Конфликты

в науке и философии

[image: image2.jpg]

Ульяновск

2013
УДК 13 (082.1)

ББК 80+87.4 г.

Издание осуществлено при финансовой поддержке

Российского гуманитарного научного фонда (РГНФ),

проект № 12-33-01329
Рецензент:

доктор философских наук, профессор А.А. Тихонов

Конфликты в науке и философии / Под редакцией Н.Г. Баранец и Е.В. Кудряшовой. Ульяновск: Издатель Качалин Александр Васильевич, 2013. – 254 с.
ISBN –

Монография посвящена анализу эпистемических и доктринальных конфликтов в науке, философии и религии.
ISBN –

©авторы , 2013
Введение
В предлагаемой вниманию читателя монографии представлены результаты исследования познавательных и доктринальных конфликтов в эпистемических сообществах. Нами систематизированы представления о конфликтах и способах их решения через достижение конвенций. Сформулирован подход к рассмотрению эпистемических конфликтов в познавательном сообществе в целом, и показано его применение при анализе отдельных эпистемических сообществ (математического, физического, философского, богословского и т.д.).

Мы изучили деятельность отдельных экспертов и критиков, чтобы показать, как их критика становится причиной, поводом и средством разрешения конфликтных ситуаций в науке. Рассмотрели эпистемологические стратегии в аналитической философии и социологии знания. Описали проблему релятивизма в свете неразрешимости конфликтов в гуманитарных науках.
Полагаем, что эта работа будет полезна исследователям в области эпистемологии, истории и философии науки, истории философии и религиоведения.
Глава 1.
Эпистемология и социология знания о конфликте

Эпистемический конфликт:

 на пути к определению понятия

Е.В. Кудряшова

История науки, философии, различных религиозных систем показывает, как часто специалисты в этих областях знания дискутируют, вступают в споры. Что является причиной этих споров? Почему они возникают? – это те вопросы, которые должен поставить перед собой эпистемолог, занимающийся исследованием конкретных областей знания. Мы полагаем, что причиной некоторых споров являются эпистемические конфликты, возникающие на почве концептуальных противоречий. Основная задача данной работы в определении общей стратегии понимания эпистемического конфликта как феномена.

Проблема определения понятия эпистемический конфликт

Понятие эпистемического конфликта, очевидно, является видовым по отношению к более общему - понятию конфликта. Когда исследователь ставит задачу определения понятия, в данном случае – понятия эпистемологического конфликта, возникает проблема поиска стратегии определения. В самом общем смысле понятие можно определить, исходя из этимологической, семантической и прагматической стратегии. Этимологическая стратегия определения требует учета исторического значения слова и ответов на вопросы о том, где и как использовался данный знак
 изначально. Семантическая стратегия требует четкого определения: насколько это возможно однозначного соотнесения знака и значения заданным образом. Прагматическая стратегия опирается на традиции использования в тех или иных разговорных сообществах и традициях (национальных, профессиональных и пр.).
Кроме того, на пути к определению понятия конфликт следует учитывать общие трудности определений понятий в социально-гуманитарных науках. Дело в том, что большая часть социально-гуманитарных понятий используется в естественном языке, тогда как любая научная дисциплина – в том числе социально-гуманитарная – должна опираться на искусственный категориальный аппарат. Поэтому определение понятия в указанной области следует соотносить с естественным значением слова.

Итак, когда мы формулируем проблему определения понятия конфликта и эпистемического конфликта как понятий философских, следует учитывать: 1) естественное значение слова, 2) прагматический смысл, связанный с его использованием в рамках различных социально-гуманитарных дисциплин. В первом случае будут обнаружены фундаментальные признаки данного явления, во втором - традиции его использования в социально-гуманитарном знании. Последнее является необходимым в осмыслении различных контекстов его использования. На этом основании станет возможным формирование семантически четкого определения понятия конфликта и эпистемического конфликта.

В естественном языке слово конфликт указывает на «столкновение, серьезное разногласие, спор»
. Значением слова конфликт является не столько действие (акт), столько состояние, которое предполагает столкновение противоположных сторон, мнений, сил. Конфликт может актуализироваться в споре или дискуссии, как конкретной деятельности, фиксирующей состояние противоречий. Таким образом, если отталкиваться от естественного значения слова конфликт, об эпистемическом конфликте мы говорим тогда, когда фиксируем состояние противоречий в знаниях между представляющими их силами.

Прагматический смысл понятия конфликт можно извлечь из анализа его использования в социально-гуманитарном знании. Считается, что разработка понятия конфликта является задачей конфликтологии. Подчеркнем, что в конфликтологии разработано понятие социального конфликта, которое используется в общественных науках (социологии, политологии, истории).
Специфика понятия социального конфликта в том, что это понятие характеризует взаимоотношение между социальными группами, составляющими общество. Т.Н. Кильмашкина указывает, что интересы различных социальных групп несовместимы и потому они вступают в фазу конфликта, предполагающего противоборство сторон, то есть действия, направленные друг против друга. Автор различает противоречие в собственном смысле и конфликт, который возникает только в условиях, когда причиной противоречий становятся несовместимые, взаимоисключающие интересы, потребности и ценности. «Таким образом, под социальным конфликтом мы понимаем противоборство социальных субъектов (главным образом, больших социальных групп), характеризующееся наличием осознаваемых фундаментальных противоречий, которые требуют разрешения»
. Рассуждения автора показывают, что в конфликтологии (а также в социологии, политологии, истории) конфликт предстает сложным социальным явлением: содержанием социального конфликта является процесс развития и разрешения противоречий в обществе, который обязательно предполагает деятельность, направленную против оппонента.

В психологии формулируется базовое для гуманитарного знания определение конфликта, обозначаются его основные дефиниции. Специфика психологического подхода в том, что понятие конфликта характеризует жизнь человека. Формулируя общее определение конфликта, Б.Г. Мещеряков, В.П. Зинченко пишут: «В психологии под конфликтом чаще всего понимается актуализированное противоречие, столкновение противоположных интересов, целей, позиций, мнений, взглядов субъектов взаимодействия или оппонентов и даже столкновение самих оппонентов»
. Также как в социологическом, в психологическом определении конфликта указано 1) наличие противоречий и 2) их актуализация в некотором доступном наблюдению действии.

Существует множество психологических дефиниций конфликтов, однако наиболее популярный взгляд на проблему предполагает различать внутриличностный, межличностный и межгрупповой конфликт. Внутриличностный конфликт представляет собой «… столкновение интересов, потребностей, влечений личности, возникающие при условии их примерной паритетности по интенсивности и значимости, но разной направленности»
. Межгрупповые конфликты предполагают столкновение интересов, целей, позиций, мнений, взглядов, носителем которых является не отдельный индивид, а социальная группа. Б.Г. Мещеряков, В.П. Зинченко подчеркивают, что к межгрупповым относятся и конфликты между отдельными индивидами, в которых они выступают как представители и выразители позиций своих групп
. Таким образом, понятие межличностного конфликта являет собой личностное измерение социального конфликта.

Философский уровень осмысления конфликта на современном этапе отсылает к теории диалектики. Диалектика представляет собой предельно абстрактную схему развития, используя которую можно описать, проанализировать становление изучаемого объекта или явления. Не углубляясь в теорию диалектики, следует лишь отметить, что понятие конфликта используется для характеристики взаимоотношения между противоположностями. Противоположностями называют различия между предметами или свойствами, выросшие до предельных размеров в том смысле, что они оформились в определенный субстрат (сторону явления, элемент системы, часть целого). Противоположности находятся в состоянии взаимодействия. В случае если развитие противоречия достигает предела, когда разрушаются существенные связи и происходит крушение одной из противоположностей, исследователь может констатировать наличие конфликта. Таким образом, конфликт представляет собой предельный уровень противоречия между противоположностями.

Анализ понятия конфликта в базовых социально-гуманитарных дисциплинах показывает, что о конфликте мы говорим, когда имеет место противоречие, приводящее к столкновению. Социологическое и психологическое определение конфликта отсылает также к наблюдаемым феноменам, свидетельствующим о наличии столкновения. Философское определение фокусирует внимание на самом противоречии.

Определение эпистемического конфликта

Эпистемическим конфликтом мы называем состояние противопоставления гипотез, теорий, программ, парадигм, подходов, характерных для определенных областей знания. Если иметь в виду, что любая область знания – мифология, религия, философия, мораль, искусство – представляет собой особую систему знания и познания, то эпистемический конфликт может быть обнаружен в каждой из этих областей. Для того чтобы констатировать состояние эпистемического конфликта, следует указать на некоторые необходимые условия его существования.

1. Существует некоторый объект (фрагмент объективной или субъективной реальности), который не может быть познан (интерпретирован, репрезентирован) одним единственным способом.

2. Существует субъект (индивидуальный или коллективный) как носитель определенной познавательной традиции, подхода, мировоззрения, идеологии, способа репрезентации, который имеет интерес в познании данного объекта.

3. Субъект формирует определенный способ понимания объекта в форме репрезентации, которая выступает альтернативой некоторой другой репрезентации. Важно отметить, что состояние эпистемического конфликта возникает в условиях непереводимости одной репрезентации в другую, то есть одна из репрезентаций не может быть полностью опровергнута другой посредством конвенциальных норм оценки.

4. Субъект имеет намерение показать, что его репрезентация объекта более эффективна, полезна или достоверна по отношению к другой. Данное намерение не связано со статусными, психологическими и иными предпочтениями, не имеющими прямой связи с репрезентацией объекта, на которой настаивает субъект. Однако намерение разоблачить противоположную репрезентацию может сопровождаться эмоциональными аргументами или, скажем, аргументация может основываться на «административном ресурсе».

Если в какой-либо области мы наблюдаем вышеперечисленные условия, мы можем констатировать состояние эпистемического конфликта. В большинстве случаев состояние эпистемического конфликта является причиной дискуссий и споров, возникающих между представителями определенной области знания (например, между учеными, богословами, философами, искусствоведами).

С точки зрения эпистемологических определений эпистемический конфликт нельзя представить как субъект-субъектное отношение, поскольку речь идет не столько о столкновении субъектов, сколько о противоречиях их концептуальных позиций. О субъектах мы говорим, когда характеризуем спор или дискуссию, возникающую по поводу конфликта.

Структура эпистемического конфликта

В структуре эпистемического конфликта следует различать: 1) область знания, в которой формируется конфликт, 2) объект или проблему, которая должна быть осмыслена в контексте данной области знания, 3) репрезентацию объекта как знание, которое формируется строго определенным образом, и наконец, 4) субъекта, являющегося творцом или носителем определенной репрезентации.

Область знания представляет собой контекст формирования проблемы, определяющий основные принципы познания объекта. В качестве такой области знания может выступать естествознание или его отдельные области, социально-гуманитарные дисциплины, религиозные системы, философские традиции, направления в искусствознании и эстетике, этические и политические идеологии. Область знания определяет объект познания, как фрагмент естественной или социальной природы, которая должна быть познана, а также основные принципы и методы исследования. В качестве основных принципов и методов исследования могут выступать научные методы в естествознании; принцип креационизма в религиозных системах; диалектический, метафизический, синергетический подход в философии и пр.

Наличие эпистемических конфликтов не противоречит целостности дисциплины. Этот тезис оказывается верным, если предположить, что каждая область знания существует в условиях конкуренции теорий, гипотез, программ, подходов, традиций и пр. Первым, кто представил конкретную область знания – науку – таким образом, был И. Лакатос. Методология научно-исследовательских программ И. Лакатоса предполагала, что наука представляет собой конкуренцию последовательных теорий. Вступая в полемику с Т. Куном, автор подчеркнул: «История науки была и будет историей соперничества исследовательских программ (или, если угодно, «парадигм»), но она не была и не должна быть чередованием периодов нормальной науки: чем быстрее начинается соперничество, тем лучше для прогресса»
. В данном случае мы заимствуем не столько его идею научно-исследовательских программ, сколько авторское представление о науке в целом. Следуя данной методологии, любая область знания может быть представлена как соперничество гипотез, теорий, парадигм, программ, подходов, традиций и пр., между которыми постоянно воспроизводится эпистемический конфликт.

Особо следует сказать о состоянии эпистемического конфликта, возникающего между разными областями знания. Существует убеждение, что разные области знания сосуществуют друг с другом как альтернативные способы понимания и познания реальности, и что с точки зрения познающего субъекта не существует объективных причин выбора той или иной области знания. Такую мировоззренческую позицию П. Фейерабенд обозначил термином философский релятивизм (противопоставив его политическому релятивизму): «Философский релятивизм есть доктрина, утверждающая, что все традиции, теории, идеи равно истинны или равно ложны, или, если прибегнуть к более резкой формулировке, что к традициям
 применимы любые истинностные оценки»
. Такая позиция основана на идее о том, что не существует всеобщих, равно пригодных для всех критериев оценки.

Однако, в действительности, представитель той или иной области знания вряд ли может довольствоваться тем, что его представление о реальности является всего лишь альтернативой по отношению к другим. Будь то ученый, богослов или искусствовед не просто высказывает мнение, но по меньшей мере, претендует на достоверное описание мира или его отдельного фрагмента. Поэтому история взаимодействия специалистов разных областей знания постоянно воспроизводит эпистемические конфликты ученых и псевдо-ученых, ученых и богословов, богословов и философов, философов и художников. Позиция плюрализма мировоззренчески воспроизводит, скорее, этическую ценность взаимоуважения, чем действительное стремления признать всех равными перед лицом объективности.

В структуре эпистемического конфликта следует выделять объект познания. В данном случае мы используем не традиционное, а неклассическое (послекантовское) понимание объекта, специфика которого связана с тем, что объект характеризует лишь гносеологическое отношение, но не постулирует некоторую онтологически объективную реальность. Фактически, объект постулируется, поскольку субъект его познает.

К. Поппер воспроизводит ряд аргументов против традиционной теории познания
, которую он понимает как «обсервационизм», «бадейную теорию познания» или «джастификационизм». Указанные понятия по содержанию отражают различные аспекты классического сенсуализма (в смысле Дж. Локка) и феноменализма (в смысле М. Шлика и Р. Карнапа). «Обсервационизм» – теория познания, считающая главной операцией наблюдение; «бадейная теория познания» полагает источником знания ощущения; «джастификационизм», по всей видимости, полагает некоторую «оправдывающую» теорию, подтверждающую, что обервационизм является наиболее эффективным способом познания. К. Поппер показывает, что эти теории являются ошибочными, поскольку получение чувственных данных не является «реакцией на внешние стимулы», но есть активный процесс выбора нужной информации и отбрасывания ненужной. Человек предопределен или/и «структурой своих генов, каким-нибудь геномом, недостатком пищи, любопытством или надеждой узнать что-нибудь интересное»
. Указанные интенции позволяют выбирать чувственные данные
.

Общие выводы теории познания касаются эпистемологических исследований той или иной области знания. Объект познания пред-задан принципами и методами конкретной области знания, а также аспектом рассмотрения проблемы. Более четко эта идея прослеживается в отношении тех объектов, которые изучаются в разных областях знания. В качестве примера сравним, каким образом встает проблема человека в научной медицине, христианстве и философии как разных областях знания. В научной медицине исследовательский интерес формируется в сфере изучение анатомии тела человека, его нормальных и анормальных состояний. В христианстве воспроизводится идея единства тела, души и духа, исследовательский интерес направлен на определение способа достижения гармонии между ними. В философии ставится вопрос о сущностных, атрибутивных свойствах человека. Исходя из этого, следует учитывать, что в каждой конкретной области знания объект конституируется в связи с исследовательской проблемой.

Даже если учитывать, что область знания определяет исследовательскую проблему и выделяет определенный аспект рассмотрения объекта, существует неопределенное количество его репрезентаций. В самом общем смысле репрезентациями называют модели, воспроизводимые с помощью символов, знаковых, логических и пр. систем, которые олицетворяют (изображают) познаваемое явление или объект
. Если репрезентация воспроизводит визуальный образ объекта, то речь идет о перцептивной репрезентации; если в репрезентации воспроизводится объект, не имеющий чувственно-воспринимаемой локализации, то речь идет о когнитивной репрезентации. Как теоретические виды деятельности, области знания формируют исключительно когнитивные репрезентации.

А. Маркмэн предложил общую схему организации репрезентаций и выделил в ее структуре узловые точки и связи между ними. Автор указывал, что на базовом уровне репрезентации связаны с так называемыми семантическими сетями, то есть с системами понятий, которыми описывается анализируемый объект или явление. Узловыми точками в данном случае выступают сами понятия и категории, а связи между ними определяют формы их возможных сочетаний
. Разница между репрезентациями в таком понимании определяется как разница между системами понятий, в которых объект анализируется.

Построение репрезентации регулируется двумя когнитивными факторами: первый связан с поставленной в рамках конкретной области знания исследовательской проблемой; второй – с той гипотезой, теорией, подходом, парадигмой, программой, традицией, которая определяет понятия и категория репрезентации объекта. Первый фактор определяет те цели, задачи и вопросы, которые ставит перед собой исследование, второй – каким образом эти цели достижимы, как будут решены задачи и какие выводы следует делать. Репрезентация определяет то, что мы знаем об объекте, как именно мы объясняем явления, с которым имеем дело.

Функции репрезентации в познании связаны не только с процессом получения модели изучаемого объекта, но и с контролем над получением новой информации об этом объекте. М. Вартофский полагает, что репрезентации играют роль особых «фильтров», которые отсеивают существенное и несущественное в познаваемом явлении или объекте
. Поэтому репрезентации объектов существуют только в условиях четкой методологии анализа, сформированной в рамках гипотезы, теории, подхода, парадигмы, программы, традиции и пр.

Для специалиста конкретной области знания репрезентация выступает конструктом исследовательской деятельности, акцентирует его внимание на строго определенных сторонах объекта. Эту особенность Л.А. Микешина описывает следующим образом: «Известно, что именно мы сами создаем или выбираем то, что может считаться репрезентацией, и наше перцептивное и когнитивное понимание мира в значительной степени формируется и изменяется под воздействием создаваемых нами репрезентаций. В свою очередь, наши формы восприятия, способы видения и понимания, от которых зависят виды репрезентации, трансформируются в зависимости от того, какие образцы репрезентаций предписываются нам культурой и внедряются практикой и образованием»
. Эти выводы автор получает в отношении гносеологической проблематики познания. Расширяя сферу их применения на эпистемологический анализ конкретных областей знания, следует сказать, что репрезентации, сформированные в рамках теорий, подходов, парадигм, программ, традиций и пр., определяют способы понимания изучаемых объектов, метод их описания и анализа.

Может показаться, что изложенное представление о роли репрезентации в познании нивелирует активность познающего субъекта, что противоречит современным императивам гносеологии. В действительности, речь идет о том, в каком смысле субъект познания активен в восприятии и интерпретации изучаемой реальности. В самом общем смысле под субъектом познания понимают конкретно-исторического носителя деятельности, познания и сознания. Если речь идет об эпистемологическом исследовании определенной области познания, то в роли субъекта выступает специалист.

Определение специалиста достаточно сложная проблема, даже в пределах тех областей, где, казалось бы, специалист определяется профессиональной квалификацией. Анализируя проблему расслоения современного научного сообщества в России, А.В. Юревич показывает, что традиционная иерархия ученых (от младшего научного сотрудника до академика) теряет свое значение. Вместо единой традиционной современное научное сообщество в России формирует несколько альтернативных иерархий «научной власти» - традиционная иерархия, связанная с РАН, сосуществует наравне с «вузовской», «фондовской» и «независимой». В результате возникают сложности в определении реального статуса ученого. Например, кандидат наук может возглавить богатый фонд и в результате по своему весу во многом превосходить академика. Или, скажем, в НИИ может работать человек, который «внутри института» занимает незначительное положение, тогда как его действительные научные достижения высоки. Совершенно очевидно, что в современной культуре академик является меньшим авторитетом в глазах общества, чем независимый эксперт из исследовательской лаборатории просто потому, что он не имеет доступа к СМИ
. Эти выводы показывают, что определить действительный авторитет ученого достаточно сложно.

Те же явления мы обнаруживаем в философии. Дж. Пассмор пишет: «Философия, в отличие от науки, не является единым интеллектуальным сообществом. И дело не просто в том, что философы, как и ученые, имеют разную специализацию. Их намного больше разъединяет то, что они имеют разных философских героев, разные представления о том, в чем состоит хорошее и плохое философствование. В 1983 г. на Всемирной конференции по философии в Монреале значительные группы участников все так же не понимали и не хотели понять, чем занимаются другие группы участников или почему они этим занимаются, даже когда обсуждаемые темы, если судить по одним только заголовкам, представляли общий интерес»
. Следовательно, статус философского текста и выдающегося философа меняется от традиции к традиции. Достижения философа феноменологического стиля исследования вряд ли могут быть признаны философом-аналитиком и наоборот. В одном из своих публичных высказываний философ-аналитик Д. Деннет подчеркивает: «Будучи неисправимым узко-мыслящим и чуждым историчности аналитическим философом, я всегда ищу удобное оправдание тому факту, что я не читал Гегеля или Хайдеггера или Деррида или каких-то других парней, которые не снизошли до любезности думать по-английски»
. В этом шутливом высказывании четко прослеживается отношение выдающегося философа к представителям других философских традиций.

Исходя из указанных сложностей, определение специалиста какой-либо области знания должно опираться на два основных критерия: 1) профессиональную компетенцию, институционально закрепленную квалификацию, и 2) факт признания специалиста со стороны соответствующего познавательного сообщества. Профессиональная компетенция определяет когнитивную способность специалиста заниматься познавательной деятельностью, в том числе формулировать познавательную проблему; определять цели и задачи эквивалентные актуальным вопросам дисциплины; владеть профессиональным языком; проводить исследования, опираясь на основные принципы и используя методы данной области; формализовать результаты исследования конвенциальным для соответствующего сообщества способом; транслировать результаты исследований; иметь представление о легитимной аргументации, позволяющей отстаивать свои профессиональные убеждения. Признание со стороны познавательного сообщества определяет авторитет специалиста. При этом признание может носить более или мене локальный характер.

Эти общие признаки специалистов определенной области должны быть дополнены особенными. Если учитывать, что каждая область знания представляет собой конкуренцию гипотез, теорий, подходов, парадигм, программ, традиций и пр., то специалиста следует признать их носителем. Это выражается в том, что специалист перенимает методологию исследования и репрезентативный аппарат, принятый в рамках теории (подхода, парадигмы, программы, традиции и пр.). Исследовательская деятельность специалиста становится «предсказуемой» в смысле выбора стратегии, методологии познания.

Безусловно, общие и особенные познавательные способности, имеющие значение при характеристике субъекта, предполагают индивидуальность их развития в каждом конкретном случае. Этот последний, индивидуальный момент вызывает особого рода сложности в изучении деятельности специалиста, поскольку не поддается рациональному анализу. Исследования этих признаков часто апеллируют к психологии, социологии, экзистенциальной философии.

Анализ структуры эпистемического конфликта имеет методологическое значение в эпистемологических исследованиях. Прежде всего, такой анализ позволяет отличать собственно эпистемический конфликт, возникающий на почве концептуальных противоречий, от статусных конфликтов и от конфликтов, которые возникают между специалистами, но имеют своей причиной эмоциональную неприязнь. Подчеркнем, что эмоциональное отношение конфликтующих специалистов в эпистемическом конфликте имеет место, но по отношению к концептуальным противоречиям эти факторы являются вторичными. Поэтому на первое место в анализе эпистемического конфликта мы ставим разногласие репрезентаций, а не отношения между специалистами.
Основные виды эпистемических конфликтов

Эпистемический конфликт имеет отношение к знанию (репрезентации объекта познания) и / или к процедуре получения знания (процедурам, методам, методологии). Условно можно различить 1) эпистемические конфликты, которые касаются содержательных противоречий в репрезентации объекта и 2) эпистемические конфликты, которые возникают на почве противоречий в процедурах получения знания.

Содержательные эпистемические конфликты возникают между специалистами одного направления, подхода, парадигмы, программы, традиции в случаях, когда расходятся фактические данные. В случае если специалисты представляют различные направления, подходы, парадигмы, программы, традиции, содержательный эпистемический конфликт перерастает в методологический.

Методологические конфликты возникают на почве противоречий:

· категориального аппарата, в котором репрезентируется знание, или отдельных понятий, их интерпретаций, неточности в определениях;

· методологий или отдельных методов, посредством которых были получены познавательные результаты;

· способов оценки знания или его отдельных следствий.

Методологические конфликты неразрешимы, поскольку у последователей различных подходов всегда находятся аргументы в пользу эффективности выбранной исследовательской программы. Такое положение лишь констатирует существование некоторой области знания.

Функции эпистемического конфликта

Необходимость познания исходит из недостатка знания. Если субъект осознает недостаток в своем представлении об изучаемом объекте, перед ним встает проблема, какие усилия следует приложить, каким методом воспользоваться для того, чтобы компенсировать недостаток знания. Таким образом субъект сталкивается с гносеологической проблемой объяснения причины недостатка знания и методологической проблемой определения пути познания. Указанные проблемы становятся фундаментальными для специалистов в той или иной области знания.

Знание развивается, пополняется, расширяется до тех пор, пока возможно выдвижение новых идей, построение улучшенных гипотез и теорий, пока существуют альтернативные возможности в выборе методологии. Если знание некоторой области осмыслено в терминах полноты и законченности, познавательный процесс останавливается. История становления интеллектуальной культуры человечества показывает, что подобные «остановки» приводили только к стагнации знания и общественной жизни в целом.

Для эпистемолога существенным остается вопрос о том, как именно реализуется динамика познавательного процесса в тех или иных областях знания, что стимулирует постановку вопроса о неполноте знания и тем инициирует поиск решения гносеологических и эпистемологических проблем. В постпозитивистских исследованиях было предложено несколько стратегий понимания динамики науки, которые могут стать образцами представления о том, как реализуется познание в тех или иных областях знания.

В частности, К. Поппер, анализируя природу человеческого познания, полагает, что источником познания являются априорно изобретенные гипотезы. Автор эволюционистски трактует априорность: существующие способности человека познавать, а также некоторые содержания сознания являются результатом эволюции. Целью этой эволюции является адаптация к окружающей среде, задача – «высасывание» наиболее важной информации из окружающего мира. Априорными для индивида становятся способности и знания, которые он приобрел в результате естественной эволюции. Апостериорное, приобретенное (и поэтому вторичное) знание К. Поппер рассматривает как результат проверки на практике первичных априорных гипотез: «Кажущееся апостериорным знание всегда есть результат устранения плохо приспособленных априорно изобретенных гипотез, или адаптаций. Другими словами, всякое знание есть результат пробы (изобретения) и устранения ошибок – плохо приспособленных априорных изобретений»
. Таким образом, апостериорное знание есть результат «отбора» изобретенных гипотез.

Природа общественных форм познания, по-видимому, аналогична. Исходя из очевидных, основанных на интуициях или суждениях здравого смысла положений или наблюдений, познавательное сообщество специалистов некоторой области конструирует гипотезы относительно понимания некоторого объекта. Причем, изначальная неопределенность методологии и стратегии познания позволяет конструировать не одну, но несколько гипотез, вступающих между собой в эпистемический конфликт. Необходимость его разрешения создает конкуренцию гипотез, в ходе которой гипотезы «вырастают» до теорий, подходов, парадигм, программ, традиций. Попытаемся описать, как это происходит:

Состояние эпистемологического конфликта гипотез стимулирует рефлексивные процессы в познавательном сообществе специалистов относительно норм и методов познания, оценки познавательного результата. В ходе споров между специалистами, представляющими разные гипотезы, определяются приемлемые для всех нормы, методы познавательной деятельности. На этом основании становится возможным говорить о конвенциональных оценках. Исходя из этого, следует сделать вывод о том, что эпистемический конфликт выполняет методологическую функцию, поскольку создает условия необходимости постановки методологических проблем в той или иной области.

В действительной истории познания, однако, редко бывают случаи, когда представление о нормах, методах едины для всех специалистов. Критика со стороны последователей одной гипотезы определяет необходимость «укрепления» другой, в которой обнаружена ошибка. Задачей специалистов становится увеличение потенциала гипотезы за счет разного рода доказательств и подтверждений. Поэтому содержательная часть гипотезы увеличивается, гипотеза преобразуется в хорошо подтвержденную теорию, общепринятый подход, единую парадигму, прогрессирующую программу. Таким образом, эпистемический конфликт выполняет познавательную функцию, поскольку обнаруживает неполноту знания, стимулирует увеличение содержания знания.

Методологическая и познавательная функции указывают на необходимый характер конфликтов. Определение эпистемического конфликта, выделение его отличительных признаков от конфликтов иного рода имеет существенное значение в эпистемологических исследованиях, поскольку позволяет определить общие категории, необходимые в анализе. В данной работе мы попытались определить эти общие категории и выявили атрибутивный признак эпистемического конфликта – противоречие познавательных позиций. Анализ эпистемических конфликтов в различных областях знания позволит ясно представить историческую картину развития познания.

конфликты и критика в науке
Н.Г. Баранец, А.Б. Верёвкин
Как соотносятся критика и конфликты в науке? Научные противоречия и противостояния отражаются в критике. Конфронтация мнений является причиной и движущей силой научной полемики
, которая происходит через критику позиций её участников. Научная полемика может проходить по двум основным сценариям. Первый – в ходе обсуждения выявляются неразрешимые познавательные или личностные противоречия, могущие приводить к острому конфликту и прекращению коммуникации между участниками, что не исключает возобновления полемики при освоении новых фактов, аргументов или появлении новых участников. Второй – противоречия могут быть преодолены вследствие выбывания одной из сторон спора, либо благодаря привлечению третьей авторитетной стороны.
Виды конфликтов в науке

Для того, чтобы понять причины возникающих в науке конфликтов, необходимо вспомнить о мотивах деятельности самих учёных. Прежде всего, учёный одержим любознательностью – желанием решить проблему, получить интересный результат. Развитием этого стремления является желание доказать научному сообществу новизну, достоверность и полезность своей работы, и тем самым удовлетворить профессиональное эго, заработать «научный капитал» и авторитет. Обретение научного признания улучшает социальный статус учёного, поднимает его на более высокие ступени научной иерархии, предоставляет более широкий доступ к ресурсам и информационным потокам, даёт возможность эффективнее удовлетворять познавательные интересы. Карьерой учёного движут две основные цели – когнитивная и статусная. Следовательно, глубинными источниками конфликтов является борьба за истинное знание, за ресурсы и за авторитет. Познавательные конфликты возникают в конкуренции идей, претендующих на истинность и полезность, поскольку признание новых идей требует определенной модификации научной традиции. Ожесточённость и продолжительность научного противостояния при этом определяются явными или скрываемыми материальными интересами участников. Идейные, статусные и личностные конфликты целесообразно разделять.

Познавательный конфликт возникает в результате серьёзного научного противоречия. Предметом такого конфликта может стать либо система знаний (тогда возникает несогласие по поводу содержания понятий, идей и концепций), либо процедура получения знания (высказываются претензии по поводу методов и способов работы), либо форма представления знания (заявляется о несоответствии стандартам представления и оценки результатов интеллектуальной деятельности). Для возникновения познавательной конфликтной ситуации нужны: объект, который не может быть истолкован единым образом, субъекты, различно разрешающие данную проблемную ситуацию и уверенные в своей правоте. Иногда окончательное разрешение познавательного конфликта возможно лишь на ограниченном пространственно-временном промежутке. Задача учёного состоит не в избегании познавательных конфликтов, а в правильной стратегии их разрешения. Научная критика является частью этой стратегии. Научное сообщество создало определённые инстанции для социально-познавательного разрешения конфликта и нормы, регулирующие обмен мнениями. На динамику конфликта и возможность его разрешения косвенным образом влияют медиальные и институциональные факторы.

Познавательные конфликты могут быть теоретическими и доктринальными. Теоретические конфликты возникают из-за концептуальных расхождений в рамках сложившихся дисциплинарных матриц. Они редко носят деструктивный характер, способствуя плодотворной конкуренции идей. Доктринальные конфликты
 происходят из-за доктринальных противоречий внутри дисциплинарного сообщества. Становление принципиально новой дисциплины или метода не обходится без такого конфликта. Именно доктринальный конфликт может приобретать идеологическое измерение, когда его участники начинают использовать в научной дискуссии политическую или религиозную риторику.
Статусные конфликты подразумевают борьбу за ресурсы, престиж и социальное положение. Социальное положение в науке имеет аспекты материального и репутационного вознаграждения. Имеющий высокий авторитет имеет возможность устанавливать цену своего продукта и обладает властью навязывать членам дисциплинарного сообщества своё понимание проблемного поля и методов решения научных проблем. Участвующие в статусном конфликте учёные стремятся представить ситуацию как борьбу за истину и справедливость. Статусные конфликты особенно деструктивны в недемократических обществах, поскольку здесь ограничено действие саморегуляции, а доминирующая группа часто прибегает к административной поддержке. При наличии официальной доминирующей государственной идеологии участники конфликта могут апеллировать к ней для усиления своей позиции.

Личностные конфликты в науке возникают в результате несходства темпераментов, личных недоразумений и обид, неприятия модели поведения оппонента. Частота личных конфликтов увеличивается, если в дисциплинарном сообществе появляются «конфликтные» личности, отличающиеся склонностью к скандалам и темпераментной реакцией на межличностные трения. Личностный конфликт может перерасти в статусный и познавательный, если участники стремятся легализировать его в глазах научного сообщества.
Определение научной критики и её функций

В теоретико-познавательном смысле всякое суждение, несущее информацию и имеющее некоторое значение, может быть критикуемо. То есть, оно может быть подвергнуто познавательной и ценностной оценке, будучи соотнесено с имеющимися знаниями и общезначимыми нормами конкретного сообщества. Исходя из этого, критика может быть научной, моральной и эстетической. Критик в качестве мерила, соответственно, будет использовать категории истины, добра или красоты. Научная критика предполагает установление ценности идеи или концепции для определения её достоверности, полезности и новизны. Критический процесс проистекает из сочетания сомнения и рационального осмысления. Критикуя, учёный актуализировано либо потенциально ориентирован на критерии, задающие ценность научного продукта. Метод критического разбора преимущественно дедуктивный, поскольку соотносит оцениваемое с общезначимой в данном дисциплинарном сообществе истиной и устанавливает связь между ними.
Научная критика является способом реагирования членов научного сообщества на представляемую научную идею, концепцию или теорию
. Научная экспертиза оценивает новизну и доказательную базу научного продукта, что не является чисто аналитической процедурой. Научный эксперт руководствуется критериями, носящими субъективно-контекстуальный характер, выработанными на основе его личной профессиональной компетентности и психологического типа. Им оцениваются (полезность научного продукта; согласованность с наличным дисциплинарным знанием; методологическую правильность получения научного продукта; эмпирическую состоятельность; воспроизводимость. На этом основании представляемый научный результат либо признается достоверным, либо отвергается.

Научная критика выполняет ряд функций. Селекционно-оценочная функция критики заключается в проверке идей на соответствие критериям «нормальной» научной работы, принятым в данном дисциплинарном сообществе, ориентирующимся на определённую систему норм и идеалов научной деятельности. Эвристически-прогностическая функция критики состоит в выявлении возможности применения метода, концепции и теории, возможного обозначения сферы и границ их использования. Определяются специфические методы, присущие только данной теории, и группы проблем, которые с их помощью можно решить. Корректирующе–развивающая функция научной критики предполагает корректировку методов, теорий, способов обоснования и формы их представления.

В зависимости от характера научной коммуникации, от принадлежности учёного к научному микросообществу и принятых в нём эталонов научной работы, от личных интересов учёного, целесообразно выделять когнитивные и личностно-ценностные мотивы критической деятельности.

Если представить себе идеальное научное сообщество, то в нём основными должны быть именно когнитивные мотивы критики, определяемые научными интересами учёного, познавательным поиском, регулируемым такими требованиями к представляемому научному результату, как его истинность, новизна и полезность. Поэтому, прежде всего, должна оцениваться аргументированность, доказательность, строгость и точность терминологии, системность и согласованность в её представлении, а так же оригинальность и перспективность научной концепции.

Мотивы и виды научной критики

В реальном научном сообществе существенное место имеют личностно-ценностные мотивы критической деятельности. В спектр этих мотивов входят эмоционально-психологические (желание поддержать или напротив – личная неприязнь), ценностно-статусные (борьба за положение в научном сообществе), идеологически-мировоззренческие и доктринально-мировоззренческие. История науки свидетельствует, что критика, основанная на личностно-ценностных мотивах, чаще всего имеет негативное влияние на качество научной коммуникации и не даёт адекватной оценки представляемых научных идей.

Целью критика может быть проверка качества представляемых идей и теорий. В зависимости от вывода она будет иметь концептуально положительную или отрицательную оценку. Исходя из доктринального и социального положения в науке – целью критика может быть борьба за доминирующее положение его дисциплинарной группы. В этом случае критика будет иметь обвинительно-идеологическую направленность. Учитывая цели критики, целесообразно выделять следующие её виды: концептуально-конструктивную, концептуально-негатив​ную и обвинительно-идеологическую критику. Поучительные примеры критики разного рода проявлялись в истории обсуждения эволюционной теории Ч. Дарвина (1809(1882), которая и через полтора века продолжает находиться под идеолого-доктринальной огнём, будучи в целом принята, обсуждена и верифицирована научным сообществом. Сочинение Дарвина «Происхождение видов путем естественного подбора» (1859) стало основанием для развития новых направлений и дисциплин (эволюционная палеонтология, эволюционная эмбриология, и др.). Первые три тысячи экземпляров этой книги были раскуплены мгновенно, а реакция первых критиков была полярной. Самого Дарвина в научных кругах воспринимали как очень компетентного учёного и серьёзно отнеслись к его работе и сделанным выводам
. Концепция Дарвина, развитая в его последующих работах
, с появлением каждой новой книги подвергалась пристальному анализу и широкому обсуждению. Это замечательная иллюстрация наших соображений о критике, как причине и способе разрешения познавательных конфликтов.

Концептуально-конструктивная критика осуществляется с позиции идейно близкой автору критикуемых тезисов, при согласии с его основными положениями. Но при этом определяются их «слабые места» для усиления эв​ристического потенциала и сферы применения.

Ч. Дарвин видел в явлениях индивидуального развития подтверждение эволюционной теории и полагал, что при индивидуальном развитии повторяются те стадии, через которые прошел ряд предков данной формы. Ф. Мюллер (1822(1897), будучи сторонником эволюционного учения Дарвина, ясно изложил биогенетический закон и указал причины, затемняющие рассматриваемое явление. Во-первых, развитие с течением времени может совершаться всё более и более прямым путем от яйца до стадии взрослого животного, и тогда последовательные стадии развития, соответствующие ряду предков данной формы, сглаживаются. Во-вторых, влияние могут оказывать различные особенности, вырабатывающиеся в свободно живущих личинках под влиянием борьбы за существование и внешних условий. История развития вида тем полнее повторяется в истории индивидуального развития, чем длиннее ряд стадий, равномерно проходимых животным в его развитии и чем менее молодые животные отличаются от старых по образу жизни, чем меньше особенностей приобретено отдельными стадиями и чем менее такого рода особенности передались от одних стадий развития к другим, им предшествовавшим. Э. Геккель (1834(1919) ещё подробнее развил учение Мюллера и в ряде работ применил его к выяснению филогении отдельных групп. Явления, происходящие в процессе индивидуального развития, он разделил на палингенетические (повторяющиеся явления, свойственные предкам данной формы) и ценогенетические (возникшие в качестве приспособлений в течение жизни зародыша или личинки).

Концептуально-негативная критика возникает в том случае, если учёные имеют принципиальные концептуальные и доктринальные расхождения, придерживаются разных исследователь​ских программ или разных дисциплинарных матриц. В этом случае критик не намерен выявлять эвристические, полезные положения в рассматриваемой работе, а стремится опровергнуть её и предложить своё понимание проблемы.

Против дарвиновской теории эволюции выступили учёные с другими эволюционными концепциями, такими как: неоламаркизм (К.В. Негели), мутационизм (С.И. Коржинский), неокатострофизм (Э. Зюсс). Этому способствовало то, что взгляды Дарвина на всемогущество отбора и особенности возникновения новых видов столкнулись при проверке с рядом сложностей: в природе редко находились переходные формы, возникновение органов сложного строения было трудно объяснить посредством аккумуляции мелких изменений.

Чарльз Дарвин объяснял явления наследственности гипотезой пангенезиса
. Причину явлений наследственности Дарвин видел в молекулярном составе половых клеток, предполагая, что половые клетки суть комплекс мельчайших частиц, отделившихся от всех клеток организма. Если каждая подобная частица есть носительница всех свойств той клетки, от которой она произошла, то половая клетка будет носить в себе в скрытом состоянии свойства всех клеток организма. Главную роль Дарвин отдавал мелким, колеблющимся изменениям, возникающим под воздействием внешних условий, действующих косвенно через половую систему. Эти изменения и дают материал для деятельности подбора, когда выживают особи с изменениями, наиболее полезными для вида, и вымирают особи с изменениями, для вида невыгодными. Первоначальный импульс к развитию, по Дарвину, лежит вне самих организмов (во внешних условиях. Организмы не обладают никаким стремлением к прогрессу, ибо изменения происходят безразлично то в одну, то в другую сторону.

Его позицию критиковал К.В. Негили (1817(1891), который объяснял явления прогресса в органическом мире молекулярно-физиологическими изменениями плазмы. Негили допустил, что не вся плазма половой клетки есть носительница наследственных свойств, а только некоторая часть ее – идиоплазма (остальная часть (это питательный запас, стереоплазма). Идиоплазма представляет собой сеть параллельных рядов микроскопически невидимых телец или мицелл, причём каждое изменение в расположении мицеллярных рядов соответствует тому или другому наследственному изменению свойств организма. Чем выше организм, чем разнообразнее и многочисленнее его наследственные свойства, тем сложнее строение идиоплазматической сети. Внешние условия влияют на организм, но чаще всего изменения, возникшие под их влиянием, существуют только пока существуют сами условия. Внешние влияния при определенной концентрации в течение долгого времени могут вызвать наследственные изменения, но эти наследственные изменения носят всегда характер приспособления к среде и условиям жизни. Главный импульс прогрессивных изменений, вопреки мнению Дарвина, он видел в самих организмах, в свойстве идиоплазмы к прогрессивному совершенствованию под влиянием внутреннего побуждения.

 Для объяснения передачи изменений, происходящих в организме по наследству, Негили предполагал, что все части идиоплазмы организма находятся в непрерывной связи, так что всякое, даже строго локализированное изменение мицеллярных рядов произведет перетасовку мицелл во всем организме, а следовательно, и в половых клетках. Поэтому всякое изменение мицеллярных рядов неизбежно вызовет изменение свойств следующего поколения, хотя иногда эти изменения могут долгое время, даже в течение нескольких поколений, оставаться в скрытом, летаргическом состоянии, но при благоприятных обстоятельствах могут проявляться со всей силой. Оплодотворение, то есть смешение мицеллярных рядов отца и матери, а равно и скрещивание, то есть, смешение мицеллярных рядов двух видов, особенно способствуют проявлению зачатков, находившихся в скрытом состоянии. Основное отличие биологической стороны теории Негили от теории Дарвина лежит в принципе внутреннего импульса к прогрессу. Внешние влияния вызывают только приспособление, а борьба за существование имеет чисто отрицательное значение в смысле фактора, способствующего вымиранию промежуточных стадий. В отличие от Дарвина, Негили допускал потенциальную идентичность свойств всех клеток организма при условии их взаимной связи.
А. Седжвик (1785(1873), будучи консерватором и в жизни, и в науке, заявлял о вредности утверждений Дарвина и даже ввёл в экзаменационные билеты студентов специальные вопросы, предлагавшие изложить критические аргументы против ложной теории Дарвина. В письме к Дарвину он так изложил причину своего неприятия его теории: «Я ставлю первопричиной волю Господню и могу доказать, что она вершится на благо тварей его. И суждение моё непоколебимо, будь оно выражено в словах или, тем паче, в логических построениях. У природы не только физическое, но и моральное, метафизическое начало. И всякий отринувший эту двойственность безнадёжно погряз в грехе… Вы не связали первое со вторым, напротив, насколько я понял по некоторым примерам, усердствуете в обратном. Отдельные места Вашей книги глубоко оскорбляют мои моральные воззрения»
. В одной из статей, опубликованных в «Наблюдателе», он написал: «В заключении хочу выразить своё отвращение к этой теории, потому что: во-первых, она сугубо материалистична; во-вторых, (отказывается от индуктивного метода, единственного истинного пути в познании материального мира; в-третьих (отказывается признать высшее предназначение человека, и, следовательно, у сторонников этой теории тоже подорваны моральные устои. Я, конечно, не допускаю мысли, что Дарвин не верит в бога, хотя материализм его открыто атеистичен … Факты сгруппированы и связаны меж собой цепью догадок и бесконечными перепевами одного и того же в корне неверного положения. Но из мыльных пузырей каната не совьешь»
.

Обвинительно-идеоло​гическая критика, будучи проявлением лично-психологиче​ских мотивов, отражает борьбу внутри научного сообщества за рас​пределяемые социальные блага и не связана с анализом когнитив​ной ценности научного продукта.

Так, Р. Оуэн (1804(1892) назвал книгу Дарвина «надругательством над наукой», тем, что приведет к деградации Англии и сползанию её в хаос революции, как это было с Францией.

Во время публичного обсуждения книги в 1860 году на заседании Британской ассоциации в поддержку развития науки, состоялся ставший легендарным обмен мнениями между сторонником Дарвина Т.Г. Гексли (1825-1895) и противником – епископом Оксфорда С. Уильберфосом. Епископ заявил, что само предположение, что одна из обезьян в зоопарке может быть его родственницей, унижает его человеческое достоинство. Он спросил Хаксли: «Эта обезьяна у вас по материнской или по отцовской линии?» На что получил ответ: «Уж лучше быть потомком обезьяны, чем быть человеком, боящимся смотреть правде в глаза». Гексли внёс огромный вклад в популяризацию теории Дарвина, читая популярные лекции, он культивировал политический подтекст эволюционной теории, показывая, что аристократы не имеют никаких данных Богом привилегий перед другими людьми.

 Воздействие научной критики может быть как позитивным, если она конструктивна, так и негативным, в случае её деструктив​ной направленности. Конструктивное значение имеет эвристически-развивающая и уточняюще-корректирующая кри​тика, направленная на развитие и совершенствование теории и формы её представления. К конструктивной критике также отно​сится и опровергающе-отрицающая критика, в случае, если рецен​зент руководствуется когнитивными мотивами и направляет критический анализ на отсечение теорий, не соответствующих идеа​лам и нормам научности, принятым в дисциплинарном сообще​стве. Концептуальная критика является частью нормального разрешения споров и конфликтов в науке. Даже если этот конфликт не разрешён начавшими его участниками, со временем возобладает соображение полезности и доказательности, что приведёт к коррекции позиций и позитивному разрешению конфликта. Обвинительно-идеологическая критика имеет деструктив​ный характер для жизни научного сообщества.
История науки и полемики в ней полна примерами того, что критические замечания и высказывания становились причиной неразрешимых конфликтов, длившихся не одно научное поколение. Спор между сторонниками градуализма (которые считают эволюцию постепенным процессом) и сальтационизма (сторонники скачкообразной эволюции) длится уже второе столетие.

Конструктивная и аргументированная критика может приводить к разрешению познавательного конфликта. В идеальной ситуации (хорошая и убедительная аргументация со стороны критика должна приводить к переубеждению оппонента. Но именно таких ситуаций в науке гораздо меньше, потому что в любой полемике присутствует социально-статусное измерение, переводящее познавательный конфликт в личностную проекцию.

 Научная критика является частью механизма оценки нового знания и способствует формированию научной традиции. Критика может стать причиной возникновения научного конфликта и способом его разрешения, так как в ходе критической дискуссии происходит обмен аргументами, и осознаются сильные и слабые стороны отстаиваемых идей и концепций. Научный познавательный конфликт представляет собой максимально обостренную дискуссию между сторонниками разных исследовательских подходов. Находясь в ситуации конкурентной борьбы, противники с одной стороны получают информацию, которую раньше не имели бы возможности узнать, а эмоциональная заинтересованность способствует когнитивному интересу и затрате усилий на поиск контраргументов и аргументов для усиления своей позиции, что ведет к углублению понимания изучаемого вопроса.

КОНФЛИКТЫ И ПРИЕМЫ ИХ РАЗРЕШЕНИЯ: ВЗГЛЯД МЕТОДОЛОГА

А.М. Дорожкин
Нарастающие темпы перемен в современном обществе в совершенно различных сферах, аккумулирование напряженности, вовлечение в разнообразные отношения различных социальных групп и личностей не всегда готовых к таким отношениям, породили то, что мы сегодня называем конфликтологией. Конфликтология является одной из самых молодых отраслей знания, существующей, как полагают некоторые авторы, на стыке многих наук, но, прежде всего, социологии и психологии.
Считается, что конфликтология выделилась как самостоятельное направление в конце 50–х годов ХХ века и изначально имела название «социология конфликта». Исследования в этой области способствовали во-первых, развитию кофликтологической практики, а во-вторых выделению конфликтологии в относительно самостоятельное направление исследований. В 80-е годы возникают конфликтологические центры в США, а вскоре и в других странах мира. В 1986 году в Австралии по инициативе ООН создается Международный центр по разрешению конфликтов, после чего говорить о том, что конфликтология является стыковочным звеном между социологией и психологией уже не приходится. Это и понятно: конфликты исключительно многообразны по способам своего существования и развертывания, по источникам своего происхождения, по движущим силам, по мотивам, той энергии, которая вовлекает людей в конфликты и является питательным материалом для их развития. Короче говоря, конфликт может иметь место в совершенно различных сферах жизнедеятельности общества: политической, экономической, научной, культурной, религиозной и т.д. Именно в силу этого обстоятельства и появилась необходимость посмотреть на конфликт не с социологической, психологической или какой-либо другой конкретно-научной точки зрения, а выделить отдельную отрасль знания, которая бы выяснила, или, по крайней мере, обозначила механизмы и закономерности возникновения и разрешения конфликтов. Было бы, конечно, совсем замечательно, если бы удалось сформировать принципы управления этими не совсем приятными отношениями в обществе.
Не являясь специалистом в области конфликтологии, рискну сделать несколько замечаний касательно состояния дел и определенных перспектив развития этой новой отрасли знаний. Это, если угодно, взгляд со стороны и, разумеется, высказанные здесь замечания неспециалиста сплошь и рядом являются дискуссионными. Свои замечания мы намереваемся представить в виде нескольких тезисов. Разумеется, мы далеки от мнения, что нижеследующие тезисы будут обоснованы полностью. Это, скорее, информация к размышлению, а не руководство к действию. Однако, мы всерьез полагаем, что дело философа не только, а скорее не столько в установлении пресловутых руководств к действию, сколько, как раз в постановке проблем. Впрочем, размышления на эту тему слишком уж далеко отвлекли бы нас от заявленной темы конфликтов, поэтому приступим к выдвижению наших не полностью обоснованных тезисов.

Итак, тезис первый. Как уже отмечалось, тема конфликтов сегодня необычайно популярна. Есть даже выражение «расцвет индустрии конфликтов». На конфликтах появляется возможность делать неплохие деньги. Разумеется, нет ничего зазорного в том, что помогая кому-то вы при этом получаете плату за сделанную работу, даже если это работа посредника. Однако, следует напомнить, что формирование финансовых пирамид - это тоже посредничество. И ныне такое посредничество наказуемо во всем мире. В случаях предоставления услуг по разрешению конфликтов никаких пирамид не строят. Здесь обычно руководствуются двумя как бы противоположными взглядами на роль конфликта:

Первый взгляд - конфликты полезны. Полезны во-первых, потому, что как бы вносят свежую струю в застоявшиеся отношения, не дают, так сказать погрязнуть в рутине. Во–вторых, полезны потому, что выступая в роли миротворца, руководитель коллектива или глава семьи, зарабатывает авторитет, как человек сумевший вернуть в коллектив мир и покой. На первый взгляд все это верно. Однако заметим, что такое представление о роли конфликта противоречит по крайней мере одной из довольно распространенных сегодня концепций в коммуникативистике. Дело в том, что конфликт по своим формальным признакам есть определенная форма или тип коммуникации. Последняя, как хорошо известно, характеризуется, также формально, как процесс обмена информацией. Последняя же, если обмен информацией осуществляется в социальной сфере и, следовательно, информация является социальной, условно может быть определена, или, лучше сказать, - разделена на положительную информацию и отрицательную информацию. Оценки же информации как положительной или отрицательной легко выявить с использованием представлений о коммуникативной рациональности Ю. Хабермаса. Согласно его точке зрения любой положительный обмен информацией должен соответствовать пониманию между обменивающимися сторонами. И наоборот, отрицательной можно считать информацию, отдаляющую нас от понимания другой стороной. При всем сегодняшнем разночтении в определении конфликта, единым является мнение, согласно которому конфликт никак не способствует пониманию сторон. Таким образом, нужно признать, что точка зрения о полезности конфликта является противоречивой или, по крайней мере, не полностью доказанной. А между тем, руководствуясь ей руководителю коллектива, даже если он сам участвует в конфликте (это ведь не важно, если конфликты полезны), предлагается принять советы «специалиста» по разрешению конфликтов для того чтобы успешнее выполнить роль миротворца, разумеется, за соответствующее вознаграждение.

Вторая точка зрения формально противоположна первой - конфликты вредны. Но в таком случае вмешательство того же специалиста просто жизненно необходимо. Здесь проходит утверждение, что руководитель самостоятельно с конфликтом не справится, даже если он не одна из сторон конфликта, потому что для его (конфликта) успешного разрешения нужен взгляд со стороны, а руководитель коллектива, являясь также и его членом, это взгляд со стороны не может обеспечить. Данная точка зрения, на первый взгляд, также является верной, однако здесь, по нашему мнению, не учитывается то, что лучше руководителя данный коллектив никто не знает. И непонятно, почему человек извне более успешно справится с миротворческими задачами: ведь для коллектива он чужой и верить его уговорам никто не будет. Кроме этого, никто лучше чем руководитель не знает возможностей своих подчиненных к формированию представлений о конфликте при отсутствии такового, то есть о формировании мнимого конфликта. О последней чрезвычайно важно особенности мы поговорим чуть позднее, а сейчас перейдем ко второму своему тезису.

