kollégium.

Latour, Bruno, Woolgar, Steve (1979): Laboratory Life. The Social Construction of Scientific Facts. Bewerly Hills and London: Sage.

Latour, Bruno (1987): Science in Action. How to Follow Scientists and Engineers Through Society. Milton Keyes: Open University Press.

Latour, Bruno (1999a [1993]): Sohasem voltunk modernek, Gecser Ottó ford. Budapest: Osiris.

Latour, Bruno (1999b): „For David Bloor ... and Beyond: A Reply to David Bloor`s `Anti-Latour`”, in: Studies in History and Philosophy of Science, 30A (1): 113-129.

Latour, Bruno (1999c): Pandora`s Hope. Essays on the Reality of Science Studies. Cambridge, Mass. and London: Harvard University Press.

Latour, Bruno (2000): Articles de Bruno Latour, in: http://www.ensmp.fr/~latour/articles.htm
Mallery, John C., Hurwitz, Roger, Duffy, Gavan (1987): „Hermeneutics: From Textual Explication to Computer Understanding?”, in: The Encyclopedia of Artificial Intelligence. Shapiro, Stuart C. szerk. New York: Wiley & Sons. http://www.ai.mit.edu/people/jcma/papers/1986-ai-memo-871/memo.html

Márkus, György (1992 [1987]): „Miért nincs hermeneutikája a természettudományoknak?”, in: Hermeneutika és a természettudományok (szerk. Schwendtner Tibor, Ropolyi László, Kiss Olga), Áron, Budapest, 385-447.
Pickering, Andrew (1984): Constructing Quarks: A Social History of Particle Physics. Chicago: The Chicago University Press.

Pickering, Andrew, (szerk.) (1992): Science as Practice and Culture. Chicago and London: The University of Chicago Press.

Pickering, Andrew (1995): The Mangle of Practice: Time, Agency, and Science. Chicago and London: The University of Chicago Press.

Radder, Hans (1992): „Normative Reflexions on Constructivist Approaches to Science and Technology” in Social Studies of Science, 22: 141-173.

Radder, Hans (1996): In and About the World. Albany: SUNY Press.

Rouse, Joseph (1987): Knowledge and Power. Toward a Political Philosophy of Science. Ithaca and London: Cornell University Press.

Rouse, Joseph (1996): Engaging Science. How to Understand its Practices Philosophically. Ithaca and London: Cornell University Press.

Schwendtner, Tibor (1991): „Párhuzamok Heidegger és Kuhn tudományfelfogásában”, in Magyar Filozófiai Szemle, 35(3): 285-315.

Shapin, Steven, Schaffer, Simon (1985): Leviathan and the Air-Pump. Hobbes, Boyle, and the Experimental Life. Princeton: Princeton University Press.

Stalder, Felix (1997): „Actor-Network-Theory and Communication Networks: Toward convergence”, in: http://www.fis.utoronto.ca/~stalder/html/Network_Theory.html

Stalder, Felix (2000): „Beyond constructivism: towards a realistic realism. A review of Bruno Latour`s Pandora`s Hope”, in: http://www.fis.utoronto.ca/~stalder/html/pandora.html

Woolgar, Steve (1991): „The Turn to Technology in Social Studies of Science”, in: Science, Technology, & Human Values, 16(1): 20-50.

� Így például Kuhn, Feyerabend és Lakatos sok munkája, a tudásszociológia újabb változatai (Karácsony, 1995), az ún. "erős program" (Bloor, 1999a), a tudományszociológia (Barnes, Bloor, Henry, 1996), az antropológia (Latour, Woolgar, 1979), az ún. social studies on science and technology, vagy egyszerűen csak science studies (Biagioli, 1999) mozgalom, a feminizmus (Haraway, 1991; 1999), stb.

� Különféle irányzatok összehasonlítását nyújtja pl. (Kiss, 2000; Fehér, Kiss, Ropolyi, 1999; Kockelmans, Kisiel, 1970; Kockelmans, 1993; Crease, 1993; Eger, 1993).

� Ma az egyik legjelentősebb konstruktivistának a párizsi Bruno Latourt tartják (Crawford, 1993), aki méltán népszerű művek sorozatával (Latour, Woolgar, 1979; Latour, 1987; 1999a; 1999c; 2000) demonstrálta a konstruktivizmus változatos lehetőségeit. Az angolszász tudományfilozófiában bizonyos mértékben Barry Barnes és David Bloor (Barnes, Bloor, Henry, 1996), de leginkább Harry M. Collins, Trevor Pinch (Collins, 1985; 1990; Collins, Pinch, 1994), Steven Shapin (Shapin, Schaffer, 1985), Steve Woolgar, Donna Haraway (Haraway, 1995; 1997; 1999) és Andrew Pickering (Pickering, 1984; 1995) képviselik magas szinten ezt az irányzatot. Jelentős konstruktivistának tekintik a német Karin Knorr Cetinát (Knorr Cetina, 1981) is.

	A konstruktivisták közötti fontosabb különbségeket tisztázó viták egy része megtalálható Pickering könyvében (Pickering, 1992), különösen a Collins és Latour közötti "ismeretelméleti csirke" vita érdekes. Hasonlóan jelentős Bloor és Latour vitája a Studies in History and Philosophy of Science hasábjain (Bloor, 1999a; 1999b; Latour, 1999b) - ezekre a későbbiekben még visszatérünk -, valamint a Social Studies of Science c. folyóirat számos vitacikke (Radder, 1992).

� A csirkejáték lényegében azon a szabályon alapszik, hogy egy forgalmas úton való átkelés feladatát megoldva az a csirkejátékos lesz a gyõztes, aki legutolsóként még képes lesz a közeledõ autók elõtt az út túloldalára élve átjutni.

PAGE
1