Исходя из первого тезиса, можно сделать заключение, что руководителю коллектива выгоднее самому, без привлечения сомнительных специалистов, освоить премудрости разрешения конфликтов. Тем более, что далеко не всем специалистам ныне можно доверять. Не секрет, что за последнее время многие, так называемые «академии, университеты» и т.п. учебные учреждения навыпускали таких, с позволения сказать, «специалистов», от которых лучше держаться подальше, тем более в таком деликатном деле, как разрешение конфликтов.
Следовательно, учиться рассматривать конфликты нужно при помощи книг. Специальной литературы по конфликтологии ныне чрезвычайно много. В некоторых книжных магазинах выделены даже отдельные полки с названием «конфликтология». По нашему мнению, даже будучи специалистом в данной области, следить за потоком литературы по конфликтологии ныне затруднительно, что же тогда говорить о неспециалисте. И все же, несмотря на признание в неполноте анализа, рискнем все же, на основе просмотренной нами литературе по кофликтологии сделать определенные выводы. Вкратце и в целом они таковы:

1. Практически все авторы, с работами которых мы знакомились, пытаются создать ОБЩУЮ КОНФЛИКТОЛОГИЮ такую в которой бы удалось дать объяснение или хотя бы описание всех существующих ныне разновидностей конфликтов. Ну и, разумеется, попытаться найти универсальные приемы их разрешения, или хотя бы общий подход к их анализу. Необходимо отметить, что такое желание вполне понятно и даже рационально: ведь оно находится в русле общего развития научного знания, ибо выявление любого закона науки есть по существу фиксация чего–то общего. Однако достижимо ли оно в данном случае?

 2. Вся доступная нам литература по кофликтологии была написана либо социологами, либо психологами, либо политологами, реже юристами. По нашим сведениям, возможно устаревшим, конфликтологии как отдельной специальности у нас в стране еще нет. Сомнительно, что при этом действительно возможно создать общую конфликтологию.

3. Еще одной общей особенностью книг по кофликтологии является, по нашему мнению, является осмысление этого явления как разновидности противоречия. Это также оправданное представление. Осмысление любого явления практически всегда происходит либо путем его сопоставления с другим (как правило – противоположным), либо путем отнесения его к определенному более широкому кругу явлений.
Именно по второму пути пошли все авторы учебников по конфликтологии, однозначно определив конфликт как разновидность противоречия. И если отбросить, на наш взгляд, совершенно необоснованные заявления о конфликте человека с природой (конфликт есть между защитниками природы и людьми эксплуатирующими ее), то конфликт это не просто противоречие, а разновидность социальных противоречий. Здесь-то, как раз и поджидает нас трудность в развитии понимания конфликта, если мы идем этим путем. Состоит она в том, что рассматривая таким образом конфликт, нам не избежать упоминания об антагонистических противоречиях, а последние при своем анализе имеют весьма серьезные затруднения. Достаточно лишь упоминания о том, что этот вид социального противоречия разрешается только революционным путем, что означает, невозможность разрешения конфликта миром.

В связи с вышеизложенным, нам хотелось бы предложить свое понимание конфликта путем сопоставления его со спором. Особенности спора довольно хорошо изучены. Начиная с античности, теоретические и практические аспекты этого процесса постоянно и успешно дискутировались, и сегодняшнее состояние наших знаний о споре нам представляется неплохим. Между тем, у конфликта и спора много общего: в обоих случаях существует предмет конфликта или спора, есть противоположные мнения по поводу этого предмета, есть уверенность в своей правоте и неверности точки зрения оппонента. По нашему мнению, конфликт отличается от спора тем, что в случае конфликта, кроме особенностей, характеризующих собственно спор, наличествует обвинение каждой стороны конфликта в сложившейся ситуации. То есть в конфликте каждая из сторон считает и открыто (или в негласной форме, если конфликт неявный), обвиняет другую в том, что возникла конфликтная ситуация. В споре такого нет. Здесь вообще отсутствует обвинение в построении спорной ситуации. Спор, в отличие от конфликта, в большинстве случаев (если он не беспочвенный) способствует выявлению истины, в которой, что обязательно нужно подчеркнуть, заинтересованы обе стороны. Это значительное отличие конфликта от спора: в последнем случае цель у сторон общая - добиться истины. Истиной удовлетворяются обе стороны. Конечно, проигравшая сторона, возможно, в меньшей степени, нежели победитель, однако это неудовольствие является не логико-методологической а эмоционально–психологической проблемой, которая не является предметом нашего рассмотрения, потому что она в данном случае является вторичной, не главной. Спор–то ведь закончен, если это, конечно, только спор. В случае же конфликта цель каждой стороны иная - во что бы то ни стало победить и таким образом наказать виновника. Здесь, по нашему мнению, особенности представлений о победе иные, чем в споре. В споре основная составляющая победы – это достижение истины. Проигравший - все равно победитель, потому, что приобрел истину. Конфликт, вернее его разрешение также формально преследует эту же цель, но лишь формально. Главное здесь именно победа как наказание виновного за сложившуюся ситуацию. А уж истина это потом, это вторично и даже необязательно. Именно поэтому спор можно разрешить двумя его сторонами без привлечения посредника. Конфликт же разрешается лишь с участием третьей стороны, роль которой в его разрешении решающая. В соответствии с такой точкой зрения, давать какие–либо советы и вообще учить конфликтологическим премудростям стороны конфликта, - бесполезно.
Знаниями в области конфликтологии, способными помочь в разрешении конфликта должна обладать третья сторона. Разумеется, предлагаемое нами понимание конфликта посредством сравнения его со спором и выявление различий между конфликтом и спором в определенной мере идеализировано. В чистом виде спор предстает не всегда. И порою просто победа в споре, а не достижение истины является целью обоих или одной из его сторон. Все это давно уже замечено в специальной литературе о споре. Однако и в этом случае это так называемый «спор - спорт» то есть спор ради спора или ради победы, победы, но не наказания во что бы то ни стало противника. Нам кажется уместным здесь вспомнить поведение противников в таком жестком виде спорта как бокс. В ходе проведения поединка противники не жалеют друг друга, но после того, как прозвенел гонг, они поздравляют друг друга, часто просто обнимаются. В выяснении их отношений на ринге присутствует третья сторона – судья. Но он лишь следит за соблюдением правил и не вмешивается в обмен ударами противников. В случае конфликта мы бы наблюдали другую картину. Судья был бы вынужден просто разнимать дерущихся без всяких правил противников, часто наносящих коварные удары исподтишка и непременно желая вовлечь судью в участие в драке.

Тезис третий. Хотелось бы обратить внимание на такое часто встречающееся явление как мнимый конфликт. В отмеченном выше мы согласились с тем, что «чистый» спор реализуется далеко не всегда. Но то же самое необходимо сказать и о конфликте. Ошибка практически всей известной нам литературы по конфликтологии состоит в том, что конфликт там представлен как идеальный, а точнее, - идеализированный. Дело в том, что здесь обе стороны реально находятся в состоянии конфликта и УВЕРЕНЫ в том, что конфликт на самом деле существует. Реальность конфликта в данном случае фиксируется третьей стороной. Приемы разрешения таких конфликтов и разрабатываются различными авторами в кофликтологической литературе. Вот такое положение дел мы и считаем идеализированной ситуацией. В реальности же все происходит, по нашему мнению, несколько иначе. Все разнообразие конфликтов никак не ограничивается вышеотмеченным случаем. И дело не только и не столько в хорошо известной и традиционной классификации конфликтов: юридические, политические, бытовые, производственные, научные и т.д. Даже если отвлечься от такой классификации и рассмотреть простейший случай бытового конфликта, где участвуют всего две стороны, находящиеся в отношении субординации, то и тогда мы должны учитывать следующее:
1. Обе стороны находятся в состоянии конфликта - это заключение делает третья сторона, и УВЕРЕНЫ в том, что они конфликтуют. (Этот случай, собственно, уже был отмечен).
2. Обе стороны находятся в состоянии конфликта, но на самом деле конфликта нет - они ОШИБАЮТСЯ. Это отмечает третья сторона.

3. Обе стороны считают, что конфликта нет, но ОШИБАЮТСЯ, он есть и это фиксирует третья сторона.

4. Одна сторона считает, что есть конфликт, другая - что его нет. На самом деле он есть с точки зрения третьей стороны.
5. Мнения сторон конфликта такое же, как и в предыдущем случае, однако третья сторона считает, что конфликта нет.

Вычленить из представленных случаев мнимые конфликты труда не составляет. Вышеприведенные случаи можно дополнить новыми, учитывающими то обстоятельство, что третья сторона, представленная как носитель истинного положения дел, может ошибаться.
Но мы бы хотели продолжить перечень мнимых конфликтов с учетом другого параметра:

· Обе стороны ЗАЯВЛЯЮТ, что есть конфликт, но при этом ЛУКАВЯТ, ТО ЕСТЬ НАМЕРЕННО ИСКАЖАЮТ СВОЕ МНЕНИЕ, ибо уверены, что конфликта нет. На самом же деле он есть. Таким образом получается, что, желая обмануть третью сторону, они обманывают сами себя.

· То же, что и в предыдущем случае, но на самом деле конфликта нет. Здесь они правильно оценивают ситуацию, но при этом пытаются обмануть третью сторону.

· Обе стороны заявляют о наличии конфликта, но при этом одна из сторон ЛУКАВИТ, ибо считает, что конфликта нет. При этом третья сторона, мнение которой мы продолжаем считать безгрешным, полагает, что конфликт есть.

Перечень возможных случаев легко продолжить. Из всех этих случаев также легко можно составить матрицу, параметрами которой будут ошибки и лукавство каждой из сторон по отдельности и вместе. Матрицу легко расширить, если учесть, что третья сторона в оценке ситуации также может ошибаться. Однако последнее нельзя признать рациональным, потому что тогда для «истинной» оценки ситуации нужно привлекать четвертую сторону, которая также может ошибаться и так практически до бесконечности. Поэтому в данном анализе ситуаций приходится полагать, что третья сторона конфликта действительно нейтральна в отношении к конфликтующим сторонам и действительно безошибочно представляет ситуацию. Это также, конечно, в определенной мере идеализация реальности, однако, с нашей точки зрения, она все же более соответствует реальности нежели описание конфликта без учета таких рассмотренных ситуаций.

Даже без рассмотрения и подробного анализа всей матрицы случаев, ясно, что ситуации столь различны, что единого приема разрешения здесь ожидать не приходится. Практически для каждого случая необходимо вырабатывать свои, порой серьезно различающиеся, методы разрешения. Ограниченные рамки данной работы не позволяют нам рассмотреть конкретные приемы разрешения вышеотмеченных конфликтов. Более того, мы не сочли возможным здесь даже перечислить все составляющие матрицы конфликтов. При этом необходимо заметить, что если бы мы ее и построили, мы все равно не учли бы всех возможных случаев. Если учесть в качестве дополнения к уже имеющемуся, случаи, когда конфликтующие стороны, так сказать, не равноправны, а находятся в отношении субординации (конфликт начальника и его подчиненного), то существенно увеличится и размер матрицы, и, по нашему мнению, окрепнет убеждение в том, что приемы разрешения конфликтов, с учетом этого нового обстоятельства, будут также отличаться от приемов, годных для случаев, отмеченных выше.

Завершая этот несовершенный анализ конфликтов и приемов их разрешения, хотелось бы отметить следующее. По нашему мнению, которое, конечно же, нужно считать дискуссионным, конфликт - это социальная болезнь. И как любую болезнь ее нужно лечить. Мнение о полезности, о «живительной силе конфликта», мы полагаем неверным. Для развития и социального, и научного, и политического и др. полезны не конфликты, а споры. Причем тогда, когда последние не перерастают в конфликты. Как нет универсальной болезни, так и нет универсальных «общих» конфликтов. Поэтому нет и общего универсального лекарства от такой социальной болезни. Каждый конфликт требует отдельного рассмотрения и отдельных, специфических приемов его разрешения. ОБЩЕЙ теории конфликта предлагающей обобщенные методы его анализа и тем более обобщенные приемы его разрешения, по нашему мнению, нет.

ЛИТЕРАТУРА:
1. Зеркин Д.П. Основы конфликтологии. - Ростов–на-Дону, 1998.

2. Основы конфликтологии /Под ред. В.Н. Кудрявцева. - М.,1997.
3. Поварнин С.И. Спор. О теории и практике спора. – СПб, 1996.

4. Емельянов С.М. Практикум по конфликтологии. – СПб, 2001.
5. Линчевский Э.Э Контакты и конфликты. - М., 2000.

6. Кильмашкина Т.Н. Конфликтология. - М., 2009.

7. Волкова Б.С. Волкова Н.Н. Конфликтология. - М., 2007.
8. Кибанов А.Я., Ворожейкин И.Е., Захаров Д.К., Коновалова В.Г. Конфликтология. - М., 2009.

Анализ конфликта с точки зрения философии науки: его прочтение и разночтение
 (конфликт – деструкция, конфликт - преодоление и рассмотрение конфликта как «необходимого зла» в естественных науках, в том числе и в экологии)
Н.Б. Годзь

Тема, предложенная к рассмотрению, является очень сложной, эмоциональной, трагичной, глубоко экзистенциальной и как ни странно, недостаточно проговоренной в научном сообществе. Несмотря на существование целой дисциплины «конфликтология», на наш взгляд, понятие конфликта, его последствий и переживания (как индивидуального, так и коллективного) остается все так же недостаточно «проговоренным» в научном дискурсе. С большими или малыми конфликтами, конфликтными ситуациями мы сталкиваемся почти каждый день, но не все из них вероятно заслуживают философского внимания (хотя, вероятно, мы тут тоже неправы – не будь описана Н. Гоголем судьба «маленького человека» в «Шинели» - целый пласт человеческих страданий не получил бы статус внутренней экзистенции).

Готовясь к работе, мы ознакомились с некоторыми характерными работами в области конфликтологии – например, с работами А.Я. Анцурова, К.О. Староверовой, О.В. Мороза, О.А. Сметанюк, О.В. Лазарчук, Г.Н. Маркова, Д.Г. Скотта, О.Н. Громовой, А.С. Кочаряна и др. авторов. Анализ работ в первом приближении показывает, что рассмотрение феномена конфликта ведется исключительно в прагматическом ключе. Здесь преобладают социологические, психологические исторические и политологические направления. Экономика, бизнес и финансы, менеджмент активно используют анализ и модели управления в конфликтной ситуации. С точки зрения философии подобное бравурно-мажорное отношение к феномену конфликта настораживает. Нам кажется, что в данных моделях выпадает основное – человек, со всей тоской одиночества, неразумности, непонятости и ожесточения. Это последствия еще более ранней познавательной модели – а именно, механицистской – несомненно, важной (мы разумны и логичны благодаря общему познавательному усилию, коллективному познанию и сохранению знания), но чересчур схематично адаптирующей идеальные, метафизические стороны бытия, именно духовного бытия. Работа Ламетри «Человек – машина» - прорыв, прорыв к новой ступени знания и методик изучения биологических организмов, но ее следует читать в наши дни с осознанием новых идей той же биофилософии. Но работы, посвященные конфликтам и конфликтологии, рассматривая ситуацию конфликта, именно человека в ней и не видят как «страдательную сущность». Машины, везде машины …

Мы благодарны, что поднят вопрос изучения именно конфликта в научном обществе. Говоря языком метафоры, на наш взгляд, создав данное проблемное исследовательское поле, научные сотрудники создают некую отправную точку, остров, к которому возможно направить свой «корабль» и другим ученым. Работа одного человека важна, но еще не заметна, работа многих (даже с альтернативными взглядами) обладает гораздо большей научной ценностью. В этом году у автора данного материала во время первого занятия со студентами в новом семестре, именно в тот момент, когда так важно установить контакт, произошел на семинаре острый диалог со студенткой, впервые изучающей философию. В категоричной форме студентка заявила, что философия не имеет права заниматься широким изучением действительности (в том числе человека, человеческой культуры и экзистенции), у философии должны быть узкие границы исключительно «научного знания» и научных интересов. На вопрос «Почему Вы так считаете?» - ответ примерно звучал так, что «негоже философии создавать через познание «чужого» конфликты и не следует философам лезть не в свое дело». Подобный взгляд, увы, не одинок. И в научной среде, и в технической среде и что уж таить, в религиозном сообществе, философам часто приходилось и приходится слышать подобные упреки и назидания, которые еще и переходят в настойчивые рекомендации когда, чем и сколько должен заниматься ученый и философ. Закрывать глаза на подобную тенденцию глупо, опасно и постыдно. Анализировать ее и преодолевать – наша научная и гражданская позиция. Вероятно, это постоянная вневременная и внеэпохальная «борьба», постоянно пластично видоизменяющаяся и переходящая в каждое новое время и в каждое новое сообщество с новыми будь то техноицистскими, модернистскими, постмодернистскими инновациями. Всегда найдется тот, кто будет критиковать, при этом, абсолютно не разбираясь в вопросе, который критикует.

Подходя к изучению конфликта, следует в первую очередь делегировать понимание феномена или понятия, который мы изучаем. Таким образом обратимся к расшифровке понятия «Конфликт» - с латинского, сonfliktus – столкновение. Отсюда конфликт трактуют в первую очередь как «столкновение противоположных интересов, взглядов, стремлений; распря, разногласие, спор, грозящий осложнениями»
. Таким образом, нам есть от чего отталкиваться при анализе конфликта, у нас есть первичное понимание конфликта, причем даже в этом определении заложено понимание конфликта как многослойной, многоуровневой модели.

На конференции, прошедшей в Белгороде в тезисах мы рассматривали феномен иллюзии, отмечая не только его опасные характеристики, но и подчеркивая, что в нем есть - в исключительных случаях, а следовательно, очень редких - некий феномен «спасения через незнание» реальной ситуации, а следовательно страха и отчаяния.
 Так же и в конфликте есть позитивная сторона и негативная. Мы считаем, что до сегодняшнего момента «проговаривание» определенных феноменов, анализ понятий в их прошлом и сегодняшнем прочтении остается обязательным и открытым, но открытым наряду с экскурсом в историю развития и существования идей в научной среде относительно этих явлений. Повторимся, что конфликт как феномен и как явление, требует перепроговаривания. Как мы выше отметили, конфликт в первую очередь это столкновение противоположных взглядов и интересов.
Конфликт есть спором – «В настоящее время сложилось два подхода к пониманию конфликта. При одном из них конфликт определяется как столкновение стон, мнений, сил, т.е. весьма широк. При таком подходе конфликты возможны и в неживой природе. Другой подход заключается в понимании конфликта как столкновения противоположных целей, интересов, позиций, мнений, взглядов оппонентов. Здесь предлагается, что субъектом конфликтного взаимодействия может быть либо отдельное лицо, либо группы людей» - пишет О.Н.Громова
. Следовательно, при конфликте присутствует, по крайней мере, в начале, не только «монолог победившей стороны», но и диалог, или несколько монологов или диалогов, которые почти не пересекаются между собой, обговаривая некую конфликтную ситуацию. Но подчеркнем, что диалог и монолог «несколько» отличны между собой. Нам необходимо при этом идти дальше обыденной ситуации. Монолог ученого и монолог философа несколько отличен от монолога в обыденной, бытовой среде. Несмотря на присутствующие черты отличия между наукой и философией, мы в первую очередь здесь будем смотреть на черты сходства, объединяющие науку с философией, то, что объединяет философа как ученого и ученого как исследователя, стремящегося постичь истину.

И для философии, и для науки вопрос описания реальности, вопрос метаязыка не снят. Философские методы универсальны, но наука подает частнонаучные и общенаучные методы, с помощью которых ученые пытаются описать, задекларировать окружающую действительность. И философ, и ученый, описывая реальность, использует язык, но если в философии не отрицается индивидуальный, личностный подход в описании реальности (недаром присутствуют понятия, которые приблизительно звучат как «он понял язык Канта», «он понял Хайдеггера» и т.п.), то для науки преследуется цель создать универсальный язык описания, при котором максимальная достоверность описания, должна соприкасаться с чрезвычайной универсальностью и широтой использования и функционирования, т.е. некий надэтнический, наднациональный, «надпрофессиональный» и вневременной социум, дискурс, в котором этот язык позволит понимать друг друга, сохранять и передавать информацию и т.п.

По всей видимости, вышесказанное позволяет нам сделать предположение, что одной из причин конфликтов в философской и научной среде есть не только конфликт школ или конфликт личностей. Причиной может быть «нераскрытость», непонимание семантики сказанного или написанного в той мере, которая доступна сказавшему первым ту или иную идею, предположение.
Конфликт глубоко эмоционален, он привязан к ценностям, поэтому и столь трагичен. Ни одна конфликтология не ставит себе целью описать экзистенцию конфликта и конфликтующего. Конфликта боятся или его провоцируют, поскольку поверхностное его понимание допускает его восприятие как некоего механизма, а механизм можно включить и выключить. И что еще требовать от человека эпохи механики и человека эпохи микросхем (хотя ментально они тоже между собой имеют отличия, по крайней мере, второй вариант даже страшнее, поскольку наряду с механической картиной мира, здесь может проявляться эффект «научного неандертальца»). Мы не приветствуем идею «Психологии управления людьми» (см. аналогичную книгу - вероятно полезную в определенных ситуациях, с чем мы безусловно не спорим)
. Режет слух задача «управлять людьми». Правильнее было бы отметить про управление коллективом, процессом, технологией, экологическими популяциями, экологическими нишами, химическими технологиями и т.п., но не людьми, так как человек не номерной, а индивидуальный феномен в первую очередь. Обладая душой и духовностью, будучи вместилищем всего спектра эмоций, знания и незнания от «тотального минуса» до «максимального плюса» задача, заложенная со времен Античности и уверенно проговоренная на осмысленном уровне со времени эпохи Просвещения – обучать и вести, показывать ориентир.

Рассуждая о диалоге и монологе философа и ученого, нам, вероятно, следует учитывать, что следуя морально–нравственным критериям знания и познания, стремление к истине делает этот путь не только в идеале открытым для всех, но и конфликтным. В этом трагедия и Прометея, и Будды, и Христа… Поиск истины и, следовательно, профессиональная потребность представлять результаты инсайта (через монолог) широкой общественности делают для Ищущего, Думающего и Говорящего этот путь опасным, поскольку за монологом должен приходить как неизбежность (наше мнение) диалог, и в нем полученные выводы начинают критично переосмысливаться и, зачастую, особенно неожиданные выводы, восприниматься оппозиционно. Отдаленно, гениальные ученые и философы, писатели и поэты каждый – по-разному, но похожи на пророков, а те, как известно, в своем отечестве при жизни непризнанны.
В научном сообществе знание является не только Благом. Давно раскрыт феномен «Опасного знания», но помимо последнего, знание еще опасно и тем, что оно требует обновления, проверки и развития, подтверждения. Следовательно, авторитеты первооткрывателей здесь всегда могут быть низвергнуты или переведены в ряд более низкого статуса – а следовательно, путь познания в науке всегда сопряжен с конфликтом интересов, с конфликтом концепций. Знание есть путь, проложенный первопроходцами и их последователями, но этот путь требует понятности и доступности впоследствии и другим. Следовательно, путь нашего сознания и мысли через саморефлексию. Облекаясь в форму монолога, именно здесь наше сознание, а именно визуализированные его результаты, приобретает эту форму «открытости» и одновременной незащищенности. Повторимся, что монолог философа, гениального ученого перестает быть прерогативой «монолога одного сознания», облеченный в словесную форму, он вызывает у читающего или слушающего параллельное «прочтение», параллельные шаги в постижении этого монолога. Повторимся, что для наиболее проникновенных монолог (собственно результаты, к которым он приводит) есть достояние для всех. Для обывателя монолог есть тайна мыслящего. Мысль творца, будучи его сокровенной тайной, через своеобразное сознание своего создателя, через его мышление и особенности его личности, требует встроенности, открытости и доступности для всех. Но для всех иных результаты творческих, интеллектуальных усилий мыслящего являются скрытыми, и ценность мыслимого и помысленного не выступает общезначимой (вот, кстати, еще одна причина возникновения конфликта). Настроенность (в украинском языке есть слово «вмотивованість» но у него есть, вероятно, и другие смыслы) на открытость для мира не является чертой, присущей всем членам общества. Стремление открывать информацию и Знание для всех у другой части общества вызывает (определенным образом понятное) желание закрыть рот говорящему, ибо «тот, кто обладает информацией, тот обладает миром», зачем истину делать доступной, а, следовательно, мешать «управлять людьми»?
Вероятно, монолог может быть результатом внутреннего конфликта или внешне детерминированной конфликтной ситуации. Подчеркнем, что и в монологе и при диалоге основная цель, которая преследуется этими процессами, есть цель познания истины (по крайней мере, для полноценных в плане интеллекта и морали граждан). Истина, как известно, становится доступной через объяснение. Процесс постижения истины сопряжен с равными правами на доступность к информации, вероятно, он должен быть в этой связи открытым. Знание приобретает значимость, когда оно есть истинное, следовательно, знание становится ценностью. Ценность всегда эмоционально окрашена. Ценности также подразделяются на ряд категорий – они могут быть индивидуально значимыми и общественно значимыми. Или общественно приемлемыми, общечеловеческими и нациоспецифическими. Вероятно, существуют определенные вариационные ряды ценностей реликтового характера. Т.е. те ценности, которые существуют или существовали в каждой отдельной эпохе человечества. Большинство из них существуют постфактум в артефактах. Но это «молчащие» ценности, поскольку для нас они не фиксируемые, это нечто иное, чем феномен, который принято называть «утраченные ценности». Вероятно, существуют и другие классы и классификаторы ценностей.

Поскольку и ценность и конфликт во-первых, эмоционально окрашены, а во-вторых, конфликт зачастую есть напряжение разных систем ценностей, мы и касаемся вопроса ценностей при рассмотрении конфликтов в научном сообществе. Путь индивидуального открытия или переоткрытия ценности может быть непризнан или неприемлем для других индивидов. Т.о. мы воочию видим еще один из путей, ведущих к возникновению и назреванию конфликтов. В свое время, мы развивали идею анализа культурных стереотипов, в том числе и выявление их индивидуальности через тексты народных сказок.
 Культурные стереотипы действуют не только в поле национальном или этническом. Существуют гендерные стереотипы, языковые стереотипы, вероятно, есть «профессиональные» культурные стереотипы. Помимо их слабых мест (сверхупрощение, например, и схематизация), стереотипы участвуют в процессах молниеносного оценивания и передачи информации и коммуникации. Вероятно, следует изучать и стереотипы, функционирующие и в научной среде, исходя из того же анализа причин и механизмов конфликтов. Мы считаем, что конфликт есть также сопряжение двух противоположных групп культурных ценностей, выраженных через культурные стереотипы.

Как мы уже отмечали, часть конфликтов возникает именно через разное понимание текста и языка как такового. Конфликт может быть порожден и при переводе информации, текста из одного языка на другой. При написании материала, случайно, мы обратили внимание, что «любознательный» в украинском языке чаще переводился как «допитливий» (настойчиво спрашивающий), или «цікавий» (интересующийся), «жадібний до знань» (в буквальном значении «жадный к знаниям»). Естественно, мы приблизительно переводим значение слова. Точный перевод семантики ясен только для носителя языка. В лучшем положении находится тот, кто с детства включен в несколько языковых дискурсов. Но сравните – «любовь знания» исключительно в абстрактном виде или та же любовь, но в виде «настойчивого спрашивания». Еще оригинальнее воспринимается «жадный к знаниям», так как в первую очередь возникнет идея, что в этом случае обучающийся ни с кем не поделится результатами своего познания, что конечно, не так. Это приблизительный анализ, при котором мы просто подаем наблюдение – гипотезу (ссылаясь при этом на наблюдения и анализ подобного в немецком и русском языках у А. Вежбицкой, например). Ведь даже для носителей одного языкового поля феномены сострадания и милосердия близки, для кого–то неравноценны. Для одной группы людей «милосердие» воспринимается как милость сердца, то есть вместилища Души, а кем-то это осуществляется через «милость - в - сердцах», то есть по внешнему общественному принуждению, с «сердитостью».

Не секрет, что занимаясь одной и той же научной деятельностью, уровень духовной наполненности, ментальности и внутренней культуры у ученых, представителей даже одной специальности, одной национальности и т.п. может быть абсолютно несовместим или неравноценен. Для кого-то наука – плоскость амбиций и карьеры, для кого-то часть жизни, но не главная, а по необходимости и для кого-то это глубокое, личностное «радение» и «боление» за будущее Державы и Человечества. Это еще одна причина конфликтов в научной среде.

Возвращаясь к теме монолога, т.е. проговаривания, при котором становится ясным как внутреннее, так и внешнее окружение человека мыслящего, человека думающего, мы хотели показать, что монолог в философском понимании (и убеждены, что и в научном тоже) – это не только монолог говорящего, это одновременное монологизирование, проговаривание при прослушивании тех, кто направлен на перцепцию знания, заложенного в слышимом монологе. Даже если мы антагонистичны в убеждениях к говорящему, будучи особами думающими и рассуждающими, наш профессионализм требует от нас, прежде всего, прослушать сказанное оппонентом и проанализировать сказанное. Таким образом, монолог все так же есть началом диалога.

На пути к статусу полноправного ученого, истинного профессионала, профессиональной зрелости ученого и философа есть момент острой драмы и личного конфликта, который можно и не преодолеть. Мы имеем в виду в первую очередь стилистику саморефлексии мысли и результатов наблюдений, проводимых исследователем. Конфликт заключается в научении фиксации результатов своих экспериментов, наблюдений и выводов. Очень сложно научиться опредмечивать себя, свое присутствие в научном сообществе. Местоимение «Мы» очень значимо в научном дискурсе, поскольку автору этих строк в свое время убедительно было доказано, что знание есть результат коллективного труда, в силу чего в любой твоей работе в фундаменте лежит труд множества других исследователей. Но вероятно, следует делать рывок в ту сложную и трагическую сторону языкового пространства, при котором первоначально робко заявляется «Мне кажется…», и позже переходит в личностно-ответственное «Я думаю…». Это глубокий внутренний творческий конфликт, который понятен и писателям, которым тоже следует пробовать с подражания и через научение переходить к авторскому стилю. Драма заключается в том, что эта личностная экзистенция перехода не для всех завершима успехом.

При первичном подходе к анализу какой–либо проблемы важно, вероятно, соблюдение нескольких условий, а именно – точное определение цели исследования, максимально ограниченное и в то же время, точное определение понятия, которое лежит в плоскости исследования, следовательно, и важным является уточнение предмета исследования. Следующий шаг - анализ различных подходов, сложившихся на сегодняшний момент в научно-исследовательском поле (при этом, по мере возможности следует стараться не выйти за пределы лимита объема). И все это описывает действия шага «во-первых»! Во-вторых, отдельно концентрируется внимание на поиске различных систем градации и систематизации конфликта как такового. При этом, вероятно, предстоит делать акцент на том, что в разрешении конфликта заинтересованы различные практические отрасли как науки, так и других сфер деятельности общества (которые напрямую, или косвенно связаны с действием последствий конфликтов). Все это постепенно, накопляя нас обработанной информацией, все глубже и ближе выводит на понимание феномена «конфликт». И, следовательно, в определении «конфликта» мы можем продвинуться дальше простого анализа его этимологии. Перспективным нам видится и анализ национальных (как старинных, так и более поздних) аналогов «конфликта» - как-то спор, и т.п. («и вышли добры молодцы на честный спор, на ристалище…») Странно, что иностранное по происхождению слово смело на своем пути все зачатки слов (понятий) в родных нам языках. В украинском варианте что-то приблизительно похожее имеет слово «сутычка» (правильное написание сутичка) в одном из своих прочтений. Как видим, проблема вырисовывается в том, что мы видим устранение с исторической, культурно-языковой плоскости всех национальных языковых синонимов понятия «конфликт», а, следовательно, мы не наблюдаем и нарративы, и предположительно «могущие быть», но так и не укоренившиеся в присутствии «дискурсы» решения, разрешения ситуации через проговаривание в родных языках. Или в «былинные» времена ситуация конфликта так долго не присутствовала в обществе и наличие, так бы сказать предконфликта, конфликтной ситуации решалось на ристалище в «бою честном и правом» и т.п. и после этого вне зависимости от верности решения принималось мнение победителя за единственно верное до следующей спорной ситуации? Очень интересно было бы посмотреть на этноспецифику разрешения споров! Хотя при этом вспомнился феномен, описываемый старыми словами «козни» и «злокозненный», то, что в европейском варианте успешно описывается как «интрига» и «интриган/ка»… (и, кстати, с таким же успехом это слово вошло в научное сообщество). Вероятно, и «козни», и «интрига» специфично действуют в малых и ограниченных коллективах, хотя и могут распространять свое действие на расстояние или сохранять отравляющий эффект во времени, то есть эффект действия как интриги, так и козней проявляется в связанных между собою группах людей в одной сфере деятельности, интересов, или действующих в рамках одной системы – профессиональной, научной, национальной, экономической, образовательной, причем «козни» фиксируются на совсем низших ступенях, в самых малых формах коллективов. Таким образом, мы выходим на «в-четвертых» - а именно необходимость как философского, так и историко-лингвистического анализа. В - пятых, – интересным становится классификационный анализ и подход в изучении значения конфликта (что дает перспективу градации на «хорошее» и «плохое» в последствиях конфликта и в способах выхода из него). В таком случае, мы опять подходим к необходимости анализа механизмов стереотипизации и их действия в обществе (культурные стереотипы, гендерные стереотипы, языковые стереотипы в системе ауто- и гетеростереотипного действия)
.

Интересно, что конфликт есть решение/не решение и выход/не выход определенных ситуаций, и данный феномен (альтернативность) описан как понятие «глухой конфликт», «длительный конфликт», «исторический конфликт». Самым страшным в конфликте является реагирование на его снятие в обществе, которое отрицает систему личностных свобод. Поскольку в тоталитарных, авторитарных системах конфликт решается через физическое насилие, в котором оппонирующая мысль и ее приверженцы физически изымаются со сцены действия. Устраняются не причины, порождающие конфликт, а альтернативные линии именно выхода из этого конфликта. Очень опасным является нравственное насилие и принуждение в решении конфликтов. В том числе и в научном обществе. Есть некое смутное подозрение, что в системе культурных стереотипов через архаические тексты сказок, былин, легенд, поговорок мы связаны с системой реагирования и действия на соответствующую ситуацию. Как правило, попытки объяснить их завершаются скорее идеологической демагогией. Стереотип в функции нормы есть, но он почти не фиксируется и практически не осмысливается «почему мы так действуем», поскольку мгновенен и затрагивает глубинные пласты нациоспецифического реагирования. Есть нехорошее подозрение, что не во всех культурах динамично и равномерно существуют все варианты выхода из конфликта. То есть безболезненный, творческий выход, или, по крайней мере выход с наименьшими потерями из конфликта, из конфликтной ситуации (рекомендую в первую очередь почитать афганские сказки – именно там, где фиксируется ситуация «битва – после битвы»)
 и посмотреть материалы, изложенные в разделе диссертации стереотипы образов «Враг – друг»
. То, что для одних будет являться шокирующим открытием, для других может вообще пройти не фиксируемым именно «через» или «из-за» механизмов стереотипизации. Конфликты могут быть личностными и межличностными, локальными и глобальными, профессиональными и конфликтами теорий. Они способны переходить из одной сферы общества в другую: из экологических конфликтов они великолепно уходят в экономические (правда, чаще именно экономические конфликты создают экологические конфликты), часто экологические конфликты переходят в политические конфликты. Мы можем наблюдать делегирование или переход конфликтов в скрытую или латентную форму, в форму «полупрозрачного существования». Вспоминается такой интересный факт, автор где-то слышал (давно, по принципу информации про все и ни о чем, поэтому фиксирует внимание читающих на необходимости перепроверки данного факта), что в Пруссии солдат, пострадавший во время конфликта, не имел право подавать рапорт в течение 24 часов. В случае нарушения, он был наказан по отдельной статье вне зависимости от его правоты/ не правоты по результатам расследования. Интересный к рассмотрению материал. Думается, что одна из причин этого требования – решать ситуацию на «холодную голову», вне близких эмоций, когда отключена логика.

Острый характер конфликтов объясним тем, что он возникает на стыке, при пересечении разных систем ценностей. Мы спорим по поводу того, что нам дорого в прямом и переносном смысле. Присмотритесь к игре слов «Ценности» и «Деньги», ведь деньги тоже есть опосредованное выражение ценности. Там, где идет финансирование на исследование, где идет конкуренция лабораторий и институтов, конфликт может преображаться не просто в конфликт школ, научных школ, но и в конфликт финансовых интересов. Там, где есть гранты, где есть лаборатории и подготовленный персонал, конфликт технологий и прогресса и развития гипотез в поле научного знания приобретает иные измерения.

Повторимся, что конфликт есть противоречие, противостояние сторон, где «философская традиция рассматривает конфликт как частный случай противоречия, его предельное обострение»
. Предлагается выделять различные типы социальных конфликтов по характеру взаимодействия конфликтующих сторон, по характеру преследуемых целей и средств, между группами и личностями. Отметим, что у некоторых авторов индивидуальные и внутриличностные конфликты рассматриваются как социально-психологические или психологические. При этом авторы указывают, что концепцию конфликта предложил Г. Зиммель, понятие конфликта первоначально разрабатывалось на границе 19 и 20 вв. в органической и биологической социологических школах, а в середине 50-х под влиянием критики структурного функционализма «за апологию им согласия, равновесия, стабильности социальной системы; сторонники концепции конфликта – Козер, Р.Дарендорф – предложили «конфликтную модель» общества, где в качестве конфликтующих сторон рассматриваются различные политические силы, классы, социальные группы, государства, преследующие несовместимые цели…»
.

Следует заметить, что термин конфликт сейчас часто используется «для обозначения особой междисциплинарной области, объединяющей теоретические, методологические и методические подходы к описанию и развитию практики работы с конфликтующими явлениями разного рода, возникающие в различных областях человеческого взаимодействия. Современная конфликтология… работает в широком диапазоне от развития разных форм переговорных процессов до использования чисто психологических приемов уменьшения конфликтов»
.

Описывая конфликты, особенно конфликты в научном сообществе и пытаясь подойти к конфликтам в экологии и футурологии, думается в связке «контекста открытия и контекста обоснования»
, нам необходимо, пусть и вскользь, отметить такое понятие как «конформизм». Его считают морально-политическим и морально–психическим понятием, в котором присутствует пассивное принятие господствующих идей. Он расценивается как непротивление преобладающим тенденциям, несмотря на их внутреннее неприятие. При этом «Конформистскими по своей сути являются все формы коллективистского сознания, предполагающие жесткое подчинение индивидуального поведения социальным нормам и требованиям, исходящим от большинства. Тем не менее, в свободном мире, с присущим ему культом индивидуализма, единообразие суждений, стереотипность восприятия и мышления также являются нормой. Несмотря на внешний плюрализм, общество навязывает своему члену «правила игры», стандарты потребления, стиль жизни. Более того, в условиях глобализации, распространения единых интернациональных форм культуры практически на всей территории земного шара конформизм выступает уже как стереотип сознания, воплощенный в формуле «так живет весь мир».

По отдельности прогностика, футурология или моделирование, рассматривая будущее как объект, синтезируют не все параметры. Как правило, это однонаправленное рассмотрение либо одной отрасли, либо одной технологии, узко предметное, но так или иначе связанное с человеком или через производственные, или технологические интересы. Перед нами стоит другая задача, задача выведения и презентации глубинной сущности как экологического мировоззрения, так и более конкретного понимания собственно предмета изучения экологической футурологии. Экологическая футурология - это новый тип мировоззрения и новый подход к пониманию процессов, которые затрагивают как биооболочку планеты, так и ее техносферу. Также, на что мы особо обращаем внимание, что экофутурология, пронизывая все плоскости современного понимания культуры, техники и природы, науки, в конце - концов, не есть рассмотрение исключительно с прагматической стороны самого лишь человека и человечества. Здесь иной ракурс. Мы считаем, что экологическая футурология есть новый ракурс рассмотрения и модель, с которой реализуется (по крайней мере это планируется) позиция всей биоты, т.е. всех живых систем и всех связей, существующих на организменном, популяционном и более высоких уровнях. Рассматривая перспективы будущего в таком случае ученые аппелируют к «объективной оценке развития системы по отношению к выявлению цели»
.
Экофутурология подразумевает использование данных многих дисциплин. Мы считаем, что в контексте анализа истории природоохранных, экологических воззрений человека, истории его хозяйственной деятельности весьма интересными являются материалы, изложенные Г. Анохиным.
 В сфере его профессиональных интересов оказались Фарерские острова и история человека, населявшего их. В статьях мы неоднократно возвращались к этим материалам. Они уникальны в силу того, что здесь представлено разрешение человечеством (по крайней мере, его исторически и географически обособленной частью) конфликта между обществом и природой. Эта группа островов находится в 1400 км за Немецким (Северным морем), они лежат на границе Атлантического и Северного Ледовитого океанов севернее Шотландских и юго-восточнее Исландии. Хроники, как писал Г. Анохин про эти острова и население, условно можно начать с записок кельтского монаха Дикуила в 825 году, который писал, что на этой земле больше столетия живут христианские отшельники, которые завезли овец. Позже, как отмечали другие исследователи, людьми были завезены из естественных обитателей скот, собаки и грызуны. Картофель стали выращивать здесь только последние 200-250 лет. Из естественных обитателей были известны - морские птицы, тюлени, киты - гранды. Здесь 280 дней в году льет дождь, нет полезных ископаемых кроме строительного камня, бурого угля (на разработках которого в 1990 г. работало -6!!! человек). Торф ради сохранения пастбищ категорически запрещено разрабатывать. Нет лягушек, пресмыкающихся и естественных лесов. Фарерцы на протяжении тысячелетия усвоили, сколько овец и сколько времени может пастись на каждом участке травостоя. Знают, что максимально на всех островах можно содержать не более семи - десяти тысяч овец. К 1600 году фарерцы с 2000 человек пришли к численности населения в 3000, а в 1700 году - 4000 человек, овцеводство могло прокормить только 5000 человек (при дополнительной охоте на тюленей и китов). В 1800 году фарерцев стало 5200, 1845 – 7781 человек, 1855 - 8650 человек. К естественным, как мы бы сказали, экологическим проблемам добавились и социально-политические, так как был наложен запрет на въезд посторонних и выезд фарерцев с острова на материк. Казалось бы все экологические ниши и пищевые цепи запредельно использованы и для местного населения абсолютно нет выхода, налицо острый конфликт, но решением вопроса оказался переход на рыболовство, которое со слов Г.Анохина в 1990 году давало 98% национального дохода
. Материал данной статьи нам представляется интересным сразу по нескольким позициям - во-первых, как это ни удивительно, но человечество еще несколько столетий назад уже было способно подсчитывать ресурсы планеты, по крайней мере, ее отдельных участков. С другой стороны, по мере развития производственных отношений и по мере развития технологий образования определенным образом формировалась картина мира, которая, несмотря на привычность и стереотипичность в моделировании и отображении действительности, смогла представить новый неожиданный взгляд на решение проблемы.

В свое время, Виноградов, председатель президиума Центрального совета Всероссийского общества охраны природы, рассматривая с/х экологию, выводил вопросы поиска учеными новых продуктов питания, системы мер борьбы с эрозией почв, поскольку еще в 1960-1980-е годы в колхозах велась борьба за количественный урожай, а до борьбы за сохранение почв (а также площадей с этими типами почв) практическая деятельность, мелиоративная деятельность доходила чаще только «теоретически». Исследуя земельный фонд в те годы, он отмечал, что «Если в 1958 году в среднем на жителя 1,06 га пригодной для с/х, то в 1987 - 84 га». По его справедливым замечаниям, новостройки в зонах благоприятных для земледелия, потери влаги в результате неправильного природопользования приводили еще в 1980-1990 гг. к потерям собственно продуктивной земли, которая и только которая способна прокормить человечество. Земледелие - одно из звеньев биотического круговорота веществ, важнейший фактор изменения экологического равновесия
. Именно Биотический кругооборот это постоянная циркуляция какого-либо элемента или соединения между почвой, микроорганизмами, растительным и животным миром, связанная с жизнедеятельностью организмов. Следует беречь бассейн реки, кулисные насаждения, соблюдать зяблевую вспашку, лесные полосы, предотвращать эрозию
. С нашей точки зрения, эти вопросы не следует забывать. Подходя с философскими, универсальными методами к рассмотрению будущего планеты и анализу конфликтов в том числе и в экологии и в экофутурологии, нас настораживают демагогические, беспочвенные рассуждения, в которых обсуждая предмет будущего, утрачивается реальное знание о процессах, происходящих в настоящем и прошлом. Биотический кругооборот это то, что в биологии соответствует философскому принципу единства и многообразия мира, принципу взаимосвязанности всего со всем.

И.В. Бестужев - Лада поднимал вопрос о прогнозировании перспектив дальнейшего развития НТР и о социально-экономических последствиях, а также о долгосрочных градостроительных прогнозах (№12, 1983, №1 1984), он рассматривал перспективы перестройки земной поверхности, эта проблематика появилась на стыке географического, экологического и социального прогнозирования. Земля и Космос, Солнечная система и Галактика тесно взаимосвязаны между собой - изменения наклона оси Земли влияют на изменения климата. В 1984 году Северный полюс смещался в сторону Америки со скоростью около 11 см в год. О том, как менялась физическая карта Земли на протяжении первых четырех миллиардов лет, можно было бы только догадываться, как пишет этот автор, но последние полмиллиарда лет можно детальнее расшифровать. И.В. Бестужев - Лада считает, что при современном ему в 1984 году развитии энергетики, лет через сто воздействие человека на поверхность Земли сможет соперничать с солнечным
. Он описывает типы проектов реконструкции грунта - из 13, 5 млрд. га земной поверхности обрабатывается лишь 1, 2 млрд га (менее 10 %). «Со второй половины 1940-х и примерно до середины 1960-х годов предпринимались многочисленные попытки свести такого рода проекты в определенную систему, по крайней мере, на региональном (субглобальном, континентальном) уровне»
. И.В. Бестужев - Лада отмечал, что в 60-70 годы эти проекты в силу экологических проблем старались в мире свернуть, но с 80 годов возник не только практический, но и теоретический поход к решению этих проблем. Он выделил основные типы разрабатываемых проблем - от простых до сложных наиболее главные среди них - 1. Транспортные магистрали (вплоть до межконтинентальных), 2. Каналы, плотины и водохранилища на реках, 3. Морские плотины, 4.Искусственные острова, 5. Реконструкция отдельных районов суши, реконструкция отдельных морей. 6 Комплексная реконструкция целых континентов, 7. Комплексная реконструкция мирового океана. 8. Глобальные реконструкции земной поверхности (целенаправленным изменением погоды и климата, флоры и фауны). 9. Геокосмические проекты (расширение масштабов реконструкции земной поверхности с включением космических объектов типа искусственных спутников Земли различного назначения, искусственных пылевых колец для отражения солнечных лучей с целью повысить степень освещения и нагрева солнечной поверхности и т.д.). Хотя на сегодняшний взгляд не все из них не только технически решаемы, но и экономически, экологически оправданы и безопасны - чего стоит один только проект «Нового Нила» (от Триполи до р. Конго)
. А ведь в те годы техническая мысль, определяемая прагматистски- и позитивистски-моделируемым мировоззрением, рисовали еще более глобальные технопроекты! Не из-за технопессимизма и экономического нежелания «вернуть все на место» помимо других (естественно научно прогнозируемых и оправданных) причин современные фантазии и моделирование, а также научные разработки перешли к нанотехнологиям. Не имея на данный момент физической и материальной заинтересованности общества в посттехнологическом, постпрогрессивном будущем с тем же азартом бросились экспериментировать без страха в микроуровнях. Человечество всегда разрывает незнание или недостаточное знание как большого, так и малого. Современный уровень познания, моделей и гипотез только создает иллюзию знания. А эта иллюзия ведет некоторых исследователей и практиков дальше, чем позволяет этика ученого и человека, в отношении как себя, так и природы.

Экология пространства везде применима - даже экология рабочей поверхности письменного стола - см. статью К. Барыкина «Карандаш? Перо? Дисплей?», где автор пишет, что «хорошо организованный стол экономит наше время и нашу квалификацию, не распыляя их на мелочи» - в ГДР в Лейпциге был институт, занимающийся проблемами организации канцелярского труда
. Вспомним конфликт Обломова из одноименного романа И.А. Гончарова – неумение управлять своим временем, рабочим пространством привело и к личностному конфликту – чего стоят описания столов в кабинете Обломова!
 Так литературный гений подчеркивает разнообразие проявлений и причин конфликтов.

Рассматривая конфликты, нам представляется интересным обратить внимание не только на конфликты в научном сообществе (и в исторической перспективе и на «злобу дня»), но и на конфликты в самой науке, в частности, на конфликты футурологических проектов и, особенно, ретрофутурологических проектов. То, что обладало для человека определенной потребительской ценностью и определялось как перспективная стратегия, может неузнаваемо изменяться и приниматься (отторгаться обществом, в том числе и его научной, инженерной частью). В России в 1995 году был принят Федеральный закон «О государственном прогнозировании и программах социально-экономического развития Российской Федерации». Авторы этого источника отмечают, что следует выйти за рамки привычной схемы описания проектов будущего по линейке «из прошлого - в будущее», это с их точки зрения возможно, если отойти от принципа историзма к принципу метаисторизма, поскольку еще Аристотель предложил метод, который собою стимулировал выход за привычные рамки системы знаний в область метафизики, т.е. за пределы «видимых» для человека жизненных проблем
.

Именно данное понимание связи картины мира, мировоззрения и представления о пространстве и времени важно нам для изучения не только футурологии как репрезентации современного представления о будущем вообще, но и для философского осмысления экологии как науки, которая в описании начинает моделировать как настоящее, так и предполагаемое будущее. Каждая эпоха формирует (или может формировать) параллельно чрезвычайно малосовместимые прогнозы и модели будущего. А добавьте к этому их характерное свойство склонности к конфликтам. И в таком случае мы снова возвращаемся к тому, с чего начали нашу работу - про конфликты еще мало сказано и много не изучено. Конфликт, конфликтная ситуация в одних случаях кончается гибелью побежденной стороны, в других – ведет в совершенствованию и приобретению смысла для деятельности все той же побежденной стороной (в одном случае, что бы понять свои ошибки, в другом - чтобы доказать свою правоту!).

Какая цель у человечества – это еще предмет изучения (к счастью), но представления разные. Следовательно, место для конфликтов в футурологии и экофутурологии (термин, который мы предлагаем и продолжаем разрабатывать именно в контексте феномена видения будущего в первую очередь) присутствует. В таком контексте важными предстает анализ конфликта, предложенный Ю. Хабермасом
.
Глава 2.
 Конфликты
 в дисциплинарных сообществах

Познавательные и идеологические
 конфликты

 в математическом сообществе

Н.Г. Баранец, А.Б. Верёвкин

Математики, так же как их коллеги из других дисциплин, бывают вовлечены в дискуссии и споры. В ХХ веке было много эпистемических конфликтов, усугубляющихся за счёт идеологического фактора. В силу специфики своей предметной области математики в меньшей степени использовали идеологические инструменты, чем биологи или физики. Важно знать, что доктринально-идеологический фактор в научные споры зачастую привносили сами учёные, лишь используя нездоровый идеологический контроль, имевший место в отечественной науке ХХ века. Замечательными примерами отягощения научных проблем доктринальным и идеологическим противоречием являются конфликты А.А. Маркова с П.А. Некрасовым и В.Г. Имшенецким. Марков принадлежал к петербургской математической школе, а Некрасов - к московской, к которой тяготел и Имшенецкий. Каждый из них сделал значительный вклад в развитие отечественной науки, и скорбные примеры неразрешённых познавательных и личностных конфликтов с их участием демонстрируют возможные негативные последствия неправильной ценностной ориентации в научном споре.
Противостояние между московской и петербургской математическими школами

Основными центрами математической жизни дореволюционной России были петербургская школа П.Л. Чебышева и московская школа Н.В. Бугаева, которые были исторически связаны друг с другом через Н.Д. Брашмана, учениками которого были основатели этих школ. Расхождения между лидерами этих школ оформились к концу XIX века, проявившись в ряде концептуальных столкновений между их представителями (дискуссии между А.А. Марковым – П.А. Некрасовым, А.М. Ляпуновым - П.А. Некрасовым). Для петербургской школы (П.Л. Чебышев, Г.Ф. Вороной, Е.И. Золотарёв, А.Н. Коркин, А.А. Марков, А.М. Ляпунов, В.А. Стеклов) была характерна направленность на прикладные исследования, на стремление к строгому и эффективному решению математических задач (построению алгоритмов, позволяющих доводить решение задачи, либо до точного числового ответа, либо для пригодного приближённого решения), а также стремление к простоте используемых средств. Этой школе было присуще определённое недоверие к новым математическим направлениям, а общее осмысление математики осуществлялось в позитивистском духе. Петербуржцы до самого последнего времени игнорировали идеи Н.И. Лобачевского. Так, во время всемирного празднования векового юбилея казанского математика в 1893 году в Петербурге это мероприятие не заинтересовало математиков из Академии наук и ограничилось выступлением астронома А.Н. Савича в Математическом обществе, а также речью профессора, генерал–майора П.А. Шиффа на Высших женских курсах.

Представители московской школы (Н.В. Бугаев, Д.Ф. Егоров, Н.Е. Жуковский, Н.Н. Лузин, П.А. Некрасов, К.М. Паттерсон) питали пристрастие к аксиоматическим конструкциям и философии антипозитивистской направленности. Они целенаправленно искали новые темы и методы на передовых малоисследованных рубежах, поэтому их привлекла теория функций действительного переменного и теория множеств Георга Кантора. Именно в журнале Московского математического общества было опубликовано первое в России осторожное одобрение работ Лобачевского: в 1868 году в III томе «Математического сборника» в разделе научной хроники напечатали статью А.В. Летникова «О теории параллельных линий Н.И. Лобачевского».

Как пишет С.С. Демидов, «в основе конфронтации лежали серьёзные идеологические противоречия»
, а на наш взгляд, (противоречия доктринальные, которые проявлялись в терминологии (так, москвичи говорили «теория функций действительного переменного», а петербуржцы – «вещественного переменного»), в отношении к неприкладным исследованиям (москвичи развивали дифференциальную геометрию, а петербуржцы эту тематику игнорировали), в оценке новых направлений (москвичи интересовались теорией Кантора, а петербуржцы относились к ней негативно), в отношении к философским спекуляциям (москвичи интересовались и допускали философские рассуждения в своих математических работах, а петербуржцы дистанцировались от философии).

 А.А. Марков и его путь в науке

Известный российский математик Андрей Андреевич Марков (называемый «старшим», 1856–1922) окончил Петербургский университет в 1878 г. В 1880 г. он стал приват-доцентом, в 1886 (профессором, а с 1905 г. (заслуженным профессором Петербургского университета. В 1886 г. по представлению академиков В.Я. Буняковского, П.Л. Чебышова и В.Г. Имшенецкого Марков был избран адъюнктом Петербургской Академии наук. В 1890 г. он стал экстраординарным академиком, а в 1896 г. - ординарным академиком Петербургской Академии наук.

Марков работал в разных областях математики, но самые значительные его достижения принадлежат теории чисел и теории вероятностей. Первые работы Маркова по теории вероятностей относятся к установлению наиболее общих условий, при которых имеет место закон больших чисел, и к доказательству центральной предельной теоремы теории вероятностей в очень широких условиях, путем разложения в непрерывные дроби интеграла особого вида. Марков работал в комиссии при Академии наук по реформе календаря с 1905 по 1907 гг., а также участвовал в расчётах вероятных оборотов эмеритальной кассы.

Свою научную деятельность Марков начал арифметическими исследованиями. Он работал в русле научных идей учителей – П.Л. Чебышёва, А.Н. Коркина и Е.И. Золотарёва. Его интересовала проблема нахождения экстремальных квадратичных форм данного определителя. Результаты исследований Марков опубликовал в двух статьях и магистерской диссертации «О бинарных квадратичных формах положительного определителя» (1880). Как отмечают исследователи истории отечественной математики, в диссертации проявились основные характерные черты математического стиля Маркова. Он стремился к решению чётко сформулированных, конкретных математических задач, не терпел многословия и неопределенности, недоброжелательно относился к большой общности в рассуждениях и постановке вопросов. Марков был незаурядным вычислителем и стремился доводить рассуждения до конца, результат – до числа. В работах по теории чисел он не использовал геометрические методы, полагая, что они не могли служить доказательством и мешали строгости рассуждений. Его стиль, сочетающий законченность результатов со сжатостью и строгостью формы, был характерен для всей петербургской математической школы. О диссертации Маркова математик Б.Н. Делоне писал: «Эта работа, весьма высоко оценённая Чебышёвым, принадлежит к числу самых острых достижений петербургской школы теории чисел, да, пожалуй, и всей русской математики»
.

Марков ревностно следил за отечественными работами в области теории вероятностей и зачастую давал им негативную оценку,– за то, что представлялось ему нарушением строгости или не учитывало его результаты. В науке он был классиком, ориентируясь на разработку классических проблем и выполняя «нормальные научные исследования», не выходящие за пределы уже известных границ. Его система критериев оценки доказательности научных идей была очень строга, и исключала всё не до конца прояснённое. Но это приводило к ограниченности и потере перспективы. Увидеть и правильно оценить принципиально новое знание ему никогда не удавалось. В этом отношении показательна его критика Н.Н. Пирогова
 за приложение теории вероятностей и математической статистики к естествознанию. Его работа, как выяснилось гораздо позднее, была оригинальной и перспективной, но публичная оценка ею Марковым была столь грубой и жёсткой, что привела к смерти Н.Н. Пирогова от сердечного приступа
.

Другим примером пристрастного отношения Маркова служит его резкая критика работ С.В. Ковалевской (1850–1891), истинной причиной которой была конкуренция за место в Академии наук. Заслуги Ковалевской были высоко оценены европейскими математиками, о чём свидетельствует присуждение ей, по инициативе Вейерштрасса, степени доктора философии Гёттингенского университета без экзаменов. Положительный отзыв на её работы
 дали – лидер французских математиков Ш. Эрмит, известный итальянский геометр Э. Бельтрами и норвежский математик В.Ф.К. Бьёркнес.

В начале 1880-х гг. Вейерштрасс дал Ковалевской классическую задачу явного интегрирования уравнений вращения волчка. В 1885 г. Ковалевская нащупала путь решения, исходя из того, что абелевы функции времени мероморфны на комплексной плоскости: их особые точки – полюсы. Поэтому задача определения необходимых условий алгебраической интегрируемости дифференциальных уравнений вращения волчка сводится к выявлению характера мероморфности их общего решения. Для этой цели Ковалевская изобрела новый способ (метод Ковалевской). После сообщения французским коллегам о получении результата по задаче вращения волчка, французские математики – Эрмит, Бертран, Жордан и Дарбу объявили конкурс на соискание премии Ш.-Л. Бордена Парижской академии наук. Для участия в нём Ковалевская написала труд «Задача о вращении твёрдого тела вокруг неподвижной точки». После классических работ Л. Эйлера и Ж. Лагранжа это было первое принципиальное продвижение в решении этой задачи: был найден новый случай вращения не вполне симметричного гироскопа, когда решение доводится до конца. В декабре 1888 г. её работа была единогласно удостоена премии Бордена. В 1889 г. за вторую статью о вращении волчка она получила премию Шведской академии.

В декабре 1889 г. после смерти В.Я. Буняковского в Санкт-Петербургской академии наук открылась вакансия, и на это место предложили баллотироваться Ковалевской, которую по предложению Буняковского, Имшенецкого и Чебышева немного ранее уже избрали иностранным членом-корреспондентом Академии от Швеции. Её кандидатуру поддерживал иностранный член-корреспондент Ш. Эрмит, но шансов на избрание действительным академиком у неё было мало, потому что она не могла работать в России
. На это место также претендовал А.А. Марков, адъюнкт Академии с 1886 г., идейно близкий Буняковскому и Чебышеву. Считая Ковалевскую серьезным конкурентом, Марков внимательно прочёл работы Ковалевской по теории волчка и нашёл в них недочёты. С присущей ему напористостью он в частных беседах стал говорить, что работа Ковалевской ошибочна и что ей присудили премию только потому, что её работ никто не читал,– и это было заведомой неправдой. Марков установил, что Ковалевская в своём решении ограничилась лишь одним естественным набором порядков полюсов, хотя были возможны и другие, что с его точки зрения делало анализ неполным, и, возможно, она пропустила другие случаи интегрируемости. Но никаких иных случаев он не нашёл,– они были обнаружены лишь в конце XX века, после значительного развития теории интегрируемых систем. Замечание Маркова было не столь существенным, как он представлял. В итоге, Ковалевская не стала полным академиком, а сам Марков был избран экстраординарным академиком только через три месяца,- в марте 1890 г. Уже после смерти Ковалевской ученик П.А. Некрасова Г.Г. Аппельрот проделал подробные вычисления к первому параграфу её мемуара, но Марков в письме к секретарю Московского математического общества Б.К. Млодзеевскому обесценил значимость этой работы. Он вновь утверждал, что работа выполнена на ложном основании. Скандал не затухал, и 17 ноября 1892 г. на заседании Московского математического общества по предложению П.А. Некрасова было принято резкое постановление: «так как голословные заявления, каковы заявления проф. А.А. Маркова относительно трудов С.В. Ковалевской, В.Г. Имшенецкого, Н.В. Бугаева и Г.Г. Аппельрота, бесполезны для науки и суждения о таковых заявлениях лишь бесплодно отвлекают Общество от его занятий, то впредь не принимать к обсуждению в Обществе голословных и резких заявлений»
. А.А. Марков вовлек в научный конфликт А.М. Ляпунова, с просьбой оценить позиции и аргументы спорящих. Ляпунов, более чем дружественный к Маркову, был вынужден признать, что «вопрос разрешается в том именно смысле, как полгала С.В. Ковалевская, и что решение его может быть достигнуто без особых затруднений, если несколько иначе приняться за дело». Модифицировав рассуждение Ковалевской, Ляпунов доказал, что в случаях отличных от Эйлера, Лагранжа и Ковалевской, типичные решения ветвятся на плоскости комплексного времени. При этом он признал, что замечания относительно пропусков в доказательстве С.В. Ковалевской верны, чего не отрицали П.А. Некрасов и Г.Г. Аппельрот.
А.А. Марков отличался сложным характером, не терпел компромиссов и не признавал авторитетов. Для него значило лишь то, что он считал истинным, хотя он не всегда был прав или достаточно беспристрастен в своих оценках
.

П.А. Некрасов как учёный и администратор

Павел Алексеевич Некрасов (1853(1924) окончил рязанскую духовную семинарию и поступил на физико-математическое отделение Московского университета. По окончании его в 1878 г. он был оставлен на кафедре чистой математики. В 1883 г. после защиты диссертации он получил степень магистра чистой математики, а его работу Академия наук увенчала премией имени Буняковского. В 1886 г. Некрасов защитил диссертацию на степень доктора чистой математики. С 1885 г. он служил приват-доцентом Московского университета, с 1886 г. (экстраординарным профессором по чистой математике, а в 1890 г. стал ординарным профессором. В 1894(1895 гг. Некрасов был деканом физико-математического факультета и ректором Московского университета (1893(1898). С 1898 по 1905 гг. он служил попечителем Московского учебного округа. К области его научных интересов относились теория дифференциальных уравнений и теория вероятностей. От своего учителя Н.В. Бугаева Некрасов приобрёл интерес к философии и пытался развивать бугаевские аритмологические идеи в применении к анализу общественных явлений.

В 1903 г. Некрасов опубликовал монографию о применении теории вероятностей к общественным наукам – «Философия и логика науки о массовых проявлениях человеческой деятельности». В ней он высказал идею, что в число факторов социального процесса следует включить психику человека с её интеллектуальными, моральными, эстетическими и религиозными устремлениями. Но собирать статистические данные надо, реформировав программу, стоящую на позитивистских и материалистических основаниях
.

Философские убеждения Некрасова определяли его общественные поступки и консервативные политические настроения. Он считал, что личная свобода воли совместима с закономерностью социальных и исторических процессов. Государство является сложной личной монадой и имеет свой положительный полюс. Но есть и отрицательный полюс – государство в государстве, объединяющее враждебные государству силы. Его воплощает оппозиция, пользующаяся коварными средствами. Она вынуждает государство обороняться и отказываться от обычных правовых норм. Кроме того, в государстве есть честная оппозиция, действующая правомерно и возможно честно заблуждающаяся, но стремящаяся нести правду (оппозиция святых праведников и мучеников. Столкновение этических и политических убеждений и интересов есть честная коллизия, при которой осуждается насилие и одобряется толерантность.

Антигосударственная оппозиция воплощается в низших отрицательных типах личности. Она презирает общество, старается дискредитировать в общественном мнении работу полезных государству и народу чиновников. Она находит противоречивые факты, имеющие вес в глазах части общества, которое из-за этико-социальной безграмотности и не понимает, что не всякое противоречие есть ложь и не всякое отсутствие противоречия есть истина. Антигосударственная оппозиция мистифицирует и возбуждает общественные страсти, устраивает кровопролитные столкновения, приводящие к гибели невинных жертв. Решение реальных проблем в государстве требует быстрых и иногда жёстких действий ради всеобщего блага, что может расцениваться как проявление насилия и зла при непонимании причин и целей таких решений. Государство - это не идеальный конструкт, не платонически-идеальное учреждение. Это, прежде всего, человеческое, то есть, телесно-духовное и идеально-реальное учреждение. У него есть не только близкие, но исторически далёкие цели, которые нужно гармонизировать.

Противоречия преодолеваются или «искупляются» осмысленными страданиями. П.А. Некрасов героизировал чиновника-гражданина, который принимает на себя эти страдания, исполняя гражданский долг с личным для себя риском и даже ожиданием смерти, которую может принять от революционера. Некрасов выступал за благой консерватизм, который «свято охраняет добрые старые привычки». Что нужно сделать для гармоничной организации общества? (Добиться органической свободосвязности природных и бытовых автономий с политическими автономиями. Нужно ввести органическое законодательство, избегающее крайностей аналитического и механического законодательства, сохранять социальную дифференцированность общества, не изменяя имеющееся различие языка и поведенческих стереотипов. Для этого необходимо применять статистику и мораль-статистическую разведку закономерностей явлений для коррекции государственных задач, изменить организацию народного образования и ввести статистическое управление им. Следует внедрять свободу совести и мысли, умеренную свободу печати, ориентировать действия чиновников и «охранителей» на материальное этическое действие и распространять идею святости семейного союза.

В.Г. Имшенецкий - математик и организатор

математических обществ

Математик и механик Василий Григорьевич Имшенецкий (1832(1892) окончил Казанский университет в 1853 г. С 1860 г. он начал преподавать в университете, а в 1862 г. был командирован за границу для совершенствования знаний. В 1864 г. Имшенецкий защитил магистерскую диссертацию «Об интегрировании уравнений с частными производными первого порядка» и получил место доцента чистой математики в Казанском университете. В 1868 г. он защитил докторскую диссертацию «Исследование способов интегрирования уравнений с частными производными второго порядка функции двух независимых переменных», был избран экстраординарным, и вскоре (ординарным профессором кафедры чистой математики Казанского университета. Имшенецкий читал почти все математические курсы, дифференциальное исчисление он преподавал по кембриджскому учебнику И. Тодгентера, перевод которого вместе со своими добавлениями издал в Петербурге в 1872 г. В 1871 г. Имшенецкий ушёл из университета, протестуя против произвола попечителя П.Д. Шестакова в «деле П.Ф. Лесгафта». Два года он проработал счетоводом в банке, затем стал профессором аналитической механики в Харьковском университете. В 1879 г. Имшенецкий основал Харьковское Математическое Общество и был его вторым председателем до 1882 г. Заседания общества проходили регулярно раз в месяц. Не имея специальных средств, члены Общества наладили выпуск своего печатного журнала «Сообщения Харьковского математического общества», который быстро приобрел солидную репутацию и привлёк к сотрудничеству ведущих российских математиков: П.Л. Чебышева, А.А. Маркова, А.Н. Коркина, К.А. Поссе, Д.К. Бобылёва, Н.В. Бугаева, В.П. Ермакова, Н.Е. Жуковского, П.О. Сомова, П.А. Некрасова, И.Л. Пташицкого, Д.Д. Мордухай-Болотовского и других.
 В декабре 1881 г. Имшенецкий был избран академиком и переехал в Петербург. Он преподавал в Технологическом институте и на Женских Высших Курсах. В 1890 г. он основал Санкт-Петербургское Математическое Общество и был его первым председателем, так как уже имел опыт организации и председательства в Харькове. Но на первом же заседании 16 ноября 1891 г. при обсуждении устава Общества Имшенецкий оказался в меньшинстве и вышел из его руководства. Заседания Общества проходили в здании Академии наук. Первоначально они были достаточно регулярны, но со смертью Имшенецкого Общество удалили из Академии наук, переселив в университет, и крупные математики перестали его посещать.

В.Г. Имшенецкий поддерживал распространение высшего женского образования. Он согласился преподавать на Высших женских курсах в Петербурге, несмотря на загруженность научной работой в Академии. Вместе с П.Л. Чебышевым и В.Я. Буняковским он инициировал избрание С.В. Ковалевской в члены-корреспонденты Академии наук, неизменно поддерживал её и отстаивал значимость её работ после смерти.

В конце жизни Имшенецкий сблизился с Московским математическим обществом, что отчасти спровоцировало не вполне справедливую критику его работ 1887-1891 гг. петербургскими математиками. Критику затеял А.А. Марков, а продолжили К.А. Поссе, А.Н. Коркин и Д.К. Бобылев. В поддержку работ Имшенецкого выступило Московское математическое общество, на заседании которого с ответом петербуржцам выступил сам Имшенецкий. Он умер через несколько дней после заседания Общества от остановки сердца.

В науке Имшенецкий интересовался вопросами интегрирования уравнений в частных производных, развивая метод К. Якоби. Он опубликовал 44 математические работы.

Научный конфликт с А.А. Маркова с П.А. Некрасовым

В 1885 г. А.А. Марков защитил докторскую диссертацию на тему «О некоторых приложениях алгебраических непрерывных дробей». Она открыла цепь исследований по теории моментов, в ней неравенства Чебышёва доказаны и обобщены для исследования предельных величин интегралов. Больше всего Маркова интересовала теория вероятностей. Именно в этой области у него было больше столкновений с коллегами, породивших его критическую активность.

Показательна в этом отношении дискуссия между А.А. Марковым и П.А. Некрасовым по проблеме центральной предельной теоремы теории вероятностей, в области которой они успешно работали и даже какое-то время шли параллельно. Дискуссия, начавшаяся достаточно мирно из обсуждения конкретного научного вопроса в частной переписке, постепенно перестала соответствовать нормам научной дискуссии и вежливого общения
. Это в большой степени объясняется темпераментами участников спора и их постепенно нараставшими доктринальными противоречиями. Академик Марков отличался негативизмом характера
, а также был известен активной общественной и атеистической позицией
, за что получил прозвище «боевой Академик» и «неистовый Андрей»
. П.А. Некрасов напротив занимал высокие административные и государственные должности. Он был ректором Московского университета и попечителем Московского округа, проводил охранительную политику и отличался консервативными религиозно-мистическими убеждениями. В ходе этого спора, длившегося больше десяти лет, произошло смещение дискуссии с нормального обсуждения в познавательный конфликт. Сделаем извлечение из их статей, чтобы читателю был понятен стиль ведения дискуссии, предмет претензий в её ходе и нарушенные нормы научной этики.

Некрасов написал ответ академику Маркову «К основам закона больших чисел, способы наименьших квадратов и статистики», обвиняя его в игнорировании полученных им результатов и преуменьшении его вклада в теорию вероятностей:

«Указанные ниже обстоятельства заставляют меня опять обратиться к защите моих трудов, обсуждающих учение о средних величинах, т.е. основы закона больших чисел, способа наименьших квадратов и статистики.

В Известиях Академии Наук за 1910 году, № 5 (15 марта), явилась заметка академика A.А. Маркова под заглавием: «Исправление неточности», касающаяся моих вышеупомянутых трудов, напечатанных главным образом в Математическом Сборнике и цитированных в моей статье: «Математическая статистика, хозяйственное право и Финансовые обороты», изданной в Известиях Имп. Русского Географического Общества (т. XLV, 1909 г.). В этой же статье мне пришлось цитировать (стр. 571 и 583) соприкасающиеся труды A.А. Маркова: что и подало повод академику заявить, что он, A.А. Марков, «никаких открытий П.A. Heкрасова никогда не подтверждал и подтвердить не может: если только не придавать словам обратного смысла». В подкрепление этого заявления автор «Исправления неточности» делает ссылку на свои статьи и на статьи A.М. Ляпунова. Судя по этому заявлению, A.А. Марков не подтвердил, а напротив опровергнул выводы моих трудов. Это заявление, появившееся на страницах изданий Академии Наук, не может быть оставлено без ответа по существу.

На странице 571 статьи «Математическая статистика» я цитирую свой мемуар: «Пределы погрешностей приближенных выражений вероятности Р, рассматриваемой в теореме Я. Бернулли». В этом мемуаре впервые даны точнейшие способы оценки погрешностей упомянутых выражений; причём тут же мною разъяснено, что план этой оценки, основанный на употреблении формулы Эйлера и ряда Лагранжа, применим также к выражениям закона больших чисел Пуассона, к Лапласовским и Чебышевским выражениям, употребительным в способе наименьших квадратов, и к тем новым выражениям, кои ранее даны были в моем мемуаре: «Общие свойства массовых независимых случайных явлений в связи с приближенным вычислением функций весьма больших чисел», доложенном X съезду естествоиспытателей и врачей в августе 1898 года, в Киеве».

Некрасов обвинил Маркова в непонимании изложенного материала и неправильном переложении результатов, а также преувеличении допущенной Некрасовым ошибки в вычислении: «Мой план оценки погрешности приближенного выражения вероятности Р, рассматриваемой в теореме Я. Бернулли, A.А. Марков видоизменил в свой статье: «Приложение непрерывных дробей к вычислению вероятностей», заменив употребление формулы Эйлера и ряда Лагранжа приложением гипергеометрического ряда и непрерывных дробей. Эта перемена в плане вычисления дала результаты одинаковой точности с моими, т.е. подтвердила их, а не опровергла. В частном пояснительном числовом примере, но не в плане и общей формулировке я сделал чисто калькуляторские ошибки (пропустил, например, множитель для перехода от бригговых логарифмов к натуральным), на чём A.А. Марков и строит своё осуждение. Но эти ошибки вовсе не смертельны; их мог бы заметить простой корректор вычислительного процесса, выполняемого по заготовленным формулам; нельзя на этом основании браковать мой план, метод и труды.

Защищать этот общий план я должен ещё и потому, что пока он не заменим при обобщениях, ибо способ A.А. Маркова, основанный на гипергеометрических рядах не распространяется даже на теорему Пуассона, а тем более на другие теоремы, кои трактовались в мемуарах Cauchy, Bienayme, Чебышева и пр. и кои обсуждаются в моих исследованиях. Эти распространения и углубления затронуты в моем вышеупомянутом мемуаре: «Общие свойства массовых независимых случайных явлений...»; с каковым мемуаром A.А. Марков также соприкоснулся, о чём я и должен был упомянуть на странице 583 статьи «Математическая статистика….».
Некрасов настаивает на неверности ссылок, которые делает Марков и «передергивании» аргументов: «У академика А.А. Маркова, огульно подрывающего значение моих трудов, нет никаких к тому оснований; нет этих оснований в тех литературных ссылках, кои он приводит в своем «Исправлении неточности». Приведем наши аргументы, исправляющие это «Исправление».

Пример А.А. Маркова, данный им в статье: «Ответ» (см. «Известия Физико-математического общества при Казанском университете» за 1899 год), цитируемой им в заметке «исправление неточности», ставит вопрос, не опровергаются ли им мои утверждения: 1) что включенное условие есть следствие ранее формулированного мною условия, отграничивающего нормальные случаи, когда к исчислению вероятностей смело применимы формулы Гаусса, Лапласа и мемуар Чебышева (О двух теоремах относительно вероятностей) от остальных случаев (когда нужны особые поправки нормальных формул и особые интерпретации) и 2) что условие А.А. Маркова необходимо, но недостаточно. Надо заметить, что в примере статьи А.А. Маркова: «Ответ» выполняются все условия подлинной теоремы Чебышева и включенное в неё дополнительное условие самого А.А. Маркова, но не выполнятся условие, включенное мною в докладе Киевскому съезду и интерпретированное в моей заметке «По поводу статьи А.А. Маркова…»

Что же из всего этого обнаруживается? Обнаруживается то, что в этого рода примерах несомненно имеет место особый случай первого рода, а не случай нормальный; т.е. грешит не моя теория, а вывод академика из его примера...»
.

В следующем номере «Математического сборника» появился ответ А.А. Маркова «Отповедь П.А. Некрасову»: «Статья П.А. Некрасова «К основам закона больших чисел, способа наименьших квадратов и статистики» заставляет меня остановиться на его открытиях, о которых я упомянул в заметке «Исправление неточности», помещенной в Известиях Академии Наук и содержащей только несколько строк. Должен заметить, что я не имею ввиду дать полный разбор трудов П.А. Некрасова, относящийся к теории вероятностей или с ней соприкасающихся, а преследую более скромную цель, выяснением неправильности ссылок на меня несколько облегчить тяжесть научного авторитета, которым объёмистая статьи П.А. Некрасова подавляют читателя.
Известную связь между статьями П.А. Некрасова и моими я не отрицаю и никогда не отрицал; но П.А. Некрасов неправильно осветил её. Связь эта состоит в том, что при составлении некоторых статей я имел ввиду неверные утверждения П.А. Некрасова и ставил одною из своих целей опровержение их».

Марков обвиняет Некрасова в нарушении правил ведения научной дискуссии, в передергивании аргумента: «Как в последней, так и в предшествующих, полемических статьях П.А. Некрасов широко пользуется одним очень удобным приёмом: изменением своих утверждений и произвольным толкованием чужих. Это обстоятельство заставляет меня сопоставить ряд выдержек из нескольких статей П.А. Некрасова.

… на стр. 3, приведя мои слова, что я никаких открытий П.А. Некрасова не подтверждал и подтвердить не могу, если только не придавать словам обратного смысла, П.А. Некрасов истолковывает их по своему: «судя по этому заявлению, А.А. Марков не подтвердил, а напротив, опровергнул выводы моих трудов»

На этом пункте, имеющем второстепенное значение, я не считаю нужным останавливаться…»

Марков отрицает наличие особого эвристичного плана в исследованиях Некрасова: «Неправильно заявление, будто бы я видоизменил план П.А. Некрасова. На самом же деле, план П.А. Некрасова не имел для меня никакого значения, и произвёл я свои вычисления по формулам давно известным, которые раньше только не были применены к данной задаче. Далее, никакого сравнения точности принятого мною метода вычисления с методом П.А. Некрасова не находится ни в моих статьях, ни в статьях П.А. Некрасова. Следовательно, утверждение П.А. Некрасова, будто бы его результаты одинаково точны с моими лишено основания».
Марков указывает на болезненную проблему – ошибку в вычислении, настаивая, что причина в методе: «В статье моей «Приложение непрерывных дробей к вычислению вероятностей», установлено только, что числовой результат П.А. Некрасова ошибочен, что наконец признано им самим.

П.А. Некрасов утверждает, что ошибочность результата происходит не из недостатка его метода (говорит он очень неясно, о каком-то плане и общей формулировке), а объясняется какими-то калькуляторскими ошибками, которых однако он точно не указывает и не исправляет, хотя имел на это довольно времени, более десяти лет.

При таких условиях говорить о подтверждении мною результатов П.А. Некрасова не приходится…»

Марков пишет относительно возможности принять результат П.А. Некрасова: «Своею вставкой П.А. Некрасов превратил простую теорему Чебышева в предложение особого типа, где на первый план выдвинуто ненужное условие, а нужные не отделены надлежащим образом от заключения. Такую порчу теоремы Чебышева можно подкреплять ссылкой на меня, только придавая словам обратный смысл»
.
Тогда на стороне Маркова резко выступил А.М. Ляпунов, но часть математического сообщества полагала, что полемика перешла границы целесообразного научного спора, что не однократно случалось, когда в ней участвовал Марков.

К.А. Андреев в письме А.М. Ляпунову по поводу сложившейся ситуации и попытки А.М. Ляпунова опубликовать в «Математическом сборнике» ответ П.Н. Некрасову написал: «Если, однако, для Вас не лишним будет мое мнение, то я сказал бы, что лучше было бы во всех отношениях, если бы ответ Ваш был средактирован в более распространённом виде и с меньшими резкостями. Я говорю это, стараясь судить совершенно объективно, и прошу Вас не видеть в моих словах какого-нибудь Вам укора. Вы знаете, что я испытал на себе всю неприятность иметь полемику с человеком, не любящим стеснять себя в резких на чужой счёт выражениях. А.А. Марков почти обругал меня, заявивши, что мои соображения лишены научных оснований. Для меня это было и неприятно и обидно, но я ни словом не выразил нежелания, чтобы эти слова были напечатаны в журнале, мной же редактированном. Я не мог быть судьей в своём деле и принял комплимент без возражения. Думаю, однако, что лица, стоящие в стороне, могли бы оказать добрую услугу и Маркову, и нашим «Сообщениям», способствуя смягчению резких выходок Маркова. Теперь в Вашей с Некрасовым полемике я являюсь таким сторонним лицом и думаю, что принесу только пользу делу, советуя Вам воздержаться, сколь возможно от резких возражений. Не подумайте, что я советую Вам отступление; в существо дела я не вхожу, я говорю только о форме. То же самое утверждение, но высказанное в мягкой форме и поясненное доводами, имеет не меньшую, а большую убедительную силу, чем категорические резкие заявления»
.
У Маркова с Ляпуновым была плодотворная конкуренция при доказательстве центральной предельной теоремы Чебышева: Марков применял метод моментов, а Ляпунов – метод характеристических функций. Марков первым дал полное и строгое доказательство ЦПТ, но Ляпунов несколько позднее получил более сильный результат. Далее Марков улучшил результат Ляпунова. Продолжая свои исследования, он пришёл к идее «испытаний, связанных в цепь», породив, тем самым, теорию марковских процессов.

Педагогически-идеологический конфликт

П.А. Некрасова и А.А. Маркова

П.А. Некрасов решил воплотить свои религиозно-философские идеи посредством административного положения. Он модифицировал свою философию в полезном для карьерного роста направлении. На Втором всероссийском съезде преподавателей математики в январе 1915 г. Б.К. Млодзеевский предложил обсудить возможность преподавания в школе теории вероятностей. Его инициатива вызвала ожесточённую полемику. Некра​сов, как член Учёного совета Министерства народного просвещения, решил использовать теорию вероятностей для поддержки охранительных идей. Вместе с другим членом Учёного совета, профессором Дерптского (Юрьевского) университета В.Г. Алексеевым он добивался включения в курс гимназии теории вероятностей, принципы которой излагал в идеалистическом духе. Они считали, что с введением курса теории вероятностей открывается возможность распространения нового (идеалистического) мировоззрения, которое сможет противостоять распространившемуся материалистическому мировоззрению, упрочившемуся, в том числе, благодаря математическому анализу и основанной на нём механике.

Против Некрасова и его сторонников выступили несколько математиков во главе с академиком А.А. Марковым (А.М. Ляпунов, В.А. Стеклов, А.Н. Крылов, Н.Я. Цингер, Д.К. Бобылёв и К.А. Поссе). В «Журнале Мини​стерства народного просвещения» за 1915 г. вёлся резкий спор между поборниками «клейновской» версии в преподавании математики (Марков и его сторонники), предложенной Международной математической комиссией, и охранителями (Некрасов и его соратники). В октябре Академия наук по предложе​нию Маркова создала комиссию, которая через месяц осу​дила использование теории вероятностей Некрасо​вым и злоупотребление математикой с предвзятой целью превратить науку в орудие религиозного и политического воздействия. Некрасов не смог убедить математическое сообщество в своей правоте. В ответе своим оппонентам он прямо указывал, что эта борьба имеет идейный (т.е. идеологический) характер. Некрасов пафосно написал: «Неужели должно научно подготовлять учителей согласно ошибочным принципам панфизизма, угашающего духовные ценности и неизбежно ведущего к узкоматериалистическому миросозерцанию? Нет, нет, нет… Научная подготовка учителей, думаем мы, должна быть согласована с принципами классической математической школы, насажденной в России Петром Великим и пользующейся дидактическими и методологическими приёмами классиков научной педагогики: Коменского, Л.Ф. Магницкого, Ломоносова, Песталоцци, Гербарта, Фребеля, Гурьева, М.В. Остроградского, Н.И. Лобачевского, В.Я. Буняковского, Ушинского, Пирогова, Н.В. Бугаева, В.Г. Имшенецкого, С.А. Рачинского, Д.И. Менделеева и других»
.
Ясности ради стоит отметить, что в том конфликте переплелись многие обстоятельства и борьба за приоритет, начавшаяся на полтора десятка лет ранее. Здесь имела место личная неприязнь, обусловленная как резкостью суждений А.А. Маркова, так и несходством политических убеждений участников этого спора. Но либерально настроенный Марков, поддерживавший новые тенденции в математическом мире, оказался более привлекателен, чем Некрасов – консерватор-государственник, пытавшийся внедрить религию в преподавание математики. Очевидно, что он выступал против базовых для научного сообщества принципов.

научный конфликт

между В.Г. Имшенецким и А.А. Марковым

Занимаясь исследованиями в области механики, В.Г. Имшенецкий заинтересовался изучением линейных дифференциальных уравнений. В 1880 г. в статье «Линейные дифференциальные уравнения 2-го порядка, интегрируемые посредством множителя» Имшенецкий использовал интегрирующий множитель, применял преобразования переменных, изучал симметричные дифференциальные уравнения. В 1881 г. он опубликовал статью «Замена переменных, как способ для разыскания интегрирующего множителя дифференциального уравнения и как средство для понижения порядка системы дифференциальных уравнений», составленную из его переписки с В.П. Ермаковым. Статья была полезна для решения дифференциальных уравнений в квадратурах. В 1887 г. в продолжение тематики Имшенецкий опубликовал статью «Общий способ нахождения рациональных дробных частных интегралов линейных уравнений с рациональными коэффициентами», а в 1888 г. – статью «Дополнение теории и одно приложение способа нахождения рациональных дробных решений линейных дифференциальных уравнений с рациональными коэффициентами», в которых представил результаты своих исследований о нахождении рациональных решений линейного дифференциального уравнения с полиномиальными коэффициентами с помощью введенного интегрирующего множителя
.

Проблематика нахождения рациональных дробных частных интегралов линейных уравнений с рациональными коэффициентами затрагивалась Лиувиллем в 1832 г. в мемуаре, посвящённом нахождению алгебраических интегралов от алгебраических функций. Он много внимания уделил рассмотрению простейших случаев для уравнений 1 и 2-го порядков, но не пошел по пути выработки общих правил вычисления, применимых для уравнений какой угодно степени. Пуассон в разборе этой проблемы отметил данный недостаток, но счёл его трудностью, лежащей в существе вопроса
. После этого данной проблемой до В.Г. Имшенецкого не занимались. Имела большое значение сама актуализация этого вопроса в проблемном поле обсуждения. Имшенецкий искал способ усовершенствовать приёмы нахождения алгебраических рациональных частных интегралов линейных дифференциальных уравнений, дающих средства упрощать решаемое уравнение устранением второй части и понижением порядка, а иногда ведущих к полному его интегрированию. Как ответ на эти статьи Имшенецкого вышли статьи Н.В. Бугаева и Д.А. Граве, в которых вопрос о нахождении рациональных решений изучался с других позиций. В 1891 г. Имшенецкий в статье «Интегрирование линейных однородных уравнений посредством частных решений других уравнений того же вида и порядка равного или меньшего» высказал идеи в русле рассуждений Д.А. Граве.

В связи с некоторой неполнотой изложения доказательства в опубликованных статьях, через 5 лет после появления работы, с подачи академика А.А. Маркова, петербургские математики К.А. Поссе, А.Н. Коркин и Д.К. Бобылев выступили с критикой этой работы Имшенецкого. В послании к Московскому математическому обществу они утверждали, что приёмы Лиувилля вполне достаточны, а приёмы Имшенецкого не дают решения некоторых примеров. Имшенецкий был уверен, что его способ интегрирующего множителя для нахождения рациональных решений линейного дифференциального уравнения подходит ко всем возможным случаям. Он выступил перед Обществом с устным докладом по этому спорному вопросу, а через несколько суток скончался от остановки сердца. Будучи скромным и неконфликтным человеком, всегда уклонявшимся от противостояния, он, по отзывам близких людей, очень тяжело переживал нападки в свой адрес и сомнение в качестве своей работы. Возникла дискуссия, в которой участвовали П.А. Некрасов, К.А. Андреев, В.П. Ермаков, доказывавшие, что приёмы В.Г. Имшенецкого вносят в решение этого вопроса стройность и имеют самостоятельную ценность. В 1898 г. Д.М. Синцов защитил докторскую диссертацию, в которой доказал внутреннюю эквивалентность методов Имшенецкого и Лиувилля и распространил метод Лиувилля на случай линейных уравнений высшего порядка и их систем.

В борьбе за научную истину, как он её себе представлял, А.А. Марков нередко нарушал нормы научного этоса и принципы ведения научной дискуссии, что вызывало неодобрение со стороны коллег, поддерживающих эту благородную цель, но полагавших, что выбор средств должен быть более обдуманным. Тем более, что истинные мотивы критики, при всей её возможной обоснованности, зачастую носили личный характер, и Марков с очевидностью нарушал императив незаинтересованности. Кстати, выступления «неистового Андрея» способствовали осмыслению частью математического сообщества правил ведения научной дискуссии. Академик В.Г. Имшенецкий, так же попавший под огонь несправедливой критики Маркова в 1891–1892 гг., написал за два месяца до своей смерти Н.В. Бугаеву: «Всю жизнь стараясь работать по мере сил, я давно убедился, что только общий коллективный труд учёных может надеяться быть безошибочным или, по крайней мере, стремиться к такому совершенству. Притязание на научную непогрешимость граничит с сумасшествием»
.
Конвенции как способ разрешения
 когнитивного конфликта
 в естественнонаучном сообществе
О.В. Ершова
Принадлежность ученых к различным группам в научном сообществе приводит к вариативности взглядов на результаты собственной деятельности и оценке труда своих коллег. Возникает конфликт интерпретаций, теорий, методов, фактуальных данных. К примеру, к началу ХХ века в математике происходила конкуренция различных направлений в основаниях математики (интуицисты, формалисты, теоретико-множественное направление, логицисты). М. Клайн в одной из работ пишет: «Итак, к тридцатым годам XX в. сложились четыре различных, так или иначе конфликтующих подхода к математике, и сторонники различных направлений … вели между собой ожесточенную борьбу. Никто не мог более утверждать, что такая-то и такая-то теорема доказана правильно: в 30-ые годы непременно следовало пояснить, каким стандартам правильности удовлетворяет данное доказательство»
. Одни из представителей этих направлений приветствовали точную формулировку основных понятий математики (например, иррациональное число, непрерывность, производная и интеграл) и строгость в доказательстве, другие же полагали, что понятия в математике интуитивно ясны и не требуют строгой формулировки, как и доказательство определенных положений. Тем не менее, несмотря на когнитивный (концептуальный) конфликт, наличие некоторой степени консенсуса относительно содержания науки, несомненно. В каких же случаях это наиболее ярко проявляется? Это периоды «сомнений» и «разногласий», когда какая-либо научная гипотеза выдвинута, но еще недостаточно обоснована. Именно на этой стадии предполагается экспертная оценка результатов научных исследований многими субъектами познания (учеными), например оценка статьи в журнале, монографии рецензентами, экспертиза на научных конгрессах, конференциях. Так, например, Первый Сольвеевский конгресс по физике в Брюсселе в октябре 1911 г. сыграл роль катализатора интереса к проблеме квантов и официально институциализировал проблему квантов. Хотя за год до конгресса М. Планк выражал сомнение, что кто-нибудь будет заинтересован в предмете. К 1912 г. вопросы квантовой теории стояли в центре внимания группы самых авторитетных физиков. «Ведущие физики Европы, а это означало в то время и мира, признали первоочередность этой проблемы. Были названы имена всех людей, занимавшихся квантами и дана оценка их работы. Фактически после конгресса стало складываться сообщество физиков-квантовиков»
. Написание статьи по определенной тематике в энциклопедическом издании – это также отражение некоего «единства» мнений по данному вопросу. Например, в XVIII веке в среде математиков существовало множество возражений против комплексных чисел, но тем нем менее их широко использовали. Особая заслуга в узаконивании научного статуса этих чисел принадлежит д΄Аламберу, который в статье об отрицательных числах, написанной в Энциклопедии» выразил общее отношение математиков по данному вопросу: «Алгебраические правила действий над отрицательными числами ныне общеприняты, и все признают их точными независимо от того, что бы мы ни думали о природе этих чисел»
. Таким образом, разные группы ученых и отдельные ученые могут придерживаться различных стандартов, иметь концептуальные расхождения, но все они, осознав свою взаимозависимость и совместную ответственность за конечный результат, (изначально оказываются в условиях необходимости учитывать не только собственные когнитивные цели, ценности, но и противоположной стороны), то есть стремятся к согласию с определенной интерпретацией компонента научного знания.

Формирование консенсуса посредством согласия всех или некоторой группы участников с определенной интерпретацией позволяет достичь некоего фиксированного смысла аппарата науки (концептуально-методологического, понятийного, нормативного), понятного научному сообществу, находящемуся на определенной ступени развития. Это важно для осуществления познавательного процесса (включая трансмутацию знания), коммуникационного, траснляционного процесса в научно-исследовательской деятельности. Но достичь здесь полного согласия невозможно, да и не нужно, достаточно договориться относительно значений тех или иных элементов аппарата науки, которыми должны руководствоваться ученые. Результатом этого согласования оказывается некий нейтральный смысл, отражающий сложный баланс сил, символизирующий собой соглашение, достигнутое между учеными на данном этапе развития науки
. К примеру, даже в самой общепринятой физической теории обычно имеется более или менее полное согласие относительного определенного центрального ядра – уровня основных уравнений, а что «… касается как отдельных следствий и приложений, так и самих основ интерпретации и логической структуры – тут никогда не бывает консенсуса и расхождения всегда сохраняются»
.
С позиции методологического институционализма в философии науки конвенции (соглашения) формируются в науке на основе компромиссов частных интересов агентов научных сообществ. И конвенция определяется как конкретная форма закрепления компромисса интересов агентов научного сообщества
. В сообществе ученых (ассоциированный субъект) происходит формирование конвенций между конкурирующими научными течениями, так и внутри каждого из них, между их агентами. Д.П. Федоров пишет, что между конкурирующими научными течениями, так и внутри каждого из них происходит столкновение когнитивных и институциональных интересов и одновременно поиск взаимовыгодного равновесия. Инструментами закрепления такого равновесия «является явный или неявный договор, основанный на консенсусе исследователей, определяющий отраслевые стандарты в дисциплине»
. Этот договор, по мысли автора, может подвергаться критике, пересматриваться, сменяться новым. Согласие его агентов (ученых) по поводу базовых постулатов и аксиом, специального языка и трактовок основных понятий является основой функционирования любого научного направления как особой социальной институции. В этом подходе к пониманию сути феномена конвенции преобладает институциональный аспект, ассоциирование конвенции с дисциплиной и оформившемся дисциплинарным сообществом, в котором конвенция выполняет роль идентификационного механизма.

В рамках социокультурного, социоконитивного и коммуникативного подхода (Л.А. Микешина, С.Н. Коськов) конвенции рассматривается в когнитивном, социокоммуникативном аспекте, при этом приоритет отводится ее когнитивной составляющей как методологической процедуры.

С.Н. Коськов разрабатывает социокультурный, антропологический, эволюционный подход к науке, раскрывая «человекоразмерный» характер науки, делая акцент на ее мировоззренческих, когнитивных, практических, социокультурных основаниях. При реконструкции модели структуры и развития науки эпистемолог уделяет особое внимание проблеме условных соглашений в науке. Сквозь призму условных соглашений или конвенции, с позиции С.Н. Коськова, просматривается социальный и конструирующий, активный характер субъекта научного познания и научной деятельности, и роль когнитивных коммуникаций в научной деятельности. В методологическом плане анализ гносеологического статуса условных соглашений в науке позволяет по новому взглянуть на процесс научного познания, где акцент делается на «первостепенное эпистемологическое значение на всех этапах научного познания введения значительного количества научных конвенций, утверждаемых на основе коллективного научного разума, основу которого составляет научный консенсус»
. Эпистемологом рассматривается их роль в создании и интерпретации теоретических конструктов, моделей, аксиом, абстракций и идеализаций, понятий, при соотношении теоретического и эмпирического знания. В этом ключе конвенция позиционируется как компонент языка науки (или научного языка) и рассматривается во взаимодействии с другими компонентами научного языка (теоретические объекты и т.д.). Наряду с этой трактовкой конвенция позиционируется и как свойство или фундаментальная характеристика естественнонаучного языка – конвенциональность, которая является неотъемлемым атрибутом естественного языка, обеспечивая его познавательную и коммуникативную функцию
. Конвенциональность языка в этом аспекте означает, во-первых, свободу выбора референтов для слова, когда лингвистический символ еще не оформился семантически, во-вторых, возможность установить однозначную связь знака и значения, что необходимо для построения формальных языков и теорий. С.Н. Коськов пишет: «Конвенциональность является клеточкой формализации…»
. При этом конвенция, по С.Н. Коськову, носит характер познавательной процедуры. «Конвенция является познавательной процедурой для формализации, так как с ее помощью можно установить жесткую однозначную связь знака и значения, придать целостность и дискретность языковым образованиям»
. Такая трактовка присуща и Л.А. Микешиной (конвенции как процедура, как операции познания). Но действие конвенции, по С.Н. Коськову, не ограничивается этим. Проведенный эпистемологом анализ роли конвенции в научном познании, показал, что конвенция присутствует на всех уровнях научного познания: на уровне доказательства теории и обоснования, на уровне выдвижения и становления гипотезы, на уровне – истолкования, интерпретации, объяснения результатов научной деятельности, распространение теории в широком кругу исследователей, в различных научных сообществах. Основываясь на этих наблюдениях (присутствие конвенции на всех уровнях научного познания) эпистемолог формулирует более широкое определение конвенции. Под конвенцией понимается, во-первых, «в самом простом случае конвенция – минимальная структура и минимальная процедура познавательного акта, даже если последний сводится к чисто вербальному акту…»
; во-вторых, «методологическая процедура, характеризующая принятие решения в силу необходимости выбора или с целью устранения неопределенности»
. Эти определения менее формальны и в них подмечается и когнитивный, и социокоммуникативный характер операциональной конвенции. Конвенция в этом ключе играет очень важную роль в процессе научного поиска и в построении теории, что, по мнению эпистемолога, возможно приведет к признанию методологическим сознанием конвенции как общенаучного метода, как познавательной процедуры, включающей в себя целую систему операций. При этом конвенциональное принятие и построение научной теории как методологическая норма, как специфика современной науки, по С.Н. Коськову, уже были признаны ведущими методологами XX века разных направлений.

Л.А. Микешина в своих эпистемологических исследованиях неоднократно поднимает проблему роли конвенций в познании, анализируя размышления ученых о научном познании, о природе гипотез, законов, принципов. Возможность постановки этой проблемы во многом обусловлена спецификой подхода Л.А. Микешиной к познанию, состоящего в направленности на антропологическую социокультурную размерность познания. Подход к знанию в единстве с порождающей его деятельностью субъекта, включение познания в социокультурный контекст. Субъектно-объектные отношения рассматриваются Л.А. Микешиной через призму общения, диалога субъектов, межсубъектные связи и отношения, полагая коммуникацию как условие человеческого познания
. В свете антропологического и коммуникативного понимания знания и познавательной деятельности предстает иной «операциональная структура познавательной деятельности, не сводимая к отражательным процедурам, но существенно обогащенная … приемами репрезентации, интерпретации, конвенции и другими операциями, проявляющими коммуникативную, ценностно-личностную природу познавательной деятельности»
. Из этой цитаты видно, что конвенция рассматривается как одна из операций познания, наряду с интерпретацией, репрезентацией, позволяющих представить познавательный процесс в системе гипотетико-селективной, творчески-проективной, интерпретирующей деятельности субъекта
. Основываясь на структурно-содержательном, функциональном анализе феномена ковенции в научно-познавательной деятельности Л.А. Микешина определяет конвенцию как познавательную операцию, предполагающую «введение норм, правил, ценностных суждений, знаков, символов, языковых и других систем на основе договоренности, соглашения субъектов познания»
. В этой трактовке конвенции подчеркивается ее социокоммуникативный характер, предполагающий коллективное принятие концептуального и операционального аппарата, некую социальную санкцию. Такая интерпретация конвенции в свою очередь предполагает, что структура операции конвенции содержит логико-методологические и ценностные моменты (например, выбор целей, условий и оснований соглашения)
.

В познавательной деятельности конвенциям, по мнению Л.А. Микешиной, отводится вспомогательный характер, так как они служат конструктивно-проективным целям познания и коммуникации в целом (реализация диалогической формы развития знания). К примеру, конвенция является важнейшим моментом репрезентации как использования в познавательной деятельности посредников, «когнитивных артефактов» (абстракций, идеализаций, моделей, схем и т.д.). К тому же посредством конвенции осуществляется выход познания за пределы непосредственного опыта через введение нормативных или других систем на основе договоренности и соглашения субъектов познания.

Изложенные три подхода к описанию феномена конвенции отражают несколько ее аспектов: институциональный аспект, характеризующий деятельность дисциплинарных научных сообществ (научные школы, направления, их борьба за лидерство, авторитет, за финансовые ресурсы и т.д.); коммуникативный аспект, где конвенция – это тот, элемент который делает возможным межпарадигмальные споры и дискуссии, трансляцию знания; операциональный аспект, где конвенция – одна из операциональных структур познавательной деятельности, обеспечивающих познавательный процесс.

Основываясь на этих определениях конвенции мы сформулируем свое рабочее определение, на которое будет опираться дальнейшее исследование проблемы разрешения когнитивных конфликтов посредством конвенций. Под конвенцией в узком смысле понимается методологическая процедура в научно-познавательной деятельности, посредством которой вводятся концептуально-методологический, понятийный, нормативно-ценностный аппарат науки на основе соглашения субъектов познания, предполагающего гносеологическую оценку значимости концептуальной инновации и соответствие его традициям, нормам эпистемического сообщества. В широком смысле конвенция – это социокогнитивный механизм дисциплинарного сообщества, отражающий процесс признания когнитивного новшества и инноватора (субъекта познания) дисциплинарным сообществом на психологическом, когнитивном, институциональном уровне и формирование когнитивного канона, то есть получение санкции со стороны авторитетных членов сообщества и допуск в систему трансляции, коммуникации, трансмутации.

Для эпистемолога представляет интерес то, что в узком, и широком определении конвенции, она предстает как неотъемлемый компонент процесса превращения инновационного результата (гипотеза, понятие, концепт, теория, метод, нормы), обладающего авторской интенцией, в признанное микрогруппой ученых или глобальным научным сообществом знание, обладающее объективностью. Можно предположить, что в научном познании критерием деятельности оказывается не только подтверждение результатов в опыте (если речь идет о естественных науках), строгое доказательство теорем (если речь идет о математике, логике), но и согласие большинства исследовательского сообщества принять ту или иную концепцию в качестве основы объяснения какого-либо явления природы или теоретической реальности. Но мы не утверждаем конвенциональность суждений, теорий, гипотез в их аспекте истинности, их произвольности. Истинность устанавливается либо формальными способами – выводимостью и доказуемостью в формальных дисциплинах, либо эмпирическими методами (верификацией и фальсификацией) в естественнонаучных дисциплинах Конвенция же рассматривается как вторичная операция или наряду с другими, после обоснования этих положений фактическим, теоретическим, концептуальным и методологическим аппаратом, вписываемостью в научную картину данной дисциплины.

С эпистемологической точки зрения представляет интерес осмыслить то, как формируется согласие ученых и как происходит закрепление компромисса различных исследовательских позиций. Конвенция в этом ключе может позиционироваться и как процесс, и как результат этого процесса. Опираясь на выбранную модель протекания процесса проиллюстрируем ее отдельными фактами из истории естественнонаучного знания. Обратимся к истории математики, где можно проследить развитие понятия «группы» в аспекте получения им конвенционального статуса, то есть то, что когнитивно и социально институционализировано в математической практике.
Определение термина «группы», по мнению математиков Е.П. Емельченкова и Р.Е. Кристалинского, не является плодом деятельности какого-то одного математика. История исследований понятия «группы», показала, что «понадобилась работа нескольких математиков, занявшая в общей сложности около 100 лет, прежде чем идея группы сформировалась с ее сегодняшней ясностью»
. Истоки понятия группы можно обнаружить в трех дисциплинах: теория решения алгебраических уравнений, геометрии и теории чисел. Что интересно, теоретико-групповые формы мышления применялись в этих областях, вовсе без употребления термина «группа» и вначале вне связи с параллельно развивающейся теорией групп подстановок. Применялись рассуждения, методы, понятия, равносильные нынешним теоретико-групповым. Проследив процесс перехода такого неявного теоретико-группового мышления в явную теорию групп можно проанализировать не только становление понятия «группы» в идейном плане, но и процесс признания его научным сообществом, и закрепления в математической практике.
Термин «группа» в смысле группы подстановок возник в теории решения алгебраических уравнений
. Основной задачей алгебры до XIX века было решение алгебраических уравнений. Математиками были найдены формулы для решения уравнений третьей и четвертой степени, но трудность составляли уравнения пятой степени и выше. Пытаясь найти решение уравнений пятой степени и выше математики (Ж. Лагранж, А. Вандермонд) в 1771 году заметили, что вопрос о разрешимости каждого уравнения сводится к изучению подстановок из его корней. Этими учеными впервые была установлена связь между теорией решения алгебраических уравнений и подстановками. Затем в ряде работ П. Руффини (в 1799 году и позднее), посвященных разрешимости уравнения 5-й степени в радикалах, по существу описал группу подстановок из пяти символов и установил свойство группы. «Группу подстановок» П. Руффини выражал в терминах замкнутая совокупность всех перестановок. То есть П. Руффини стал, по сути, основателем теории подстановок, но его работы не получили признания, вследствие сложного для понимания изложения и пробелов в доказательствах. Наряду с П. Руффини основателем теории подстановок считают О.Л. Коши (работы с 1815 г.), современное слово «группа» (подстановок) О.Л. Коши обозначал выражением «система сопряженных подстановок»
. О.Л. Коши, будучи авторитетным ученым, оказал существенное влияние на дальнейшее развитие теории групп подстановок своей работой 1844 г., простимулировав других ученых к разработке этой проблематики. В 40-ые г. XIX века было положено начало систематических и интенсивных исследований
, создается система основных понятий.
Общее исследование проблем разрешимости алгебраических уравнений в радикалах было выполнено французским математиком Э. Галуа в 1830 году. В теории Э. Галуа уже достаточно сознательно использовалась идея группы, им же впервые был введен и сам термин «группа». Г. Вуссинг пишет: «Он употреблял его сначала совершенно стихийно, взяв его из французского словарного запаса в смысле «множества», «комплекса». Соответственно употреблялись глагольные формы от grouper (группировать, собирать). Поэтому отнюдь не все «группы», о которых говорит Галуа, действительно являются группами. Вплоть до последней своей работы … Галуа остался непоследовательным в употреблении слова le groupe»
. Но в среде математиков ни идея групп (концепт групп) Э. Галуа, ни термин «группа» не вызвали когнитивного интереса и признания, так как они, во-первых, предвосхищали будущее, во-вторых, изложение идей было очень абстрактным и достаточно сжатым, в-третьих, термин «группа» не был концептуально определен. То есть на данный период в математическом сообществе не было терминологической определенности и согласия в употреблении терминов в теоретико-групповом мышлении математиков.

В 50-ые годы XIX века начинается возрождения идей Э. Галуа, появляются комментарии на его работы в математической среде, а в 60-ые годы теория групп подстановок выделяется в самостоятельное направление исследований. В Великобритании разработкой этого направления занимался Т.П. Киркман, во Франции – Ж.А. Серре, К. Жордан. Результатом этих исследований стало изложение теории подстановок в учебнике высшей алгебры, то есть была получена санкция со стороны научного сообщества на допуск этого сегмента знания в систему трансляции знания и сформирован канон понятийный, концептуально-методологический, нормативный. Формирование общепризнанного понятийного канона термина «группа» представляет достаточно сложный процесс. Так как «во французской школе термин «группа» должен был преодолеть сначала влияние терминологии Коши, его окончательное закрепление произошло с появлением обширного труда «Трактата о подстановках» … (1870) К. Жордана»
, в котором он дал определение термину «группа». В «Трактате о подстановках» аргументировано обосновывалась важность изучения теории групп, приводились в пример схожие теоретико-групповые идеи, заимствованные из кристаллографии
. «Трактат о подстановках» К. Жордана сыграл существенную роль в распространении понятия группы в среде математиков и утверждении термина «группа» в теории групп, в развитии идей Э. Галуа.

Появление комментариев на труды Э. Галуа и работ, развивающих его идеи, в том числе и терминологию, свидетельствует о формировании согласия в среде математиков относительно выбранной интерпретационной модели, формировании семантической однозначности в понимании применяемых терминов. Факт того, что теория групп подстановок оформилась в самостоятельную область исследования указывает на то, что достигнутое согласие (полное или неполное) закрепляется когнитивно и социально институализировавшись.

Независимо и из других соображений идея группы возникла в геометрии, когда в середине XIX века на смену единой античной геометрии пришли многочисленные «геометрии» и остро встал вопрос об установлении связей и родства между ними. Выход из создавшегося положения был намечен исследованиями по проективной геометрии, посвященными изучению поведения фигур при различных преобразованиях. Постепенно интерес в этих исследованиях перешел на изучение самих преобразований и поиск их классификации. Таким «изучением геометрического родства» много занимался А. Мебиус (1827 г), в своем геометрическом творчестве А. Мебиус предначертал позднейшую Эрлагенскую программу 1872 г., не имея представления о понятии группы. На более сознательном уровне классификацию геометрий дал А. Кэли (1854) и британская теоретико-инвариантная школа Дж. Буля, А. Кэли, Дж. Дж. Сильвестра. Из исследований по теории инвариантов выросло у А. Кэли его понимание группы. А. Кэли явно пользовался термином « группа», который он в 1854 г. заимствовал у Э. Галуа
. В 1878 г. А. Кэли сформулировал определение группы, которое способствовало переходу к абстрактному пониманию группы. Хотя А. Кэли дал общее (абстрактное) определение группы еще в работах 1849-1854 гг., но «значение этого понятия было оценено по достоинству лишь после того, как оно стало широко применяться в математике и естественных науках»
. Закреплению понятия «группа» в математической практике способствовало создание абстрактной теории групп, а точнее написание Ф. Клэйном «Эрлангенской программы» (1872), прочитанной в форме лекции в университете. Эта исследовательская программа положила в основу классификации геометрий понятие группы преобразований, то есть каждая геометрия определяется некоторой группой преобразований пространства, и только те свойства фигур принадлежат к данной геометрии, которые инвариантны относительно преобразований соответствующей группы
. Таким образом, в геометрии согласованное употребление явного понятия «группа» (определенного семантически) было достигнуто, во-первых, неявно в практике применения этого понятия при решении задач, где он показал свою эффективность и плодотворность; во-вторых, благодаря созданию исследовательской программы, указавшей на эвристичность понятия и закрепившей новое концептуальное его значение.
Третий источник понятия группы - теория чисел. История развития теории степенных вычетов богата неявными теоретико-групповыми рассуждениями. Л. Эйлер, изучает «вычеты, остающиеся при делении степеней» (1761), К. Гаусс - «композиции двоичных квадратичных форм» (1801) и Л. Кронекер, по существу описывает конечные абелевы группы (1870). Но все эти исследования описываются на языке теории чисел без использования термина «группа», хотя Л. Кронекер был знаком с теорией Э. Галуа самое позднее с 1856 г. Развитие неявного теоретико-группового мышления привело в 1870 г. к созданию системы аксиом для конечной абелевой геометрии, но не было выявлено взаимосвязи между ней и теорией групп
.

На следующей стадии явного развития понятия группы в конце XIX века математики осознали единство и сходство теоретико-групповых идей в геометрии, теории чисел, теории решения алгебраических уравнений (то есть в разных областях математики), что привело к выработке современного абстрактного понятия группы (Ф. Клейн, С. Ли, Г. Фробениус и др.). Первым шагом в этом направлении явилась выработка понятия группы преобразований. С. Ли отметил расширение понятия группы в абстрактном содержании, эти замечания были сделаны на выступление по случаю юбилея Э. Галуа. Здесь интересно отметить, что сам факт празднования юбилея Э. Галуа свидетельствует о признании концептуальных идей Э. Галуа в среде математиков, а, следовательно, и его термина «группа», значение которого концептуально развивалось и наполнялось новым смыслом. Абстрактный, теоретико-множественный подход в трактовке понятия группы был обусловлен внутриматематическими факторами (постепенное признание теории множеств, развитие топологии, аксиоматизация системы натуральных чисел Дж. Пеано, аксиоматизация геометрии Дж. Пеано, М. Пашем, Д. Гильбертом). Этот подход разрабатывался в исследованиях М. Паша, Д. Гильберта, Е. Штейца в Германии. В. Ванн Дик первый сознательно объединил все три компонента генезиса абстрактного понятия группы (синтез идей Кэли, Клейна, У. Гамильтон, Г. Грассман, Г. Ганкль, Р. Дедекинда и т.д.). Разработка и признание абстрактного понятия группы сопровождались аксиоматическими исследованиями (Е.Н. Мур, Л.Е. Диксон, Е.В. Хантингтон).

Конвенциональное закрепление абстрактного понятия группы в математической практике учеными эпистемологи связывают с формированием абстрактной теории групп как самостоятельной дисциплины: «… сперва для конечных групп в 1904 г. с выходом учебника Ж. де Сегье, затем для бесконечных групп впервые в 1914 г. с изданием «Абстрактной теории групп» … теоретико-групповой школы О.Ю. Шмидта»
. Наряду с этими учебниками выходили и другие учебники по теории групп подстановок. Признание группы как основной алгебраической структуры завоевывало все больше сторонников, что способствовало его распространению на другие области исследования, например, на понятие поля, которое было сведено к абстрактному понятию группы (1893 г. Г. Вебер). Таким образом, было сформировано концептуальное поле для создания дисциплины, то есть было достигнуто определенное согласие в понимании интерпретации терминов, идей, аксиом и осознано единство теоретико-групповых идей.

Таким образом, проведенный анализ показал, что термин «группа» в своем развитии имеет несколько этапов. Первый этап – это неявный, то есть математики оперировали теоретико-групповыми идеями, но явно их не определяли ни в плане терминологии, ни в плане методологии. Второй этап – явный, то есть теоретико-групповые идеи терминологически определены, но употребление терминов носит стихийный и неосознанный характер. Третий этап – осознанное применение понятия «группа», семантическое содержание которого претерпевает изменения в зависимости от области математических исследований и школ. Так, произошла замена понятия группы подстановок более общим – группой преобразований, затем произошел переход к абстрактному пониманию группы. Каждый раз конвенция в отношении значения термина «группа» пересматривалась, то есть идеи получали развитие в исследованиях других авторов и закреплялись в математической практике применением этих понятий (показатель эффективности), и дисциплинарно закреплялись в учебниках, в направлениях исследований, обеспечивающих доступ к коммуникации и трансляции этих идей. Развитие идей, в том числе и в плане терминологии, означает согласие в понимании интерпретации основных идей. Но полного согласия в концептуальной интерпретации достичь не возможно, то есть согласие формируется в отношении каких-то базовых идей (концепта). Договор (или конвенция) возникают на уровне когнитивной и социальной институционализации, когда идеи получившие развитие, признаются большей частью научного сообщества, и закрепляются в форме учебников, монографий, комментариев, направлений исследований, дисциплин; социальная институционализация – премии, конгрессы, посвященные юбилеям новаторов, некрологи, школы.
Механизм конвенции в естественнонаучном сообществе так же можно проиллюстрировать на примере признания открытия неевклидовой геометрии. Открытие Н.И. Лобачевским неевклидовой геометрии в 20-х г.XIX века оставалось почти незамеченным до 60-х годов XIX века. В 60-70-ые годы XIX века наметился подъем интереса в среде ученых к идеям неевклидовой геометрии. Катализатором когнитивного интереса ученых к концепции Н.И. Лобачевского стала опубликованная переписка К.Ф. Гаусса с Г.Х. Шумахером, в которой К.Ф. Гаусс одобрял работы Н.И. Лобачевского. Этот факт имел определенное значение, так как репутация К.Ф. Гаусса в этот период в естественнонаучном сообществе была необычайно высокой, его называли «королем математиков»
. Авторитет К.Ф. Гаусса был необходим сторонникам Н.И. Лобачевского для обоснования принятия его концепции геометрии и для привлечения внимания математиков к новой геометрии. Кроме того К.Ф. Гаусс высказал свое согласие с работой Н.И. Лобачевского косвенным образом, рекомендовав его к избранию иностранным членом-корреспондентом Геттингенского королевского научного общества. Избрание состоялось в 1842 г. К еще одному фактору можно отнести лекцию Г.Ф.Б. Римана (1854), опубликованную в 1868 году, эта лекция способствовала убеждению многих математиков в том, что и «неевклидова геометрия может быть геометрией физического пространства…»
. Речь Г.Ф.Б. Римана в 1867 г. дала толчок к дальнейшему развитию идей Н.И. Лобачевского.

Формирование согласия в естественнонаучном сообществе в отношении концепции неевклидовой геометрии заняло достаточно длительный период времени. Н.И. Лобачевский напечатал статью о «воображаемой геометрии» в 1835-1838 г. в «Ученых записках» Казанского университета, затем опубликовал во французском журнале в 1837 г. статью «Воображаемая геометрия», а в 1840 г. на немецком языке небольшую книгу, где содержится четкое и систематическое изложение его идей. В историко-научной литературе существует достаточно распространенное мнение, что до 60-х годов XIX века геометрия Н.И. Лобачевского не имела сторонников, и не была гносеологически оценена научным сообществом. В действительности это не так, так как появление этих работ вызвало определенный резонанс в среде ученых, породив как сторонников, так и противников его концепции. В России до 60-х годов XIX века было не мало ученых, которых заинтересовала концепция геометрии Н.И. Лобачевского. Эти ученые смогли оценить значение идей Н.И. Лобачевского, предугадали их эвристическую плодотворность, хотя возможно их концептуальный аппарат не был подготовлен к восприятию такого открытия. Отдельные ученые выступали с речью и писали статье в защиту новой геометрии, например, в 1842 году профессор математики Казанского университета П.И. Котельников выступил с речью «О предубеждениях против математики», напечатанной в «Обозрении преподавания Казанского университета на 1842-1843 уч.год»
. Но П.И. Котельников не только оценил значение идей Н.И. Лобачевского в научном отношении, но и подверг критике ясность их изложения, которая приводила к непониманию этих идей учеными. Не только неясность изложения концепции Н.И. Лобачевского стало причиной того, что открытие неевклидовой геометрии было принято сдержанно в научных кругах, но и то, что не была подмечена связь геометрии Н.И. Лобачевского с работой К.Ф. Гаусса по геометрии поверхности постоянной отрицательной кривизны (опубликован мемуар К.Ф. Гаусса «Общие исследования кривых поверхностей» в 1827 г.). Во многом это было обусловлено отсутствие широкого научного общения между отдельными университетами России. Но тем не менее в 40-50-ые годы XIX века количество согласных и понимающих концепцию геометрии Н.И. Лобачевского постепенно нарастало. Их интерес к этим идеям подкреплялся развитием науки, приносившим все новые и новые доказательства огромного значения идей Н.И. Лобачевского.

Но не мало было и противников идеи Н.И. Лобачевского, и как ни странно среди них были авторитетнейшие ученые отечественного математического сообщества. Например, профессор М.В. Остроградский дал отрицательную оценку в рецензии на книгу «О началах геометрии» Н.И. Лобачевского, сославшись на трудности в ее изложении и понимании. Не признание идей неевклидовой геометрии такими учеными как М.В. Остроградский, В.Я. Буняковский сковывало часть сторонников Н.И. Лобачевского в России. Они не поняли этих идей, не осознали факта перехода геометрии на высшую ступень абстракции. Многие обвиняли Н.И. Лобачевского в отходе от евклидовского канона, что делало научные идеи Н.И. Лобачевского не понятными для современников. Были убеждены в единственности евклидовой геометрии, убеждением, которое хорошо увязывалось у ряда математиков с приверженностью к кантовской концепции пространства.

В конце 60-х годов XIX века в России появились математики, занимавшиеся активной разработкой наследия Н.И. Лобачевского. Признанию идей Н.И. Лобачевского способствовали рецензии известных и авторитетных математиков с положительной оценкой его работы, где указывалась эвристичность этой концепции, кроме того появление работ, развивающих идей Н.И. Лобачевского. К примеру, диссертация Ф.М. Суворова «О характеристиках систем трех измерений», в которой он оценил состояние геометрии и задачи ее дальнейшего развития, обосновав необходимость использования обобщенной геометрической системы (неевклидовой геометрии). Ф.М. Суворов ясно обрисовал преемственную связь между учением Н.И. Лобачевского и учением Г.Ф.Б. Римана и полагал, что в свете исследований Римана вырисовывается правота Н.И. Лобачевского. Ф.М. Суворов ставил перед собой задачу воспользоваться геометрией Г.Ф.Б. Римана для пропаганды идей Лобачевского. Ф.М. Суворов связывает непонимание учеными системы неевклидовой геометрии Н.И. Лобачевского с неверной эпистемологической установкой математиков: пишет: «Столь долгое непонимание системы Лобачевского, потому что в ней доискивались сущности пространства, а не метода, который с развитием экспериментальных наук, когда евклидова геометрия окажется недостаточной для объяснения наблюдаемых явлений, может доставить неоценимую практическую пользу»
. А.М. Бутлеров писал о значимости идей Лобачевского в 1878 году, московский профессор А.В. Летников опубликовал в 1868 г. в «Математическом сборнике» перевод «Геометрических исследований» Н.И. Лобачевского, Ф.Г. Миндинг (выдающийся математик, член Российской Академии наук) сыграл значительную роль в развитии идей Лобачевского. После 60-х г. XIX века историки отмечают активное знакомство с трудами Н.И. Лобачевского других ученых, пропаганда с их стороны его учения и развитие идей.

Западно-европейские математики, вставшие на сторону Н.И. Лобачевского, узнали о нем только из переписки К.Ф. Гаусса и из публикаций в журнале Крелля
. В 60 и 70-е годы математики Франции, Италии, Германии (Г.Ж. Гуэль, Дж. Баттальини, Ф.Х. Клейн и другие) стали активно распространять концепцию Н.И. Лобачевского в среде ученых, кроме того они стали развивать эти идеи, то есть они осуществляли трансляцию, трансмутацию идей
. Посредством этих механизмов они закрепляли достигнутое понимание и согласие в отношении концепции в концептуальном поле, направлены на образование конвенций. Э. Бельтрами (1868), Ф. Клейн (1871), А. Пуанкаре (1883) сыграли большую роль в признании трудов Н.И. Лобачевского.

В 60-х г. XIX века в Западной Европе на сторону Н.И. Лобачевского встали ученые прогрессивного научного образа мыслей, видящие перспективу развития геометрии. «Они одобряли не только геометрию Лобачевского, но и его взгляды на происхождение геометрических понятий и аксиом»
. Они стремились распространить эвристичные идеи Н.И. Лобачевского посредством переводов на другие языки, переводили авторитетных ученых со схожими идеями. Например, Ж. Гуэль перевел с немецкого на французский язык сочинение Н.И. Лобачевского «Геометрические исследования по теории параллельных» в 1866 г. Для придания большей аргументированности идей к этому изданию был приложен перевод переписки К.Ф. Гаусса с Г.Х. Шумахером, которая имела отношение к неевклидовой геометрии, то есть пытался убедить в достоверности идей авторитетным мнением (ссылкой на определенную социокогнитивную институцию). Кроме того, Ж. Гуэль перевел все сочинения, имевшие решающее значение в истории развития неевклидовой геометрии: «Аппендикс» И. Больяи, «О гипотезах, лежащих в основании геометрии» Г.Ф. Б. Римана, две статьи Бельтрами о связи геометрии Н.И. Лобачевского с геометрией псевдосферы, а также статью Гельмгольца «Фактах, лежащих в основе геометрии». Ж. Гуэль проводил линию историко-концептуального обоснования идей Н.И. Лобачевского, прослеживая концептуальную связь идей. Ж. Гуэля писал статьи о жизни и трудах Лобачевского. Интерес в среде ученых, вызванный им к личности Н.И. Лобачевского, способствовал напечатанию биографии Н.И. Лобачевского в других научных журналах и вызвал к жизни дебаты по поводу его исследований неевклидовой геометрии
. В среде естественнонаучного сообщества того времени наметился сдвиг в сторону высокой гносеологической оценки работы Н.И. Лобачевского. Хотя для многих математиков мысль о том, что возможность построения геометрии Н.И. Лобачевского равносильна невозможности доказать пятый постулат, нуждалась еще в развитии и подтверждении, а для некоторых эта мысль казалась вообще неприемлемой.

В Италии роль, Г.Ж. Гуэля взял на себя Дж. Баттальини, в 1867 г. им был основан математический журнал, который сыграл значительную роль в распространении идеи неевклидовой геометрии на Западе. Дж. Баттальини написал мемуар «О воображаемой геометрии Лобачевского», в котором дал новый чисто аналитический вывод формул Н.И. Лобачевского. Мемуар Дж. Баттальини был очень легко написан, в то время как чтение геометрических исследований Н.И. Лобачевского являлось довольно трудным. Дж. Баттальини преподнес геометрию Н.И. Лобачевского в легкой последовательности формул, в привычных символах математического анализа, так как новаторство Н.И. Лобачевского в математической символике встретило непонимание у математиков. Тем самым Дж. Баттальини значительно увеличил круг лиц, ознакомившихся с геометрией Лобачевского
.

Результаты большого принципиального значения принадлежат Э. Бельтрами. Он как бы синтезировал вклад в науку, сделанный Н.И. Лобачевским, К.Ф. Гауссом и Г.Ф. Б. Риманом, а именно – неевклидову геометрию Н.И. Лобачевского, дифференциальную геометрию поверхностей К.Ф. Гаусса и понятие n-мерного многообразия Г.Ф.Б. Римана. Значение работы Э. Бельтрами для неевклидовой геометрии состоит в том, что он дал первое конкретное истолкование неевклидовой геометрии. Первое конкретное истолкование неевклидовой геометрии через синтез идей Н.И. Лобачевского, Г.Ф.Б. Римана, К.Ф. Гаусса, то есть практическая реализация идей в физическом пространстве и на физических объектах
. Работы Э. Бельтрами решали задачу о логической непротиворечивости геометрии Н.И. Лобачевского в форме, достаточно убедительной для большинства, в силу чего к неевклидовой геометрии было привлечено общее внимание математиков, то есть была предпринята попытка к достижению согласия между учеными в оценке новой геометрии. Э. Бельтрами оценил значение геометрических идей Лобачевского
.

Ф. Клейн дал первую наглядную интерпретацию всего пространства Лобачевского в целом, которая явилась доказательством непротиворечивости системы Н.И. Лобачевского. «В начале 70-х годов был найден Клейном новый способ подтверждения связи между неевклидовой геометрией и старой евклидовой системой. Геометрия Лобачевского оказалась введенной в стройную систему трех геометрий, допускающих движения, причем в трудах Клейна и Клиффорда нашла достаточную разработку новая отрасль неевклидовой геометрии – эллиптическая геометрия»
. Ф. Клейн исполнил завет Н.И. Лобачевского о вовлечении неевклидовой геометрии в деловое сотрудничество с другими науками. Своим мемуаром от 1871 г. о неевклидовой геометрии и своими лекциями Ф. Клейн способствовал широкому распространению идей Лобачевского.

В 60-70-х годах трудности в признании геометрии Н.И. Лобачевского в математической среде были преодолены, в том числе и эпистемологическая установка о единственно правильной евклидовой геометрии, о невозможности отказаться от возможности доказательства 5-того постулата. Это было сделано в работах Э. Бельтрами и Ф. Клейна, положительное разрешение ими вопроса о непротиворечивости геометрии Н.И. Лобачевского позволило окончательно разрешить вопрос о недоказуемости пятого постулата.

Оригинальная интерпретация А. Пуанкаре геометрии Н.И. Лобачевского, разработанная в 80-х годах, еще более укрепила позиции новой геометрии.

Уже в 60-х годах передовые идеи Н.И. Лобачевского оказали свое положительное влияние на учебники элементарной геометрии. В 1867 году в издании геометрии Бальтцера изложена теория параллельности на основе аксиомы параллельности и помянуто при этом имя Н.И. Лобачевского и Больяни.

Переводы сочинений Н.И. Лобачевского на несколько языков, переводы авторитетных ученых со схожими идеями, появление биографии ученого, проведение дебатов по поводу работ Н.И. Лобачевского, написание мемуаров по тематике неевклидовой геометрии, изложение идей Н.И. Лобачевского более доступным языком, введение геометрии Н.И. Лобачевского взаимодействие с другими отраслями математики – все это увеличивало круг людей ознакомившихся с идеями Н.И. Лобачевского.

Период 60-70-х годов XIX столетия является до некоторой степени законченным периодом развития идей Н.И. Лобачевского. Эти идеи нашли активных сторонников. До 60-х годов – нет практически сторонников, идет поиск согласия. В 60-70-х годах ясно обрисовалось всемирно-историческое значение работ Н.И. Лобачевского, оценена их плодотворность и эвристичность. Достигнута согласованная интерпретация, но нет полного согласия, есть соглашение, институциональное – в когнитивном плане оценена когнитивная значимость и в социальном плане – премии и т.д. Интересно отметить, что в социальном плане институциональное соглашение проявилось в учреждение международной премии имени Н.И. Лобачевского, празднование 100-летия Н.И. Лобачевского, организация фонда Лобачевского – это признание научных заслуг геометра на уровне всего естественнонаучного сообщества. К 90-м годам XIX века усилиями сторонников Н.И. Лобачевского его авторитет был утвержден в науке. «…высшая для XIX века точка подъема в деле признания научных заслуг Лобачевского, достигнутая в России к 1983 г., была обеспечена усилиями многих русских почитателей математического гения Лобачевского»
. Таким образом, концептуальные идеи Н.И. Лобачевского получили всеобщее признание, что было институционально закреплено в когнитивном и социальном плане, то есть достигнута естественнонаучным сообществом высокая степень институционализации – «молчаливое соглашение».
Идеологический фактор в решении эпистемических конфликтов в отечественной физике 20-40-х гг.
А.В. Горшкова

В этой работе будет проанализировано, как под влиянием личностных и эпистемических конфликтов происходила эволюция методологического сознания физиков.

В 1920-40-е годы в советском научном сообществе происходили оживленные дискуссии об отношении к новым физическим теориям - теории относительности и квантовой механики. Новые теории отличались ненаглядностью, базировались на сложном математическом аппарате, с новыми взглядами на пространство и время, на причинность и случайность, на массу и энергию. Это затрудняло принятие квантово-механических идей и способов обоснования знания, так как противоречило сложившимся к тому времени принципам классической физики. Выделилась группа ученых не согласных с новыми тенденциями (А.К. Тимирязев, Н.П. Кастерин, В.Ф. Миткевич), а также группа сторонников новых физических идей (А.Ф. Иоффе, В.А. Фок, Л.И. Мандельштам).

В то время как сторонники новых физических идей развивали теорию относительности, интерпретировали квантовую механику, пытались совместить диалектический материализм и новую физику, противники новых идей считали, что классическая механика дает достаточное объяснение мира. Они обвиняли релятивистскую и квантовую физику в идеализме, поскольку она отказалась от наглядных механических моделей и заменила их абстрактно-математическими построениями.

Данный конфликт имел не только научное измерение – об этом мы можем судить, исходя из качества суждений, выдвигаемых оппонентами друг против друга. Аргументация носила ярко выраженный оценочный, осуждающий характер: стороны не стеснялись в средствах, обвиняя друг друга в идеализме, антимарксизме, философской беспомощности, научной несостоятельности и т.д. Нехватка, а порою и отсутствие научных аргументов, восполнялась обращением к вненаучным авторитетам - к власти. Таким образом, для усиления позиции участники спора осознанно привлекали идеологический и административный ресурс власти.
Особенно активен был в этом профессор физики МГУ А.К. Тимирязев, сын великого ботаника, член редколлегии основного философского журнала «Под знаменем марксизма». Вот, что он писал в 1924 г. в работе «Теория относительности Эйнштейна и диалектический материализм»
: «Мы уже много раз указывали на то, как мало у нас способов подойти к опытной физической проверке результатов этой теории, и насколько сомнительны достигнутые в этом направлении результаты. Никто не будет, конечно, возражать против гипотез, против «умозрений», отправляющихся от фактов и порой далеко забегающих вперед и побуждающих нас идти на поиск новых фактов». Тимирязев, как физик-экспериментатор, превыше всего ценил процедуру верификации: «Но ценным является только такое «умозрение», которое, в конечном счете, может быть проверено на фактах. Выводы же теории относительности тщательным образом от такой проверки забронированы. Эйнштейн поставил себе задачу построить мир таким, каким ему хочется, и он достиг шумного успеха только потому, что его гипотезы — с физической точки зрения необоснованные — не могут быть при современном состоянии науки проверены».

А.К. Тимирязев выступил на V съезде русских физиков в Москве в декабре 1926 г. с опровержением теории относительности
. Основные положения квантовой физики А.К. Тимирязев считает идеалистическими. Так, он обвиняет С.И. Вавилова - советского физика, основателя научной школы физической оптики в СССР - в агностицизме. В книге С.И Вавилова «Глаз и Солнце» утверждается, что материя, обладая свойствами и волны и частицы, в целом не является ни тем, ни другим и ни смесью того и другого. Патетически А.К. Тимирязев спрашивает: «Может быть строителем социализма тот, кто эти рассуждения принимает за науку?»
. Это ли не прямое доказательство желания добиться незаслуженного престижа и признания в профессии через административные «рычаги» власти?

С критикой опытов Д. Миллера, на которые полагался А.К. Тимирязев, выступили ведущие физики О.Д. Хвольсон, А.Ф. Иоффе, С.И. Вавилов. У них было общее мнение, что опыты Д. Миллера ничего не доказывают и некорректны. Л.И. Мандельштам вышел из оргкомитета и не участвовал в заседаниях, этот факт демонстрирует враждебность участников научной дискуссии. О.Д. Хвольсон ответил А.К. Тимирязеву на его обвинения теории относительности: «Странная мысль об антиматериалистической основе теории относительности всецело принадлежит только одному проф. А.К. Тимирязеву, который уже давно и настойчиво ее проповедует, не находя сторонников в немногочисленном кругу истинных знатоков этой теории»
. Исходя из вышесказанного видно, что спор всё сильнее приобретал личностную окраску.

Основным оппонентом и разоблачителем «научных реакционеров» выступал академик А.Ф. Иоффе. В своей обличительной статье «О положении на философском фронте советской физики» акад. А.Ф.Иоффе писал: «...я уверен, для всякого, кто с критерием Ленина постарается честно разобраться в философских позициях современных физиков и философов, - очевидно, что А.К. Тимирязев, А.А. Максимов, акад. В.Ф. Миткевич, считая себя материалистами, являются в действительности научными реакционерами. С другой стороны, И.Е. Тамм, Я.И. Френкель и В.А. Фок - несомненные материалисты»
. Убедиться в справедливости обвинений, выдвинутых акад. А.Ф. Иоффе в отношении акад. В.Ф. Миткевича и его единомышленников в причастности к «научной реакции», из текста самой статьи невозможно. Отсутствие научных доказательств и изобилие слов и оборотов речи, таких, как: «недостойная клевета», «поражающая безграмотность», «чудовищный до своей нелепости», «физическое невежество», «развязная безграмотность», «недоучившийся физике «философ», «научная отсталость» лишь свидетельствуют о выходе за рамки научной дискуссии.

Между представителями классической и неклассической физики шла борьба за ресурсы и контроль будущего развития физики. Поэтому важным было контролировать преподавание на физических факультетах. А.К. Тимирязев и его соратники занимали «командные позиции» в руководящих органах и научных учреждениях, и в течение примерно 10 лет контролировали жизнь вузовских физических кафедр.

 Летом 1944 г. деятельность А.К. Тимирязева была подвергнута критике со стороны сообщества физиков АН СССР. Четыре академика - А.Ф. Иоффе, А.Н. Крылов, П.Л. Капица, А.И. Алиханов написали письмо В.М. Молотову, в котором описали сложившуюся на факультете обстановку как невозможную для научной работы. Они писали, что состав факультета «засорен весьма многочисленной группой посредственных физиков, из которых некоторые давно прекратили научную работу и в современной физике совершенно не разбираются». К этой группе были отнесены в общей сложности около 2/3 совета факультета, в том числе декан, член-корр. проф. А.С. Предводителев, проф. Н.П. Кастерин и проф. А.К. Тимирязев. Авторы письма требовали вмешательства в жизнь факультета – замены декана и обновления кадрового состава. В этом письме деятельность А. К. Тимирязева была охарактеризована как показательный пример лженауки. Эта кампания имела успех: в 1954 г. кафедра истории физики, организованная на физическом факультете МГУ в 1941 г., была преобразована в межкафедральный кабинет истории физики. Сотрудники кабинета вошли в состав кафедры общей физики физического факультета.

Известны еще документы о положении на физфаке МГУ
, а именно: Записка С.И.Вавилова (начало 1928 г.), легшая в основу «письма пятнадцати» председателю научно-технической секции Государственного Ученого Совета (май 1928 г.). «Письмо пятнадцати» подписано Г.С. Ландсбергом, С.И. Вавиловым, В.К. Аркадьевым, В.И. Барановым, Б.А. Введенским, А.И. Бачинским, С.Н. Ржевкиным, А.С. Предводителевым, В.Л. Левшиным, И.Е. Таммом, М.В. или В.В. Шулейкиным, Э.В. Шпольским, А.Н. Фрумкиным, А.Я. Хинчиным, Я.Н. Шпильрейном. Известен протокол объединенного заседания Групп физики и математики ОМЕН Академии наук СССР по вопросу научной ценности работ проф. Н.П. Кастерина и целесообразности дальнейшего финансирования его работ Академией Наук СССР (15 июня 1938 г.) и др. Всё эти документы указывают на острое противостояние в отечественном физическом сообществе того времени.

Влияние идеологического фактора сказалось на судьбе теории относительности. В 1920-30-х гг. в среде советских философов развернулся спор о релятивистской физике. В ходе дискуссии были выявлены противоречия между естествознанием и философией, восходящей к постулатам марксистско-ленинского учения. По словам историка науки Л. Грэхэма, советским физикам удавалось дистанцироваться от обсуждения философских оснований теории относительности, автор пишет: «В университетских лекциях, монографиях и учебниках предвоенных лет можно найти многие доказательства того, что русские физики и математики воспринимали те же самые научные и философские течения, что и естествоиспытатели во всех странах»
. Однако, критические замечания в адрес теории относительности, особенно со стороны философов и философствующих физиков-материалистов, постоянно высказывались. Показательным в этом смысле является обсуждение философских воззрений Л.И. Мандельштама
 - сторонника теории. «В 1934 году выходит специальное постановление ЦК ВКП(б) по дискуссии о релятивизме, в котором все противники этой «теории» относились либо к «правым уклонистам», либо к «меньшевинствующим идеалистам», со всеми вытекающими из этого для них последствиями: Соловки, беломорканалы, магаданы...»
.

Отношение к теории относительности изменилось в военные и послевоенные годы. «В 1942 году на юбилейной сессии, посвященной 25-летию революции, Президиум АН СССР принимает специальное постановление по теории относительности: «действительное научно-философское содержание теории относительности... представляет собой шаг вперед в деле раскрытия диалектических закономерностей природы». Это постановление было подкреплено устным запретом-указанием всесильного Л.П. Берии, который в то время руководил атомной «Проблемой № 1». «В 1964 году Президиум АН СССР издает закрытое постановление, запрещающее всем научным советам, журналам, научным кафедрам принимать, рассматривать, обсуждать и публиковать работы, критикующие теорию Эйнштейна»
. Только после этих решений у физиков-релятивистов в СССР появилась возможность отвергать антирелятивистские воззрения как антинаучные, чем они и воспользовались, отвергнув «с порога» теории Н.П. Кастерина, В.Ф. Миткевича.

История развития теории относительности в СССР показывает, что оценка физической теории зависела от существующих идеологических установок. Очевидно, что из-за непонимания оппонентами глубоких неклассических идей новой физики, их борьба с «ложной идеологией» превратилась в борьбу с самой физикой. Трудно представить ущерб от подобных действий для судеб науки, если бы критика теории не была остановлена.

 Спор вокруг теории относительности и квантовой механики показателен тем, что все его участники осознанно вышли за рамки научной дискуссии, привлекая идеологию и административные ресурсы. При этом концептуального разрешения конфликта так и не произошло – стороны не смогли убедить друг друга
. К тому же борьба с «физическим идеализмом» нанесла колоссальный вред развитию физики у нас в стране и, серьезно повредила международному престижу советской науки.

Эти научные конфликты, ясно указывают на болезненный переход науки физики в новую стадию развития. После успешных ядерных испытаний споры об истинности положений квантовой механики и теории относительности утратили остроту и стали казаться старомодными и неинтересными.

О двух эпистемологических программах

Е.В. Кудряшова

История гносеологических и эпистемологических исследований приводит к принятию тезиса о том, что существует несколько альтернативных способов познания мира. В этом свете наука, философия, религия, искусство, этика могут быть представлены в качестве альтернативных форм знания, каждая из которых формируется в связи с особой проблематикой, терминологическим аппаратом и методологией исследования. В задачи эпистемологических исследований входит изучение специфики познания в рамках различных форм знания, выявление общего и особенного.

Однако современный этап развития эпистемологических учений показывает, что не существует единой методологии исследования познания. Это означает, что в эпистемологии не оформилось общего представления о том, как именно изучать знание и познавательный процесс. Не следует недооценивать эту проблему: выбор методологии эпистемологического исследования подчас определяет ее выводы. Если принять сциентистски-ориентированную эпистемологическую программу исследования, то оказывается возможным показать приоритет науки и технического знания над религиозным, философским, этическим и эстетическим знанием. Если принять эпистемологическую программу, ориентированную на социологические методы, то такое доказательство становится не только невозможным, но и бессмысленным. Обозначенную ситуацию в эпистемологии можно назвать конфликтом эпистемологических программ.
Характеризуя данный конфликт, следует определить базовые понятия, в которых он конституируется, прежде всего, это касается самого понятия эпистемологическая программа. Анализ исследовательской литературы по проблематике познания показывает, что существует не одна, но несколько эпистемологических стратегий исследования. В теоретических работах различия эпистемологических стратегий осмысливаются в целой группе категорий. В одном из вариантов эта разница постулируется как различие в познавательных традициях. В частности, Л.А. Микешина и М.Ю. Опенков упоминают две традиции в теории познания, условно обозначая их как «локковскую» и «гегелевскую». Первая основана на абстрактности индивидуального эмпирического субъекта, который получает непосредственное знание об объекте. Вторая традиция основана на представлении о социально-историческом процессе развития познавательного опыта человека
. По-видимому, концептуальная разница указанных традиций связана с историческими изменениями в представлении о субъекте познания.

Таким же образом понимают различие эпистемологических стратегий сторонники идеи «классической» и «неклассической» теории познания
. Фундаментальным допущением этой идеи является тезис об исторической сменяемости классической теории познания на неклассическую.

В другой версии различия эпистемологических стратегий носят внеисторический характер. В частности, Т. Хилл в своей монографии «Современные теории познания»
, указывает на различия феноменолистской, физикалистской, прагматистской теорий познания и традиции, связанной с анализом естественного языка
. И. Лакатос указывает на четыре альтернативных эпистемологических стратегии исследования науки, обозначая их как индуктивизм, конвенционализм, методологический фальсификационизм и методологию научно-исследовательских программ
. В указанных работах авторы сосредоточены на выявлении концептуальных различий эпистемологических стратегий.

Перечисленные выше примеры являют собой лишь некоторые из возможных классификаций эпистемологических стратегий исследования. Различия в классификациях объясняются различием задач, которые ставит перед собой тот или иной исследователь. Для настоящего исследования важным является сам факт - существуют различные способы эпистемологического исследования.

В этом свете открытым остается вопрос о том, как именно обозначать различия в эпистемологических стратегиях - как различие традиций? теорий? подходов? парадигм? программ? Эпистемологическое исследование, будучи философским по сути, предполагает выбор определенного принципа понимания познания, построение соответствующей этому принципу методологии, применение не всех, но лишь некоторой группы методов, построение особого категориального аппарата. Для того, чтобы характеризовать такую сложную методологию исследования понятия традиции, теории, подхода оказывается недостаточным. Понятие парадигмы отсылает к исторической сменяемости эпистемологических стратегий, тогда как мы наблюдаем их сосуществование на определенном отрезке времени.

Понятие программы, применительно к анализу истории науки, впервые употребил И. Лакатос. Научно-исследовательской программой (НИП) автор назвал последовательность теорий и гипотез, которые являют собой единицу научно-познавательного инструментария. Кроме того, автор указал на характер работы НИП: «Программа складывается из методологических правил: часть из них – это правила, указывающие, каких путей исследования нужно избегать (отрицательная эвристика), другая часть – это правила, указывающие, какие пути надо избирать и как по ним идти (положительная эвристика)»
. Методологические правила определяют общую стратегию исследовательского поиска, аспект рассмотрения проблемы, способ решения (или уклонения от решения) аномальных проблем.

Учение о НИП опиралось у И. Лакатоса на особую картину развития науки. «Зрелая» наука, по мысли автора, представляет собой конкуренцию научно-исследовательских программ. «Когда соперничают две исследовательские программы, их первые «идеальные» модели, как правило, имеют дело с различными аспектами данной области явлений… С развитием соперничающих исследовательских программ они постепенно начинают вторгаться на чужую территорию, и тогда возникает ситуация, при которой n–й вариант программы вступает в кричащее противоречие с m–м вариантом второй программы. Ставится неоднократно некий эксперимент, и один из этих вариантов терпит поражение, а другой празднует победу. Но борьба на этом не кончается: всякая исследовательская программа на своем веку знает несколько таких поражений. Чтобы вернуть утраченные позиции, нужно только сформулировать n+1-й (или n+k-й) вариант, который смог бы увеличить эмпирическое содержание, часть которого должна пройти успешную проверку»
. Если проигравшая программа имеет талантливых последователей, она может предлагать все новые и новые ad hoc гипотезы и эксперименты, призванные опровергнуть победившую программу. Таким образом, конкуренция между научно-исследовательскими программами может уходить в бесконечность.

Опираясь на методологию И. Лакатоса, эпистемология на современном этапе развития может быть представлена как соперничество эпистемологических программ. Под эпистемологической программой следует понимать определенную методологию изучения познавательной деятельности в различных областях знания. Эпистемологическая программа включает в себя 1) базовые принципы понимания знания и познания, опирающиеся на философские представления, 2) методологию описания познавательной деятельности, предполагающую набор норм и методов эпистемологического исследования, 3) особую группу проблем, которые необходимо решить. Эпистемологическая программа определяет, что именно нужно изучать для того, чтобы получить картину познавательной деятельности в той или иной области знания.

О состоянии конфликта между эпистемологическими программами мы говорим, поскольку проблема определения знания (его отличия от незнания) не имеет единственного решения. Существует несколько способов понимания знания и несколько методологий анализа познавательной деятельности, общефилософские выводы которых противопоставлены друг другу. Каждая эпистемологическая программа имеет своих приверженцев и последователей.

Наиболее радикальным образом противопоставлены эпистемологическая программа, которая восходит к традиции аналитической философии и эпистемологическая программа, основанная на идеях социологии знания. Для простоты изложения уместно назвать первую аналитической эпистемологией, вторую – социальной эпистемологией
. Попробуем последовательно определить, что представляют собой указанные эпистемологические программы и в чем конфликт между ними.

Философский базис программ

Фундаментальным философским базисом аналитической эпистемологии выступают принципы аналитической философии. Термин аналитическая философия впервые употребил Г. Бергман после Второй мировой войны для характеристики особого способа философствования, опирающегося на операцию анализа. В современной практике употребления под аналитической философией понимается «стиль мышления, способ постановки и решения философских задач»
, или «определенный стиль философского мышления»
, или «тип философствования»
, или «способ подхода к философским проблемам»
, который отличается спецификой предмета и метода познания. В качестве предмета в аналитической философии выступает язык, в качестве метода – анализ. В таком прочтении аналитическая философия представляет собой традицию систематического применения аналитико-языковых методов при решении всевозможных, в том числе философских проблем
. Часто аналитическую философию называют «аналитическим движением», имея в виду интеллектуальную культуру, основанную на использовании аналитико-языкового метода в исследовании.

Применение аналитико-языкового метода постулировано фундаментальными философскими идеями о том, что 1) изучаемая реальность определенным образом связана (задана или задается, репрезентирована или репрезентируется) с языком, 2) способ связи между языком и реальностью можно обнаружить и понять, как именно реальность репрезентирована в языке, и 3) основываясь на анализе языка, в котором репрезентирована изучаемая реальность, исследователь может получить знание об этой реальности. Под анализом понимается процедура разложения на более простые и элементарные части, выявление способа связи между ними.

Собственно аналитико-языковой метод предполагает: 1) перевод изучаемой проблемы в языковую плоскость, 2) анализ языка проблемной области. Использование этого метода в любой предметной области дает возможность говорить об «аналитическом» подходе к проблеме. Так можно указать особенности «аналитической онтологии (метафизики)», «аналитической философии политики», «аналитической эпистемологии» и пр.

Таким образом, аналитическая эпистемология предполагает изучение знания и познавательной деятельности посредством аналитико-языковых методов. Наглядно-иллюстративной в этом смысле является работа одного из первых аналитиков Б. Рассела «Человеческое познание, его сферы и границы». Объектом исследования автора является наука как наиболее эффективный способ познания реальности. Каждая эмпирическая наука, по мысли автора, «… состоит из системы различными способами взаимосвязанных предложений (высказываний), часто содержащих небольшое число избранных предложений, из которых могут быть выведены остальные предложения»
. Основной задачей автора является анализ путей формирования «минимальных словарей» различных эмпирических наук, что ведет к определению того, в чем состоят познавательные процедуры.

Историю аналитической философии принято отсчитывать со второй половины XIX в., когда появился интерес к языку как предмету изучения и анализу как основному методу. Общепринятым является представление о том, что начало «аналитического движения» было положено Г. Фреге (1848-1925), поскольку сформулированная им теория именования
 и теория предложения
 определили способ анализа языка. Аналитическая эпистемология формируется как часть аналитической философии в целом. Начальный период аналитической эпистемологии связан с философией логического атомизма
 Б. Рассела (1872-1970) и философией здравого смысла Дж. Мура
 (1873-1958). В работах авторов сформулировано представление о логическом анализе, предполагающем выявление элементарных «обозначающих фраз» и правил их употребления с целью поиска однозначной связи языка и реальности.

Значительной фигурой для ранней (а также и последующей) аналитической философии был Л. Витгенштейн (1881-1951). Главный вопрос, который определил философские искания автора – каким образом получают свое значение выражения языка. В «Логико-философском трактате» (1921) Л. Витгенштейн ставит и решает фундаментальные проблемы аналитической теории познания: проблему соотношения языка и мышления, мышления и реальности, реальности и языка
. В поздних работах автор всецело сосредоточен на решении проблемы значения.

В 1920-40 гг. философия анализа получает значительное распространение – формируется сообщество аналитических философов. Следует отметить, что с самого начала своего существования выделилось две «линии» развития философии анализа: одна линия заимствовала методологию анализа Б. Рассела, основанную на использовании логических средств, вторая линия поставила в фокус внимания естественный язык.

 «Логическую» линию философии анализа развивали австрийские неопозитивисты (Р. Карнап, М. Шлик). Главная задача их исследований – поиск границы между осмысленным и бессмысленным знанием. К решению этого вопроса неопозитивисты подходили аналитически: знание актуализировано в языковых выражениях, следовательно, анализ языковых выражений эквивалентен анализу знания.

Неопозитивисты Венского кружка (1924-1936) постулировали особый категориальный аппарат, позволяющий отличать осмысленные выражения от бессмысленных. Осмысленными неопозитивисты считали 1) безусловно истинные аналитические высказывания логики и математики и 2) эмпирические высказывания, истинность которых устанавливается (или опровергается) в опыте. Кроме того, были предложены синтаксический
 и семантический
 анализ, позволяющий отличать аналитические и эмпирические высказывания от бессмысленных («метафизических»). В ходе обсуждения природы познания были сформулированы феноменолистская
 и физикалистская
 теории, инициирован разговор о проблеме истины.

Интерес к анализу естественного языка возник в Британии. В 1930-х гг. оформилась Кембриджская школа анализа, обратившая внимание на специфику философского знания. Последователи школы - Дж. Уиздом, С. Стеббинг, М. Блэк, О. Дункан-Джонс – полагали, что философские утверждения являются следствием «словесной игры», нетрадиционного использования естественного языка. Философские высказывания не дают нового знания о мире, но лишь разъясняют уже известное. Для того чтобы прояснить некоторую философскую проблему следует применять не логический анализ, а разъяснять с помощью обыденного языка. Таким образом, под анализом последователи школы понимали разъяснение философского утверждения с помощью естественного языка путем перевода философских категорий в как можно более точные и ясные слова обыденного языка.

В 1940-х гг. оформляется Оксфордская школа анализа, ориентирующаяся на проблемы специфики знания и употребления языка. Г. Райл (1900-1976) предложил философский анализ, главной задачей которого является прояснение метафизических проблем, порожденных природой естественного языка. Автор анализировал «ментальные термины» и показал, что они являются абстракциями языка, а не именами сущностей. Дж. Остин (1911-1960) сформулировал теорию речевых актов и показал, что употребление языка есть действие, а не просто актуализация содержания мышления.

В 1960-х гг. происходит переосмысление наследия аналитической философии и переориентация на новую проблематику. Для «поздних» аналитиков характерно скептическое отношение к методу логического анализа, эпистемологические исследования переориентируются с поиска адекватного способа воспроизведения реальности на анализ реально существующих способов познания. Так, У. Куайн (1908-2000) подверг серьезной критике философию неопозитивизма и постулировал идею о том, что основным вопросом эпистемолога должен быть не вопрос о том, как должна познавать наука, но вопрос, как действительно наука познает. На XIV Всемирном философском конгрессе в 1968 г. У. Куайн предложил проект натуралистической эпистемологии
, задача которой описать, как человек (субъект познания) формирует научную картину мира. Н. Гудмен (1906-1998) критикует индуктивный подход неопозитивистов и предлагает конструктивисткою теорию познания. Д. Дэвидсон (р. 1917) формулирует теорию «радикальной интерпретации» с целью объяснить, как в ситуациях действительного общения человек переводит смысл речи другого. В целом для американской линии аналитической философии характерен холизм
 в решении эпистемологических проблем.

Иначе «поздние» аналитики относятся к возможностям метафизики. П. Строссон (1919-2006) формулирует методологию «дескриптивной метафизики», целью которой должен быть анализ мировоззрения, образующего как индивидуальное мышление человека, так и научное (и иное теоретическое) мышление. Д. Армстрон (р. 1926) формулирует основы «физикалистской метафизики», задача которой решить психофизическую (психофизиологическую) проблему соотношения сознания и мозга. Обратим внимание на то, что метафизика «поздних» аналитиков решает типично гносеологические проблемы.

Анализ мышления «ранних» аналитиков, замещается у «поздних» аналитиков анализом сознания. Такая переориентация объясняется особым вниманием к влиянию психологических феноменов – мотивации, намерения, удовольствия – на когнитивное состояние субъекта. Еще в 1950-х П. Грайс предложил интенционалистскую теорию значения
, основанную на учете психологического состояния субъекта в речевом поведении. В 1980-90 гг. в среде аналитиков разворачивается дискуссия по проблеме сознания (Дж. Сёрль, Д. Деннет, Х. Патнэм, Э. Кенни, П. Черчленд).

Изменение проблемного поля, расширение тематик исследования в «поздней» аналитической философии сочетается с сохранением четкой методологии. Приоритетным остается аналитико-языковой метод как прояснение смысла выражений, сохраняется интерес к поиску адекватной теории значения. Можно сказать, единство методологии и предмета исследования позволяет говорить об аналитической эпистемологии как целостной познавательной программе.

Фундаментальным базисом социальной эпистемологии выступает социология знания. Под социологией знания понимается группа учений, общим местом которых является убеждение в том, что процесс познания и его результат (знание) следует рассматривать в качестве социального явления, то есть явления, которое обусловлено рядом социальных факторов. В социологии знания принято различать дисциплины, осмысляющие конкретные области познания. Наиболее развитыми из таких дисциплин являются социология науки, ставящая вопросы социальной обусловленности научного знания, и социология философии, определяющая главным фактором историко-философского процесса социально-значимые события. Помимо указанных дисциплин, ориентированных на изучение теоретического знания (науки, философии), существует феноменологически-ориентированная социология знания, предметом исследования которой является анализ структур повседневного знания, «жизненного мира».

М. Малкей указывает на два основных концептуальных источника формирования социологии знания – учение Э. Дюркгейма о социальной обусловленности знания и марксистское учение о социальном контексте развития науки
. Э. Дюркгейм предложил концепцию социального происхождения базовых категорий рассудка (время, пространство, род, число, причина, субстанция, личность). По мысли автора данные категории вырабатываются в процессе социальной деятельности из «коллективных представлений» как некоего комплекса социальных знаний, из которых выводятся основные представления о природе, организации (сущности) общества и человеке
. Марксистская точка зрения о контекстной обусловленности научного знания исходила из идеи о том, что общество представляет собой совокупность отличающихся друг от друга групп, члены которых имеют противоположные интересы и неодинаковые возможности в их реализации. Наука, путь ее развития, быстрый темп ее роста, способы использования ее результатов в промышленности и государственном управлении определяются интересами буржуазии. Господство буржуазии фундировано идеологией (в формулировках классиков марксизма – «иллюзией эпохи», «ложным сознанием»), которая определяет образ науки и способы ее использования.

Данные идеи определили развитие социологии знания, которая стремиться, во-первых, обосновать факт социальной зависимости знания, а во-вторых, описать механизм влияния социальных явлений на познавательный процесс. Типичным по методологии исследованием такого рода является работа М. Куша «Психологизм», в которой автор описывает историю возникновения психологизма в Германии в конце XIX – начале XX вв. Характеризуя работу, автор пишет: «Моя трактовка этого ключевого эпизода является социологической, поскольку в названой работе я не только анализирую философские аргументы, но и уделяю особое внимание социальным и политическим факторам. В ней рассматриваются не только философские работы Фреге, Гуссерля, Эрдмана, Зигварта, Вундта и других мыслителей, но и профессиональные интересы, борьба за профессорские кафедры, войны и умонастроения»
. Специфика подхода М. Куша в использовании социологических фактов в ответе на основные эпистемологические вопросы.

История социологии знания отсчитывается с 1920 гг., когда появились первые работы, посвященные проблеме социального измерения познания. Ключевой в понимании методологии новой дисциплины стала работа последовательного марксиста К. Мангейма (1893-1947) «Идеология и утопия» (1936). Автор расширил марксово понимание идеологии, предположив, что идеологический фактор является необходимым в формировании знания.

Важно отметить, что «Идеология и утопия» К. Мангейма постулирует не просто новый метод гносеологического исследования, но предлагает новый проект гносеологии, основанный на анализе идеологического фактора в формировании знания. Автор исходил из убеждения в том, что гносеология не должна быть теорией об априорных способностях субъекта, но должна изучать «субстрат каждой конкретной теории», представляющий собой совокупность исторически меняющихся представлений
. Кроме того, гносеология не должна быть автономной философской теорией, но ей следует сотрудничать с другими науками, прежде всего с социологией, способной предоставить конкретный материал для анализа познания
. В этом случае основная функция гносеологии не в создании теории познания, но в описании генезиса знания (а точнее «точки зрения», «позиции»).

К первым социологам знания относят также работы М. Шелера (1874-1928), Т. Парсонса (1902-1979), П. Сорокина (1889-1968). Основные вопросы, которых касались исследования авторов – обоснование социальной природы познания, выявление механизмов распространения и ассимиляции результатов научной деятельности, анализ процессов принятия научным сообществом новых теоретических результатов как общезначимых. В фокусе внимания оказывается, прежде всего, научное познание.

Эпистемологические постулаты социологии знания оказали значительное влияние на мировоззрение неомарксистов Франкфуртской школы. Сформулированная представителями школы критическая теория общества основана на представлении о трансляции идеологического знания, постулирующего общественную реальность. Установки школы сохраняет Ю. Хабермас (р. 1929), который предлагает критический анализ техницизма как социально-навязанного мировоззрения.

В 1970-х гг. постулаты социологии знания вновь привлекают пристальное внимание. Однако, с этого периода сложно говорить о предметном единстве последователей теории. Е.А. Мамчур предлагает различать два направления в этой сфере – традиционную социологию познания и социальную эпистемологию
. Представители традиционной социологии познания (Science Studies) исследуют различные стороны познавательной деятельности ученых с помощью социологических методов. Социальная эпистемология изучает феномен познания (не только научного!), отталкиваясь от постулатов социологии знания и формулируя альтернативную (традиционной, аналитической) гносеологию. Представители первого направления, вероятно, должны рассматриваться в качестве науковедов, представители второго – в качестве эпистемологов.

Концептуальным отличием традиционной социологии науки от социальной эпистемологии является мера социального влияния, о которой говориться в теории. Е.А. Мамчур поясняет эту разницу следующим образом: «Если традиционная социология знания имеет дело с социальной природой и социальной обусловленностью научного познания. Социальная эпистемология начинается тогда, когда исследователи науки исходят из того, что научное познание социально детерминировано»
. В первом случае речь идет о влиянии социальных факторов на познание, во втором случае - не просто о влиянии, а об определении содержания знания.

К традиционным социологам знания относят работы Р. Мертона (1910-2003), Т. Куна (1922-1996), С. Фуллера (р. 1959), посвященные анализу влияния социальных («внешних») факторов на естественнонаучную познавательную практику. Социальная эпистемология представлена целой группой учений, объединяет которые общая идея детерминации специализированного знания существующими социальными представлениями. Однако, выявление способов детерминации, определение статуса знания, роли рационального и социального в конечном продукте познания отличается от учения к учению. Видимо, исходя из этого, И.Т. Касавин предлагает выделять несколько направлений в социальной эпистемологии, каждое из которых связано с именем создателя учения. Автор выделяет соответственно подход Д. Блура, С. Фуллера и Э. Голдмана
. В данном случае И.Т. Касавин имеет в виду англо-американских специалистов в области социальной эпистемологии.

К социально-эпистемологическим учениям принято относить «археологию знания» М. Фуко; «сильную программу» социологии знания; теорию социального конструктивизма; а также группу социально-эпистемологических учений, сохраняющих установки традиционной эпистемологии.
В конце 1970 гг. М. Фуко (1926-1984) сформулировал учение об историческом развитии познания, сознания и знания, назвав его «археологией знания». По мысли автора способ организации и распространения знания является основным критерием отличия одной познавательной схемы от другой. В истории европейской культуры М. Фуко выявил три последовательно меняющие друг друга познавательные схемы – эпистемы
. «Археология знания» М. Фуко представляет собой радикально политизированный взгляд на природу знания и науки: автор стремиться показать, что практика познания, особенно в эпоху Модерна, в действительности служит требованиям власти и социального господства.

Основные постулаты «сильной программы» социологии знания были сформулированы Б. Барнсом и Д. Блуром (р. 1942) в 1982 г. Центральным постулатом «сильной программы» является убеждение в том, что не только критерии оценки знания определяются социальными представлениями, но и само содержание знания. Специалист в какой-либо области получает образование в соответствующих учебных заведениях, пользуется аппаратурой, учебниками, созданными предшествующими поколениями специалистов. Этот вполне понятный феномен дает возможность сторонникам «сильной программы» говорить о том, что познавательная деятельность специалиста оказывается пред-заданной посредством социально-транслируемой культуры познания.

Последователи «сильной программы» - Ф. Форман, С. Шейпин (р. 1943), Г. Коллинз (р. 1943) и др. – в многочисленных исторических исследованиях (в форме case studies) попытались показать как специалисты (прежде всего, ученые) попадают под влияние классовых, политических интересов. Особенность этих исследований в том, что социальные факторы выступают не в качестве «внешних» (как, например, в работах Т. Куна), но в качестве концептуальных оснований формирования знания.

В 1979
 г. Б. Латур (р. 1947) и С. Вулгар публикуют монографию «Жизнь лаборатории: конструкция научных фактов», в которой формулируют основные идеи социального конструктивизма
. Н.А. Иванова усматривает истоки конструктивизма Б. Латура и С. Вулгара в феноменологической традиции социологии знания
. Особенность конструктивистского подхода в убеждении, что знание не является результатом познавательной деятельности, но представляет собой конструкцию, которая формируется в ходе социального взаимодействия (повседневной жизни, профессиональной коммуникации и пр.).

Конструктивисты отрицают объективный характер знания и настаивают на его конвенциональной природе. Б. Латур критически относится к оценке объективности по отношению к естественнонаучному знанию и пишет: «Природа – совсем не то, что думают о ней ее «защитники», не одна из областей реальности (в отличие от культуры, или мышления, или ценностей), а некоторый сложившийся в конкретных исторических обстоятельствах где-то между XVI и XVII столетиями, но вполне реализовавшийся в XIX веке способ связывания воедино целого ряда свойств множества существ, заодно придавая им континуальный характер – способ зачастую полезный, но иногда не очень»
. Таким образом, научное знание о природе, в представлениях автора, является всего лишь конструкцией, сформированной в особых исторических условиях.

Социальный конструктивизм и «сильная программа» социологии знания являют собой наиболее радикальные теории социальной эпистемологии. Им противостоит группа учений, сохраняющих установки традиционной теории познания, а именно, ценность рационального, обоснованного знания. В частности, Э. Голдмэн (р. 1938) в своей монографии «Знание в социальном мире» (1999) анализирует речевую практику, способы аргументации, рыночные и нерыночные механизмы, регулирующие течение речи, типы информационных технологий с целью определить общие нормативные требования, предъявляемые к знанию. Тем самым, автор пытается выявить критерии обоснованности и рациональности. Отличие подхода Э. Голдмэна от подхода традиционных эпистемологов в том, что Э. Голдмэн рассматривает обоснованность и рациональность в качестве контекстных категорий, тогда как традиционные эпистемологи пытаются определить внеконтекстные и внеисторические критерии обоснованности и рациональности.

В 1980-90 гг. социально-эпистемологические теории получают значительное распространение и развитие. История идей, идущая от социологии знания к социальной эпистемологии показывает, сколь серьезными становятся проблемы, связанные с социальной природой познания и сколь неполной является традиционная теория познания. Попытка реформировать эпистемологию, постулировать новые методологии описания познания является специфической чертой большинства исследований социологии знания. Единство в представлении о том, что современная эпистемология должна не только учитывать, но проявлять серьезный интерес к социальным факторам познания делает социальную эпистемологию познавательной, методологической программой.

Определение философского базиса аналитической и социальной эпистемологии позволяет выявить наиболее общие положения программ, вступающих в противоречие друг с другом. Объектом познания в эпистемологических исследования всегда является познавательная деятельность и феномен знания. При этом, в отношении предмета познания эпистемологические программы различаются: если аналитическая эпистемология фокусирует внимание на языке познания, то социальная эпистемология – на социальных факторах познания. Эта предметная установка определяет содержание исследований. Если основной задачей аналитико-эпистемологического исследования является анализ языка, то содержанием социально-эпистемологического исследования – описание социальных факторов познания.

Базовые принципы программ

Фундаментальный философский базис определяет отношение к изучаемой реальности, в случае эпистемологии - к проблематике познания. Аналитическая и социальная эпистемологические программы оказываются кардинально противоположными друг другу в представлении о том, как определить знание, каким образом осуществляется познавательная деятельность субъекта, как связаны между собой процесс и результат познания. Если аналитическая эпистемология исходит из определения знания и на его основании конструирует представление о познании, то социальная эпистемология акцентирует внимание на особенностях познания и его источниках, от них переходя к формулировке представления о том, что следует называть знанием. То есть аналитическая эпистемология движется от определения знания к определению познания, социальная эпистемология – от анализа познания к знанию. Конкретизируем данное положение:

Аналитическая эпистемология ориентирована на традиционные для философии представления о знании. В англоязычной философской литературе, в большинстве своем представленной аналитической традицией философствования, в качестве эквивалента эпистемологии используется термин «теория знания» (theory of knowledge), а не термин «теория познания», как в отечественной традиции. Это имеет чрезвычайное значение, поскольку именно статус знания определяет те процедуры, которые могут считаться познавательными.

Аналитическая эпистемология определяет «знание» через более общие категории «убеждения» (belief) или «мнения» (opinion), под которыми понимается система суждений, связанных друг с другом. (Уже в этом определении вводится языковая составляющая – убеждением и знанием может служить только сформулированное на языке суждение). Те убеждения, которые характеризуются как «истинные» (в других версиях «достоверные», «достаточно обоснованные»), последователи аналитической эпистемологии называют знаниями. Таким образом, знание есть обоснованное истинное убеждение.

Четко такая тенденция определения знания представлена у Б. Рассела: «То, в чем мы твердо убеждены и что истинно, называется знанием, при условии, что оно или интуитивно, или выведено (логически или психологически) из интуитивного знания, из которого оно логически и вытекает. То, в чем мы твердо убеждены, но что не истинно, называется заблуждением. То, в чем мы твердо убеждены, но что не является ни знанием, ни заблуждением, а также то, в чем мы не твердо убеждены, потому что оно является тем, или выведено из того, что не обладает высшей степенью самоочевидности, можно назвать вероятным мнением. Таким образом, большая часть того, что обычно признается знанием, является более или менее вероятным мнением»
. Обратим внимание, что Б. Рассел четко различает собственно знание и вероятное мнение, тем самым автор отказывается признавать знанием то, что предполагается в качестве знания, но на самом деле им не является.

Подобная формулировка понятия «знания» требует определение тех процедур, которые 1) позволяют получать знание и 2) отличать его от других убеждений и мнений. Познание в аналитической эпистемологии интерпретируется как способ идентификации знания именно как истинного («достоверного», «достаточно обоснованного») убеждения. Основной задачей эпистемологического исследования является установление необходимых достаточных условий, при которых некоторое убеждение может быть идентифицировано как знание.

Симптоматичной в этом смысле выглядит постановка так называемой «проблемы Гетье». В своей статье 1963 г. «Является ли обоснованное истинное убеждение знанием?» Э. Гетье показывает, что тех условий, по которым аналитики определяют знание, оказывается недостаточно. «Иными словами, Э. Гетье демонстрирует, что возможны случаи, когда мы располагаем обоснованным истинным убеждением, которое, тем не менее, не образуют знания»
. «Проблема Гетье» определяет направление исследовательского поиска «поздних» аналитических эпистемологов.

Подобная постановка проблемы познания конституирует ряд базисных принципов аналитической эпистемологии. А именно, аналитики отвлекаются от исторических, социальных, идеологических условий познавательной деятельности. В большей степени последователей аналитической эпистемологии интересуют универсальные, внеисторические (или, по меньшей мере, интерсубъективные) факторы познания. Этот постулат можно обозначить как принципиальный «анти-историзм» аналитической эпистемологии.

В той же степени аналитики стремятся дистанцироваться от конкретных особенностей того или иного познающего субъекта, но ставят своей задачей определение всеобщих ментальных состояний, позволяющих говорить о наличии знания. Без сомнения, данный постулат восходит к традиционным императивам гносеологии. В частности, И. Кант, формулируя предмет анализа чистого разума, указывает, что «общая логика» имеет дело только с «чистой формой мышления» и «ничего не заимствует из психологии»
. Подобным образом рассуждают аналитические эпистемологи, когда пытаются определить общие закономерности познания.

Следует отметить, что для «поздних» аналитических философов оказалось недостаточным анализировать лишь формальную сторону мышления. Поэтому значительный интерес получили вопросы статуса понятий и соответствующих им слов, с помощью которых фиксируются различные ментальные процессы и состояния, а также такие психические регулятивы как намерение, мотивация и пр. Одним из источников формирования аналитической философии сознания является «философия психологии»
. Однако и в этих исследованиях речь идет об общих для субъектов ментальных факторах познавательной деятельности.

Характеризуя познавательную деятельность субъекта, сторонники аналитического подхода к эпистемологическим проблемам, имеют в виду индивидуального субъекта. Индивидуальный субъект представляет собой набор познавательных способностей, позволяющих формулировать, актуализировать и передавать знание.

Для аналитической эпистемологии не существует принципиальной разницы между теоретико-познавательной проблематикой и проблематикой познания в конкретных областях знания. Используя традиционные для отечественной понятийной традиции термины, для аналитических эпистемологов гносеология и эпистемология не различаются по предмету исследования. Если субъект получает знание (обоснованные истинные убеждения), то не существует принципиальной разницы в том, какого рода это знание (повседневное, научное, философское, религиозное).

В ранней аналитической философии этот постулат подкреплялся сциентистски-ориентированными идеями. В частности, Б. Рассел пишет: «… наилучшее научное мнение современности имеет больше шансов оказаться истинным или приблизительно истинным, чем любая другая из разных гипотез, высказываемых неспециалистами»
. В более радикальной форме высказывается Р. Карнап, утверждая, что только в пределах логики и эмпирической науки могут формулироваться истинные предложения, тогда как «осмысленных метафизических предложений вообще не может быть». «Так как метафизик не высказывает аналитических предложений, не хочет оказаться в области эмпирической науки, то он с необходимостью употребляет либо слова, для которых не дается критерия, а поэтому они оказываются лишенными значения, либо слова, которые имеют значение, и составляет так, что не получается ни аналитического, ни эмпирического предложения. В обоих случаях с необходимостью получаются псевдопредложения»
. Эти идеи показывают стремление ранних аналитических философов к обоснованию приоритетности научного познания.

Для «поздних» аналитических эпистемологов проблема обоснования исключительного положения науки в иерархии областей знания уходит на второй план, вместо этого появляется идея плюрализма знания. Более того, в среде неопрагматиков
 возникают релятивистские тенденции. В частности, Н. Гудмен утверждает, что познание является моделированием, конструированием мира посредством языковой способности человека. В своей работе «Способы создания миров» автор утверждает, что не существует одной единственной истинной теории, описания или картины мира
. По сути, наука, искусство, повседневное знание формулируют разные и несводимые друг к другу картины мира, и поэтому понятие объективности оказывается бессмысленным. Такую мировоззренческую позицию вслед за Н. Гудменом принято именовать «радикальным релятивизмом».

Однако, будучи плюралистом в понимании знания, Н. Гудмен указывает, что сами процедуры конструирования «миров» единообразны. Прежде всего, все новые «миры» составляют слова и символы. «Гудмен анализирует общую организацию версий с помощью аналитического изучения типов и функций символических систем»
. Кроме того, конструирование всегда является «переделкой»: «Мы не можем создавать миры из ничего; скорее, мы переделываем, чем создаем заново – переделываем мир, который стал для нас привычным. Мы совершаем это, говорит Гудмен, путем разложения, удаления, дополнения, переоценки, выстраивания в новом порядке»
. Эти единообразные процедуры конструирования «миров» должны стать предметом эпистемологического исследования.

Кардинально иными выглядят базисные принципы социальной эпистемологии. Сторонники социологических трактовок эпистемологических проблем исходят из неклассического определения познания, как социально-обусловленной, коллективной деятельности по получению знания. Источником познания в этом случае является коллективный опыт, носителем которого являются «социальные единицы», а именно социальные группы, классы, поколения, профессиональные группы, школы.

В частности, согласно К. Мангейму все познавательные процессы являются социально-обусловленными: «Одним словом, подход к проблеме, плоскость, в которой ставится проблема, уровень абстракции, а также конкретизации, к которому в каждом данном слу​чае стремится исследователь, - все это обусловлено социально и экзистенциально»
. Экзистенциальная обусловленность определяет индивидуальную перспективу социальной обусловленности: общественное мнение определяет индивидуальное содержание мышления, к которому индивид становится причастным в ходе совместной социальной деятельности.

Неклассическое определение познания вытесняет на второй план понятие априорных способностей познающего субъекта. Социальная эпистемология трактует «априорную уверенность» субъекта как «преждевременное гипостазирование фактической взаимосвязи, выведенной из высказываний одного определенного типа» и затем сформулированную в качестве познавательной аксиомы
. Таким образом, то, что традиционные эпистемологи называли «врожденным», «априорным», «очевидным», определяется в социальной эпистемологии как конституции типичных представлений в определенном контексте. Нетрадиционная формулировка эпистемологии связывает данную дисциплину не с поиском общих закономерностей, а с поиском социальных факторов познания.

Учение К. Мангейма относится к традиционной социологии знания. Е.А. Мамчур указывает, что для социальной эпистемологии характерны представления о 1) социальной природе познания, 2) социальной обусловленности познания и 3) социальной детерминированности познания. Указанные альтернативы отражают различную степень воздействия социальных факторов на познавательный процесс. Концепция социальной природы познания манифестирует идею о том, что субъект осуществляет познавательную деятельность только при условии владения уже существующими, социально-выработанными средствами, в том числе языком, логикой, накопленными знаниями, экспериментальным оборудованием и пр. Тезис о социальной обусловленности фокусирует внимание на роли конкретных социальных факторов и их влиянии на познавательный процесс в данное время и в данном месте. Утверждение о социальной детерминированности познания полагает социальные факторы основной движущей силой развития знания
.

Исходя из того, что познание социально-обусловлено, следует идея исторической нестабильности знания. Причем, речь идет не о меняющейся степени полноты знания, а о меняющихся «моделях мышления и мира». Четкая формулировка определения знания в этом случае оказывается невозможной. Поэтому Д. Блур предлагает социологическую формулировку и пишет: «Социолог имеет дело со знанием, включая научное знание, только как с естественным феноменом. Поэтому его определение знания будет в значительной степени отличаться от определений, даваемых дилетантом или философом. Вместо определения знания как истинного мнения, социолог рассматривает в качестве знания все то, что человек за него принимает»
. Позиция Д. Блура четко разграничивает аналитическое и социологическое представление о знании.

Подобная постановка проблемы знания определяет базисные принципы социальной эпистемологии. Наиболее сильно выраженным в социологии знания является принцип историзма, который постулирует поиск исторически-меняющихся факторов формирования знания и познания. Исследователь ставит перед собой задачу описание истории какой-либо области знания с целью выявления основных ее регулятивов. В этой перспективе оказывается бессмысленным говорить о внеисторических характеристиках знания и познавательной деятельности.

Поскольку носителем знания является коллективный субъект, анализ индивидуального сводится в социальной эпистемологии к описанию процесса социализации в некоторой когнитивной общности. Вклад индивидуального субъекта в познание оказывается минимальным. Д. Блур прямо пишет: «Так, знание, свойственное нашей культуре, как оно представлено в нашей науке, не является знанием реальности, которое какой-либо индивид способен испытать или узнать, исходя из собственного опыта. Оно – это то, о чем говорят нам наши наиболее обоснованные теории и наиболее глубокие идеи, в отличие от того, что могут сказать явления»
. В этой перспективе оказывается невозможной постановка вопроса о ментальных возможностях индивидуального субъекта, но постулируется проблема интерсубъективности.

Отказ от оценки истинности знания приводит социологов к «тезису о реляционной структуре человеческого познания»
. Реляционизм трактуется социальными эпистемологами как принцип понимания познания, согласно которому результат познания носит реляционный характер, то есть обусловлен аспектом, методом, когнитивными предпочтениями исследователя. В этом случае результат познания трактуется не как результат «чистого» восприятия, но как экзистенциально-обусловленный феномен.

Такая постановка вопроса требует от социальных эпистемологов нового осмысления идеи объективности. Традиционная социология знания переформулировала представление об объективности. В частности, К. Мангейм полагал, что новое понятие объективности будет обозначать, что «а) наблюдатели, находящиеся в рамках одной системы и обладающие одинаковым аспектом видения, могут именно вследствие идентичности их понятийного и категориального аппарата прийти в ходе возможной в данном случае однозначной дискуссии к однозначным выводам, а все отклоняющееся от них устранить как ошибку, б) если аспекты наблюдения различны, то «объективность» может быть установлена только косвенным путем; в этом случае делается попытка объяснить тот факт, что объект увиден правильно, но под двумя различными углами зрения, различие в структуре видения, и прилагаются усилия для разработки формулы, способной объединить и согласовать выводы, полученные в этих различных перспективах»
. В представлениях К. Мангейма объективность становится контекстной категорией.

Социальная эпистемология, фактически, отказывается от идеи объективности и переходит на релятивистские позиции. Это проявляется в том, что последователи социальной эпистемологии отказываются рассматривать социальные факторы познания наравне с когнитивными, но постулируют независимый характер социальных влияний на познавательную деятельность. В частности, Ф. Форман, реконструируя возникновение и становление квантовой механики в Германии в 20-х гг. XX в., редуцировал все механизмы и причины появления этой теории к социальным. Автор полагал, что причиной появления новой индетерминистской квантовой теории явилась общая духовная атмосфера в Германии после поражения в Первой мировой войне. «Это поражение, считает Форман, подорвало веру в интеллектуальные ценности, проповедуемые старой культурой и классической наукой. В числе таких ценностей была и идея детерминизма как некоего универсального принципа природы»
. Таким образом, Ф. Форман отрицает значимость «внутренней» концептуальной истории физики в целом.

Формулируя задачи социологии знания, Д. Блур указывает еще несколько принципов – каузальность, беспристрастность, симметрия и рефлексивность. Каузальность трактуется как требование поиска причин и условий определенного представления и состояния знания. Беспристрастность определяет отношение социолога знания к оценкам истины и лжи, рационального и иррационального, достижениям и провалам. Симметрия относится к форме объяснения: одни и те же типы причин объясняют в социологии знания и истинные и ложные представления. Рефлексивность требует от социологии знания, чтобы ее объяснительные конструкции были применимы к ней самой
.

Социальная эпистемология четко различает исследования в различных областях знания. Изучение научно-познавательной деятельности и способов теоретизирования в науке и философии имеет общую методологическую основу, однако содержательная специфика указанных областей знания приводит к разным заключениям относительно природы научного и философского знания в целом. Дистанцирование, указание специфических особенностей знания в той или иной области становится в социальной эпистемологии императивом исследования. В целом последователи данной теории выражают отказ от ответа на вопрос о приоритетах в сфере познавательной деятельности и тем самым разделяют идеи плюрализма знания.

Подводя итог анализу базовых принципов программ, следует отметить их явное противопоставление. Если для аналитической эпистемологии характерен принцип «анти-историзма», то для социальной эпистемологии – принцип историзма. Если аналитическая эпистемология анализирует общие закономерности познавательной деятельности индивидуального субъекта, то в центре внимания социальной эпистемологии коллективный субъект. Если аналитическая эпистемология не усматривает принципиальных различий в познавательной деятельности в тех или иных областях знания, то социальная эпистемология акцентирует внимания на тематической, методологической разнице в дисциплинах. Пожалуй, единственное, что сближает программы, это установка на конструктивизм и контекстность: для «поздних» аналитических эпистемологов данная проблема все чаще становится актуальной. Однако методологии изучения контекстов у программ различны.

Методологии изучения познавательной деятельности, представленные в программах

Базовые принципы эпистемологических программ определяют конкретную методологию, которая регулирует собственно эпистемологическое исследование. Методология определяет, что именно необходимо делать и как именно рассуждать, для того чтобы сформулировать четкое представление о том, как реализуется познавательная деятельность субъекта. А именно методология программы постулирует 1) метод отбора фактического материала, необходимого для анализа проблемы, 2) нормы теоретического рассуждения, получения вывода, 3) аргументационные нормы.

Методология аналитической эпистемологии постулирована особенностями аналитико-языкового метода, к ним Я. Шрамко относит:

· анализ эпистемологических проблем через призму анализа языка;

· активное использование определенной технической терминологии, прежде всего лингвистического аппарата анализа суждений;

· высокий уровень требовательности по отношению к доказательности и аргументированности выдвигаемых положений
.

Основанием всякого рассуждения аналитические эпистемологи кладут очевидные положения или суждения здравого смысла, не требующие ни доказательства, ни проверки. Посмотрим, с чего начинает анализ психики Д. Деннет: «Чем бы не была психика, предполагается, что она является чем-то наподобие нашей психики; в противном случае мы не назвали бы ее психикой». «Если мы хотим рассмотреть вопрос о том, обладают ли животные (не люди) психикой, нам нужно сначала спросить, имеют ли они психику, в некоторых отношениях такую же как наша, так как на данным момент это единственная психика, о которой мы хоть что-то знаем»
. Отталкиваясь от этих очевидных суждений, автор формулирует представление о том, как человек определяет наличие (или отсутствие) психики у другого существа.

Принимая суждения здравого смысла за аксиомы, аналитические эпистемологи дедуктивно выводят из них более сложные суждения. Убежденность в истинности подобного вывода позволяет аналитическим эпистемологам игнорировать фактические (эмпирические) аргументы. Поэтому в целом для методологии аналитической эпистемологии характерен приоритет рациональной реконструкции познавательной деятельности над анализом реальных процедур познания. Именно поэтому И. Лакатос, характеризуя работы К. Поппера, констатирует: «Поппер – выдающийся фальсификационист – никогда не построил никакой истории науки… В целом «Логика научного исследования» носит сугубо абстрактный и в высшей степени неисторический характер»
. Будучи последовательным аналитиком, К. Поппер как бы подтягивает историю науки к философии, преувеличивая значение тех или иных фактов.

Дискурс аналитических эпистемологов включает в себя понятийный аппарат эмпирических наук. Ранние аналитики, изучавшие научное познание, анализировали и одновременно использовали научные понятия; «поздние» аналитики, часто обращающиеся к проблематике теории сознания, используют и анализируют понятийный аппарат психологии, нейрофизиологии и теории искусственного интеллекта. Причем для «поздних» аналитиков характерно подчас критическое отношение к выводам эмпирических наук. В частности, Дж. Сёрль анализируя достижения различных психологических теорий сознания, выдвигает ряд «возрождений здравого смысла» и ряд «специальных возражений»
. Это показывает, что императивы аналитической эпистемологии сохраняют свое значение и современные философы не готовы сдать свои позиции перед лицом науки. Таким образом, наукообразность аналитической эпистемологии связана не столько с уважением или даже «поклонением» достижениям науки, сколько с методологией теоретизирования, аргументации, связанной с дедуктивной логикой рассуждения.

Методология социальной эпистемологии исходит из ее основополагающих идей. К ним Е.А. Мамчур относит следующие утверждения:

· реконструкция познавательной деятельности основана на выявлении социальных факторов познания;

· социальные факторы играют роль движущей силы развития знания;

· не существует истории познания относительно независимой от истории социокультурного окружения;

· социальные факторы играют роль не только в появлении ошибок, отклонений, нерациональных суждений, но и в появлении достоверного знания
.

Данные утверждения определяют следование определенным нормам и использование особой группы методов в анализе познавательной деятельности. Дистанцируясь от объекта исследования, социальные эпистемологи полагают рассматривать научные коллективы в качестве социальных групп, а научную деятельность – как совместное предприятие, осуществляемое членами социальной группы. Причем, специфические особенности деятельности специалистов в различных сферах значимы только в том смысле, в котором они становятся объектом социально-значимых событий. Например, М. Куш, описывая историю противостояния психологистов и «чистых» философов в Германии рубежа XIX-XX вв., обращается к концептуальным аргументам противников с целью установления действительного отношения их друг к другу.

В традиционной социологии знания основой исследовательской деятельности служили данные наблюдения, в социальной эпистемологии данное нормативное требование сохраняется. Обратим внимание на то, что во французской школе социологии знания можно обнаружить преемственность в понимании того, что именно необходимо делать, чтобы наблюдать. Первооткрыватель социологии науки во Франции Ж. Лемэн поставил вопрос об условиях достижения успеха и признания в науке. С этой целью он анализировал деятельность шести физических и шести биологических лабораторий. В исследованиях Т. Шина центральной стала проблема научных функций внутри научной группы, с целью ее решения автор анализировал деятельность исследовательских лабораторий в химии, информатике и физике. Д. Винк изучал сети научного сотрудничества, в ходе чего проанализировал деятельность 3500 научных структур, входящих в 25 сетей, обозначенных в рамках программы «Исследования в области здравоохранения» (1987-1991)
. Переход к социально-эпистемологическим исследованиям во Франции наблюдается в работах Б. Латура и М. Коллона. Б. Латур сформулировал типично эпистемологическую проблему формирования знания и с этой целью исследователь анализировал деятельность биологической лаборатории. Описывая методологию своего исследования, Б. Латур указал, что исходным был метод «включенного наблюдения»
. Таким образом, исходной познавательной операцией социальные эпистемологи полагают наблюдение.

В тех случаях, когда непосредственное наблюдение за специалистами невозможно, в качестве научных фактов выступают материалы их деятельности: монографии, статьи, письменные высказывания и пр. В социологии философии, в которой часто исследования обращаются к историко-философским вопросам, первичным для исследователя становится анализ текстов.

Для того, чтобы наблюдение было адекватным и отражало некоторые закономерности, последователи социологии знания активно используют статистические методы и числовые показатели. В частности, особый интерес для социальных эпистемологов представляют статистические показатели развития науки (затраты на исследования и разработки, численность научного персонала и пр.), патентная статистика, библиометрические показали (число научных публикаций, их цитируемость). Данные статистики часто играют роль аргументов в доказательстве некоторой выдвинутой идеи.

Прерогатива социологического метода определила и дискурсивную практику некоторых социально-эпистемологических исследований. Б. Латур и С. Вулгар, характеризуя лабораторию, употребляют экономическую метафору «фабрики знания», определяют карьеру ученого как ряд успешно занимаемых должностей, исследовательскую группу как результат объединения нескольких индивидуальных карьер
. Основным методом исследования Б. Латура и С. Вулгара становится этнографический подход, предполагающий феноменальное описание деятельности ученых, подобно тому, как антрополог изучает народы. Суть этнографического подхода – «опираясь на требование антропологических исследований изучать объект как неизвестную культуру, а, следовательно, дистанцироваться от желания давать предвзятые оценки, лаборатория в описаниях авторов превращается в место, где сводятся вместе идеи, оборудование, животные, деньги, формализованные и неформализованные взаимодействия, т.е. социальные и технические ресурсы, и конструируются факты»
. Использование подобных категорий и методов указывает на особое значение социально-гуманитарных дисциплин в социально-эпистемологических исследованиях.

Тот факт, что социальная эпистемология активно использует социологические и статистические методы, категориальный аппарат и методологию социально-гуманитарных дисциплин, дает возможность И.Т. Касавину характеризовать исследования в данной области как междисциплинарные
.

Сопоставление методологии аналитической и социальной эпистемологии также указывает на позиционное противостояние программ. Используя традиционные гносеологические понятия, следует констатировать, что аналитическая эпистемология рационалистически-ориентирована, а социальная эпистемология основана на эмпиристских представлениях об источниках познания.
Тематические особенности программ

Базисные принципы эпистемологических программ, представление о знании и познавательной деятельности, субъекте определяют тематику исследований. Если иметь в виду эпистемологию как дисциплину, то набор проблем и вопросов оказывается максимально широким. Однако с таким максимально широким набором проблем может знакомиться, пожалуй, лишь тот, то изучает эпистемологию как дисциплину. Исследователь, ведущий работу в рамках той или иной эпистемологической программы, вынужден выбирать определенный круг вопросов, на который он должен получить ответ. Таким образом, тематика эпистемологической программы определяет тот аспект проблематики познания, на который должен обратить внимание исследователь.

Сопоставляя аналитическую и социальную эпистемологию, следует указать на проблемы, которые являются общими для двух программ, и на проблемы, которые являются специфическими для каждой из них. Попробуем выявить основные проблемы указанных программ и обнаружить общие, поскольку именно общие проблемы являются предметами конфликтов.

Наиболее фундаментальной для аналитической эпистемологии является проблема соотношения языка и изучаемой реальности, поскольку ее решение определяет способ анализа. А.Ф. Грязнов подчеркивает, что «ядром» всякого аналитического исследования является философия языка
. Именно это «ядро» определяет методологическое единство аналитической философии: в первую очередь, аналитик обращается к проблеме соотношения языка и внеязыковой реальности или к проблеме соотношения языка и деятельности человека; затем формулирует основные механизмы языкового «отражения» (или «искажения») реальности; затем аналитик может приступить к решению любой другой проблемы (эпистемологической, этической, проблемы философии сознания).

В аналитической философии Л. Макеева усматривает пять основных подходов к решению проблемы соотношения языка и реальности. Первый подход основан на идеи о том, что язык отображает структуру реальности, поэтому изучение логической и концептуальной структуры языка и механизмов референции разных типов лингвистических выражений позволяет выявить основные структурные элементы реальности. Наиболее ярко такой подход выразился в философии Б. Рассела. Второй подход восходит к «Логико-философскому трактату» Л. Витгенштейна. Согласно автору язык «показывает», «являет» реальность, но структура реальности невыразима в языке. Третий подход устанавливает нейтральные отношения между языком и реальностью: существует определенная свобода в выборе того или иного языка. Каждый язык связан с определенной онтологией (задаваемой формальной семантикой языка), но эта онтология создается безотносительно к реальности как таковой. Выразителями этой позиции стали логические эмпиристы и в наиболее законченном виде она сформулирована в теории «языковых каркасов» Р. Карнапа. Четвертый подход исходит из идеи о том, что язык создает реальность в том смысле, что он упорядочивает, сегментирует ее, членит на объекты. Эти идеи восходят к И. Канту, но наиболее полно выражены в гипотезе Сепира-Уорфа. И наконец, пятый подход полагает, что язык «погружен» в практическое взаимодействие человека с реальностью. Эта трактовка представлена в «Философских исследованиях» Л. Витгенштейна. В его понимании язык является не пассивным регистратором структуры реальности, а феноменом, погруженным в сложное сплетение различных видов человеческой деятельности
 (См.: [Макеева, 2006, с.5-6]). Каждый из подходов определяет выводы, которые может сделать аналитический исследователь по отношению к основному вопросу его исследования.

В этом же ключе важным для аналитического эпистемолога является выбор той или иной теории значения, определяющей в свою очередь, теорию референции
. История аналитической эпистемологии показывает, что общей теории значения аналитикам сформулировать не удалось. Теория именования Г. Фреге предполагала, что знак четко соотнесен со значением. Теория дескрипций Б. Рассела определила способ четкого соотнесения знака и значения: значение знака может быть прояснено либо через описание посредством других знаков, значение которых известно, либо путем прямого указания на объект. В конечном счете, теория дескрипций предполагала, что значение определяется непосредственным указанием на объект. Альтернативой такой теории служит теория значения Л. Витгенштейна (раскрытая в «Философских исследованиях», 1953 г.). Автор связал значение и употребление, предположив, что знаки получают свое значение только в практике конкретного языкового сообщества.

Иной представляется теория значения Х. Патнэма. В центре внимания теории так называемые «естественные виды» - научные термины (по сути, знаки), которые обозначают широкие классы объектов и явлений. Значение «естественных знаков» определяется 1) природными факторами, поскольку сами объекты или явления являются членами «естественного вида», и 2) социальными факторами, поскольку существует устойчивая традиция связывать определенный знак с определенным значением. Социальные и природные факторы, по мысли автора, независимы от индивидуального субъекта, и поэтому значение знаков («естественных видов») оказывается объективным. Теория значения Х. Патнэма учитывает и требование указания на объект, и разговорные традиции.

Тот же многофакторный подход к определению значения использует М. Даммит. По аналогии с молекулой, теория значения должна включать в качестве «ядра» точное определение значения через соотнесение с объектом и в качестве «оболочки» учитывать традиции употребления. Основной задачей теории значения должно быть определение связи между «ядром» и «оболочкой». Указанные теории определяют спектр основных подходов к решению проблемы значения в современной аналитической эпистемологии.

Если определять знание как обоснованное истинное убеждение, фундаментальным вопросом является вопрос о том, как именно понимать истину. В аналитической эпистемологии наблюдается буквально размножение теорий истины. В частности, можно обнаружить последователей теорий инфляционного (расширяющего) типа: в этих теориях понятие истины разъясняется посредством тех или иных дополнительных понятий, которые существенно расширяют исходную концептуальную базу. К таковым относится корреспондентская теория, разъясняющая истину как соответствие, когерентная теория, определяющая истину через понятие согласованности, и прагматическая теория, рассматривающая истину как полезность. В аналитической эпистемологии обнаруживается тенденция редукции понятия истины к более «слабым» формулировкам, вроде «достоверности» (Л. Витгенштейн), «правдоподобности» (К. Поппер), «правильности» (Н. Гудмен) или «рациональной приемлемости» (Х. Патнэм). А также теории дефляционного типа, сужающие категориальное поле применения категории истины. «Согласно дефляционной концепции, понятие истины является в определенном смысле избыточным и не заключает в себе никакого самостоятельного содержания. Указанная избыточность проявляется прежде всего в том, что, по мнению приверженцев данной концепции, предикат истины может быть «безболезненно», т.е. без каких-либо «существенных потерь», изъят из любого контекста»
. Разнообразие теорий истины указывает на активный поиск точных определений знания и познания.

Для аналитических философов 1980-90 гг. все более актуальным становится вопрос о сознании. «Позиции участников дискуссии по поводу сознания различаются весьма сильно: от откровенно сциентистских, делающий акцент на новейших исследованиях в области нейронауки и искусственного интеллекта, до чисто концептуальных исследований, продолжающих традиции райловского «логического бихевиоризма»
. К наиболее известным аналитическим теориям относятся теория логического бихевиоризма, предполагающая, что быть в ментальном состоянии значит всего лишь совершать некоторое действие, доступное наблюдению (Г. Райл); теория тождества, которая гласит, что ментальные состояния эквивалентны физическим состоянием мозга (Д. Дэвидсон); функционалистская теория, которая сводит ментальные состояния не к отдельным физико-химическим состоянием мозга, а к функциональным состояниям, включающим связи указанных физико-химических свойств (Х. Патнэм); эмерджентная теория, называющая ментальное эмерджентным свойством материи (Дж. Сёрль).

Вышеперечисленные проблемы – а именно, проблема связи языка и реальности, теория значения, теория истины, теория сознания – являются специфическими для аналитико-эпистемологических исследований. Дискуссионный характер этих проблем еще раз показывает их особую значимость для аналитической эпистемологии.

Для социальной эпистемологии основной темой становится выяснение природы социального. Сторонник данной эпистемологической программы ставит и решает вопросы: какие именно факторы следует называть социальными? В каких понятиях следует рассматривать влияние социальных факторов на познание?

Для описания социального влияния на познание К. Мангейм предлагал использовать понятие идеологии. Такая позиция явно указывает на влияние марксистских идей на мировоззрение автора. Однако, в отличие от классиков марксизма, придающих понятию идеологии сугубо отрицательное значение, К. Мангейм предлагает использовать это понятие в нейтральном смысле. Согласно его позиции марксисты использовали понятие «частной идеологии», характеризуя им «ложное», «иллюзорное» мировоззрение определенной социальной группы. В пределах социологии знания следует использовать понятие «тотальной идеологии», имея в виду социально-обусловленный коллективный опыт той или иной группы, безотносительно к целям и интересам членов этой группы. В таком понимании любое знание становится контекстным, а любые познавательные процедуры - обусловленными идеологическими предпосылками.

В социальной эпистемологии свойство «быть социальным» трактуется как любая обусловленность познания и знания, связанная с системой установленных социальных отношений внутри социальной группы и за ее пределами. Больший интерес представляет не концептуальные основания коллективных представлений (все же идеология традиционных социологов знания – это концептуальный феномен), а способ, посредством которого коллективные представления становятся регуляторами деятельности индивидов.

Б. Маталон указывает, что существует макросоциологический и микросоциологический уровни исследования. На макросоциологическом уровне задачей исследователя становится выяснение вопроса, как влияют общественные установки, культура в целом на производство знания. К таким исследованиям можно отнести работы Т. Куна и Д. Кадуэла, детально изучивших влияние практического развития технологий использования водных потоков на содержание теорий термодинамики
.

На микросоциологическом уровне в фокус внимания попадает конкретное окружение исследователя, работающего в сообществе. Примером такого исследования является работа Б. Латура и С. Вулгара, посвященная выяснению вопроса, как формируется научное знание в практике научных исследований в лаборатории. «Латур и Вулгар подчеркивают, что под термином «социальное» они не подразумевают идеологии, скандалы или макроинституциональные факторы, стремясь продемонстрировать особенный, локальный, контекстуальный и многогранный характер научных практик. Они утверждают, что логический характер научного рассуждения есть лишь часть значительно более сложного феномена, который включает локальные неявные социальные переговоры»
. Таким образом, научный факт трактуется авторами как результат работы в лаборатории, включающей не только деятельность по производству знания, но и многочисленные социальные акты.

Социальное в эпистемологическом дискурсе часто противопоставлено рациональному. Поэтому для социальных эпистемологов актуальным является вопрос о границе между рациональным и социальным. Ответ на этот вопрос не однозначен. В традиционной социологии знания социальное было противопоставлено рациональному как ложный путь познания истинному. Социальное трактовалось как фактор ошибки в рациональном рассуждении. Естественнонаучное знание, в котором рациональная составляющая превалировала над социальной, оказывалось вне сферы социологических исследований. Поэтому предметом социологии науки стала наука как социальный институт: социологические методы применялись для изучения институционального аспекта науки.

Сторонники «сильной» программы в социологии знания и социальные конструктивисты трактуют связь рационального и социального совершенно иначе. Социальное становится фактором формирования знания, а не просто регулятором институциональных отношений. Поэтому естествознание теряет свое приоритетное положение: социальные эпистемологи указывают, что социальные факторы определяют научные факты. В частности, исследования Б. Латура показывают, что не существует границы между социальными и техническими вопросами, фактами и артефактами, внешними и внутренними факторами, здравым смыслом и научным рассуждением, между тем, что ученый является эмпирическим индивидом и носителем научного знания. Рациональное, в трактовке автора, становится искусственным маркером, покрывающим действие социальных факторов на фоне повседневных представлений, суждений здравого смысла, знания, принятого за очевидное и пр. В таком понимании рациональное и социальное уже не противопоставляются друг другу, но оказываются двумя сторонами одного и того же феномена. С точки зрения стороннего наблюдателя (социолога) научный факт конструируется посредством наличия социальных отношений определенного рода, в научном дискурсе научный факт постулируется как следствие последовательности рациональных действий и рассуждений.

Другой важной темой социально-эпистемологических исследований является анализ коллективного субъекта познания, выявление тех социальных отношений, которые формируют познавательное сообщество. В основе теории коллективного субъекта лежит представление о том, что носителем знания некоторой предметной области не может быть индивидуальный субъект, большая часть знания формируется в процессе коммуникации. Л. Флек пишет: «Плох тот наблюдатель, который не заметит, как живая беседа двух человек приходит к такому моменту, когда каждый ее участник оказывается в состоянии высказать такие мысли, каких в одиночку или в другом обществе не смог бы сформулировать»
.

Базовыми в теории коллективного субъекта являются работы Л. Флека и Т. Куна. Описание коллективного субъекта в работах авторов предполагало 1) указание формы социальной общности индивидов, 2) указание концептуальной основы их единства. Л. Флек предложил понятие «мыслительного коллектива», как сообщества людей, взаимно обменивающихся идеями или поддерживающими интеллектуальное взаимодействие. Концептуальным основанием единства «мыслительного коллектива» у Л. Флека был «стиль мышления», определяющий 1) общую исследовательскую проблему, 2) общие суждения, принятые за очевидные, 3) методы, 4) жанровые особенности профессиональной литературы, 5) поддержку со стороны общества
. В том же ключе рассуждают Д. Прайс и Д. Крейн, формулируя понятие «невидимого колледжа», под которым понимается элита взаимодействующих и наиболее продуктивных ученых, работающих в одной исследовательской области.

Т. Кун предложил понятие «научного сообщества», как группы специалистов, которые получили сходное образование и профессиональные навыки, усвоили одну и ту же учебную литературу. Концептуальным основанием единства «научного сообщества» является парадигма, определяющая «дисциплинарную матрицу познания». В «дисциплинарную матрицу» Т. Кун включил 1) «символические обобщения», то есть выражения, используемые членами научной группы без сомнений и разногласий, 2) «метафизическую парадигму», то есть обобщенные предписания, 3) ценности, 4) образцы решения научных задач
. По аналогии с понятием «научного сообщества» впоследствии стали использоваться понятия «эпистемического сообщества», «философского сообщества» и пр.

Теория коллективного субъекта дополняется исследованием социальных отношений, его формирующих. В фокусе внимания оказывается анализ вертикальных, статусных и горизонтальных, коллегиальных отношений, проблема коммуникации и стимулирующих ее факторов, определение мотивов, намерений субъектов, причастных к деятельности познавательного сообщества. В частности, Н. Лин, У. Гарвей, К. Нельсон изучали движение научной информации в науке, распространяемой посредством формальных и неформальных коммуникаций. Г. Коллинз проанализировал вертикальные и горизонтальные сети личных связей между философами.

Анализ знания в социальной эпистемологии сводится к описанию способа его формирования и динамики его распространения. Д. Блур конкретизировал эту проблему и сформулировал ее в виде вопросов, на которые должен ответить социальный эпистемолог: «каким образом передается знание; насколько оно устойчиво; какие процессы принимают участие в его производстве и сохранении; каким образом оно организовано и распределено по различным дисциплинам и предметным категориям?»
. Эти вопросы определяют направление исследовательского поиска социальных эпистемологов.

Для того чтобы объяснить, как формируется знание, социальные эпистемологи вводят дополнительные понятия. К. Мангейм полагает, что любое «знание» представляет собой лишь описание некоторого «аспекта реальности», и поэтому должно рассматриваться как «точка зрения» или «позиция». Поэтому задачей социолога знания является анализ «точки зрения» или «позиции» с целью определения, к какой эпохе, к какому типу мышления она относится. Данный анализ, по мысли автора, должен включать «анализ значения понятий, феномен контрпонятия, отсутствие определенных понятий, структуру категориального аппарата, господствующие модели мышления, уровень абстракции и предпосланную онтологию»
. Д. Блур полагает, что «знание» формируется исходя из 1) представлений, принятых за очевидные, 2) институциональных представлений и 3) авторитетного мнения. Задачей социолога знания должно стать определение способа формирования очевидных, институциональных и авторитетных представлений
. Э. Голдмэн пытается объяснить, как формируются убеждения, исходя из анализа того, как связаны очевидные решения с социальными фактами, как происходит накопление социальных фактов и как речь и коммуникация определяют информационное содержание убеждения
. Обратим внимание, что в каждом исследовании предпринимается попытка определить знание через другие характеристики, раскрывающие природу и источник того, что принято называть знанием.

Суммируем основные темы социально-эпистемологических исследований. К специфическим проблемам социальной эпистемологии следует относить проблему определения социального; вопрос о связи социального и рационального в познании; теорию коллективного субъекта; анализ социальных отношений, формирующих познавательное сообщество; анализ динамики познания. Традиционные социологи знания и социальные эпистемологи решают указанные проблемы по-разному, однако стабильным остается интерес к их постановке и поиску новых способов их решения.

Если сравнивать тематику аналитической и социальной эпистемологии, то оказывается, что ракурс анализа эпистемологических проблем у двух программ кардинально различен. Большая часть проблем, которые интересуют представителя одной программы, оказывается, фактически, псевдопроблемой для представителя другой программы. При этом если иметь в виду общность эпистемологии как дисциплины, противоречия программ возникают по поводу 1) теории субъекта, 2) по поводу тех характеристик, анализ которых принципиально важен для определения знания. Если в аналитической эпистемологии теория субъекта раскрывается через анализ индивидуального субъекта, а именно его языковых и ментальных способностей познавать реальность, то в социальной эпистемологии - через анализ коллективного субъекта, способов его организации. Если в аналитической эпистемологии знание определяется через характеристики истинности, обоснованности, рациональности, то в социальной эпистемологии – через понятия институциональности, социально-принятой очевидности, авторитета, социально-сконструированного очевидного убеждения, конструкции и пр.

Противостояние программ: споры между эпистемологами

Состояние эпистемического конфликта, который мы обнаружили между двумя эпистемологическими программами, вполне осознано в среде специалистов по теории познания. Дело в том, что социальная эпистемология сформировалась гораздо позднее аналитической традиции, и сторонникам нового подхода пришлось не только обосновать эффективность новой методологии, но и, противопоставив ее другим методологическим программам, обосновать ее большую полезность.

Сторонники социальной эпистемологии противопоставляют свою методологическую программу «устаревшей гносеологии» (К. Мангейм), «традиционной» (Д. Блур) или «господствующей» (mainstream) (Э. Голдмэн) эпистемологии. Что имеют в виду под этими понятиями авторы? Э. Голдмэн подробно поясняет, что представляет собой «традиционная», «господствующая» эпистемология, и формулирует ряд ее постулатов: 1) убеждение в том, что носителем знания является индивидуальный субъект, 2) анализ знания с точки зрения ценностей обоснованности и рациональности, 3) представление о том, что обоснование и рациональность носят объективный характер, 4) трактовка знания через понятие истины, 5) трактовка истины как объективной, независящей от человека характеристики знания, 6) представление о том, что основной задачей эпистемологии является описание того, как некоторое убеждение становится знанием
. Обратим внимание, что все указанные постулаты могут быть отнесены к аналитической эпистемологии. Кроме того, именно аналитическая философия является «господствующей» (наиболее популярной) для англо-американской философской традиции. Таким образом, в дискурсе социальных эпистемологов фигурирует идея противопоставления своей программы программе аналитиков.

Формирование новой методологической программы в эпистемологии не могло быть незамеченным. Сторонники аналитического подхода встают на защиту традиционных ценностей эпистемологического исследования, подчас переформулируя, конкретизируя основные понятия традиционной эпистемологии. Попробуем определить некоторые линии критики и сопротивления между представителями социальной и аналитической эпистемологии.

Формулируя ряд аргументов против традиционной эпистемологии, Д. Блур считает неправильной фундаментальную предпосылку, согласно которой истинные, рациональные, научные и объективные представления не нуждаются в объяснении (или не требуют каузального объяснения). Традиционные эпистемологи полагают, что такие представления отвечают требованиям «Разума» и «Логики», и поэтому не могут вызывать сомнений. Такая установка основана, по мысли автора, на «телеологическом» взгляде на природу знания и рациональность. Специфика «телеологической» модели познания в том, что понятие «знание», «истина» и «рациональность» не получают каузального объяснения, они рассматриваются как изначальные, априорные, очевидные и естественные факты
. В противовес «телеологической» теории социология знания способна предложить симметричное каузальное объяснение знания.

Позиция Д. Блура, вполне когерентная современным тенденциям в социальной эпистемологии, стимулирует в среде аналитиков не отказ от традиционных понятий истины, рациональности и объективности, но корректировку их значения. В частности, Х. Патнэм, настаивая на необходимости понятий истины и рациональности, исходит в их трактовке из факта контекстности критериев рациональности. По мысли автора, критерии рациональности могут быть определены только в рамках концептуальной схемы, которая определяет способ членения мира. При этом если рациональность обусловлена каждой конкретной культурой, то истина носит объективный характер. Поэтому истина есть рациональная приемлемость только в «идеальных эпистемологических условиях», а не просто в некотором контексте. Ключевым в этом определении является понятие «идеальных эпистемологических условий», достижение которых чаще всего оказывается невозможным
. Теория Х. Патнэма объясняет, как современный эпистемолог может, сохранив когнитивную ценность истины, трактовать специфику познавательной деятельности в различных контекстах.

Этот пример наглядно показывает, что аналитики не готовы отказаться от традиционных эпистемологических ценностей, но пытаются сохранить их значимость, модифицируя представление о познавательной деятельности и знании. Теория Х. Патнэма позволяет получить объяснение специфики познавательной деятельности в том или ином контексте и, кроме того, оценить эффективность той или иной познавательной программы с точки зрения истинности.

Как известно, отказ от идеи истинности, с необходимостью ведет к релятивистскому мировоззрению. Э. Голдмэн указывает в качестве одного из ведущих принципов социальной эпистемологии ревизионизм, под которым понимает систематический пересмотр и исправление представления о знании. Прежде всего, речь идет о ревизии понятия истины
. Вместо традиционных определений, социальные эпистемологи трактуют истину как «конструкцию» (Б. Латур, С. Вулгар) или как «социальное образование» (С. Шейпин). Фактически, понятие истины становится «маркером» знания. Задача эпистемолога – определить, как некоторое знание получило этот «маркер». При этом социальных эпистемологов, фактически, не интересует, как связано знание, маркированное как «истинное», с реальностью.

Релятивистское мировоззрение социальных эпистемологов встречает сопротивление со стороны аналитических философов. Я. Хитикка указывает, что современное состояние позиционности философского знания может «удовлетворить социолога знания, но она не должна удовлетворять философа… для философа реально возможно достижение особых результатов, вносящих существенно новый вклад в проблемы, затрагивающие все различные философские традиции. Философская мысль может дать больше, чем проявления политически корректного остроумия. - Она в силах дать ответы на вопросы, которые глубоко затрагивают предпосылки более чем одного философского направления»
. Затем автор последовательно критикует конструктивистскую теорию познания. Ремарка Я. Хитикка показывает, что в представлениях философа высказывания не должны оцениваться как контекстно-правильные или контекстно-неправильные, но существуют такие высказывания, которые могут оказаться приемлемыми для всех.

В качестве одного из принципов «сильной программы» Д. Блур предлагает принцип рефлексивности. Этот принцип требует, чтобы объяснительные конструкции относились и к самой социологии знания. При этом социальная эпистемология требует отказаться от объективной оценки знания как истинно (или обоснованного, или достоверного, или правдоподобного, или рационально приемлемого). Возникает закономерный вопрос, как в таком случае оценивать теории самих социальных эпистемологов?, как именно будет работать принцип рефлексивности? на каком основании мы можем доверять выводам, которые делает социальный эпистемолог? как исходя из релятивистских позиций можно говорить о правдоподобности тех каузальных объяснений, которые предлагает социальный эпистемолог? Верифицировать способ, которым социальный эпистемолог связывает причину и следствие формирования некоторого знания оказывается сложной проблемой.

Последователи социальной эпистемологии часто апеллируют к тому, что традиционная эпистемология неполна, в том смысле, что многие вопросы, существенные для теории познания, оказываются вне поле зрения. В частности, Э. Голдмэн указывает, что только социальная эпистемология может объяснить, как осуществляется процесс роста фактов в социальных условиях, как влияют социальные факты на содержание профессионального знания
. Следуя позиции автора, аналитическая эпистемология не способна объяснить, как влияет социальное окружение на результат профессиональной познавательной деятельности.

В действительности, аналитическая эпистемология воспроизводит проблему соотношения рационального и социального, при этом в одних случаях трактует социальное как рациональное, а в других случаях полагает социальное несущественным. В частности, К. Поппер, критикуя социологов знания (а именно позицию К. Мангейма и М. Шелера), рассматривает социальное взаимодействие ученых как условие получения объективного знания. Автор пишет: «Социология знания упускает из вида не более и не менее как саму социологию знания: теорию научной объективности. Объективность можно объяснить только в терминах таких социальных идей, как конкуренция (отдельных ученых и научных школ), традиция (в основном – критическая традиция), социальные институты (например, публикация в различных конкурирующих журналах или у различных конкурирующих издателей; обсуждение на конференциях), государственная власть (то есть ее политическая терпимость к свободному обсуждению). Такие второстепенные детали, как, например, социальная или идеологическая «среда обитания» исследователя, имеют тенденцию в конечном счете элиминироваться в ходе этого процесса, хотя в краткосрочной перспективе они, конечно, всегда играют роль»
. Этот отрывок показывает, что социальные факторы трактуются автором как необходимое условие действия рационального фактора – критики.

Обратим внимание на то, что К. Поппер полагает рациональную критику всеобщим критерием объективности знания, это означает, что процедуры критики приемлемы не только в контексте естественнонаучных исследований, но и в социально-гуманитарном знании
. С точки зрения К. Поппера социальные, идеологические и пр. интересы не играют важной роли в выдвижении рациональных аргументов: «По-моему, мы должны приветствовать любые предложения о том, как можно решить наши проблемы, независимо от того, какой установки по отношению к обществу придерживается тот, кто их выдвигает»
. Содержание рациональных аргументов в мировоззрении автора не может быть связано с социальными предпочтениями ученого.

Неполнота традиционной эпистемологии также объясняется отсутствием теории коллективного субъекта. Д. Блур указывает, что традиционная эпистемология исходит из представления о том, что субъект познает объект непосредственно, но в действительности лишь незначительная часть человеческого знания строится на взаимодействии индивида с миром, большая часть опосредована социальными стандартами, целями и смыслами. «Общество снабжает ими индивидуальный интеллект и обеспечивает условия, в которых они могут быть поддержаны и усилены. Если их индивидуальное восприятие неустойчиво, то существуют институции, готовые его поправить; если индивидуальный взгляд на мир начинается отклоняться, существуют механизмы, обеспечивающие надлежащую перестройку»
. По этой причине в центре внимания эпистемолога должен стоять не индивидуальный субъект, а коллективная общность.

В противовес данному требованию К. Поппер полагает, что факт влияния социального окружения является естественным и не требует особого объяснения. «Интеллектуальный климат» некоторой общности определяет мировоззрение индивидуального субъекта, его ценностные ориентации, однако сами ценности могут быть более или менее приемлемыми, и потому следует отличать ложные и действительные познавательные ценности (истину, поиск истины, приближение к истине через устранение ошибок посредством критики и ясность изложения).

В качестве иллюстрации своего тезиса К. Поппер анализирует «интеллектуальный климат» Германии начала XX в. и указывает, что многие студенты этого периода поступали в университет, чтобы «научится писать и говорить внушительно и непонятно». «И многих из них сгубило то, что в университете они оказались в интеллектуальном климате, где приняты такие ценности. Возможно, они попали под влияние преподавателей, в свою очередь взращенных в подобном климате. Незаметно для себя они выучили и усвоили, что внушительный и усложненный язык представляет собой интеллектуальную ценность. Мало надежды на то, что они когда-нибудь поймут свою ошибку… Не узнают они и того, что стандарт внушительной невразумительности на деле противоречит стандартам истины и разумной критики, ибо эти последние основаны на ясном изложении»
. Такие ценности, по мнению автора, присущи некоторым «известнейшим вождям немецкой социологии» (а именно, Т. Адорно и Ю. Хабермасу, против которых направлена критика К. Поппера).
В том же смысле социально передаются и действительные ценности познания, формирующие совершенно иные мотивы деятельности индивида. Но в этом случае основным мотивом деятельности ученого становится «страсть к познанию», «любовь к истине»
. К. Поппер подчеркивает, что действительные познавательные ценности, как и прочие ценности, связаны с иррациональными переживаниями человека, однако определить, какие из ценностей следует транслировать в процессе обучения, а какие не следует, можно без всяких дополнительных социологических исследований.

Вышеизложенные взаимокритические суждения отражают состояние современной эпистемологии - конкуренция эпистемологических программ продолжается. Эффективность конкуренции определяется постоянным переформулированием, уточнением понятий, более внимательным отношением к выводам и аргументации. Кроме того, конфликт аналитической и социальной эпистемологии является условием динамики развития и интереса к теории познания.

В заключении следует обозначить проблему выбора эпистемологической программы. По всей видимости, при выборе той или иной программы исследователь должен руководствоваться целевыми установками. Различия аналитической и социальной эпистемологии связаны не только с разными методологиями и категориальным аппаратом, но и с разным аспектом рассмотрения проблемы познания. Если исследователь пытается установить общие, внеисторические характеристики знания и познания, более подходящей представляется аналитическая эпистемология. Если исследователь пытается определить особые признаки разных типов познавательной деятельности или типы знания, или стремиться выявить особенности знания в ту или иную историческую эпоху, больше подходит методология социальной эпистемологии.

Выбор той или иной методологии не противоречит объективности полученных результатов. Следует помнить, что теория познания – это не именование четко сформулированной, однозначной парадигмы, это обозначение проблемной области, в рамках которой поднимается вопрос о познании и знании. Программы эпистемологических исследований могут различаться и даже противоречить друг другу, но вместе они формулируют то проблемное поле, в котором мы осмысливаем, анализируем познание и знание. Любое отдельно взятое исследование не может претендовать на абсолютную полноту описания познавательных практик и специфики знания. Но каждое исследование добавляет новые фактические данные и выводы, пополняющие эпистемологическое знание в целом.
О специфике познания в богословском сообществе

заметки по поводу конфликтов ученых и теологов
Е.Ю. Федосеева
Специфика конфликтов и методов их разрешения в теологии непосредственно связана с особенностями самой познавательной процедуры богословского сообщества. В научном сообществе существует следующая точка зрения на особенности теологии или богословия. Ф.Г. Овсиенко утверждает, что теология (от греч. - слово, речь, учение) - это система обоснования религиозных учений о Боге, совокупность выработанных той или иной религией доказательств истинности догматики, религиозной нравственности, правил и норм жизни верующих и духовенства, богоустановленности вероучения и Церкви
. Религиозное познание в целом (и теология в частности) имеет свой эпистемический статус наравне с другими формами познания: мифологией, философией, наукой и др. Можно отметить, что богословие (например, в христианстве) имеет свою четкую структуру, предмет, объект и методы исследования. А также субъектов данного сообщества. Все это наводит на мысли о схожести теологии, в некоторой степени, с системой светского научного знания, схожести методов получения знания. Методы познания в теологии можно соотнести с методами разрешения эпистемических конфликтов в данном дисциплинарном сообществе. Поэтому актуальной и плодотворной кажется попытка рассмотрения методов богословских наук в свете эпистемологического анализа и сравнение их с методами познания и разрешения конфликтов светских наук.

Вопрос об особенностях теологических конфликтов и способов их разрешения связан с актуальной проблемой активных попыток современных исследователей ввести теологию в систему светского знания, которые неоднозначно были восприняты общественностью и вузовским сообществом. Существует множество дискуссий на тему включения данной дисциплины в список научных специальностей ВАК, то есть возможности получения научных степеней кандидата и доктора богословия не только в сфере духовного высшего образования, но и в сфере светских ВУЗов. В данной полемике принимают активное участие как деятели Церкви, так и деятели науки. С недавних пор также было решено ввести религиозные дисциплины в светские школы, где преподаются основы религиозной и светской этики. Таким образом, в РФ складывается обстановка внедрения религиозного образования в систему светского государственного образования. Это вызывает ряд вопросов, поскольку получать религиозное образование можно в рамках духовных школ, семинарий, а научные степени кандидата и доктора теологии можно получить в рамках духовных академий. Так, сейчас статус богословия в России остается не совсем определенным, что способствует продолжению активного обсуждения данного вопроса. Прояснение данного вопроса связано с исследованием и сравнением познавательных методологий в области науки и теологии, что поможет выявить и особенности теологических конфликтов.

Чтобы понять особенности методики разрешения конфликтных ситуаций в каком-либо эпистемическом сообществе, необходимо изначально обратиться к его структуре и предметам рассмотрения. У теологии есть свое профессиональное сообщество, занимающееся профессиональной образовательно-познавательной деятельностью. Его субъектами являются: профессиональные богословы и религиозные философы. Данное богословское сообщество имеет свои социальные институты: духовные школы, семинарии и академии, в которых происходит получение, и трансляция богословского знания.

Предметом эпистемических конфликтов в теологии являются как религиозные нормы, предписывающие религиозному человеку правила его земной жизни, так и другие догмы, описывающие устройство мира, свойства Бога, цель человеческой жизни и остальные концептуальные вопросы любой религиозной системы. Таким образом, если говорить о познавательных конфликтах в сфере одного официального религиозного сообщества (профессионального сообщества богословов), то предметом эпистемических религиозных конфликтов являются трактовки религиозных догм, при различном понимании которых и возникают споры, перетекающие в конфликты.
Богословие имеет четкую структуру, например, в христианской традиции оно подразделяется на: догматическое, систематическое, сравнительное и другие богословские дисциплины. Возникающие в данной профессиональной богословской среде эпистемические конфликты решаются с помощью методов исследования, применяемых в данных науках.

Многие из этих методов применяются и в системе познания светских наук. Поэтому можно говорить о некоторой схожести методов, применяемых в области светского и богословского познания. Дисциплины, связанные с эмпирической областью изучения (такие, например, как церковная археология) применяют в своей деятельности естественно-научные методы исследования: наблюдение, эксперимент, аналогию, моделирование. Они применяются при исследовании исторических и церковных ценностей. При анализе полученного результата применяются данные лингвистики, истории, антропологии, археологии, судебно-медицинской экспертизы и так далее. Остальные дисциплины, носящие теоретический характер, можно в некоторой степени соотнести с областью гуманитарного знания. Они применяют общенаучные и гуманитарные методы познания: абстрагирование, обобщение, анализ, синтез, самонаблюдение, сравнение, анализ документов, а также методы, применяемые в различных светских науках - психологии, истории, лингвистике, философии и так далее.

 Апологетическое богословие, призванное защитить и оправдать вероучение применяет в процессе своего познания следующую методику. Приводится некая гипотеза, например, о существовании зла, которую необходимо обосновать. Выдвигая гипотезу (имея рациональную веру), религиозный исследователь пользуется гипотетико-дедуктивным методом, конструктивно-генетическим методом, логикой и т.д., и строит некую теорию. С помощью теоретических методов оправдания (например, логического доказательства), любой религиозный мыслитель может доказать правдивость или истинность своих высказываний. Здесь может применяться специфически религиозный способ познания - религиозный опыт, религиозная вера в Откровение (Священное Писание и Священное Предание). Таким образом, автор, или пользуясь логикой (научными методами доказательства истины) или ссылаясь на авторитет Священного Писания (религиозные методы оправдания знания) обосновывает свою гипотезу или дает основание и доказательную базу какому-либо религиозному догмату.
Зачастую методология разрешения эпистемических споров, возникающих в рамках теологических конфликтов, соединяет в себе не только схему продвижения к истине, принятую в апологетическом богословии, но и использует методы других разделов богословия. Одним из примеров эпистемического конфликта в богословии может служить многовековая полемика на тему исхождения Святого Духа. В 1860-1890 гг. данная тематика преобладала в богословских кругах. Подобный эпистемический конфликт между католической и православной церковью пытались разрешить на различных конференциях, в трудах и переписках известнейших богословов, а также в диссертационных работах в духовных академиях.
Одной из значимых можно назвать работу профессора догматического богословия КДА архимандрита Сильвестра (Малеванского), который утверждал единственное понимание учения об исхождении Духа Святого и его свойствах в рамках никео-цареградского Символа веры. Процесс его аргументации и доказательства описывает доктор церковной истории Н.Ю. Сухова в своей статье «Учение об исхождении Святого Духа в межконфессиональных диалогах Русской Православной Церкви 1860-1890-х гг.». Для подтверждения своего мнения архимандрит Сильвестр (Малеванский) «рассматривал исторический путь этого учения, начиная с древних Символов веры частных церквей; затем составления положения о Святом Духе в общецерковном Символе веры на II Вселенском Соборе... Большая же часть статьи была посвящена изложению учения отцов и учителей Церкви об отношении к Отцу по бытию Сына и Духа Святого, а также о взаимоотношениях Сына и Духа... Особое внимание архимандрит Сильвестр обращал на верность никео-цареградскому Символу веры отцов и учителей древней Западной церкви... Архимандрит Сильвестр подробно разбирал случаи употребления древними авторами формулы «от (из) Отца чрез Сына», видя в них преимущественно указания на временное посланничество Духа чрез Сына. Наконец, в статье приводилась систематизация предшествующего святоотеческого наследия, проведенная преподобным Иоанном Дамаскином. Архимандрит Сильвестр признавал у преподобного Иоанна мысль о посредничестве Сына, но в смысле прохождения Духа чрез Сына, как некоторую среду, для проявления Божественного бытия вовне. Он считал невозможным мыслить это посредничество в вечном исхождении Святого Духа, ибо Дух произошел одинаково совечно с Сыном, а посредничество предполагает происхождение через уже рожденного, получившего бытие. В заключение архимандрит Сильвестр делал апологетический вывод о полной ясности церковного учения об исхождении Святого Духа от Отца, не допускающей никаких сомнений»
. Таким образом, богослов применяет в своем анализе исторический, конструктивно-генетический, сравнительный, критический, герменевтический и логический методы исследования.

В области догматического богословия применяется следующая методика исследования конфликтного вопроса: проводится анализ Священного Писания и Священного Предания, описывается данный догмат, анализируется его смысл (интерпретация), исследуется история его развития и толкования различными исследователями в различные времена, проводится сравнение с ересями, приводятся подтверждения выявленного в догмате смысла изречениями из Священного Писания
. И так с любым спорным догматом.

Стоит отметить, что критическое отношение к любому исследованию также было необходимым условием любого богословского изыскания. Например, в своей рецензии на монографию Лянгена в 1876 г. инспектор МДА архимандрит Антоний (Коржавин) отмечал, что Ленген не выполнил претензию на строго научную объективность и применение историко-генетического метода. Приводимые им цитаты о единосущии Святого Духа с Сыном, о принадлежности Духа Сыну и др. были фрагментарны, недостаточно точны и выбраны произвольно
. Святитель Филарет, митрополит Московский в 1897 г. в своих «Ответах на несколько возражений против православной Церкви» также отмечал необходимость критического отношения к своим и чужим рассуждениям, а именно важность логической и последовательной полемики. «Логика учит или, если угодно иначе, рассудок сказывает, что, когда доказательство справедливо и заключение из доказательств выведено верно, то нельзя спорить против заключения. Ибо что выводится из истины, и выводится верно, то по необходимости есть истина, а не ложь. Мне предложили предмет и назначили род доказательства. Употребив данный род доказательства, я вывел заключение. Не говорят, что доказательство ложно; не говорят, что заключение выведено неверно: следственно, и заключение неоспоримо. Но, минуя доказательство, вновь начинают спорить против заключения: сим образом, кому есть досуг, продолжать можно всякий спор без конца, приискивая разные призраки противоположных доказательств»
. Таким образом, любое богословское рассуждение должно быть логичным, последовательным и критичным.

У сравнительного богословия два метода исследования и изложения результатов. В энциклопедии Брокгауза Ф.А. и Ефрона И.А. в статье «Обличительное богословие» этот процесс описывается следующим образом: «одни рассматривают предмет в порядке вероисповеданий, т.е. излагают и опровергают сначала все учение одного вероисповедания, потом — другого и так далее (описание, сравнение)… Другие ведут полемику в порядке христианских догматов, то есть о каждом догмате излагают мнения сперва одного вероисповедания, потом другого и т. д., затем мнения о другом догмате, о третьем и так далее»
. Так, при изложении в порядке вероисповеданий исследователь сначала рассматривает историю происхождения вероучения (используя исторический метод); затем указывает символические книги данного вероисповедания и анализирует их с православной точки зрения (посредством логического рассуждения), а в заключение выявляет те аспекты, с которыми мог бы согласиться, главным образом путем разбора тех ошибок (метод сравнения), какие были допущены основателями вероучения. Сравнительное богословие как метод включает в себя сравнительный анализ и синтез, выявление общего и различий в существующих религиях, поиск истины при сравнении всех основных религий
. Из приведенных примеров познавательного процесса различных христианских дисциплин, видно, что в них применяются практически все методы, которыми пользуется и светская наука.

Важным отличием методологии богословских дисциплин является опора на религиозный опыт и веру. Они делают богословскую науку уязвимой перед критикой, поскольку ни религиозный опыт, ни вера не поддаются проверке, то есть верификации. Однако, многие богословы обходят данные способы познания и тем самым делают свое исследование научным. Поэтому отдельные теологические дисциплины в процессе получения и представления знания мало в чем уступают светским наукам.

Если сопоставить теологию с метапринципами научной рациональности (языковая точность, соблюдение законов логики, критичность и обоснованность знаний и тех методов, которые используются в исследовании, способность решать проблемы), то можно увидеть, что она в некоторой степени будет им соответствовать, а точнее отдельные ее дисциплины.
О принципах и целях богословской полемики, происходящей по поводу разных теологических конфликтов, много писал святитель Филарет (Дроздов), митрополит Московский и Коломенский. Он указывал на необходимость полемики в следующих целях: чтобы привести к истинной вере заблуждающихся инославных христиан, для ограждения неискушенных православных христиан от католического прозелитизма (в современных ему условиях распространения в Российской империи иезуитских учений). При этом митрополит Филарет отмечал, что подобная полемика имеет смысл только с теми, кто истинно хочет истины
.
Кандидат богословия Г.В. Бежанидзе в своей статье «Полемика с иезуитами святителя Филарета, митрополита Московского» описывает принципы и методы полемики, приведенные святителем Филаретом для правильного ведения спора в конфликтной ситуации. По мысли святителя, необходимо не обличать, а вразумлять заблуждающихся (полемика должна вестись с кротостью и любовью, без всякого пристрастия); не стоит применять резких выражений (в полемике необходимо быть предельно внимательным и осторожным, чтобы не только напрасно не обвинять инославных, но и не осудить при этом православного учения); богословская полемика должна сопровождаться молитвой; наилучшая форма построения полемических произведений - жанр вопрос - ответов; полемика должна быть логичной и последовательной; аргументация должна быть основательной и убедительной (большое значение имеет не количество доводов, а их основательность); при сложности интерпретации какого-либо толкования необходимо обращаться к более ясным и веским аргументам; а также не следует выражаться двусмысленно и неточно (не стоит затемнять истинное понимание рассуждения)
.

Так, можно отметить явное сходство методов богословского исследования с методами, используемыми в гуманитарных и отчасти даже в естественных науках. Логичная связанность, доказательная база, простота и доступность изложения являются важными критериями теологического рассуждения. Однако, главным и важнейшим критерием истинности для теолога является соответствие получаемого знания Священному Писанию и непротиворечие догмам религии. Богословы могут развивать религиозное учение – открывать новое и интерпретировать известное, могут решать различные богословские конфликты, однако выходить за пределы данной традиции они не имеют права. Эта конфессиональная замкнутость отличает религиозное знание от светского, научного.

Не стоит забывать о специфике способов доказательности и аргументации в теологии. Чтобы доказать известную Божественную истину, зафиксированную в религиозных догматах, Церковь обращается к авторитетам (Священному Писанию, трудам Святых Отцов). Специфика теологического знания обнаруживает себя в источниках и средствах познания, и особенно в цели – оправдание и защита определенного религиозного вероучения.

Специфика эпистемических конфликтов в теологии непосредственно связана с особенностями познавательной деятельности богословского сообщества. Разрешение конфликтных ситуаций в теологии не всегда ведет к получению истинного знания, но оно всегда стимулирует исследователей - богословов на поиск новых спорных вопросов, достоверных ответов, выработку методики исследования путем долгих совместных изысканий. Это не может не приносить пользу для развития теологии в целом.

Если возвратиться к актуальной в данное время проблеме научного статуса богословия, мы полагаем, что теология как цельная система знаний не может быть наукой. Эпистемический анализ методологий богословских дисциплин показывает, что лишь некоторые из них научны (в смысле использования исключительно научных методов). Для большей части богословских исследований необходим религиозный опыт и вера как основа всякого суждения. Вопрос о внесении теологии в список научных специальностей не имеет возможности приобрести положительное решение с точки зрения эпистемологии и философии науки.
взаимоотношения философии и науки: конфликт или сотрудничество?
А.М. Дорожкин

Проблема взаимоотношения философии и науки неустанно привлекает внимание учёных и философов последние три века. За это время сложилось четыре основных подхода к пониманию такого взаимоотношения: трансценденталистская, позитивистская, антиинтеракционистская и диалектическая.
Первая из этих концепций – трансценденталистская, основана на отношении явной субординации между философией и наукой, где верхнее положение занимает философия. И по происхождению и по «назначению» и по сущностному содержанию, философия доминирует над наукой во всех отношениях. Наиболее типичным представителем такой точки зрения является Г. Гегель. При этом, как легко догадаться, вопрос о философии как основании науки не стоит: его положительное решение подразумевается само собой.

Вторая точка зрения - позитивистская также не предполагает глубокого обсуждения роли философии как основания науки. Отношения между философией и наукой в рамках этого направления можно уподобить отношению между взрослыми детьми и престарелыми родителями. Взрослые дети уже давно научились жить самостоятельно и любые попытки родителей поучать их воспринимаются, кстати, вполне справедливо, как старческое брюзжание, неспособное оценить правильно сменившиеся обстоятельства жизни. Конечно, наука, благодарна, как благодарны и дети родителям, за происхождение и сохранение от различных бед в период становления, но в настоящих условиях философия ничего положительного науке дать не может. А основанием ее можно считать лишь в смысле происхождения, да и то весьма условно.

Третья из названных концепций - антиинтеракционистская также не склонна к допущению философии в основы науки. Этой точки зрения придерживаются, в основном экзистенциалисты, а сводится она к заключению о принципиально разных путях развития философии и науки, хотя бы потому, что наука есть знание о внешнем, природном, а философия – знание о внутреннем мире, знание о душе. Вследствие этого и методы исследования принципиально отличны в этих различных направлениях осознания реальности. Более того, как хорошо известно, экзистенциализм, по крайней мере, для философии, не допускает и возможности осознания реальности, но лишь ее так сказать, прочувствования.
Наконец, четвертая позиция, - диалектическая, предполагает тесное взаимоотношение философии и науки, в том числе и таких отношений, когда философия является основанием. А поскольку спектр возможных взаимоотношений между философией и наукой в рамках данной концепции весьма широк, философия может выступать основанием для науки и в содержательном, и в методологическом, и в историческом и других смыслах. Однако, диалектическая концепция, точнее - ее представители - довольно длительное время занимались, по преимуществу, лишь критикой альтернативных концепций. Справедливо критикуя позитивистскую и антиинтеракционистскую (в меньшей степени трансценденталистскую) точки зрения на взаимоотношение философии и науки, диалектическая концепция ограничивалась лишь общими заявлениями о том, что философия и наука всегда шли «бок о бок» в историческом развитии, всегда содержательно и методологически друг друга поддерживали, и т.д. и т.п.
Однако, развернутых содержательных концепций развития научного знания, в которых философия выступала бы в качестве его основания, диалектическая точка зрения так и не создала. На сегодняшний день мы имеем ряд позитивистских концепций развития науки, кое-что предложила французская эпистемологическая школа, довольно неопределенные пока высказывания по этому поводу выдала эволюционная эпистемология. Но все эти направления не придерживаются диалектических позиций в вопросе о взаимоотношении философии и науки, поэтому вопрос о возможности понимания философии как основания науки не разрешают.

Допустим, однако, что нам удалось успешно разрешить вопрос о взаимоотношении философии и науки и мы сумели среди отмеченных и обойденных вниманием вариантов выбрать устраивающую нас, по определенным соображениям, форму такого взаимоотношения. Наша задача, однако, не может при этом считаться успешно разрешенной, потому что нам необходимо найти не просто любую форму взаимоотношения, но такую, в которой философия выступала бы действенным основанием науки. При этом нужно еще иметь в виду, что сама идея основания науки нуждается в дополнительном обсуждении. Основания нужны для того, чтобы определенную систему, в данном случае систему науки, сделать устойчивой. Но в зависимости от того, какова структура этой системы, можно и даже нужно приводить разные основания. Например, если система самодостаточна, то есть способна к устойчивому существованию без каких-либо внешних факторов, необходимо искать внутренние основания. В отношении науки именно такое полагал справедливым А. Койре, выдвигая идею интернализма. В таком случае, философия может выступать как основание науки только тогда, когда сама будет пониматься как одно из направлений науки. А если с таким пониманием места философии в системе знаний не соглашаться, тогда необходимо принять положение о том, что наука сама по себе не обладает способностью к устойчивому состоянию и развитию. Два последних высказывания весьма ответственны, но что поделать, - они логически вытекают из проведенных рассуждений. Впрочем, в пользу одного из них свидетельствует, в определенной мере, вторая теорема Геделя – обосновать систему средствами этой же системы невозможно. Поэтому можно, с определенной долей вероятности, принять положение о необходимости внешних оснований для развития науки. Но будет ли таким внешним основанием философия? - на этот вопрос ответа мы еще не получили.

О том, что является основаниями науки, можно что-то сказать, если знать, как развивается наука, какова структура ее развития. Поясним, что мы имеем в виду с помощью аллегорий. Развитие науки можно уподобить строящемуся зданию. В этом случае основанием должен выступать фундамент. Это могут быть внешние по отношению к науке положения (в том числе и философские) на которые можно было бы опираться как на абсолютно неизменные истины. Именно такие истины в свое время предложили Ф.Бэкон и Р. Декарт. Чрезвычайно важно отметить при этом два обстоятельства: первое - такие основания сами не нуждаются в основаниях, потому что и линия эмпиризма и линия рационализма полагали что их истины - самоочевидны. И второе, - выстроенные на таких основаниях научные положения, как первый ряд кирпичей, положенных на фундамент, становятся основаниями для дальнейшего ряда научных положений. С точки зрения общеизвестных правил дискуссии это не очень хорошо, потому что стоит разрушить единственные основания целой системы положений, как разрушится вся эта система. Гораздо лучше было бы иметь не единственное, а несколько логически не связанных друг с другом оснований, потому что при утрате одного из них мы теряем лишь ту часть системы, которая была непосредственно связана с этим основанием.

Такому желанию частично соответствует другая модель развития науки, аллегория которой - ветвящееся дерево. Это давно используемое и знакомое еще из учебников философии сравнение, где корнями полагают мифологию, стволом – философию, а ветвями - различные отрасли науки. В определенной мере, такое сравнение соответствует истории становления философии и науки и полагает возможным считать философию основанием науки. Однако, у такой точки зрения есть также ряд неудобств. Такую точку зрения на взаимоотношения философии и науки нельзя признать единственно верной при существующих ныне версиях возникновения науки.

Существует пять версий возникновения науки, если не считать той, в которой считается, что наука еще не возникла. При этом из существующих пяти, первая относит возникновение науки к каменному веку и не позволяет полагать философию ее стволом, потому что в этой версии наука появляется ранее философии. Вторая - практически отождествляет философию и науку по основным признакам отличия и полагает одновременным их возникновение. Эта точка зрения также не позволяет считать философию основанием науки. Третья приписывает науке чисто эмпирические основания, что отличает науку от философии весьма существенно, - таким образом, философия здесь также не есть основание науки. Четвертая и пятая точки зрения - наиболее подходящие, для объявления философии основанием науки. Четвертая относит время возникновения к эпохе Возрождения и связывает его с деятельностью Галилея. Пятая полагает, что наука возникла в середине XIX века. Четвертая точка зрения характерной особенностью науки считает использование для производства этого нового типа знания, мысленный эксперимент и математическое описание явлений. Согласно пятой точке зрения наука как самостоятельная форма знания появилась тогда, когда превратилась в самовоспроизводящуюся систему, посредством слияния науки и образования, а также тогда, когда появляется признанная и оплачиваемая государством профессия - ученый. Как видно, формально, в рамках последних точек зрения на возникновение науки, философия может выступать в качестве ее оснований. Но каковы должны быть эти основания? Если в качестве таковых мы назовем какие-либо содержательные философские утверждения, то это не будет соответствовать отмеченным признакам научности ни в четвертой, ни в пятой точках зрения. Также трудно будет доказать, что мысленный эксперимент и математическое описание явлений есть достижения философской методологии, равно как и необходимость системы науки обладать свойством самовоспроизведения.

Можно воспользоваться еще одной аллегорией, дающей общее представление о росте научного знания. Данная модель роста подчеркивает различия в отраслях научного знания, вплоть до практически полного самостоятельного формирования и развития. Аллегория такой модели – кустарник, не имеющей общего ствола, да и об общих корнях говорить можно при этом лишь условно. Для того, чтобы представить эту систему в качестве единой, необходимо некое искусственное в своем роде образование, которое позволит считать разрозненные направления действительно едиными, не по корням, - их ведь не видно, - а другим образом. Для разнонаправленных ветвей кустарника таким искусственным образованием может служить веревка, которая соберет ветви в единый пучок. Мы полагаем, что роль такой веревки в предложенной модели развития науки выступает научная картина мира, которая и по своему содержанию и по назначению отличается от философского знания.
Обсуждение обстоятельств, затрудняющих сразу и без сомнения заявить о философии как ценностном основании науки, можно было бы и продолжить. Их много. Здесь мы отметили лишь те из них, с которыми аспиранты знакомятся в ходе усвоения курса истории и философии науки. Причем и вопрос о типах взаимоотношения философии и науки, и проблема возникновения науки, и вопрос о формах бытия научного знания (его «ипостасях») рассматриваются до обсуждения вопроса об основаниях науки. В таком случае обойти вниманием все эти обстоятельства и рассмотреть проблему оснований в общих чертах - значит пойти по формальному, несодержательному пути представления философии науки, да и всей философии в целом. Можно, разумеется, провести содержательный анализ этой темы, подбирая обстоятельства, указывающие только лишь на доказательства положения о философии как основания науки. То есть пойти путем верификации, но не фальсификации выдвинутого положения. Мы, однако, выбрали последнее. Это не означает, что мы остановились лишь на критике существующих мнений по этому поводу.
Положительное решение вопроса у нас имеется. Кратко рассмотрим его. С нашей точки зрения, было бы наивным полагать, что представитель конкретнонаучного знания прямо и непосредственно будет руководствоваться в своей деятельности тем или иным философским выводом как основанием. Времена, когда законы диалектики полагались не просто всеобщими, но считалось, что все частнонаучные законы есть следствия их, прошли. Роль философии, как поучающей другие отрасли знания, была незавидной как для философии, так и для науки. Но философии всегда была присуща и другая, более важная, с нашей точки зрения, функция - вопрошание. По-другому говоря, философ всегда выступал как генератор проблем. Начиная с Сократа, эту функцию отмечали многие философы как определяющую. Разумеется, это не означает, что философия ограничивается в своей деятельности только производством проблем. Философия многое и утверждает. И при этом мы, как раз, утверждаем, что, во-первых, любое философское утверждение, если оно истинно философское, содержит в себе и новый вопрос. Во–вторых, - для современного состояния науки более важным, или, если угодно, основательным, является не какое-либо философское утверждение, а проблема. Она–то и выступает в качестве основания науки, но не в смысле заложенного фундамента, а как начало пути исследования. Заданный вопрос также как и утверждение, предопределяет развитие науки, но при этом, не загоняет ее в «прокрустово ложе» жестких ограничений поиска. При этом вопрос также является основанием, но в несколько ином смысле.

Внутринаучная метафизика как предмет эпистемологии

А.Б. Макаров
В статье рассматривается вопрос о наличии (или отсутствии) в научном исследовании собственного метафизического уровня. От выбора соответствующей позиции зависит решение многих традиционно центральных проблем теории научного познания. Однако, прежде чем обратиться непосредственно к заявленной теме, необходимо выяснить, что понимают под метафизикой естествознания философы и методологи науки.

Концепции метафизики в эпистемологии (в том числе весьма экстравагантные) довольно разнообразны
. Поэтому ограничимся указанием на наиболее известные современные подходы, которые признают познавательную ценность метафизики. Довольно близкое к классическому определение приводимое Е.А. Мамчур: «Метафизика - это знание о предельных структурах бытия и тех закономерностях, которым эти структуры подчиняются»
. В.С.Степин вводит существенное дополнение, утверждая, что необходимым условием науки является «особый способ мышления (видения мира), который допускал бы взгляд на существующие ситуации бытия, включая ситуации социального общения и деятельности, как на одно из возможных проявлений сущности (законов) мира, способной реализоваться в различных формах, в том числе весьма отличных от уже осуществившихся»
.
 Иногда просто характеризуют метафизику как совокупность причин наличного бытия, что подтверждает глубокое единство философии и науки: «...всякое стремление понять причину есть уже метафизическое стремление, но эта точка зрения допускает вместе с тем законность такого стремления для всех наук. В этом смысле естествознание так же метафизично, как и сама метафизика»
.

Иммануил Кант впервые показал необходимость трансцендентальных условий познания. Он отличал метафизику природы от метафизики в собственном смысле слова и считал, что во всяком учении о природе имеется столько науки, сколько в нем априорного познания; поэтому научному познанию должны быть предпосланы принципы конструирования понятий. Разумеется, во всякой релевантной современной концепции науки кантовские идеи – в гегелевском смысле – «сняты», то есть критически переработаны с сохранением их позитивного содержания. Но сама интерпретация результатов кантовского анализа существенно определяется философскими установками авторов. Так К.Хюбнер, ставя знак равенства между метафизическим и априорным, утверждает: физика «зиждется на априорных установлениях (Festsetzungen) и символических идеальных конструкциях, которые предпосылаются природе лишь для того, чтобы построить схему овладения ею. Однако тем самым они не становятся реальным основанием природного порядка»; «ни одна из них не может претендовать на выражение онтологической структуры мира, ибо все такие теории суть только возможные интерпретации, в основе которых лежат практические постулаты»
. Иначе трактует основания науки А.П.Огурцов: «Традиционно под метафизикой понимается философское учение о предельных, сверхопытных основаниях, принципах и началах бытия. Это означало, что метафизика вынуждена восходить за пределы научного опыта, не просто размышлять о нем, а конструировать свои принципы и выдвигать свои начала вне и над научным опытом, эксплицируя принципы научного опыта, но, не сводясь к нему, возвышаясь над ним, нередко придумывая за науку принципы систематизации всего бытия, искать принципы своего знания»
.

Соотношение между метафизикой и онтологией также определяется не однозначно. Часто эти термины отождествляются, употребляются как синонимы. С другой стороны, онтология может мыслиться без метафизики (феноменологически), а метафизика без онтологии. Последнее происходит тогда, когда предлагается запрет на введение «трансфизических» сущностей (парадокс: одновременно их называют «метафизическими») или существование трансцендентного – но в этом статусе неподвластного мышлению – признается.

В качестве наиболее устойчивых, общеинвариантных представлений о содержании понятия «метафизика» можно выделить следующие: это, прежде всего, некоторая онтология - умозрительный, не чувственный образ мира, являющийся результатом теоретического (философского и научного) мышления, связанный с обоснованным убеждением в его объективности. Метафизика – это система идеальных объектов, конструктов и структур, «ответственных» за существование вещей и явлений чувственно воспринимаемого, эмпирического мира, за его феноменологию. Причем, только тогда, когда они – объекты, структуры, отношения – объективированы, отображены на картину мира и на сам мир.

В эту онтологию может включаться представление о субъекте познания, о способах реализации его гносеологического отношения к окружающей действительности, которое выделяется в самостоятельную часть метафизики – учение о методе. В связи с кризисом классической науки и появлением науки неклассической возникает прямая необходимость анализа связи «чистой», классической онтологии науки с условиями эпистемической деятельности субъекта: принципами конструирования и организации знания, средствами и методами исследования, внутринаучными и социальными, партикулярными и примордиальными нормами, ценностями и идеалами. Формулируется неклассическая проблема включения субъекта познания в научную картину мира, что ведет к значительному расширению первоначального объема рассматриваемого понятия, к пересмотру приоритетов в его интерпретациях.

 Следует все же уточнить вопрос о критериях метафизичности. Наука вообще отказывается от поисков предельных, последних и неизменных причин и оснований. В отличие от философии она ищет лишь ближайшие основания конкретных явлений, доступные нам здесь и теперь – при решении конкретных исследовательских задач. Но само понимание доступности носит культурно-исторический характер, зависит от уровня развития науки, её возможностей, уровня проникновения в глубинные структуры природы. Поэтому критерий «за физикой», «за пределами опыта», довольно определенный для ранней классической физики (как математизированного естествознания, строящегося на основе «непосредственного» обобщения эмпирических данных), все более размывается по мере роста и углубления познания. Эта ситуация фиксируется в проблеме наблюдаемости. И все же в целом критерий работает, особенно с учетом его релятивности к уровню фундаментальности рассматриваемой теории.

Здесь и возникает наша проблема, которой всерьёз, похоже, никто не занимался. Как соотносятся между собой философия (основания науки, философия и методология науки, метафизика науки, философские проблемы естествознания) и наука? Только ли внешним образом, как две относительно самостоятельные формы познания мира? Вопрос не в том, влияет ли метафизика на научное исследование; вопрос в том, входит ли метафизика в корпус самой науки, и притом необходимым образом. И, если входит, то как и почему. Учёные, а также многие философы и методологи склонны рассматривать философские идеи как внешний интеллектуальный фон, в большей или меньшей степени влияющий на концептуальные основания науки. Реже их прямо включают в структуру научного знания или представляют как промежуточное звено между наукой и философией, некое общее поле, совместно культивируемое учёными и философами. Например, Ф.Франк говорит о «невидимой вселенной»
, которая, согласно современной науке, ответственна за «банальные реальности» нашего непосредственного чувственного наблюдения и описывается фундаментальными теоретическими понятиями, такими как электромагнитное поле, энергия, энтропия. Это, безусловно, понятия, принадлежащие теоретическому уровню науки. Но что такое «невидимая вселенная», ответственная за явления опыта, если не онтология. Разве она не похожа – хотя он с этим не согласен – на метафизику? По видимому, она должна быть отнесена к метафизике науки; особенно учитывая, что именно о ней рассуждают учёные, когда говорят, что занимаются философскими – а иногда даже «метафизическими»! - проблемами. А если речь идет о философских и общенаучных принципах причинности, эволюции, синергии, инвариантности, относительности и т.д.? Так что позиция часто остается не прояснённой, либо напрямую определяется исходными установками мыслителя (в данном случае, позитивистскими).

На самом деле трудно безоговорочно согласиться с отнесением вообще всех причин, сил и сущностей к метафизике. Факторы, процессы и объекты, непосредственно ответственные за наблюдаемые явления, как правило, входят в соответствующую теорию. «Метафизика» - это, скорее, общие условия, принципы и способы введения определённого типа объектов и отношений между ними. Надо учитывать, что между теоретическими, научно-метафизическими (принадлежащим внутринаучным основаниям) и философскими установлениями нет непроходимой, раз и навсегда заданной границы. Ни первые, ни вторые, ни третьи не являются априорными и трансцендентальными в буквальном, кантовском смысле. Они могут одновременно существовать в различных формах представления некоторой системы: теоретической, научно-метафизической и философской, - принадлежать соответствующим картинам мира и различаться по степени детализации, спецификации и общности. Кроме того, в ходе научного познания реализуются две основные тенденции. Во-первых, дисциплинарно-теоретическое описание (конструирование и последующая онтологизация) метафизических объектов и, тем самым, их «возвышение» в ранг «строго научных» с утратой метафизического статуса. То есть, в той мере, в которой объект «наблюдаем», «разрешим», «репрезентативен», в которой с ним можно работать («считать», по выражению Я. Хакинга) он принимается как теоретический. Однако, подобные понятия и операции не могут быть строго определены. Во-вторых, элиминация из корпуса науки тех сущностей, теоретическое описание которых по тем или иным причинам оказывается не реализуемым (противоречивость конструкции, неудача в обосновании объективации). Отсюда и возникает неопределённость в интерпретации «метафизики», её роли и места в научном исследовании.

Вполне определенную постановку проблемы, намечающую перспективные пути её возможного решения, мы находим у В.Н. Борисова: «Чтобы возникли внутренние основания науки, те или иные философские представления должны быть переведены в статус именно внутренних оснований. Они должны быть приняты самой наукой, должны функционировать в ней. Здесь важнейшую роль играет рефлексия самих учёных, осознание научной деятельности и ее результата. При этом рефлексия учёных может не совпадать с собственными основаниями науки, даже той теории, которую разрабатывал сам учёный»
.

Действительно, всякая относительно самостоятельная система, какой является и наука, должна иметь свои внутренние основания системности и развития. Имманентными могут быть лишь те всеобщие и необходимые условия самоопределенности, которые воспроизводятся функционированием самой системы. Полученные в ходе интеллектуальной работы метафизические гипотезы закладываются в основание понимания, объяснения и обоснования «идеальности второго уровня» (Н.В. Мотрошилова), то есть теоретических моделей различного типа. Те предпосылки, которые оказываются избыточными, дальнейшим движением научного знания купируются или объявляются ложными и элиминируются. Это относится и к метафизике как особому уровню научного познания. Чтобы стать для науки внутренними, философские идеи должны быть порождены или, если они заимствованы, переработаны на собственных основаниях непосредственно в ходе научного исследования. Они должны быть приняты наукой, должны постоянно в ней воспроизводиться и работать.

Общим логическим механизмом, обеспечивающим процессы самоопределения науки и её онтологии, является оборачивание метода – превращение предпосылок познания в следствие его дальнейшего развития и наоборот, следствий – в условия функционирования. Важнейшим моментом движения знания выступает принцип «погружение в основание» (Гегель) – рефлексивная связь нового и старого знания, преобразующая их основания. Яркий пример перехода «внешнего» во «внутреннее» демонстрирует анализ становления научной концепции атомизма.

История науки показывает, что она остается индифферентной и даже враждебной, когда философско-методологические установки навязываются ей извне. Новый концептуальный каркас возникает не как результат проводимой философами реформы, а как продукт процессов, совершающихся в самой науке.

С другой стороны, «общенаучные понятия отражают общие черты, свойства, тенденции присущие объективной действительности и познанию … Однако как элементы целостной системы философского знания общенаучные понятия составляют специфически понятийно-языковую структуру эмпирического уровня философского знания, то есть, по существу, выступают как философские понятия», - считает В.В. Ким и соглашается с требованием А.И. Уёмова сделать их предметом философского исследования
.

Иногда говорят, что предметом философии является сама философия. Это, наверное, в некотором смысле так и есть. Но философ работает на каком-то материале; им может быть мир, человек, познание, язык, право, мораль и т.д. Если связь с этим материалом теряется, то философия сводится к комментированию интерпретаций давно проинтерпретированного и неизбежно вырождается в нечто подобное схоластике. Конечно, философ не может, да и не должен, быть специалистом в области точных наук. Г.П. Щедровицкий особенно предупреждал об опасности для методолога быть захваченным предметным уровнем исследования, в то время как рефлексия требует стороннего, независимого взгляда. Эпистемолог основывается на результатах работы специалистов, включая их собственную рефлексию, как на эмпирическом материале. Его интересуют не философские экскурсы учёных, а их философская работа в самой науке при решении конкретных познавательных задач, то есть собственная философия, «включённая метафизика» науки.

Когда же мы говорим о внешней по отношению к науке философии и метафизике, то это не анализ специально-научного познания и не философские проблемы естествознания, а именно философские вопросы, хотя и связанные с наукой. Если в науке нет специфической, только ей присущей метафизики, то чем, собственно, занимаются эпистемологи, исследуя основания науки, научную рефлексию и выявляя «подлинные» предпосылки научных теорий? Ведь не только критикой своих коллег или учёных, вышедших за рамки своей профессиональной компетенции. Это уже не было бы критикой (то есть анализом) науки и её оснований. Собственно же научные теории способны подвергнуть анализу очень немногие философы.

Имманентная метафизика науки как относительно самостоятельная система обладает специфическими закономерностями формирования, развития и функционирования. В этом качестве собственная метафизика науки является необходимой частью предмета эпистемологии и философии науки. Такая постановка проблемы позволяет по-новому рассмотреть формы самоидентификации и развития науки, переосмыслить причины необходимости внутринаучной метафизики, функции и роль философии в научном познании.

КОНФЛИКТЫ, ДИССОНАНСЫ И ПРОТИВОРЕЧИЯ В КОГНИТИВНОЙ ДЕЯТЕЛЬНОСТИ
А.А. Тихонов, А.А.Тихонова
 В широком смысле под когнитивной деятельностью понимается преобразование и использование человеком информации, что зачастую приводит к получению новых знаний. Общеизвестно, что особая роль в «производстве знаний» принадлежит науке, но при этом многие люди осознают, что наука представляет собой не столько совокупность знаний, обладающих своеобразными когнитивными параметрами, сколько выступает в качестве исторически развивающейся когнитивной и социокультурной сферы человеческой деятельности. Традиционно внимание ученых и философов было направлено на выявление высокого когнитивного статуса науки как познавательной деятельности, ориентированной на получение истинных, объективных, достоверных и т.п. знаний. При этом обыденное, практическое, мифологическое и другие формы познания и виды когнитивной деятельности, как правило, трактуются в качестве «исходных», простых, примитивных и существенно уступающих научному познанию. Действительно, обыденное сознание и здравый смысл, формирующиеся в процессах повседневной жизнедеятельности людей и сообществ, не обладают столь сложным составом, архитектоникой, динамикой развития и другими особенностями, характерными для науки. При данном подходе к истории развития духовной культуры в целом и отдельных форм общественного сознания наука изначально и не вполне осознанно наделяется целым рядом достоинств и преимуществ, что зачастую приводит к «неявному сциентизму», к преувеличению и даже к абсолютизации роли науки в развитии человечества. Не следует, однако, забывать, что великое и прогрессивное преобразование человечества – неолитическая революция, создание мировых религий и другие свершения – произошли без участия науки и явились, в конечном счете, важнейшими предпосылками возникновения и факторами развития научного познания.

 Элементарные рассуждения показывают, что научное познание является лишь особой формой и составной частью духовной культуры и когнитивной деятельности человека и человечества. Поэтому сциентизм при всей его экзальтированности и абсолютизации роли науки по самой своей сути алогичен и, следовательно, вненаучен и даже антинаучен. Наряду с научным познанием существуют и оказывают на него огромное воздействие другие формы и виды когнитивной деятельности, такие как управление, конструирование, воображение, прогнозирование и т.п. В каждой форме когнитивной деятельности представлены определенные аспекты и фрагменты собственно познавательной активности, направленной на получение или производство знаний. Однако, при всей универсальной значимости знаний для человека, «не знанием единым жив человек». Ни один человек не знает тонкостей саморегуляции биологических функций в его организме, что не мешает ему успешно переваривать пищу, активно действовать, достигать своих целей, наслаждаться жизнью и т.п., не обладая полнотой научных знаний об этих сложнейших психо-физиолого-биологических процессах.

 Современное развитие эпистемологии и философии науки неизбежно приходит к необходимости осознания и существенного расширения социокультурного контекста, в котором существует, функционирует и развивается научное познание и наука как социальный институт. Это расширение смыслового контекста исследования науки показывает, что научное познание не только «вторично», исторически обусловлено предшествующими видами и формами когнитивной деятельности человека, но и постоянно влияет на них и испытывает на себе их воздействие. Взаимосвязи и диссонансы науки, здравого смысла, обыденного сознания и других форм когнитивной деятельности до сих пор представляют собой вполне актуальную, практически и теоретически значимую проблему. Своеобразный «диалог», включающий в себя разнообразные контакты, конфликты и противоречия между ними, зачастую позволяет выявить достаточно глубокие и значимые противоречия и тенденции их развития в контексте современной «информационной цивилизации».

Научное познание как высшая форма и «анатомия» когнитивной деятельности позволяет в процессе диалога и критической рефлексии выявить и четко эксплицировать «анатомию» конфликтов и противоречий, рассмотреть их с различных точек зрения: гносеологической, социально-психологической, персонологической, культурологической и других. Так, современная психология большое внимание уделяет проблематике конфликтности, изучению механизмов внутриличностных, межличностных и межгрупповых конфликтов, а в более широком смысле – противоречивости жизнедеятельности человека и социальных групп, а также личности.

 Так, существующие теории личности в психологии принято делить на ориентированные на конфликт и ориентированные на согласие (В.В. Нуркова): к первым можно отнести психоанализ, рассматривающий противоречия между сознанием и бессознательным, и отечественную психологию, в которой учитывается активная роль деятельности человека, преобразующего среду, а значит, в определенной мере противостоящего ей, а противоречие провозглашается основной движущей силой психического развития. Ко вторым относят гуманистическую психологию и когнитивную психологию. Гуманистическая психология показывает возможность сравнительно непротиворечивой самоактуализации личности, при которой её физиологические, психологические, социальные и экзистенциальные потребности могут удовлетворяться без взаимного ущерба. Когнитивная психология рассматривает такие феномены, как когнитивный диссонанс и его преодоление, а также конструкты – абстракции, сделанные человеком на основе личного опыта; отношения между ними как бы стремятся к минимизации конфликтов и противоречий; личность также стремится приспособиться к миру и минимизировать конфликты с ним.

 В психологии ХХ века большое развитие получила концепция когнитивного диссонанса. Под когнитивным диссонансом понимается побудительное состояние, сопровождающееся негативными переживаниями, которое возникает в ситуации, когда человек располагает двумя противоположными представлениями, суждениями, намерениями и т.п., относящимися к одному объекту. Когнитивный диссонанс – одно из важных понятий как когнитивной психологии, так и социально-психологической теории, разработанное известным американским психологом Л. Фестингером.

По мнению Л. Фестингера, люди стремятся к некоторой согласованности и непротиворечивости в субъективной и объективной реальности, например, между тем, что они знают и тем, что они делают. Если возникает соответствующее противоречие, то человек стремится придать ему какое-либо объяснение и представить его скорее как непротиворечивую связь, чтобы вновь достичь состояния внутренней когнитивной согласованности. Таким образом, 1) между когнитивными элементами может возникнуть диссонанс, 2) существование диссонанса вызывает стремление уменьшить его, 3) проявление этого стремления включает изменение поведения либо изменение знаний, либо осторожное, критическое и даже игнорирующее отношение к новой информации. Именно этим объясняется, например, то, что люди более позитивно отзываются о выбранных ими вещах, критикуя невыбранные или объективно недоступные: последняя ситуация ярко описана в басне И.А. Крылова «Лиса и виноград».

Из данной теории следует, что любой психологический элемент субъекта может быть изменен: подвергая сомнению негативные убеждения человека, можно вызвать изменения в его поведении, в соответствии с которым человек меняет и мнение о себе, развивается, растёт личностно. В этом состоит психокоррекционный и психотерапевтический аспект теории когнитивного диссонанса. С гносеологической же точки зрения, данная теория в некотором, личностном аспекте показывает способ устранения конфликтов, противоречий и неопределенности субъектом познания.

В другой, более известной психологической теории – ортодоксальном психоанализе З. Фрейда – конфликты и противоречия свойственны не только когнитивной деятельности человека, но и его личности в целом: это конфликт между бессознательным «Оно» и социально-нормативным «Сверх-Я», между биологическими влечениями и культурными нормами. В целом природа человека, с точки зрения Фрейда, фундаментально противоречива. На наш взгляд, одним из главных недостатков его теории является именно противопоставление двух необходимых ипостасей человека – биологической и социальной – и тем самым приписывание ему изначально «порочной», дисгармоничной природы, при которой человек всегда вынужден подавлять в себе одну свою «сторону» ради реализации другой. Такое противоречие можно назвать «игрой с нулевой суммой», в которой всегда одна сторона побеждает, а другая оказывается проигравшей.

Бывший последователь Фрейда, впоследствии создавший свою теорию трансактного анализа, Э.Бёрн также признаёт противоречия между тремя «Эго-состояниями» человека – Родитель, Взрослый и Дитя. Они имеют разный опыт, знания о мире, по-разному познают мир, т.е. их когнитивная деятельность организована не одинаково. Эта «троица» «субличностей» напоминает Сверх-Я, Я и Оно по Фрейду, однако, с точки зрения Бёрна, присущие им противоречия личность вполне может примирить и даже продуктивно использовать в своей жизни, пользуясь ресурсами каждого из этих Эго-состояний. Для этого необходимо развивать своего Взрослого, чья когнитивная деятельность наиболее совершенна, т.к. в этом Эго-состоянии мы наиболее объективно анализируем всю поступающую нам в данной ситуации информацию и принимаем наиболее адекватное решение.

Другой видный представитель глубинной психологии – выдающийся швейцарский ученый К.Г. Юнг – также показывает возможность и необходимость конфликтов и противоречий между разными частями личности, такими как Персона, Анима или Анимус, а особенно Тень, представляющая собой наиболее проблемные, скрытые в бессознательном, неприемлемые и даже деструктивные тенденции личности. Однако примирение между ними, «присвоение» своей Тени, т.е. разрешение этого конфликта, необходимо на пути личностного и духовного роста – «индивидуации» – и позволяет человеку раскрыть свою Самость – ядро личности, её неповторимую духовную суть.

Проблема конфликтов и противоречий также имеет практическое значение для особой отрасли практической психологии и психотерапии, называемой гештальттерапией. Это направление произошло от теоретической школы гештальтпсихологии, позаимствовало и творчески переработало определённые достижения психоанализа, гуманистической психологии и психодрамы. Такие структуры, категории и феномены, как целостность, процесс, фигура и фон, «ситуация здесь-и-сейчас» как некий фрактал всей прошлой истории и в определенной мере личности человека, относятся с точки зрения гештальттерапии не только к когнитивной сфере, но и к эмоциям и переживаниям, поведению, личности и психике в целом. Во всех этих феноменах возможны конфликты, диссонансы и противоречия, которые необходимо исследовать, осознать и принять, что позволяет разрешить их или использовать их более конструктивно.

Наработки теоретической и практической психологии помогают более детально исследовать глубинные когнитивные процессы и структуры, изучаемые такими философскими науками, как гносеология, онтология и эпистемология. В качестве оснований для возникновения конфликтов, диссонансов и противоречий в когнитивной деятельности можно выделить самые разнообразные реалии, факторы, феномены и т.п. Диалектические концепции в онтологии и теории познания любые когнитивные процессы истолковывают в качестве противоречивых и конфликтных по своей «природе». В социальной и когнитивной психологии в качестве факторов, порождающих когнитивные конфликты, рассматривают широкий спектр личностных особенностей и социальных отношений. Так в интересной и содержательной работе А.В. Юревича выделяются три уровня проявления противоречий в когнитивной деятельности: «уровень личности ученого», «уровень научного сообщества» и «уровень социума»

В отдельной и небольшой статье в принципе невозможно выразить в полном объеме проблематику когнитивных конфликтов и диссонансов. По нашему мнению, большой интерес представляет анализ мало изученных темпоральных и социокультурных факторов и аспектов данной проблемы.

 Со времён античной философии известно, что многие когнитивные процессы обладают как преемственностью, так и определенной противоречивостью в своем развитии. Единство преемственности и противоречивости выражается в цикличности этих процессов. Одним из первых философов в ХХ веке проблему цикличности научного познания исследовал К.Р.Поппер. «Обозначая проблему через P, её пробные решения – через TS и устранение ошибок – через EE, можем представить фундаментальную эволюционную последовательность событий в следующем виде: P – TS – EE – P». При этом Поппер отмечает, что данная схема и «последовательность не является циклом: вторая проблема, вообще говоря, отличается от первой, она представляет собой результат новой ситуации»
. Это замечание Поппера не может отменить наличие определенной цикличности или её элементов в познавательной деятельности. Всё многообразие циклов в природе, жизни общества или в человеческом организме также не ведёт к абсолютному воспроизводству отдельных этапов или состояний.

 Т. Кун также вводил в своей работе «Структура научных революций» идею цикличности в развитии науки. Рассматривая развитие науки как процесс смены научных парадигм и «дисциплинарных матриц», он выделял периоды «нормальной науки», которые сменяются научными революциями, ведущими в дальнейшем к новому этапу «нормальной науки».

 В самом общем плане элементы цикличности можно выявить в большинстве когнитивных процессов, что позволяет исследовать их не в привычном структурно-функциональном аспекте, а в более широком – темпоральном и конструктивно-генетическом смысле. В теории познания, как известно, обычно выделяют два основных дихотомических уровня познания: чувственный и рациональный (для всех видов познания) и эмпирический и теоретический (для научного познания). Множество работ философов науки ХХ века посвящены исследованию взаимосвязи и противоречий между этими дихотомическими уровнями. Но это деление носит упрощенный характер, поскольку оно абстрактно и статично. Темпоральность сознания и познания выражается понятием «хронотоп».

 Хронотоп в буквальном переводе с греческого языка означает время-место или время-пространство. В психологию и в науку в целом данное понятие ввел в начале ХХ века известный физиолог и психолог А.А. Ухтомский. В гуманитарных дисциплинах широкое использование данного понятия связывают с творчеством М.М. Бахтина. В конце ХХ века ряд ученых, таких как В.П. Зинченко, Б.М. Мещеряков и др., предложили существенно расширить объем понятия «хронотоп» и вести в него, наряду с тремя измерениями пространства и одномерным временем, качественно новые параметры и измерения, такие как значение, смысл, энергию и т.п. Эти новации ведут к определенной субъективации идеи хронотопа, но существенно расширяют сферу применения этой идеи в философии и социально-гуманитарном познании.

 Хронотоп как особая когнитивная структура вполне адекватно вписывается в традиционные представления о развитии и архитектонике субъективной реальности. В литературоведении, после работ М.М. Бахтина, едва ли не каждый поворот сюжета, отдельные сцены и «место-действие» героев описываются и объясняются как особые хронотопы, которые могут находиться в сложных отношениях взаимосвязи и противоречия. Так, широко используются понятия «хронотоп дороги», «хронотоп встречи», «хронотоп замка» и т.п. При этом отмечается, что «большие, объемлющие хронотопы» могут включать в себя множество мелких, частных хронотопов.

 Проблема описания и четкой экспликации разнородных хронотопов субъективной реальности человека и культуры относится, по нашему мнению, к числу фундаментальных социогуманитарных проблем, недостаточно исследованных современной наукой и философией. Следует отметить, что в существующей научной литературе некоторыми учеными (Р.В. Амбурладзе и др.) используется еще неустоявшееся понятие «хронотроп», причем утверждается, что это понятие было введено великим Платоном в его диалоге «Тимей». По всей видимости, при переводе его выразили привычными русскими словосочетаниями «течение времени» или «направленность времени». Мы же предлагаем истолкование, близкое к буквальному значению этого термина, но выражающее некий «векторный хронотоп» или же доминирующую ориентацию любого субъекта (индивида, сообщества, культуры) на различные модусы времени. Известно, что в современной науке, помимо прошлого, настоящего, будущего и вечности, выделяют также три основные «стрелы времени»: космологическую, связанную с разбеганием галактик и расширением Вселенной; термодинамическую, определяемую ростом энтропии; и психологическую, связанную с темпоральностью сознания человека и его жизнедеятельности. Вполне допустимо предположить наличие не только известных науке трех «стрел времени», но и выделить взаимосвязанные особые хронотропы и «векторы времени» – биологические, социальные, когнитивные, личностные и др. Так, по мнению И.П.Меркулова, «когнитивная эволюция в целом обладает своей собственной временной размерностью, своей стрелой времени»
. При этом любые феномены, значительно превосходящие наши когнитивные способности, выходящие за пределы нашего «отрезка и стрелы времени», неизбежно «отрываются» от наличной реальности и во многом противоречат ей, зачастую мистифицируются нами, относятся к «баснословной древности» или же к «апокалиптическому будущему». Эти хронотропы культуры органически связаны с различными когнитивными структурами, на основе и в рамках которых все люди и сообщества как субъекты познания воспринимают, осознают и интерпретируют реальность.

 Наличие разнородных хронотопов и хронотропов как ориентаций и установок сознания человека и социокультурных сообществ на различные модусы времени неизбежно порождают когнитивные диссонансы и конфликты. Разнородные знания могут быть изложены в виде текстов, схем, формул, наглядных образов и других носителей и способов выражения информации. При этом сама по себе информация и ее способы выражения, знаки, образы и т.п. не могут не вступать в конфликты и конфронтацию. В реальные конфликты, споры и ссоры вступают отдельные личности, группы, научные, конфессиональные и т.п. сообщества. Однако психологические факторы и мотивы не могут в полном объеме объяснить возникновение вражды, конфликтов и соперничества. Как правило, определяющими факторами конфликтов являются противоборство интересов, потребностей, мнений, доктрин, картин мира и других социокультурных и когнитивных реалий. Разрешение конфликтов и «снятие» (по Гегелю) противоречий также требует определенной онтологической и когнитивной глубины. «Философия сознания», доминирующая на протяжении нескольких столетий, как правило, выявляет и фиксирует только осознаваемые мотивы конфликтов и потребности субъектов. При этом глубинные структуры, социокультурные, онтологические и когнитивные детерминанты конфликтов и противоречий зачастую в полном объеме не исследуются или же редуцируются до отдельных феноменов и движущих сил, наподобие классовой борьбы в марксизме, бессознательного во фрейдизме или дискурса власти в постструктурализме. Однако, по нашему мнению, определяющая роль в их возникновении, развитии, обострении и разрешении играют социокультурные факторы. Здесь следует заметить, что обычно культура рассматривается в науке как объект исследования, особый предмет познания культурологии, социологии, философии и т.п. Строго говоря, эта привычная когнитивная диспозиция является ошибочной, поскольку по своему онтологическому статусу культура – это не объект, а качественно особый субъект и совокупность реальных субъектов всех видов и форм деятельности, в том числе когнитивной, художественной, конструктивной и т.п. Именно поэтому социально-гуманитарное познание, в отличие от естественнонаучного, обладает в целом не монологическим, а диалогическим характером (что, кстати, часто порождает конфликты «физиков и лириков», гуманитарного и технократического мышления и т.п.). Диалогичность постижения культур легко выявляется в том случае, если исследователь имеет дело с чуждыми культурами или с историческими этапами развития своей культуры. Однако эта диалогичность характерна и в случае рефлексивного самопознания в контексте своей культуры и в качестве представителя «собственной» культуры.

 В когнитивном смысле любая культура может быть представлена в качестве совокупности концептуальных матриц, алгоритмов, программ, «правил игры», форм и норм деятельности, порождающих эти «планы выражения». Данная совокупность когнитивных матриц в самом общем плане ориентирована на фундаментальные ценности любой культуры, на достижение смысла жизни людей, сообществ и поколений, на преодоление неопределенности бытия и «вызовов истории». Глубинной онтологической структурой, определяющей хронотопную архитектонику культур, является, по нашему мнению, их установки и ценностные ориентации на различные модусы времени. Вполне логично предположить, что данная темпоральность культур имеет очень сложную конфигурацию, в которой отдельные хронотропы могут быть доминантными, а другие – рецессивными и «свёрнутыми» или, как говорят физики, – комплифицированными; между ними складываются неоднозначные, зачастую противоречивые отношения.

В качестве основных параметров или своеобразных координат темпоральности можно выделить четыре главных вектора и ценностных, смысложизненных ориентаций: к прошлому, к настоящему, к будущему и к вечности. Различные культуры и сообщества живут как бы в разных модусах времени и могут существенно диссонировать друг с другом в плане основных ценностей, мировоззрения и способов духовного производства.

 Так, «архаические» и традиционные культуры и сообщества ориентированы преимущественно на прошлое, на циклическое воспроизводство жизненного опыта «отцов и дедов», былинных героев или мифических первопредков, произошедших, по общему мнению, от богов. По всей видимости, все культуры проходили в своем становлении и развитии данные этапы и культивировали хронотропы прошлого. Характерные для Нового времени и постиндустриальных культур идеи гедонизма, призывы «жить настоящим», потребительство как стиль жизни «здесь-и-теперь» без серьезного осмысления проблем и вызовов будущего, без попыток воскресить характерное для многих народов «героическое прошлое» – все это симптомы и эпифеномены доминирования хронотропа настоящего, с его неизбежной атомизацией сообщества и «квантификацией» потока времени. По всей видимости, сообщество «иванов, не помнящих родства», сумма индивидов, не обладающих историей и не имеющих возвышенных и мобилизующих проектов будущего, не может в должной степени порождать героев и первопроходцев, творцов и лидеров. Поэтому подобное общество обречено стать аутсайдером истории и сойти с арены, не выдержав конкуренции с иными культурами и сообществами.

Культуры с доминирующим хронотропом будущего хорошо нам известны, поскольку большинство россиян имеют опыт жизни при господстве коммунистической идеологии. Не случайно известный поэт В.Хлебников ввел понятие «будетляне» для обозначения подобного сообщества. Метафоры «светлого будущего», общества изобилия и счастья, ждущего страждущее человечество в «коммунистическом завтра», квази-религиозные модели хилиазма в светски-научном оформлении и т.п. – все это очень знакомо и вызывает у многих «бывших советских» людей чувства своеобразной исторической ностальгии и утраты идеологической осмысленности своей жизни в контексте «исторического оптимизма». В различных христианских конфессиях и основанных на них культурах хронотроп будущего, как правило, носит апокалиптический характер, но в ряде раннехристианских учений на втором плане этого хронотропа, в дальнейшей перспективе, верующим «гарантируется» тысячелетнее «царство Божие», т.е. выражаются идеи хилиазма и эсхатологии.

К важнейшим категориям времени следует отнести вечность как особое сакральное и бесконечное время. Ясно, что понятие вечности не может быть рационально постигнуто человеческим сознанием и неизбежно связывается с религиозными и трансцендентными идеями. Поэтому культуры с доминантными хронотропами вечности тяготеют к религиозной картине мира, к своеобразным видам религиозно-магической практики, ориентированным на вечное возрождение фараонов, императоров, жрецов и т.п. Идеи бессмертия души, вечных процессов реинкарнации, метемпсихоза и т.п., широко представленные в различных культурах, также определяются хронотропами вечности.

В большинстве культур все основные виды хронотопов и хронотропов сосуществуют одновременно, однако на протяжении истории развития различных культур их удельный вес и значение могут меняться, что неизбежно сопровождается конфликтами и противоречиями. Так, например, секуляризация культуры, как правило, уменьшает значение хронотропа вечности, а процессы модернизации различных обществ актуализируют хронотропы будущего. В переходные периоды обычно возрастает социальная напряженность, обостряются различные конфликты и противоречия.

Мировоззренческие конфликты неизбежно возникают при качественном преобразовании общества, которое вполне закономерно делится на «традиционалистов и консерваторов» с одной стороны и на «революционеров и прогрессистов» – с другой. При обострении и углублении конфликтов между ними могут возникать своеобразные «когнитивные кентавры», способствующие снятию или смягчению конфликтов. Так, в эпоху Возрождения и в Новое время длительное противостояние и конфликт между религиозным сознанием и научной картиной мира сопровождался не только репрессивной активностью инквизиции, но и когнитивной активностью философов и ученых, создавших переходные онтологические учения, такие как деизм, пантеизм, панентеизм и др. Такие выдающиеся ученые и философы, как Н.Кузанский, Р.Декарт, И.Ньютон, Б.Спиноза, были авторами и активными сторонниками подобных учений. Изобретение наивной концепции «двух книг» – Библии как Божьего откровения и Природы как творения Бога – послужило важнейшим фактором легитимации, популяризации и распространения научной деятельности.

В реальном процессе познания – противоречивом, взаимосвязанном и динамическом – необходимо существуют темпоральные и эволюционные характеристики и соответствующие формы познания. В общем виде эти формы познания организованы в сетевые структуры, главными «ячейками» или хронотопами которых являются перцепция, концепция, апперцепция и антиципация. Данные термины приведены здесь в самом широком смысле и обозначают качественно особые сферы, комплексы способностей или хронотопы человеческой психики, обеспечивающие получение, преобразование и выработку необходимой информации.

Хронотопная организация субъективной реальности существенно влияет на содержание и процессы когнитивной деятельности людей и сообществ. На уровне обыденного сознания каждый человек постоянно использует свою память и посредством неё как бы воскрешает свое прошлое. Актуализация прошлого в сознании индивида может быть рассмотрена как особый «ретро-хронотроп». Наличное бытие в настоящем времени образует актуальный хронотроп, явно и достаточно четко локализованный в сознании, во времени и пространстве. Апперцепция способна выполнять функции синтеза прошлого опыта и восприятия наличной ситуации. Антиципация как способность к прогнозированию и опережающему отражению также может быть истолкована не только в качестве особой функции сознания, но и в виде особого «хронотропа будущего». Взаимосвязи хронотопов психики людей и их сознания с основных когнитивными функциями также способствует выявлению глубинных механизмов порождения конфликтов и диссонансов.

 Базовым и исходным когнитивным хронотопом многие философы и ученые считают перцепцию – т.е. сферу чувственного восприятия, которое в существенной степени определяется природными – биологическими и психическими задатками. В плане выявления когнитивных структур, характерных для перцепции, следует указать на существование особого рода психических «данных», называемых рядом ученых субцепцией. «Имеющие глаза да не видят» – этим библейским суждением хорошо описывается сущность субцепции, информационные объемы которой на порядок больше перцепции, т.е. осознаваемого содержания восприятия. К когнитивным «механизмам» перцепции относят психофизиологические автоматизмы, неосознаваемые паттерны, программы и алгоритмы извлечения или построения чувственных образов воспринимаемых объектов. При этом социокультурные факторы способны изменять целый ряд алгоритмов перцепции – так, например, известно, что восприятие перспективы и «глубины изображения» на картинах и фотографиях есть результат целенаправленного обучения.

 Сфера речевой коммуникации, как известно, также чрезвычайно насыщена когнитивными диссонансами, конфликтами и противоречиями. Осознание и концептуализация перцептивной информации в значительной мере происходит уже на уровне использования языка, специализированных семиотических систем и «личностного знания» (М. Полани) для описания и категоризации объектов. Языки естественные и искусственные представляют собой сложнейшие семиотические системы, которые их носителями и субъектами применения осознаются далеко не в полном объеме и зачастую выступают в качестве источников когнитивных диссонансов.

Большое влияние на хронотоп концепций оказывают множество архетипов, установок, ценностей и других когнитивных структур. Так, по мнению К. Лоренца, бинарная оппозиционность, «разделение мира явлений на пары противоположностей есть врожденный принцип упорядочения, априорный принудительный стереотип мышления, изначально свойственный человеку»
. К подобным неявным и «принудительным стереотипам» следует отнести мифологемы «мирового древа», «метафизики света», а также множество современных мемов и их комплексов как своеобразных когнитивных вирусов и др.

 Концепции и перцепции синтезируются, конструируются из исходных данных как особого рода информационного сырья. И.Кант был прав, утверждая, что в основе мышления лежит категориальный синтез. Из этого следует, что когнитивные структуры есть не осознаваемые нами в полном объеме механизмы этого синтеза – как категориального, так и перцептивного, концептуального, апперцептивного и прогнозирующе-антиципативного.

Хронотоп апперцепции базируется на синтезе абстрактно-теоретических и вербально-формулируемых знаний с комплексом «личностных знаний», «аппетенций» (К.Лоренц), индивидуальных умений, мемов, представлений и т.п. неявных, «зазеркальных» компонентов когнитивной деятельности. Область апперцепции не случайно, начиная с ХIХ века, как бы выпала из сферы интересов и исследований психологов, педагогов и даже философов, поскольку господствующие позитивистские и материалистические «концепции и теории познания» в существенной мере элиминируют субъективную реальность. Однако эта проблематика неизбежно «воскрешается» и актуализируется в современной культуре, в информационном обществе.

Хронотоп (или точнее – хронотроп) антиципаций также базируется на неявной совокупности «личностного знания», мемплексов, установок и других когнитивных структур. Эволюционный подход в анализе этой высшей формы когнитивной активности, присущей прежде всего человеку и социальным группам, может быть применен как минимум в двух основных аспектах: глобальном и локально-эволюционном. В глобальном аспекте проблема происхождения задатков и способностей к целеполаганию и прогнозированию у предков человека и их развития в онтогенезе тесно связана с проблемой становления сознания человека. В локальном аспекте – переходы с первичного уровня перцепции к концепции, апперцепции и далее – к антиципации неизбежно показывают как наличие конфликтов, диссонансов и противоречий, так и творческие способности человека к их разрешению.

В целом можно отметить, что комплекс когнитивных дисциплин, интенсивно развивающийся в последние десятилетия, в отличие от традиционных разделов философии и психологии, ориентирован на исследование и в определенной мере – на конструирование и проектирование многомерной и комплексной психической деятельности людей и сообществ, не только познающих, но и преобразующих, через разрешение конфликтов и противоречий, объективную и субъективную реальность. Когнитивная деятельность включает в себя широкий спектр форм, методов и способов психического и духовного освоения мира человеком. Сознание, при всей его важности и доминантности в жизни человека, не более чем аспект или фрагмент когнитивной деятельности. Поэтому традиционные понятия «познание» и «сознание» следует использовать только с учетом общего когнитивного контекста, который слишком часто и явно недооценивается представителями рационализма, сциентизма и других форм «философии сознания». К.Г.Юнг писал, что «современный человек не понимает, насколько «рационализм» (уничтоживший его способность к восприятию символов и идей божественного) отдал его во власть психического «ада». Он освободился от «предрассудков», … растеряв при этом свои духовные ценности. Его нравственные и духовные традиции оказались прерваны, расплатой за это стали всеобщие дезориентация и распад, представляющие реальную угрозу миру»
. В этом смысловом контексте выявление и дальнейшее исследование онтологических и социокультурных факторов возникновения и разрешения когнитивных конфликтов и диссонансов выступает в качестве хоть и малого «шага», но в нужном направлении – к воссозданию целостности личности современного человека, к «исцелению» его психической и когнитивной деятельности.

КОНФЛИКТЫ В ЮРИСПРУДЕНЦИИ
Л. Г. Савинова

Говоря о наличии эпистемических конфликтов в праве, необходимо понять, что является основным источником права и его отдельными составляющими. Исходя из классического понимания права (нормативно-позитивистской позиции, согласно марксистско-ленинского типа правопонимания): «Право – это совокупность установленных или санкционированных государством общеобязательных правил поведения (норм), соблюдение которых обеспечивается мерами государственного воздействия»
. В современной либертарно-юридической концепции: «Право - это единство равной для всех нормы и меры свободы и справедливости»
. Исходя из определения, в качестве составного элемента права мы выделяем правовую норму. Правовая норма – установленное и обеспечиваемое государством общеобязательное правило поведения, предназначенное для регулирования отношений в обществе (B.В. Лазарев, С.В. Липень
). Следовательно, главным источником права является норма права.
Предметом эпистемических конфликтов в праве могут служить идеи, лежащие в типах правопонимания и правотворчества, так как они репрезентируют содержательно разные правовые нормы, или предполагают альтернативные варианты их толкований.

Эпистемический конфликт возникает даже в отношении определения понятия право. В отличие от позитивистов, историческая школа (в лице таких персоналий, как Густав Гуго (1768-1844), Фридрих Карл фон Савиньи (1779-1861), Георг Фридрих Пухта (1798-1866) и др.) понимала право как продукт народного духа, сознания народа, который живет и проявляется во взаимоотношениях его представителей. Право, как и язык, представляет собой неотъемлемый компонент народа или нации и развивается по аналогичным законам. Образование права осуществляется путем постепенного раскрытия народного духа в историческом процессе. Народный дух определяет особенности народного правосознания, а оно формирует нормы права. Наиболее полным и последовательным источником развития народного духа являются народные обычаи. По мнению представителей исторической школы права каждому народу присущ свой дух и, соответственно, свое правосознание. Поэтому представители исторической школы правопонимания считают, что нормы права одного народа не будут подходящими для других народов и национальностей.
Теория права выделяет следующие признаки правовой нормы: общеобязательность, формальная определенность, cвязь с государством, представительно-обязывающий характер, микросистемность. Под микросистемностью подразумевают системное устройство нормы права. Исходя из классического подхода, сложившегося в советской традиции теории права, норма содержит в себе три элемента: гипотезу, санкцию, диспозицию. Под гипотезой мы понимаем предположение, то есть тот элемент нормы права указывающий на условия ее действия, применения (время, место, субъектный состав и т.п.), которые определяются путем закрепления юридических фактов (например, в уголовном праве в качестве условий привлечения к ответственности выступают общие признаки субъекта преступления: соответствующий возраст и вменяемость). Диспозиция (юридическое расположение сторон) - элемент нормы права, определяющий модель поведения субъектов с помощью установления прав и обязанностей, возникающих при наличии указанных в гипотезе юридических фактов. Санкция - элемент нормы права, предусматривающий определение последствия для субъекта, реализующего диспозицию. Они могут быть как негативными, неблагоприятными - меры наказания (лишение свободы, штраф, неустойка и т.д.), так и позитивными - меры поощрения (премия за добросовестное выполнение служебных обязанностей работником, государственная награда, условно-досрочное освобождение из мест лишения свободы и т.п.).

Основываясь на классической триаде системы нормы права, можно сделать предположение, что из нормы права мы получаем те же знания: предположения о должном поведении, условия при которых они выполняются, меры принуждения к должному поведению за их нарушение или образцовое исполнение.
ОСОБЕННОСТИ ЭПИСТЕМИЧЕСКИХ КОНФЛИКТОВ В СФЕРЕ ПРАВА
Говоря об эпистемических конфликтах в сфере права, необходимо отметить формально определённый характер правового конфликта. Основными источниками права (его материального выражения) являются нормативно правовые акты. Сфера применения норм, содержащихся в правовых актах, ограничена во времени географическом пространстве, а также в кругу лиц. Поэтому в правовой системе одного государства могут содержаться правовые нормы, являющихся характерными для различных идеологий или систем мировоззрения, но не противоречащих друг другу с юридической точки зрения. Таким образом, в системе законодательства могут присутствовать разные идеи, что ведет к возникновению эпистемического конфликта, но не возникает оснований для конфликта между правовыми нормами.

Также особенностью юридических конфликтов является их открытость. Конфликтные вопросы обсуждаются в полемических статьях на страницах журналов, в ходе публичных дискуссий на конференциях. Участниками таких обсуждений чаще всего выступают представители юридической науки, профессионалы этой сферы деятельности, но также и студенты. Например, конфликтные вопросы поднимаются в ходе работы круглых столов, проводимых в РШЧП (Российская школа частного права) А.Г. Карапетовым (российский юрист-цивилист, доктор юридических наук, профессор Российской школы частного права при Правительстве РФ, научный руководитель Юридического института «М-Логос», автор ряда монографий и публикаций по вопросам договорного права).

Главным источником права являются нормативные документы. Следует разделять знания, накопленные в доктрине правовой науке и самого права. Это обусловлено принципиальной разницей правовой науки и права. Доктрина направлена на объяснение феномена права и его институтов, действия норм и их взаимодействия. Само же право является инструментом для регулирования общественных отношений, знания которые содержаться в нормах права представляют собой знания о правилах поведения, различных дозволениях и запретах. Таким образом, учитывая принципиальное различие в знаниях, которые содержат в себе доктрина права и право, очевидно, что они не могут рассматривать одни и те же объекты.
Если задаться вопросом, что такое конфликты в юриспруденции, мы столкнемся ещё с рядом трудностей. Связаны они будут не только с плюрализмом правопонимания, с той неоднозначностью, которая лежит в природе самого права, но и с различным уровнем отношения к правопониманию (научный, профессиональный, непрофессиональный), с дискуссионными аспектами правопонимания (концепциями, интерпретациями).

Носителями научного правопонимания являются юристы-теоретики, ученые. Юридические конфликты в их среде по большей части носят концептуальный и доктринальный характер
. Профессиональный уровень правопонимания может трактоваться по-разному. Доктор юридических наук Малько А.В. считает, что профессиональный уровень правопонимания - это восприятие и отношение к праву профессиональных юристов
. Профессиональный тип правопонимания - это восприятие и отношение права, которое складывается при занятии профессиональной деятельностью. Непрофессиональный уровень - это понимание права и отношения к нему возникающее у человека и гражданина, исходя из его бытовых нужд. Он существует, но не подлежит рассмотрению в этой статье.

Сравнивания научный и профессиональный тип правопонимания отметим, что конфликты, возникающие в них, не будут похожи между собой. Прежде всего, профессиональные конфликты возникают из вопросов правоприменения, тогда как круг оснований для возникновений научных конфликтов куда больше.
ЭПИСТЕМИЧЕСКИЕ КОНФЛИКТЫ В СФЕРЕ ПРАВА

Рассмотрим некоторые примеры эпистемических конфликтов в сфере права. Конфликты, имеющие основания в доктринальных противоречиях, возникают в связи с принципами права. Принципы права представляют собой основополагающие идеи, основные идейные начала, которыми должно руководствоваться право. Каждый принцип права формируется в связи с особым взглядом на мир и предполагает определенную мировоззренческую позицию.

 Интересно рассмотреть два противоположных друг другу принципа - принцип вины (презумпция виновности) и презумпция невиновности. Оба принципа относятся к разряду процессуальных (то есть направленных на регулирование общественных отношений в сфере правоприменительного процесса). Презумпция невиновности (ч.1 ст. 49 Конституции Российской Федерации) формулируются следующим образом: «Человек не виновен, пока не доказано обратное». Презумпция виновности предполагает прямо противоположное: «Человек виновен, пока не доказано обратное» (ст. 401 Гражданского Кодекса Российской Федерации). Содержательные различия в принципах определяют разницу мировоззренческих установок, легших в их основу. И если презумпция невиновности представляет собой яркий пример гуманизма, то принцип вины направлен, прежде всего, на достижения несколько иной цели, а именно на реализацию другого принципа – неотвратимости наказания.
Отметим, что в правоприменительной практике противоречий между принципами нет. Несмотря на то, что эти принципы являются представителями прямо противоположных систем мировоззрений, они существуют и действуют одновременно. Связано это с тем, что ст. 49 Конституции распространяется только на правоотношения, возникающие при отправлении правосудия в сфере преступлений, тогда как ст. 401 вступает в действие при рассмотрении дел, связанных с установлением ответственности за неисполнение по частноправовым обязательствам.
Мировоззренческие постулаты оказывают влияние на отдельные правовые нормы. Обратим внимание на различие процедур заключения и расторжения брака в дореволюционной и пост-революционной России. Главенство религиозного мировоззрения в дореволюционной России определило религиозно-правовой характер института семьи: браки заключались и расторгались исключительно в церкви. После революции, на фоне провозглашения идеологии марксизма-ленинизма, институт брака получает формально-определенный статус в рамках светского государства. Тем самым мы видим конфликт мировоззрений, который отразился на конфликте норм права в отношении бракоразводных процессов.

Те же мировоззренческие различия легли в основание противоположных друг другу, но действующих одновременно законов в Малайзии. В этой стране действие некоторых законов локализировала религиозной принадлежностью. Например, европейская девушка немусульманка может одеть мини-юбку на улицу, а если так сделает девушка мусульманка, то за это она будет наказана 4 ударами розгами.

Эпистемические конфликты, основанные на концептуальных противоречиях, формируются, например, в современной цивилистике. В этой сфере в состоянии конфликта постоянно находятся два подхода – нормативизм и социология права. Предметом конфликта выступает право как правоотношение и право как норма закона (авторитетный текст).

Нормативизм рассматривает право исключительно как объективную логическую форму, абстрагированную от социального, психологического и исторического содержания. Родоначальником нормативизма считают австрийского юриста, проф. Венского университета Ганса Кельзена (1881- 1973). Под влиянием нормативизма правоведы стали больше уделять внимания противоречиям в праве, созданию стройной системы национального законодательства. С концепциями нормативизма связано также широкое распространение идей верховенства международного права над законодательством государств, институтов конституционного контроля, формирование таких направлений исследований, как общая теория и логика норм.
В конце XIX века возникло другое направление юриспруденции – социологическая юриспруденция или социология права. В России родоначальниками и крупнейшими представителями социологической интерпретации права были А.С. Муромцев, М.К. Ковалевский, Н.М. Коркунов, А.Д. Градовский. Социология права подходит к изучению норм, сложившихся в результате взаимодействия субъектов.
В современном подходе к пониманию права господствует нормативизм, а социологический подход маргинален. Вопрос открытый: кто ближе к истине?
Конфликты на почве концептуальных противоречий возникают в отношении отдельных правовых норм. К особо дискуссионным в юриспруденции и обществе юристы-правоведы Е.Н. Абрамова, Н.Н. Аверченко, Ю.В. Байгушева относят вопрос о так называемом праве на аборт, который «раздваивается» на право женщины распоряжаться своим телом (а в конечном счете - и судьбой ребенка) и право неродившегося ребенка (проточеловека) на жизнь
. В российском законодательстве эта дилемма решается компромиссно, хотя и с определенным предпочтением обеспечения интересов женщины: на первичной стадии формирования плода (до 12 недель) она вправе прибегнуть к прерыванию беременности по своему усмотрению, на более поздней стадии (до 22 недель) - по специальным медицинским показаниям, в особых случаях - независимо от срока. Замена диспозитивного правила на императивное обусловлена тем, что человеческое существо примерно в указанный период уже обладает потенцией к рождению и выживанию, причем с развитием медицинской науки и практики эти границы становятся более подвижными.
В цивилистике поставлена и проблема учета позиции мужчины в вопросах репродукции, поскольку факт рождения ребенка - как в браке, так и вне брака - обусловливает появление родительских прав и обязанностей (в первую очередь мужа - по смыслу правила п. 2 ст. 31 Семейного Кодекса РФ, предписывающего, что все аспекты материнства и отцовства решаются супругами совместно). Однако в силу разности биологических задач и невозможности формального равенства мужчины и женщины в деторождении требование об обязательном согласовании их позиций в вопросе сохранения плода пока не представляется возможным - личность мужа (тем более мужчины, не состоящего в браке с этой женщиной) в этом правовом вопросе является как бы «невидимой». Как запрет абортов, так и признание за мужем права участвовать в принятии решения о его производстве означали бы признание законным принуждение женщины к материнству. Дальнейшее развитие репродуктивных технологий, возможно, даст основания к более компромиссным решениям
.
Ещё примером рассматриваемых конфликтов является противостояние позиций, формирующихся, исходя из ответа на вопрос: «Кто обладает преимуществом на получение вещи, законный собственник или добросовестный приобретатель»? Какая же из сторон должна получить вещь? Человек, не знающий о криминальном появлении товара на рынке, или же собственник вещи, чья вещь выбыла помимо воли собственника? Этот вопрос остается открытым со времен римского права.

Конфликтные ситуации в юриспруденции возникают в условиях «рамочных договоров». В отечественной литературе этой темой активно занималась Л.Г. Ефимова («Рамочные договоры на внебиржевом межбанковском рынке ценных бумаг»
). Сейчас определение даётся в ГК РФ, но появление рамочных договоров было продиктовано реалиями самой жизни, когда бизнес сообщество, банковская система, транспортная сеть начали работать по этим отношениям. И возникла такая конфликтная ситуация, когда законодатель не давал нормативного определения, а дела в суды по рамочным отношениям уже поступили. Тогда, позже, уже было сформулировано определение, даны толкования, обозначены существенные условия. Таким образом, сами участники отношений были «законотворцами», сами прописывали условия договора и руководствовались единственным юридическим принципом - «о свободе договора».
Из новенького, неожиданностью стало включение в систему юридических лиц Федеральным законом от 30.12.2012 N 302-ФЗ организационно-правовой формы крестьянского (фермерского) хозяйства
. Закон дополнил § 2 гл. 4 ГК РФ подпараграфом 3.1, который состоит из ст. 86.1. Ее основная новелла состоит в возможности государственной регистрации крестьянского (фермерского) хозяйства в качестве юридического лица. Нормативное регулирование крестьянского (фермерского) хозяйства напоминает хозяйственное товарищество, на что косвенно также указывает топология ст. 86.1 ГК РФ в редакции Закона.

Такая правовая модель крестьянского хозяйства многими авторами рассматривается как внутренне-противоречивая. Как убедительно показала В.В. Устюкова, традиционные признаки юридического лица не нашли отражения в Законе о крестьянском (фермерском) хозяйстве. У крестьянского хозяйства нет обособленного имущества, по обязательствам крестьянского хозяйства отвечают его члены. Для крестьянского хозяйства характерно единство, основанное на семейных отношениях, в то время как юридическим лицам свойственно организационное единство
. Как отметил В.П. Мозолин, «придание крестьянскому хозяйству как таковому статуса юридического лица является ошибкой законодателя. В принципе, однако, возможность признания крестьянского хозяйства юридическим лицом не исключена. Но в этом случае крестьянское хозяйство должно быть облечено в одну из организационно-правовых форм предприятия»
. Е.А. Суханов назвал признание крестьянского хозяйства юридическим лицом «юридическим недоразумением»
.
Члены крестьянского (фермерского) хозяйства, созданного в качестве юридического лица, несут по обязательствам хозяйства субсидиарную ответственность (абз. 2 п. 4 ст. 86.1 ГК РФ в редакции Закона). Закон также допускает данную форму крестьянского (фермерского) хозяйства, но не указывает на необходимость родственной или свойственной связи между его членами (п. 4 ст. 23 ГК РФ в редакции Закона).

Также Закон предусматривает, что главой крестьянского (фермерского) хозяйства может быть гражданин, зарегистрированный в качестве индивидуального предпринимателя. Целесообразно обратить внимание и на то, что к крестьянскому (фермерскому) хозяйству, не являющемуся юридическим лицом, не применяется ст. 61 ГК РФ и, следовательно, грубое нарушение закона не влечет прекращения его деятельности (см., к примеру, Постановления Президиума ВАС РФ от 03.07.2001 N 6151/99
, ФАС Восточно-Сибирского округа от 06.01.2004 N А33-10224/03-С1-Ф02-4669/03-С2 по делу N А33-10224/03-С1, от 25.08.2004 N А33-19500/03-С2-Ф02-3336/04-С2, ФАС Северо-Кавказского округа от 17.08.2006 N Ф08-3442/2006-1491А по делу N А32-54121/2005-9/1174, Девятнадцатого арбитражного апелляционного суда от 16.12.2008 по делу N А64-3334/08-8
).
КЛАССИФИКАЦИЯ КОНФЛИКТОВ В ЮРИДИЧЕСКОЙ ПРАКТИКЕ
В правоприменительной практике и теории юристы сталкиваются с противоречиями, порождающими конфликты. Классификация этих эпистемических конфликтов может проходить по различным основаниям и принципам:

1. По отраслевому принципу (конфликты рождаются в сфере уголовного, административного и других сфер материального права).

2. По типу правоотношений (выделяют публичные и частные правоотношения). Сделка между двумя лицами – пример частных правоотношений. Публичным является, например, международный договор (конституционное право, международное право, уголовное, процессуальные нормы).

3. Судебные и внесудебные конфликты. Разрешаются судом либо разрешаются иным способом (медиация).

4. По причинам возникновения: по правонарушению и злоупотреблению правом; от действия или бездействия сторон права; из нарушений договорных обязательств; преступление, ввиду разницы понятий правонарушение и преступление.

5. Институциональные конфликты. Конфликт институтов. Например, существует институт гражданской защиты чести и достоинства, который противостоит уголовный способ защиты чести и достоинства. Понятия «клевета» и «ответственность за клевету» введены в уголовный правовой институт.

6. Конфликты по субъектному составу. Участники только физические лица, либо только юридические лица; государственные органы или муниципальные органы и частные лица.

7. Конфликты правовых систем. Например, в вопросах о детях при разводе родителей, имеющих разное гражданство, правовая система Франции и конфликтует с правовой системой России.

8. Конфликты, возникающие из-за противоречий в актах толкования нормативно-правовых актов (НПА) (информационные письма ВАС, Постановления Пленума ВАС и ВС РФ, Определения и Постановления Конституционного Суда Российской Федерации), а также на почве противоречий регионального и федерального уровня законодательства (так называемый «властный» конфликт). Другая модификация «властного конфликта» возникает на почве противоречий в законодательстве на муниципальном (локальном, местном), региональном и федеральном уровне законодательства
.

Учитывая приведенную выше классификацию, можем сказать, что причины и поводы возникновения конфликтов в юридическом сообществе носят системный, структурный характер, а также тесно связаны с политикой государства (внешней и внутренней). Разрешаются конфликты правовым путём с применением норм и законов наиболее цивилизованного общества. Перечисленные конфликты изменяют качество существующих правоотношений, законодательства в целом.
ПРОТИВОРЕЧИЯ ПРАВОВЫХ НОРМ В ИСТОРИЧЕСКОЙ ПЕРСПЕКТИВЕ
Конфликты выполняют новаторскую, революционную функцию, поскольку стимулируют правотворчество. Борьба старого и нового определяет процесс развития правовых отношений, становления правовых норм. Однако, в отношении правовой науки следует учитывать границы правопонимания, а следовательно, и правотворчества. Учёный-правовед Н.И. Матузов, сформировавший научную школу, воспитанники которой в настоящее время вносят существенный вклад в развитие российской правовой науки и практики, писал, что «право не должно оставаться голой идеей, которую различные политические субъекты могут использовать по своему разумению, в том числе и в неблаговидных целях»
. Иначе происходит трагедия: и наша история хорошо знает это время, когда в сентябре - октябре 1993 г. в России одной подписью была упразднена Конституция, распущен законно избранный парламент, а потом применено вооруженное насилие.
Накануне этих событий в прессе писали о «формальной конституционной законности». В Указе Президента РФ от 21 сентября 1993 г. N 1400 «О поэтапной конституционной реформе» говорилось: «Существует более высокая ценность, нежели формальное следование противоречивым нормам, изданным законодательной властью». Этот тезис с еще большей определенностью был затем воспроизведен в первом президентском Послании Федеральному Собранию: «Критерием правовой оценки любого политика, любой организации, государственного института должны стать демократические ценности». Как позже признавался бывший председатель Конституционного Суда РФ В.Д. Зорькин: «От меня требовали «широкого» понимания права, подразумевая под этим признание действий Ельцина соответствующими «духу», а не букве Конституции», на что высокий судья, к его чести, резонно ответил: «Не умеете эту Конституцию соблюдать, вам и новая не поможет»
.

«Кто бы мог подумать, - пишет Н.И. Матузов вместе с А.В. Малько, - что безобидная на первый взгляд концепция о широком понимании права будет использована в острейшей политической схватке для обоснования одной из конфликтующих сторон своей «правоты», что указанная (вполне корректная в научном плане) идея объективно даст в руки облеченных властью лиц такой желанный и необходимый теоретический «козырь». Как видим, тезис о «надзаконных» ценностях привел к трагедии»
.

История наглядно демонстрирует нам, какие неожиданные практические последствия могут быть у тех или конфликтов, как легко они порой ложатся на личные интересы политиков, используются в их личностной борьбе.
Понятие социального конфликта и его дефиниции в конфликтологии и социальной психологии
Л.Г. Савинова
В силу своей многослойности, заложенной в самой дефиниции (это и «столкновение противоположных интересов, взглядов, стремлений; распря, разногласие, спор, грозящий осложнениями»
), конфликт исследуется сейчас в различных областях знания. Значительный вклад в изучении феномена конфликта внесли такие науки, как социология и психология. Конфликтология является одной из самых молодых отраслей знания, существующей, как полагают некоторые авторы, на стыке многих наук, но, прежде всего, социологии и психологии.

Понятие конфликтология используют «для обозначения особой междисциплинарной области, объединяющей теоретические, методологические и методические подходы к описанию и развитию практики работы с конфликтующими явлениями разного рода, возникающие в различных областях человеческого взаимодействия»
.

Некоторые авторы считают, что следует различать понятия «объект» и «предмет» конфликта. В общем смысле объектом конфликта можно назвать ту часть реальности, которая вовлечена во взаимодействие с субъектами конфликта. В отличие от этого предметом конфликта являются те противоречия, которые возникают между взаимодействующими сторонами и которые они пытаются разрешить посредством противоборства
.

Доктора психологических наук А.Я. Анцупов и А.И. Шипилов в исследовании истории конфликтологических идей и теорий выделяют основные периоды: I период - до 1924 г. - зарождение и развитие конфлитологических идей в практических знаниях, религиозных учениях, искусстве и культуре, появления первых научных воззрений на конфликт; II период - с 1924 по 1992 гг. - становление частных конфликтологических наук; III период - с 1992 г. по настоящее время — выделение конфликтологии как междисциплинарной области в самостоятельную науку
.

В конфликтологии рассматривается социальный конфликт - процесс или ситуация, в которой одна сторона находится в состоянии противостояния или открытой борьбы с другой, поскольку ее цели воспринимаются как противоречащие собственным. В знаменитой «теории социального конфликта» Л. Козера конфликт - это борьба по поводу ценностей и притязаний из-за дефицита статуса, власти и средств, в которой цели противников нейтрализуются, ущемляются или элиминируются их соперниками.

Анализ конфликта должен включать указание источников конфликта, причин возникновения; описание содержания; выявление значимости, типа разрешения, сферы распространения, форма выражения, типа структуры взаимоотношений, а также определение социально-психологический эффекта и социального результата. Конфликты могут быть скрытые и явные, интенсивные и стертые, кратковременные и затяжные. По направленности конфликты делятся на «горизонтальные» и «вертикальные», а также «смешанные». По значению для группы и организации конфликты делятся на конструктивные (созидательные, позитивные) и деструктивные (разрушительные, негативные). А также межличностные (психологические), политические, социальные, информационные, этнополитические и др.

Вопросами конфликтологии занимался также П. Сорокин. Он полагал «нормальным состоянием социальной группы сonsensus взаимного поведения ее членов» и потому осуждал конфликты. Ученый писал, что если бы внутригрупповые конфликты «были бы постоянным явлением, то исторический процесс постепенного расширения «замиренных социальных кругов» был бы немыслим…»
. В то же время он говорил о сигнальной функции конфликта в социальной группе: «конфликты поведения служат показателем «болезненного» процесса внутри группы». «Наличие конфликтов в социальной группе является симптомом и диагностическим признаком неодинакового понимания норм поведения».

Анализируя причины конфликтов в социальной группе, П. Сорокин отмечал, что «различное понимание должных актов поведения влечет за собой конфликт поведений, а последний столкновение и борьбу». Таким образом, по мнению автора, именно борьба и столкновение противоборствующих сторон составляют содержание социального конфликта. Интересно отметить, что спустя много лет П.А. Сорокин пришел к выводу о неизбежности и вездесущности социальных конфликтов.

Конфликт - это всегда сложный и многоплановый социальный феномен. В нем участвуют самые различные стороны: индивиды, социальные группы, национально-этнические общности, государства и группы стран, объединенные теми или иными целями и интересами. Конфликты возникают по самым различным причинам и мотивам: психологическим, экономическим, политическим, ценностным, религиозным и т.д. Кроме того, каждый из нас знает, что сама личность внутренне противоречива и подвержена постоянным противоречиям и стрессам. Кому, например, не знакома внутренне напряженная ситуация «и хочется и колется» (стремление начать новое дело, испытать новые ощущения, с одной стороны, и боязнь потерять то, что имеешь, боязнь наказания - с другой) или проблема «буриданова осла» (когда приходится выбирать между двумя одинаковыми по значимости ценностями)
.

А.С. Звоницкая в своем труде «Опыт теоретической социологии» (1914) отмечает, что «теория социального конфликта представляет один из самых трудных вопросов учения о социальной связи»
. Современная конфликтология работает в широком диапазоне - от развития разных форм переговорных процессов до использования чисто психологических приемов уменьшения конфликтов
.

Конфликт - весьма сложное социальное и психологическое явление, успешность изучения которого во многом зависит от качества исходных методологических и теоретических предпосылок и используемых методов
. Так, наряду с социологией появилась и психология конфликта. Если социология ориентирована на анализ межгрупповых конфликтов, то психология сосредоточена преимущественно на исследовании внутриличностных и межличностных противоречий, хотя одновременно она участвует и в изучении психологических аспектов межгрупповых столкновений, например, межнациональных конфликтов.

На уровне человеческих отношений и естественного языка мы часто встречаем такое определение, характеризующее личностные качества человека. Мы говорим: «Этот человек «не конфликтный», - или наоборот, - «он такой конфликтный». Что вкладывается в это определение личности? Представляется, что речь идёт о сумме таких качеств личности как неуступчивость, желание доказывать свою правоту, непринятие других точек зрений, принципиальность, эгоцентризм, взрывной характер, эмоциональная возбудимость и другие. Положительные ли эти качества или отрицательные? С точки зрения, например, работодателя, подбирающего на работу нового сотрудника в коллектив, – в большей степени отрицательные, так как «конфликтный» человек, по общему (стереотипному) мнению, входит в коллектив со сложностями, слишком сосредоточен на себе и своём мнении. С другой точки зрения, такой человек в качестве друга может быть, как минимум, интересен, а как максимум – полезен: в конфликте интересов, мнений, после столкновения, в «сухом остатке» остаётся видоизменённый, новый личный опыт, который и со знаком «+» и со знаком «-» - всё равно остаётся опытом.
Господствующая в советский период и продолжающая жить в «коллективном бессознательном» «теория бесконфликтости» призывает игнорировать реально существующие конфликты, уходить от противоречий. Следует помнить, однако, что противоречия оппонентов обязательно рано или поздно обнаруживаются себя, хотя бы на уровне личностной неудовлетворенности. На мой взгляд, существенное значение имеет личностное измерение конфликта. Какую ситуацию можно назвать конфликтной? На этот вопрос отвечает теорема американского психолога К. Томаса: если ситуация определяется как реальная, то она реальны по своим последствиям, то есть конфликт становится реальностью тогда, когда он переживается как конфликт хотя бы одной из сторон.

В психологии под конфликтом чаще всего понимается актуализированное противоречие, столкновение противоположно направленных интересов, целей, позиций, мнений, взглядов субъектов взаимодействия или оппонентов (от лат. opponentis - возражающий) и даже столкновения самих оппонентов
.

Дж. фон Нейман и О. Моргенштейн определяют конфликт как взаимодействие двух объектов, обладающих несовместимыми целями и способами достижения этих целей. В качестве таких объектов могут рассматриваться люди, отдельные группы (научные сообщества), армии, монополии, классы, социальные институты и др., деятельность которых так или иначе связана с постановкой и решением задач организации и управления, с прогнозированием и принятием решений, а также с планированием целенаправленных действий
.

Конфликт чаще всего рассматривается как конкуренция в удовлетворении интересов. Конфликт также может рассматриваться как состояние потрясения, дезорганизации по отношению к предшествующему развитию и, соответственно, как генератор новых структур. В этом определении М. Робер и Ф. Тильман указывают на современное понимание конфликта как позитивного явления.

К. Левин характеризует конфликт как ситуацию, в которой на индивида одновременно действуют противоположно направленные силы примерно равной величины. Наряду с «силовыми» линиями ситуации активную роль в разрешении конфликтов, их понимании и видении играет сама личность.

С точки зрения ролевой теории под конфликтом понимается ситуация несовместимых ожиданий (требований), которым подвержена личность, играющая ту или иную роль в социальной и межличностной структуре. Обычно такие конфликты делятся на межролевые, внутриролевые и личностно-ролевые. Представители психологической точки зрения на конфликт, считают, что любой конфликт возникает из неадекватного желания.

По мнению некоторых авторов, внутриличностный конфликт не относится к социальному конфликту, а представляет собой лишь психологический конфликт, не охватываемый объемом понятия «социальный» и не имеющий к социальному конфликту прямого отношения. Существует борьба и на уровне отдельного индивида, противоборство между элементами внутренней структуры личности, которое и находит свое выражение во внутриличностном конфликте. Этот конфликт - проявление противоречий не на уровне социальных групп или целых народов, а на личностном уровне, но от этого он не делается менее актуальным. Личность понимается как устойчивая система социально–значимых черт, обусловленных системой общественных отношений, культурой и биологическими особенностями индивида. Внутриличностный конфликт предполагает взаимодействие двух и более сторон. В одной личности могут одновременно существовать несколько взаимоисключающих потребностей, целей, ценностей, интересов. Все они социально обусловлены, даже если носят чисто биологический характер, так как их удовлетворение связано с целой системой определенных социальных отношений. Поэтому и внутриличностный конфликт является социальным конфликтом
.

Можно привести и другие определения конфликта. Также как в социологическом, в психологическом определении конфликта имеет место противоречия и их реализация в некотором, доступном наблюдению, действии. Важнее сформулировать его общее понятие, имеющее методологическое значение.

В наше время очень популярны книги под таким названием, как «Переговоры без поражения…» или «Психологическое айкидо», психологические тренинги по искусству ораторского мастерства и переговорного процесса (по методу принципиальных переговоров). Люди хотят научиться сглаживать конфликты, устанавливать и налаживать коммуникации, манипулировать оппонентами и в целом, другими людьми, в конфликтной ситуации (овладев, например, техникой НЛП), бороться со своим внутренним напряжением и конфликтами.

СПОСОБы РАЗРЕШЕНИЯ ЭПИСТЕМИЧЕСКИХ КОНФЛИКТОВ В юриспруденции И РЕЛИГИИ
Л.Г. Савинова, Е.Ю.Федосеева

Задачей данной статьи является проведение сравнительного анализа предметов конфликтных ситуаций и способов их разрешения, существующих в юриспруденции и богословии. Среди светских наук особая роль в исследовании феномена конфликта принадлежит отечественному правоведению, юриспруденции, так как именно она определяет, что должно происходить, если сталкиваются права нескольких лиц или организаций, которые для юриспруденции являются субъектами правоотношений, физическими или юридическими лицами. При разрешении эпистемологических конфликтов в религиозной сфере также зачастую вмешиваются политические государственные или религиозные силы. Поэтому рассмотрение особенностей методологии разрешения конфликтов в юриспруденции, как одной из светских наук, в сравнении с религиозной сферой видится наиболее актуальным. Говоря о юриспруденции, сразу необходимо отметить, что следует разделять знания, накопленные в доктрине правовой науки и самого права. Это обусловлено принципиальной разницей этих объектов. Доктрина направлена на объяснение феномена права и его институтов, действия норм и их взаимодействия. Само же право является инструментом для регулирования общественных отношений, знания которые содержатся в нормах права представляют собой знания о правилах поведения, различных дозволениях и запретах. Это особенность правового конфликта, а именно его формально определённый характер. Основными источниками права (его материальное выражение) являются нормативно правовые акты, и как следствие имеют нормы, содержащиеся в них ограниченную сферу своего применения во времени, географическом пространстве, а также кругу лиц. Это приводит к ситуации, когда в правовой системе одного государства могут содержаться правовые нормы, являющиеся характерными для различных идеологий или систем мировоззрения, но не противоречащие друг другу с юридической точки зрения. Таким образом, предметами эпистемических споров в юриспруденции в основном являются нормы права в системе законодательства, которые содержат самые разнообразные идеи, различное понимание которых ведет к возникновению эпистемологического конфликта. Однако, это не всегда может являться основанием оснований для конфликта между правовыми нормами. Предметом эпистемических конфликтов в науке в целом также условно можно назвать нормы, при различном понимании которых и возникают конфликтные ситуации. Они немного отличаются непосредственно от юридических законов, но по смысловому содержанию это также некая база знаний, которая либо подтверждается новыми исследованиями, либо опровергается в ходе эпистемических конфликтов и пополняется новыми знаниями. В каждой науке имеется своя база знаний или научная традиция, предписывающая что-то или просто содержащая некую накопленную информацию. Объединяя их одной научной областью познания можно говорить о научной базе знаний в целом, которой обладает научное сообщество. Подобная база знаний существует и в религии.

Предметом религиозных эпистемических конфликтов также в основном являются интерпретации норм или догм. Отличие их от юридических норм заключается в самой специфике религиозной области знания. В религии существует единая база знаний - традиция, зафиксированная в Священных Текстах и Священном Предании (устной и письменной традиции, созданной богословами, не зафиксированной в Священных Текстах. Подобные догмы содержат моральные нормы праведного поведения верующего человека, предписывающие ему правила его земной жизни, а также существуют и другие догмы, описывающие устройство мира, свойства Бога, цель человеческой жизни и остальные концептуальные вопросы любой религиозной системы. При их различной интерпретации возникают религиозные дискуссии, зачастую перетекающие в конфликтные ситуации. М.Ю. Зеленков в своей работе «Религиозные конфликты: проблемы и пути их решения в начале XXI века (политико-правовой аспект)», анализируя различные религиозные конфликты, приходит к выводу, что их предметом, как правило, являются религиозные нормы, а их «субъектами могут выступать нации (этносы) – приверженцы различных религий, религиозные организации и группы, личности, а также религиозные и государственные институты (государство и его органы власти, церкви, партии, движения, организации и др.)»
. Так, если говорить о познавательных конфликтах религиозного сообщества, то предметом подобных научно - познавательных религиозных конфликтов являются интерпретации религиозных догм, при различном понимании которых и возникают споры, перетекающие в конфликты. При сравнительном анализе предметов эпистемических конфликтов в научной (юридической) и религиозной областях знания, несмотря на различное смысловое содержание, предписываемых ими норм, можно сделать вывод об их достаточной схожести.

 Конфликтные ситуации возникают не только в рамках религиозных или светских наук, но и в других сферах жизни человека, которые касаются данных видов знания. Поэтому зачастую в них тесно переплетаются личностные, социальные, политические, экономические, правовые, эпистемические и психологические аспекты существования человека. Они непосредственно связаны и со способами разрешения конфликтов и их достаточно трудно отделить от чисто научной методологии разрешения спорного вопроса. Ко всему этому добавляется и разнообразие причин конфликта, которые являясь изначально только познавательными, в процессе конфликтной ситуации перерастают в личностную неприязнь, или желание достичь высокого социального статуса при положительном исходе конфликта, и несут на себе уже более социальный отпечаток. В процесс развития и решения как религиозных так и юридических (научных) конфликтов могут вмешиваться политические, экономические и правовые силы, что не может способствовать сохранению чисто эпистемического характера религиозного конфликта. Конкретно эпистемическими конфликтами можно обозначить споры, дискуссии, перетекающие в конфликтную ситуацию, имеющие своей причиной познавательный интерес. Это момент когда происходит столкновение несовместимых представлений, когда новое знание или информация противоречит сложившимся взглядам. Эпистемический конфликт обнаруживает себя и в науке и в религии. Необходимо выделить особенноси способов разрешения именно эпистемических конфликтов в рамках соответствующих профессиональных научных сообществ юристов и богословов.

Конфликт между юридическими лицами чаще всего разрешается именно юридическим путем. Ситуация с физическими лицами может быть более разнообразной. Но участник любого конфликта при определенном развитии событий может стать предметом воздействия правоохранительных органов, то есть может из участника обычного конфликта превратиться в участника гражданского или уголовного процесса в качестве истца, ответчика, потерпевшего, обвиняемого или свидетеля. Нередко, начавшись вне правового поля, конфликт превращается в правовой и, таким образом, попадает в сферу действия той или иной отрасли права. Так, семейная ссора может перерасти в уголовное преступление, если она выливается в рукоприкладство.

 Особое значение, как показывает юридическая практика, правовой элемент имеет в спорах о наследстве, которые часто разрешаются не полюбовно в семейном кругу, а в судебном заседании на основе существующего закона о наследстве.

 Реже правовой аспект встречается в когнитивных, познавательных конфликтах, в столкновениях, возникающих в условиях, когда новая информация противоречит сложившимся взглядам и представлениям. Но в странах с тоталитарным режимом, господством монопольной идеологии нередко правовые органы вмешиваются и в такие дискуссии, преследуя инакомыслящих
.

 Для регулирования конфликтов в различных сферах жизни применяются соответствующие нормы, относящиеся к тем или иным отраслям права. Наиболее часто конфликтные взаимоотношения регулируются на основе норм гражданского, трудового, финансового, семейного права. Наиболее опасны конфликты, относящиеся к сфере действия уголовного права. Особая роль принадлежит международными и межнациональным конфликтам, регулируемым нормами международного права, а также конституционным законодательством.

 Но в любом случае специфика правового регулирования состоит в использовании правовых норм, вмешательстве органов охраны правопорядка и использовании таких мер принуждения, как конфискация имущества, лишение свободы, вплоть до применения высшей меры наказания. Однако возможности использования государством, его правоохранительными органами всех этих средств не безграничны.

Рассмотрим пример познавательного конфликта, связанного с принципами права. Принципы права представляют из себя основополагающие идеи, основные идейные начала, которыми должно руководствоваться право. Интересно рассмотреть два принципа из прямо противоположных систем мировоззрений. Речь идет о принципе вины (презумпции виновности) и о презумпции невиновности. Прежде всего, следует отметить, что оба рассматриваемых принципа относятся к разряду процессуальных (то есть направлено на регулирование общественных отношений в сфере правоприменительного процесса). Если презумпция невиновности (ч.1 ст. 49 Конституции Российской Федерации) формулируются следующим образом: «Человек не виновен, пока не доказано обратное», то презумпция виновности же гласит, что «человек виновен, пока не доказано обратное» (ст. 401 Гражданского Кодекса Российской Федерации). Законодатель нашёл способ разрешения этого познавательного конфликта в правоприменительной практике. Несмотря на то, что эти принципы являются представителями прямо противоположных систем мировоззрений, они существуют и действуют одновременно. Связано это с тем, что ст. 49 Конституции распространяется только на правоотношения возникающим, при отправлении правосудия в сфере преступлений, тогда как ст. 401 вступает в действие при рассмотрении дел связанных с установлением ответственности за неисполнения по частноправовым обязательствам.

Можно сказать, что причины и поводы возникновения конфликтов в юридическом сообществе носят системный, структурный характер, а также тесно связаны с политикой (внешней и внутренней политикой государства). Разрешаются конфликты правовым путём, с применением норм и законов наиболее развитого, цивилизованного общества. В целом же любая светская наука, имея в своей основе научную форму познания, опирается на все научные методы исследования проблем. И, использование самых разнообразных эмпирических и теоретических методов в различных науках, позволяет говорить о некой общей научной методологии при решении эпистемических конфликтов в данной форме познания.

Специфика способов разрешения конфликтов в религии, как и в науке, зависит от различных факторов. Примером эпистемического религиозного конфликта, в решение которого вмешивалась церковная и государственная власть, может быть конфликт между официальной Православной Церковью и рядом околоцерковных учений, именующихся «имяславием», прославлявшим формулу «Имя Божие есть Сам Бог». Здесь в различные эпохи сталкивались противоречащие друг другу направления. В дискуссиях, при попытках нивелирования противоречащей позиции, богословы исследовали необходимые им части из Священного Писания, обращались к трудам Святых Отцов, то есть апеллировали к их авторитету и авторитету Церкви, пользовались методом логического рассуждения в попытках доказательства своей правоты, и так далее. Затянувшийся спор был разрешен при вмешательстве органов высшей власти. Так, на заседании российского Святейшего Синода под председательством митрополита Санкт-Петербургского Владимира (Богоявленского), имяславие было определено как неправославное учение. После Святейшего Синода на Афон был послан епископ Никон с военными, в результате чего больше тысячи монахов — сторонников имяславия — были насильно вывезены с Афона и разосланы по разным областям с запретом проводить богослужения. Такова история данного эпистемического конфликта в религии. Как можно заметить, его завершением также послужили решения высокопоставленных церковных и государственных чиновников. Применение физического насилия довольно часто встречается в религиозных конфликтах, в том числе и имеющих своей причиной эпистемический спор. Это во многом обусловлено исходными целями самой религии. В отличии от научной формы познания, в религии, при определенной направленности на поиск истины и приобретение нового знания, основной целью остается защита уже существующей традиции. Это коренным образом отличает научное знание от религиозного, которое оказывается замкнутым в своих конфессиональных рамках. Главным и важнейшим критерием истинного знания в богословии, наравне с научными критериями, является необходимый критерий соответствия любого получаемого знания Священному Писанию (не противоречие основным догмам религии). То есть в религии, как и в юриспруденции, существует некий свод догм (законов, норм), за рамки которых выходить нельзя. Однако в любой светской науке, в том числе и в юриспруденции, при обнаружении несовершенства какого-либо нормативного акта или идеи, существует возможность его содержательного преобразования. В религии же это невозможно. В ней уже существует раз и навсегда зафиксированная абсолютная истина, которую богословы могут лишь по-новому интерпретировать, комментировать и пытаться анализировать с точки зрения современности. То есть здесь можно говорить о специфических для богословия способах доказательности и аргументации при решении конфликта.

В религиозном познании можно выделить два вида веры: своего рода аналог научной веры - рациональную веру (как психологическое состояние, как стадию любого процесса познания) и собственно религиозную веру (как основу именно религиозного процесса познания). Поэтому необходимо понимать некую схожесть в процессах религиозного и научного познания. Любая наука, в том числе и богословие, использует научные методы познания. То есть богослов, исследуя некоторую проблему, во-первых, религиозный мыслитель, а, следовательно, основывается на религиозной вере, а, во-вторых, деятель науки (хоть и религиозной), то есть использует научную веру как один из методов получения научного результата. В своей аргументации он использует логическую ссылку на здравый смысл, авторитет Писания или на Церковное Предание (различные тексты отцов Церкви) и так далее, а также чисто научные методы работы с предметом исследования. Именно здесь, как и в науке, на стадии образования теории и её доказательства, огромную роль играет вера (в научном смысле), которая является психологической установкой учёного в истинности его результата. Это не «слепая» вера, признающая всё, что связано с незыблемой традицией, а вера, которая как и в науке, требует для себя некой рациональной доказательной базы, на основе которой может продолжаться развитие и доказательство новой научной или религиозной теории. Данная методологическая схема разбора проблемного вопроса, приводящего к конфликтной ситуации в богословии, в достаточной степени свидетельствует об использовании научного подхода и в религии.

Конкретно научными способами разрешения конфликтных ситуаций в религиозном познании пользуется в основном профессиональное религиозное сообщество — богословское сообщество. Богословие имеет четкую структуру. Например, в христианской традиции оно подразделяется на: догматическое, систематическое, сравнительное и другие виды богословских дисциплин. Возникающие в данной профессиональной богословской среде эпистемические конфликты решаются с помощью методов исследования, применяемых в данных науках. Дисциплины, связанные с эмпирической областью изучения (такие, например, как церковная археология) применяют в своей деятельности все естественно-научные методы исследования: наблюдение, эксперимент, аналогию, моделирование. При анализе полученного результата применяются данные лингвистики, истории, антропологии, археологии, судебно-медицинской экспертизы и так далее. Религиозные дисциплины, носящие теоретический характер, применяют все общенаучные и гуманитарные методы познания: абстрагирование, обобщение, анализ, синтез, самонаблюдение, сравнение, анализ документов, а также методы, применяемые в различных светских науках: психологии, истории, лингвистике, философии и так далее.

Например, в сравнительном богословии метод исследования и изложения результатов двоякий. Можно рассматривать предмет в порядке вероисповеданий, (излагать и опровергать сначала все учение одного вероисповедания, потом — другого и так далее), либо вести полемику в порядке христианских догматов (о каждом догмате излагать мнения сперва одного вероисповедания, потом другого и так далее
. При изложении в порядке вероисповеданий рассматривается сначала история происхождения каждого из них (то есть используется исторический метод), указываются и анализируются символические книги данного вероисповедания, затем оно обсуждается (диалогичность, логическое рассуждение) с православной точки зрения, а в заключение, возможно, выявляются шансы соглашения (синтез), главным образом путем разбора тех ошибок (метод сравнения), которые были допущены при первоначальном образовании рассматриваемого учения. Сравнительное богословие как метод включает в себя сравнительный анализ и синтез, выявление общего и различного, поиск истины при сравнении различных позиций
. Из данного схематического примера способа разрешения религиозного эпистемического конфликта видно, что в ней применяются практически все методы, которыми пользуется и светская наука (логическое рассуждение, достаточная доказательная база, простота и доступность рассуждения и так далее).

Так, эпистемические конфликты в религии имеют различные способы своего разрешения: от научного доказательства до специфически религиозных методов. Эпистемический продукт науки - это совокупность общих и частных «познаний», рационально, систематически и теоретически охватывающих какую-либо область действительности или человеческой деятельности, состоящая из обоснованных утверждений, сопровождаемых достоверными сведениями об их происхождении. Богословские науки, с одной стороны, изначально опираются на непогрешимый внешний авторитет, принимая не обосновываемые положения, полученные из личного откровения и мнений создателей учения. Знания сходного рода присутствуют и в науке, но будучи осознанными, не имеют высокого статуса. С другой стороны, профессиональное богословское сообщество в разрешении эпистемического вопроса, применяют все научные методы исследования, доказательности, аргументации, предоставления полученного знания. Если сопоставить теологию с метапринципами научной рациональности (языковая точность, соблюдение законов логики, критичность и обоснованность знаний и тех методов, которые используются в исследовании, способность решать проблемы), то можно увидеть, что она в некоторой степени будет им соответствовать, а точнее отдельные ее дисциплины. То есть в некоторой степени можно говорить о научности доказательности и способа аргументации в процессе разрешения эпистемического богословского конфликта.

Таким образом, анализ сходств и различий в особенностях разрешения эпистемических конфликтов в юриспруденции и богословии можно экстраполировать на более широкие области знания — науку и религию в целом. Поэтому, говоря о схожести методологических принципов разрешения конфликтных ситуаций в светской и религиозной науке, не стоит забывать и об их специфике, и, следовательно, принципиальной не сводимости друг к другу.

В конце хочется сказать о негативных последствиях разрешения конфликтных ситуаций, как в богословии, так и в юриспруденции. В некоторой степени, приводя к истине или ее уточнению, конфликт может сопровождаться губительными последствиями для противоборствующих сторон. Наиболее привлекательны в этом плане эпистемические споры или дискуссии. Дискуссия и полемика принципиально отличаются от конфликта и скандала. Если споры полезны, то скандал, конфликт зачастую основан на грехе (тщеславии, гордости, властолюбии). Учёные полагают, что для развития и научного знания полезны не конфликты, а дискуссии, которые не перерастают в конфликты.

Работа поддержана грантами РГНФ № 12-33-01329 и № 13-13-73006.
Оглавление

	ВВЕДЕНИЕ……………………………………………………………
	 3

	Глава 1. Эпистемология и социология знания о конфликте
	

	Эпистемический конфликт: на пути к определению понятий (Е.В. Кудряшова) ….............................
	4

	Конфликты и критика в науке (Н.Г. Баранец, А.Б. Верёвкин) …………………………………………………………..
	22

	конфликты и приёмы их разрешения: взгляд методолога (А.М. Дорожкин)…………………..................
	34

	анализ конфликта с точки зрения философии науки: его прочтения и разночтения (Н.Б. Годзь)……………………………………………………………….
	44

	Глава 2. конфликты в дисциплинарных сообществах
	

	познавательные и идеологические конфликты в математическом сообществе (Н.Г. Баранец, А.Б. Верёвкин)………………………………....
	67

	Конвенции как способ разрешения когнитивного конфликта в естественнонаучном сообществе (О.В. Ершова)……………………………………
	90

	Идеологический фактор в решении эпистемических конфликтов в отечественой физике 20-40- гг. (А.В. Горшкова)…………………………………………
	115

	о двух эпистемологических программах (Е.В. Кудряшова) …………………………………………………………
	121

	о специфике познания в богословском сообществе (заметки по поводу конфликтов ученых и теологов) (Е.Ю. Федосеева)…………………………………………..
	176

	взаимоотношения философии и науки: конфликт или сотрудничество? (А.М. Дорожкин)……
	186

	Внутринаучная метафизика как предмет эпистемологии (А.Б. Макаров)……………………… …
	192

	конфликты, диссонансы и противоречия в когнитивной деятельности (А.А. Тихонов, А.А. Тихонова)…………………………………………………………….
	200

	Конфликты в юриспруденции (Л.Г. Савинова)……
	217

	Понятие социального конфликта и его дефиниции в конфликтологии и социальной психологии (Л.Г. Савинова)……………………………………….
	230

	Способы разрешекния эпистемических конфликтов в юриспруденции и религии (Л.Г. Савинова, Е.Ю. Федосеева)………………………………………….
	237

Авторы:

Баранец Наталья Григорьевна – доктор философских наук, доцент, профессор кафедры философии Ульяновского государственного университета.

Верёвкин Андрей Борисович – кандидат физико-математических наук, доцент, кафедра алгебро-геометрических вычислений Ульяновского государственного университета.

Годзь Наталия Борисовна – кандидат философских наук, доцент Национальный технический университет «Харьковский политехнический институт».
Горшкова Анастасия Владимировна – аспирант кафедры философии Ульяновского государственного университета.
Дорожкин Александр Михайлович – доктор философских наук, профессор, заведующий кафедрой философии и методологии науки Нижегородского государственного университета.

Ершова Оксана Владимировна – научный сотрудник УНИ Ульяновского государственного университета.

Кудряшова Елена Викторовна – кандидат философских наук, старший преподаватель кафедры философии Ульяновского государственного университета.
Макаров Андрей Борисович – кандидат философских наук, доцент кафедры истории и философии науки Самарского государственного университета.
Савинова Людмила Геннадьевна - аспирант кафедры философии Ульяновского государственного университета.
Тихонов Александр Александрович – доктор философских наук, профессор кафедры философии Ульяновского государственного педагогического университета имени И.Н.Ульянова.

Тихонова Анна Александровна – ассистент кафедры психологии Ульяновского государственного педагогического университета имени И.Н.Ульянова.
Федосеева Елена Юрьевна - аспирант кафедры философии Ульяновского государственного университета.
Научное издание

Конфликты в науке и философии
Издатель

Качалин Александр Васильевич

432042, Ульяновск, ул. Доватора, 16

Подписано в печать 15.09.2013.

Формат 60х84/16. Бумага офсетная. Гарнитура Tahoma.

Усл.печ.л. 10.

Заказ № /

Отпечатано в издательско-полиграфическом

 центре «Гарт» ИП Качалин А.В.

432042, Ульяновск, ул. Доватора,16

[image: image1.jpg]

� В данном случае мы пользуемся «классическим», восходящим к работам Г. Фреге, различением знака, значения и смысла как фундаментальных характеристик понятия. Знак – это условное обозначение какого-либо предмета, явления или свойства, выбранное произвольным по отношению к обозначаемому или именуемому им предмету образом и принятое по соглашению между лицами, его использующими. Значение – это предмет, явление или свойство, на которое указывает знак. Смысл – это способ задания значения, то есть та информация о значении, которая содержится в самом имени.

� Ожегов С.И. Словарь русского языка. - М., 1989. - С.237.

� Кильмашкина, Т.Н. Конфликтология. Социальные конфликты: учебник для студентов вузов. М., 2009. - С.6.

� Мещеряков, Б.Г., Зинченко, В.П. Большой психологический словарь. – М., 2003. - С. 213.

� Там же. - С. 214.

� Там же.

� Лакатос, И. Фальсификация и методология научно-исследовательских программ // Кун, Т. Структура научных революций. - М., 2003. - С.348.

� Под традицией П. Фейерабенд понимает тот или иной способ описания и познания мира.

� Фейерабенд, П. Наука в свободном обществе. - М., 2010. - С.121.

� В отечественной гносеологической традиции часто используется эквивалентное по содержанию понятие «классической теории познания».

� Поппер, К. Эволюционная эпистемология // Эволюционная эпистемология и логика социальных наук: Карл Поппер и его критики. - М., 2006. -С. 61-64.

� Позиция К. Поппера подтверждается даже на уровне здравого смысла. Например, известный сыщик Шерлок Холмс не обладает особыми способностями восприятия: он видит ровно то же самое, что видят другие. Его действительный потенциал в особой теоретической деятельности, предопределяющей внимание ко всяким мелочам.

� Микешина, Л.А., Опенков, М.Ю. Новые образы познания и реальности. – М., 1997. - 240 с.

� Markman, A.B. Knowledge Representation. - NJ, 1998. - Р.91.

� Вартофский, М. Восприятие, репрезентация и формы деятельности: на пути к исторической эпистемологии // Вартофский, М. Модели. Репрезентация и научное понимание. - М., 1988. - С. 204.

� Микешина, Л.А. Философия познания. Полемические главы. - М., 2002. - С. 232.

� Юревич, А.В. Расслоение российского научного сообщества // Науковедение и новые тенденции в развитии российской науки. - М., 2005. - С. 233.

� Пассмор, Дж. Современные философы. – М., 2002. - С. 19.

� Цит. по: Юлина, Н.С. Деннет о вирусе постмодернизма. Полемика с Р. Рорти о сознании и реализме // Вопросы философии. - 2001. - № 8. - С.80.

� Поппер, К. Эволюционная эпистемология // Эволюционная эпистемология и логика социальных наук: Карл Поппер и его критики. - М., 2006. - С.62.

� Герасимова И.А. Практический курс по аргументации.(М., 2003.

� Доктрины научного сообщества (это целостные мировоззренческие позиции его представителей, задающие представление учёных о предмете, направлении и способах научного поиска, определяющие оценку научных идей. Доктрины включают в себя не только научные гипотезы, теории и методологические принципы, но также философско-методологические, ценностные компоненты, имея активно-мотивирующую функцию. Доктрины в исторической перспективе были религиозно-философскими, научно-философскими и научными. В зависимости от периода развития науки и степени сформированности её дисциплин, изменялись распространение доктрины и её претензии на универсальность. Доктрина (не только учение, научная или философская концепция, но система взглядов о предметном поле науки, функциях, задачах, пределах, формах ведения научной дискуссии, конвенциях и ценностях, принятых в данном дисциплинарном сообществе. В отличие от парадигмы или дисциплинарной матрицы, доктрина имеет выраженный рефлексивный момент, (это понятие характеризует осознанную позицию учёного в отношении тех методов и идей, идеалов и норм, которыми он руководствуется в научной деятельности. На стадии формирования новой дисциплины и её методов, мы можем иметь дело с рождением новых доктрин, находящихся в фазе осмысления.

� Феномен научной критики пока малоисследован, но в отечественной эпистемологии есть несколько работ, ему посвящённых: Аверькова А.А., Ершова О.В. Научная критика и нормативно-ценностная система научного сообщества//Философия и методология науки. Материалы Всероссийской научной конференции.– Ульяновск, 2011. – С. 315-327; Быков Г.В. Типология научных дискуссий //Вопросы философии. – 1978. (№ 3. – С. 110-113; Микулинский С.Р. Научная дискуссия и развитие науки//Вопросы философии. – 1979. (№ 3. – С. 91-92; Порус В.Н. Принципы и характеристики рациональной критики//Идеал, утопия и критическая рефлексия.– М., 1996. (С. 243-281; Черняк В.С. Нормы научности и ценности культуры//Ценностные аспекты развития науки.– М., 1990. – С. 182-197; Ярошевский М.Г. Дискуссия как форма научного общения//Вопросы философии. (1978. (№ 3. – С. 94-103.

� История критики эволюционной теории Ч. Дарвина изложена в книгах: Яблоков А.В., Юсуфов А.Г. Эволюционное учение.(М.: Высшая школа, 1998; Миллис С. Теория эволюции.(М: ЭКСМО, 2009; Стоун И. Происхождение.(М.: Изд-во политической литературы, 1989; Шимкевич В. Наследственность// Энциклопедический словарь Брокгауза и Ефрона, т. XXa (40).(СПб, 1897.

� «Опыление орхидей» (1862), «Движение и повадки лазящих растений» (1865), «Изменение домашних животных и культурных растений» (1868), «Происхождение человека и половой отбор» (1871), «Выражение эмоций у человека и животных» (1872), «Насекомоядные растения» (1875), «Действие перекрестного самоопыления в растительном мире» (1876), «Различные формы цветов и растений одного и того же вида» (1877), «Способность к движению у растений» (1880), «Образование растительного слоя земли деятельностью дождевых червей и наблюдения над их образом жизни» (1881).

� Пангенензис – умозрительная теория наследственности, согласно которой признаки и свойства родителей передаются потомству посредством мельчайших зародышей – геммул, поступающих в половые клетки из всех других клеток организма. При развитии нового организма геммулы дают начало такого же рода клеткам, каким они образованы. Дарвин считал гипотезу пангенезиса временной и позднее признал её неудовлетворительной.

� Цит. по: Стоун И. Происхождение.(М.: Изд-во политической литературы, 1989. (С. 330.

� Там же, (С. 338.

� Словарь иностранных слов. / Под ред. И.В. Лехина, С.М. Локшиной, Ф.Н. Петрова (главный редактор) и Л.С. Шаумяна. Изд. 6-е, пер. и доп. – М.: Советская Энциклопедия, 1964. - С. 329.

� Годзь Н.Б. Иллюзия и предвидение как человеческая способность. Возвращение к вопросу права футурологии на существование. / Программа Первой всероссийской конференции с международным участием «Глобальное будущее 2045: Антропологический кризис. Конвергентные технологии. Трансгуманистические проекты» (11-12 апреля 2013 г.) – Белгород, Белгородский государственный национальный исследовательский университет, Научный совет РАН по методологии искусственного интеллекта, Институт философии РАН, Общественное движение «Россия 2045», 2013. - С.9.

� Громова О.Н. Конфликтология. Курс лекций. – М.: Ассоциация авторов и издателей «Тандем». Издательство «ЭКСМО», 2000. - С.33.

� Панкратов В.Н. Психотехнология управления людьми. Практическое руководство. – М.: Издательство Института Психотерапии, 2001. - 336 с. (Серия: Психология успеха и эффективного управления).

� Годзь Н.Б. Культурные стереотипы в украинской народной сказке. Текст диссертации кандидата философских наук по специальности 09.00.04 – философская антропология, философия культуры. – Харьков – 2003. - 199 с.

� Годзь Н.Б. Культурные стереотипы в украинской народной сказке. Текст диссертации кандидата философских наук по специальности 09.00.04 – философская антропология, философия культуры. - Харьков, 2003. - 199 с.

� Афганские народные сказки / Ред. Р. Пашебекова. – Баку: Гянджлик. -192с.

� Годзь Н.Б. Культурные стереотипы в украинской народной сказке. Текст диссертации кандидата философских наук по специальности 09.00.04 – философская антропология, философия культуры. - Харьков, 2003. - С.110-118.

� Большой энциклопедический словарь: философия, религия, эзотеризм, политэкономия / Главн. Науч. Ред. И сост.С.Ю. Солодовников. – Мн.: МФЦП, 2002. - С.386.

� Там же. - С.386.

� Там же. - С. 387.

� Философия: Энциклопедический словарь / Под ред. А.А. Ивина. – М.: Гардарики, 2004. - С. 394 – 395.

� Там же. - С.395.

� Прогнозирование будущего: новая парадигма / Под ред. Г.Г.Фетисова, В.М.Бондаренко. - М.:ЗАО «Издательство «Экономика»», 2008. - С.22.

� Анохин Г. Поездка на Фарерские острова // Наука и жизнь. - 1990. - №12. - С.65-74.

� Анохин Г. Поездка на Фарерские острова // Наука и жизнь. - 1990. - №12. - С.65-66.

� Виноградов В. Проблемы сельскохозяйственной экологии // Наука и жизнь. - 1987. - №6. - С.2-9.

� Там же. - С.6-7.

� Бестужев-Лада И.В. Контуры грядущего: реконструкция земной поверхности. // Наука и жизнь. - 1984. - №2. - С.40-47.

� Там же. - С.42.

� Там же. - С. 45 - 46

� Барыкин К. «Карандаш? Перо? Дисплей?» // Наука и жизнь. - 1984. - №2. - С.81-82.

� Гончаров И.А. Обломов. Роман в четырех частях. Подготовка текста и комментарии В.Ф. Переверзева. – Москва – Ленинград: ACADEMIA, 1936. - 493 с.

� Прогнозирование будущего: новая парадигма / Под ред. Г.Г.Фетисова, В.М.Бондаренко. - М.:ЗАО «Издательство «Экономика», 2008. - С.8-9.

� Хабермас Ю. Демократия. Разум. Нравственность. Московские лекции и интервью. – Москва АО «КАМІ» Издательский центр ACADEMIA, 1995. -245 с.

� Демидов С.С. Стиль и мышление: ещё раз о конфронтации двух столиц// Стили в математике: социокультурная философия математики,– СПб: РГХИ, 1999. С. 413-414.

� Делоне Б.Н. Петербургская школа теории чисел. (М.-Л.: Изд-во АН СССР, 1947. - С. 144.

� Физик Николай Николаевич Пирогов (1843(1891) (сын известного хирурга Н.И. Пирогова, получил домашнее образование. В 1862 выехал вместе с отцом за границу, и учился в Гейдельберге, Берлине и Оксфорде. После возвращения в 1867 в Россию, сдал экзамены в Киеве и получил учёную степень кандидата наук. Служил в министерстве финансов в Петербурге, весьма успешно занимался коммерцией. С 1880-х активно занялся наукой: его работа по статистическому обоснованию второго закона термодинамики была оригинальным вариантом математического доказательства закона Л. Больцмана о связи энтропии с вероятностью состояния. Он развил математический аппарат, содержащий начала теории случайных процессов. В области теории реальных газов и их критического состояния задолго до Я. Ван-дер-Ваальса учитывал тройные, четверные и т.д. соударения молекул. Он одним из первых в мире осознал значение вероятностного подхода для развития физики.

� Баранец Н.Г., Верёвкин А.Б. Методологическое сознание российских учёных. Ч.1.: xix (начало xx века,(Ульяновск: Издатель Качалин Александр Васильевич, 2011. - С. 325 -333.

� «К теории уравнений в частных производных» (1874) содержала, ставшую классической, теорему Коши-Ковалевской об аналитических решениях систем дифференциальных уравнений в частных производных; «О приведении одного класса абелевых интегралов третьего ранга к интегралам эллиптическим» (1884) посвящена специальным вопросам теории абелевых функций и выполнена в традиционном вейерштрассовском стиле; «Дополнения и замечания к исследованию Лапласа о форме колец Сатурна» (1884) относилась к прикладной математике,(в ней исследована форма поперечного сечения кольца Сатурна в предположении его жидкого состояния.

� Козлов В.В. Софья Ковалевская: математик и человек// Успехи математических наук. – 2000. – Т. 55. – Вып. 6 (336). – С. 159-172.

� Цит. по: Гродзенский С.Я. Андрей Андреевич Марков,– М.: Наука, 1987. -С. 69.

� Гродзенский С.Я. Андрей Андреевич Марков.– М.: Наука, 1987. - С. 64-65.

� Годин А.Е. Развитие идей Московской философско-математической школы. Издание 2-е,– М.: Красный свет, 2006. - 379 с.

� Взаимная перебранка достигла такой резкости, что открытки Маркова, включавшие совершенно нецензурные слова, почтальоны не решались передавать по адресу// Автобиографические записки Д.А. Граве // Историко-математические исследования. Вып. XXXIV.– М.: Наука, 1993. - С. 226.

� Д.А. Граве, хорошо знавший А.А. Маркова, отмечал его резкость и нетерпимость в отношении того, что ему представлялось фальшью в математике. Марков всегда встречал начинающих учёных враждебно, говоря при этом: «Математические задачи разделяются на простые и невозможные». Поэтому, если обращающийся к нему автор решил простую задачу, то это никакого значения для науки не имело. Если же автор воображал, что решил невозможную задачу, то он, конечно, заблуждался // Автобиографические записки Д.А. Граве // Историко-математические исследования. Вып. XXXIV.– М.: Наука, 1993. - С. 227.

� Продемонстрированной в деле отлучения А.А. Маркова от православной церкви в 1912 году: он из солидарности с Л.Н. Толстым, отлучённым в 1901 году и умершим в 1910-ом, потребовал, чтобы отлучили от церкви и его, и добился этого, несмотря на скандал, который сопровождали его действия.

� Шейнин О.Б. Публикации А.А. Маркова в газете «День» за 1914(1915 гг.// Историко-математические исследования. Вып. XXXIV.– М.: Наука, 1993. - С. 194.

� Некрасов П.А. К основам закона больших чисел, способы наименьших квадратов и статистики// Математический сборник. – 1911. (Т. 27. – № 4. (С. 433-451.

� Марков А.А. Отповедь П.А. Некрасову// Математический сборник. – 1912. (Т. 28. – № 2. (С. 215-227.

� Цит. по: Гордевский Д.З. К.А. Андреев выдающийся русский геометр.– Харьков: Изд-во Харьковского государственного университета, 1955. - С. 42.

� Некрасов П.А. Средняя школа, математика и научная подготовка учителей. По поводу Доклада Комиссии при Физико-Математическом Отделении Императорской Академии Наук по обсуждению некоторых вопросов, касающихся преподавания математики в средней школе. – Петроград: Сенатская типография, 1916. - С. 20.

� История отечественной математики. В 4 т.: т. 2. – Киев: Наукова думка. 1967. - С. 255.

� Андреев К.А., Некрасов П.А., Жуковский Н.Е. Жизнь и научная деятельность Василия Григорьевича Имшенецкого // Математический сборник. – 1896. – Т. 18. – № 3. – С. 413-414.

� Цит. по: Андреев К.А. Василий Григорьевич Имшенецкий. Биографический очерк/ Андреев К.А., Некрасов П.А., Жуковский Н.Е. Жизнь и научная деятельность Василия Григорьевича Имшенецкого// Матем. Сб. – 1896. – Т. 18. – № 3. – С. 419.

� Клайн М. Математика. Утрата определенности: Пер. с англ Данилов А.Ю.- М.: Мир, 1984.- С. 298

� Кожевников А.Б., Рамановская Т.Б. Квантовая теория (1900-1927)//Физика XIX-XX вв. в общенаучном и социокультурном контекстах. Физика XX века и ее связь с другими разделами естествознания.- М.: Институт естествознания и техники, 1997.-URL: �HYPERLINK�http://www.rfbr. ru/rffi/ru/books/ o 59 053 #63�

� Цит. по: Клайн М. Математика. Утрата определенности: Пер. с англ Данилов А.Ю.- М.: Мир, 1984.- С. 144

� См.: Белов В. А. Ценностное измерение науки.- М.: Идея-Пресс, 2001.- С.50

� Кожевников А.Б., Рамановская Т.Б. Квантовая теория (1900-1927)//Физика XIX-XX вв. в общенаучном и социокультурном контекстах. Физика XX века и ее связь с другими разделами естествознания.- М.: Институт естествознания и техники, 1997.-URL: �HYPERLINK�http://www.rfbr. ru/rffi/ru/books/ o 59 053 #63�

� См.: Федоров Д. П. Методологический институционализм - новый подход в философии науки//Эпистемология и философия науки.-2009.- №1.- С.134

� Либман А. Теоретические и эмпирические исследования в современной экономике: проблемы коммуникации // Вопросы экономики.- 2008.- №6.- С. 15

� Коськов С.Н. Взаимосвязь методологии и мировоззрения в современной эпистемологии, 2012.-URL: http://mini-portal.ru/philos/1_02.html

� См.: Коськов С.Н. Взаимосвязь методологии и мировоззрения в современной эпистемологии, 2012.-URL: l�HYPERLINK "http://mini-portal.ru/philos/1_4-3.html"�http://mini-portal.ru/philos/1_4-3.html�

� См.: Коськов С.Н. Взаимосвязь методологии и мировоззрения в современной эпистемологии, 2012.-URL: �HYPERLINK "http://mini-portal.ru/philos/1_4-3.html"�http://mini-portal.ru/philos/1_4-3.html�

� Коськов С.Н. Рациональное и нерациональное в языке науки с позиции эпистемологического подхода//Вестник ВГУ.-Серия: Лингвистика и межкультурная коммуникация.-2009.-№ 2.-С.185

� Коськов С.Н. Взаимосвязь методологии и мировоззрения в современной эпистемологии.-Автореферат диссретации на соискание ученой степени доктора философских наук.-М.: МГУ, 2010.- URL: http://www. pdf

� Коськов С.Н. Конвенционализм и проблема современной философии науки//Среднерусский Вестник Общественных наук.-2009.-№ 3.- С. 11

� См.: Микешина Л.А., Опенков М.Ю. Новые образы познания и реальности.-М.: РОССПЭН, 1997.- ISBN 5-86004-108-0.-С. 10-20

� Микешина Л.А., Опенков М.Ю. Новые образы познания и реальности.-М.: РОССПЭН, 1997.- ISBN 5-86004-108-0.-С. 10

� См.: Микешина Л.А., Опенков М.Ю. Новые образы познания и реальности.-М.: РОССПЭН, 1997.- ISBN 5-86004-108-0.-С. 10-20

� Микешина Л.А. Эпистемология ценностей.- М.: РОССПЭН,2007.-С.102

� См.: Микешина Л.А. Эпистемология ценностей.- М.: РОССПЭН,2007.-С.102

�Емельченков Е. П., Кристалинский Р. Е. Группы и симметрии/�HYPERLINK "http://www.smolensk.ru/user/sgma/MMORPH/N-1-html/1.htm"�http://www.smolensk.ru/user/sgma/MMORPH/N-1-html/1.htm�.-1996.

� Вуссинг Г. О генезисе абстрактного понятия группы//Историко-методологические исследования.-Вып.XVII. М.: Наука, 1966.-С.23

�См.: Вуссинг Г. О генезисе абстрактного понятия группы//Историко-методологические исследования.-Вып.XVII. М.: Наука, 1966.-С.23

� См.: Новый Л. К вопросу о возникновении систематических исследований по теории групп//Историко-методологические исследования.-Вып.XVII.-М.: Наука, 1966.- С.31-57

� Вуссинг Г. О генезисе абстрактного понятия группы//Историко-методологические исследования.-Вып.XVII. М.: Наука, 1966.-С.24

� Вуссинг Г. О генезисе абстрактного понятия группы//Историко-методологические исследования.-Вып.XVII. М.: Наука, 1966.-С.24

� См.: Клайн М. Математика. Утрата определенности: Пер. с англ Данилов А.Ю.- М.: Мир, 1984.- С. 341

� Вуссинг Г. О генезисе абстрактного понятия группы//Историко-методологические исследования.-Вып.XVII. М.: Наука, 1966.-С.17

� Клайн М. Математика. Утрата определенности: Пер. с англ Данилов А.Ю.- М.: Мир, 1984.- С. 342

� См.: Емельченков Е. П., Кристалинский Р. Е. Группы и симметрии/�HYPERLINK "http://www.smolensk.ru/user/sgma%20/MMOR%20PH/N-1-html/1.htm"�http://www.smolensk.ru/user/sgma /MMOR PH/N-1-html/1.htm�.-1996

� См.: Вуссинг Г. О генезисе абстрактного понятия группы//Историко-методологические исследования.-Вып.XVII. М.: Наука, 1966.-С.21

� Вуссинг Г. О генезисе абстрактного понятия группы//Историко-методологические исследования.-Вып.XVII. М.: Наука, 1966.-С.28

�См.: Клайн М. Математика. Утрата определенности: Пер. с англ Данилов А.Ю.- М.: Мир, 1984.- С. 105

� Хилькевич Э.К. Из истории распространения и развития идей Н.И. Лобачевского в 60-70-х годах XIX столетия//Историко-методологические исследования.-Вып.II. М.: Наука, 1949.-С.229

� См.: Хилькевич Э.К. Из истории распространения и развития идей Н.И. Лобачевского в 60-70-х годах XIX столетия//Историко-методологические исследования.-Вып.II. М.: Наука, 1949.-С.171

� Цит. по: Хилькевич Э.К. Из истории распространения и развития идей Н.И. Лобачевского в 60-70-х годах XIX столетия//Историко-методологические исследования.-Вып.II. М.: Наука, 1949.-С.176

� См.: Хилькевич Э.К. Из истории распространения и развития идей Н.И. Лобачевского в 60-70-х годах XIX столетия//Историко-методологические исследования.-Вып.II. М.: Наука, 1949.-С.170

�См.: Хилькевич Э.К. Из истории распространения и развития идей Н.И. Лобачевского в 60-70-х годах XIX столетия//Историко-методологические исследования.-Вып.II. М.: Наука, 1949.-С.171

� См.: Хилькевич Э.К. Из истории распространения и развития идей Н.И. Лобачевского в 60-70-х годах XIX столетия//Историко-методологические исследования.-Вып.II. М.: Наука, 1949.-С.189

� См.: Хилькевич Э.К. Из истории распространения и развития идей Н.И. Лобачевского в 60-70-х годах XIX столетия//Историко-методологические исследования.-Вып.II. М.: Наука, 1949.-С.190

� См.: Хилькевич Э.К. Из истории распространения и развития идей Н.И. Лобачевского в 60-70-х годах XIX столетия//Историко-методологические исследования.-Вып.II. М.: Наука, 1949.-С.200

� См.: Хилькевич Э.К. Из истории распространения и развития идей Н.И. Лобачевского в 60-70-х годах XIX столетия//Историко-методологические исследования.-Вып.II. М.: Наука, 1949.-С.200

� См.: Хилькевич Э.К. Из истории распространения и развития идей Н.И. Лобачевского в 60-70-х годах XIX столетия//Историко-методологические исследования.-Вып.II. М.: Наука, 1949.-С.200

� Хилькевич Э.К. Из истории распространения и развития идей Н.И. Лобачевского в 60-70-х годах XIX столетия//Историко-методологические исследования.-Вып.II. М.: Наука, 1949.-С.229

� Хилькевич Э.К. Из истории распространения и развития идей Н.И. Лобачевского в 60-70-х годах XIX столетия//Историко-методологические исследования.-Вып.II. М.: Наука, 1949.-С.199

� Тимирязев А.К. Теория относительности Эйнштейна и диалектический материализм // Под знаменем марксизма. - 1924. - № 8/9. - С. 142-157; № 10/11. - С. 93-114.

� Тимирязев А.К. Обзор литературы по опытам Дейтон-Миллера и их критика. V съезд рус. физиков.—М.: ГИЗ, 1926.—С. 94.

�Тимирязев А.К. Волны идеализма в современной физике на Западе и у нас // Под знаменем марксизма.—1933. — № 5. — С.112.

�Хвольсон О. Д. Опровергнута ли теория относительности?/ / Вестник знания. — 1926. — № 19. — С. 1227 — 1234, с.1230.

�Иоффе А.Ф. О положении на философском фронте советской физики // Под знаменем марксизма.—1937.—№ 11-12.—С.112.

� Андреев А.В. Физики не шутят. Страницы социальной истории Научно-исследовательского института физики при МГУ (1922-1954). М.: Прогресс-Традиция, 2000. - 320 с.

� Грэхэм Л. Естествознание, философия и науки о человеческом поведении в Советском Союзе. М.: Политиздат, 1991. – С.350.

� Семенов А.А. Об итогах обсуждения философских воззрений академика Л.И. Мандельшама // Вопросы философии. – 1953. - №3. – С.200

�Бровко Ю.П. Эйнштейнианство — агентурная сеть Мирового капитала // Молодая гвардия. — 1995. — № 8. — С. 70.

�Бровко Ю.П. Эйнштейнианство — агентурная сеть Мирового капитала // Молодая гвардия. — 1995. — № 8. — С. 70.

�Баранец Н.Г., Веревкин А.Б., Горшкова А.В. Физика – партийная наука? (об идеологических конфликтах в науке) // Власть. – 2011. - № 6. — С. 122.

� Микешина Л.А., Опенков М.Ю. Новые образы познания и реальности. – М., 1997. - С. 4.

� См. Лекторский, В.А. Эпистемология классическая и неклассическая. – М., 2001. – С. 5-11.

� В указанной монографии анализируются не столько все сосуществующие теории познания первой половины XX века, сколько те теории, которые формируются в рамках аналитической философии. В частности, автор игнорирует достижения феноменологов и социологов знания, идеи которых были уже достаточно определенными.

� Хилл Т. Современные теории познания. – М., 1965.

� Лакатос И. История науки и ее рациональные реконструкции // Кун, Т. Структура научных революций. М., 2003. – С.455-524.

� Лакатос И. Фальсификация и методология научно-исследовательских программ // Кун, Т. Структура научных революций. - М., 2003. – С. 322.

� Лакатос И. Фальсификация и методология научно-исследовательских программ // Кун, Т. Структура научных революций. - М., 2003. - С. 351-352.

� Формально социология знания и социальная эпистемология различаются. Обе дисциплины полагают в основание социальный характер знания, но в случае социологии знания исследование предполагает широкое использование социологического инструментария анализа, в случае социальной эпистемологии - философское обоснование идеи социальной зависимости знания. Таким образом, социология знания – в большей мере социология, социальная эпистемология, прежде всего, - эпистемология. Сближение этих дисциплин возможно, если учесть, что социальная эпистемология полагает в основание те принципы представления о знании и познании, которыми пользуется социология знания.

� Юлина, Н.С. О специфике аналитической философской традиции // Аналитическая философия в XX в. (материалы Круглова стола) // Вопросы философии. – 1988. - № 8. - С.53.

� Грязнов, А.Ф. Аналитическая философия. - М., 2006. - С.13.

� Лекторский, В.А. Об уроках аналитической философии // Аналитическая философия в XX в. (материалы Круглова стола) // Вопросы философии. – 1988. - № 8. - С. 49.

� Фоллесдал, Д. Аналитическая философия: что такое и почему этим стоит заниматься // Язык, истина, существование. – Томск, 2002. - С. 238.

� Козлова, М.С. Специфика аналитической философии. Трудности интерпретации // Аналитическая философия в XX в. (материалы Круглова стола) // Вопросы философии. – 1988. - № 8. - С. 81.

� Рассел, Б. Человеческое познание, его сферы и границы». – Киев, М., 2001. - С.263.

� Теория именования предлагает способ анализа понятия. Теория Г. Фреге различает имя (знак), значение и смысл понятия. Имя (знак) – это условное обозначение какого-либо предмета, выбранное произвольным по отношению к обозначаемому или именуемому им предмету образом и принятое по соглашению между лицами его использующими. Значение – это предмет, на который указывает имя (знак). Г. Фреге обращает внимание на то, что в анализе естественного языка нельзя ограничиться введением имени и значения, поскольку 1) существуют имена, которые не указывают на предмет, 2) существуют имена, которые указывают на множество предметов, 3) имена могут быть самообозначением. Поэтому Г. Фреге вводит понятие смысл, задача которого определенным образом характеризовать значение. Смысл – это способ задания значения, та информация о значении, которая содержится в самом имени. Различение знака, значения и смысла в анализе естественного языка имеет фундаментальное методологическое значение для всей последующей философии языка.

� Теория предложений представляет собой способ анализа предложений. По аналогии с теорией именования, предложение характеризуется с точки зрения знака, значения и смысла. Знаком повествовательного предложения является его синтаксическое (грамматическое) выражение (т.е. утверждение). Значением повествовательного предложения является его истинное значение. Смыслом повествовательного предложения (пропозицией) является мысль, которая в нем выражена (суждение). Значение истинности ничего не добавляет к смыслу предложения.

� Б. Рассел предложил эмпирическую трактовку познания: источником всякого знания является непосредственный чувственный опыт, из которого составлены идеи. Аппарат логики позволяет реконструировать, как из чувственного опыта формируются идеи, и как из одних идей выводятся другие. Анализ Б. Рассела предполагал поиск минимального языка, в который переводимы все содержательные высказывания о реальности. По мнению автора, каждое отдельное слово («логический атом») представляет собой именуемую им сущность, а каждое «положение дел» может быть описано предложением, содержащим только «логические атомы». Концепцию, принимающую фундаментальные, неанализируемые сущности Б. Рассел назвал логическим атомизмом.

� Дж. Мур полагал, что здравый смысл является фундаментальной гносеологической категорией, позволяющей на уровне интуиции формулировать представления о мире. Естественный язык человека является ключом к пониманию сферы здравого смысла, поэтому философское осмысление сущности реальности должно представлять собой анализ естественного языка. В своих немногочисленных работах Дж. Мур демонстрирует такой анализ: он состоит в прояснении поставленной проблемы путем переформулировки первичных выражений в более ясной и простой форме. Суждения, подлежащие анализу, «расчленяются» до простейших тезисов, фронтальных со здравым смыслом.

� Традиционный подход к решению проблемы соотношения реальности, мышления и языка предполагает, что существует реальность, реальность каким-либо образом отражается в мышлении, содержание которого актуализируется в языке. Реальность, мышление и язык предстают тремя относительно независимыми друг от друга феноменами, а языку отводится вспомогательная роль. Кардинально иное представление формулируется в «Логико-философском трактате» Л. Витгенштейна. Автор полагает, что мышление и язык – одно и то же. А именно, мышление есть вид языка. Мышление в непсихологическом смысле есть язык, а в психологическом смысле – его применение. Таким образом, не мышление, но язык является отображением реальности. Язык выражает только то, что существует, а то, что не существует в реальном мире, невыразимо, поэтому подменяя объект познания языком, Л. Витгенштейн игнорирует и сам объект. Исходя из этого рассуждения, автор делает заключение о том, что изучение логической структуры реальности может быть заменено изучением логической структуры языка.

� Синтаксический анализ имеет дело с формальным строением языка и предполагает выявление правил построения и преобразования любых языковых знаков. Р. Карнап в работе «Логический синтаксис языка» демонстрирует две простые модели языка, каждый из которых определяется 1) видом знаков, 2) способами построения предложений, 3) правилами преобразования предложений.

� Семантический анализ имеет дело с прояснением языковых выражений и предполагает объяснение, как связан знак со значением. Согласно философским взглядам неопозитивистов, значение можно установить посредством описания другими знаками, значение которых уже известно. Но поскольку эту процедуру нельзя осуществлять бесконечно, то она должна упираться в прямое указание на предмет.

� Феноменализм – гносеологическое учение, сторонники которого предполагают, что все осмысленные высказывания об объектах могут быть сведены к высказываниям, выражающим непосредственный чувственный опыт, в терминах которого устанавливаются истинность или ложность объектных высказываний. Тем самым феноменализм требует, чтобы все эмпирические высказывания были сведены к эмпирически проверяемым высказываниям. Автором феноменалистской теории был, фактически, М. Шлик.

� Физикализм – гносеологическое учение, сторонники которого полагают, что все осмысленные высказывания об объектах могут быть сведены к высказываниям о наблюдении материальных, пространственно-временных объектов, которые должны составлять «вещный язык». Эталоном такого языка является язык физики. Истинность высказываний устанавливается через сопоставление нескольких наблюдений несколькими наблюдателями, поиском соизмеримости между ними. Авторами физикалистской теории были, фактически, Р. Карнап и О. Нейрат.

� Проект натуралистической эпистемологии У. Куайна опирался на конструктивистскую теории познания, предполагавшую, что вся совокупность знаний и убеждений является созданной человеком конструкцией. В основании конструкций лежат схемы упорядочивания знаков. Такие схемы могут быть разными, однако наука создает более ясные и четкие конструкции, поэтому наука (в первую очередь, физика) является более успешным способом познания.

� Холизм – это позиция в философии и науке по проблеме соотношения части и целого, исходящая из качественного своеобразия целого по отношению к его частям. Принято различать эпистемологический, семантический и лингвистический холизм. Суть эпистемологического холизма в утверждении, что минимальной единицей значения в научном языке следует считать не отдельные высказывания, а научные теории как совокупности научных высказываний различной степени общности. Основной принцип эпистемологического холизма выражен в так называемом «тезисе Дюгема-Куайна»: научная теория не представляет собой изолированной системы высказываний, а связана с обширным «фоновым» знанием и поэтому всегда может быть спасена от опровержения путем изменения в «фоновом» знании. Чтобы сделать вывод какой-либо научной теории истинным, достаточно выбрать из «фонового» знания нужную посылку, а поскольку этих посылок бесчисленное множество, научная теория оказывается неопровержимой, по крайней мере до тех пор, пока это будет нужно ученым. Суть семантического холизма в том, что высказывания некоторой теории подвергаются проверке сообща, а не по отдельности. Лингвистический холизм опирается на идею о том, что невозможно отделить эмпирические и лингвистические компоненты в высказывании.

� Интенционализм в философии языка – учение о том, что концептуально первичным и ключевым для философии языка является понятие намерения, подразумевания (meaning intention).

� Малкей, М. Наука и социология знания. - М., 1983. - С. 11-16.

� Дюркгейм, Э. Социология и теория познания // Хрестоматия по истории психологии. Период открытого кризиса (начало 10-х – середина 30-х годов XX в.). – М., 1980. - С. 212-217.

� Куш, М. Социология философского знания: конкретное исследование и защита//Логос. – 2002. - № 5-6. – С.104.

� Мангейм, К. Идеология и утопия // Мангейм, К. Диагноз нашего времени. – М., 1995. - С. 241.

� Там же. С. 250.

� Мамчур, Е.А. Социология познания, эпистемология и социальная эпистемология // Философские науки. – 2009. - № 10. - С. 113.

� Там же. С. 121.

� Касавин, И.Т. Социальная эпистемология: к истории и постановке проблемы // Социальная эпистемология: идеи, методы, программы. – М., 2010. - С. 5.

� Эпистемой М. Фуко называет общие познавательные схемы, преобладающие в тот или иной период европейской культуры. Специфика эпистемы определяется через специфику связи между «словами» и «вещами», то есть между знанием, выраженным в языке, и предметным миром. В истории Европы М. Фуко выделяет 1) ренессансную эпистему, устанавливающую отношение тождества между «словами» и «вещами», 2) классическую эпистему, опосредующую отношение между «словами» и «вещами» сферой мышления, и 3) современную эпистему, предполагающую процедуры интерпретации и формализации «вещей» в «словах» на основании категорий «труд», «жизнь», «язык».

� Наиболее известна вторая публикация работы, датированная 1986 г.

� Обратим внимание на то, что конструктивизм не представляет собой единой теории. Существует группа конструктивистских учений, каждое из которых формирует собственное представление о том, что и как конструируется. В частности, принято различать социальный и эпистемологический конструктивизм. Социальный конструктивизм предполагает, что конструируется 1) запас повседневного знания, образующего общественные стереотипы (П. Бергер, Т. Лукман) или 2) профессиональное знание ученых (Б. Латур, С. Вулгар), посредством социально-организованных процедур передачи знания. Эпистемологический конструктивизм предполагает что, конструируется всякое знание путем предзаданной естественной природой или историей схемы мышления и/или языка (Н. Гудмен, У. Куайн). Учение социальных конструктивистов отражает установки социальной эпистемологии, учение эпистемологических конструктивистов – «поздней» аналитической эпистемологии.

� Иванова, Н.А. Наука в зеркале социальных исследований Бруно Латура и Стива Вулгара // Вестник Томского государственного университета. – 2012. - № 2 (18). - С. 68-69.

� Латур, Б. Можем ли мы вернуться на Землю? // Вокруг света. – 2011. - № 12. - С. 20.

� Рассел, Б. Проблемы философии // Джеймс, У. Введение в философию. Рассел, Б. Проблемы философии. – М., 2000. - С. 259.

� Шрамко, Я. Некоторые проблемы аналитической эпистемологии // Логос. – 2006. – № 1. - С. 13.

� Кант, И. Критика чистого разума. – М., 2006. - С. 92.

� Грязнов, А.Ф. Аналитическая философия. - М., 2006. - С. 351.

� Рассел, Б. Человеческое познание, его сферы и границы». – Киев, М., 2001. - С. 252.

� Карнап, Р. Преодоление метафизики логическим анализом языка // Аналитическая философия: становление и развитие. – М., 1998. - С. 81.

� Неопрагматизм представляет собой течение современной американской философии, для которой характерно сращение проблематики классического американского прагматизма и аналитико-языкового метода.

� Дмитриев, Т.А. Нельсон Гудмен // Философы двадцатого века. Книга вторая. – М., 2004. - С. 111.

� Там же. - С. 114.

� Пассмор, Дж. Современные философы. – М., 2002. - С. 96.

� Мангейм, К. Идеология и утопия // Мангейм, К. Диагноз нашего времени. – М., 1995. - С. 232.

� Там же. - С. 239-240.

� См. Мамчур, Е.А. Социология познания, эпистемология и социальная эпистемология // Философские науки. – 2009. - № 10. - С. 120-121.

� Блур, Д. Сильная программа в социологии знания//Логос. – 2002. - № 5-6. – С. 165.

� Блур, Д. Сильная программа в социологии знания//Логос. – 2002. - № 5-6. – С. 176.

� См. Мангейм, К. Идеология и утопия // Мангейм, К. Диагноз нашего времени. – М., 1995. – С.251.

� Мангейм, К. Идеология и утопия // Мангейм, К. Диагноз нашего времени. – М., 1995. – С.250-251.

� Мамчур, Е.А. Социология познания, эпистемология и социальная эпистемология // Философские науки. – 2009. - № 10. – С.123.

� Блур, Д. Сильная программа в социологии знания // Логос. – 2002. - №5-6. – С.167-168.

� См. Шрамко, Я. Некоторые проблемы аналитической эпистемологии // Логос. – 2006. – № 1. – С.6.

� Деннет, Д.С. Виды психики: на пути к пониманию сознания. – М., 2004. – С.11.

� Лакатос, И. История науки и ее рациональные реконструкции // Кун, Т. Структура научных революций. - М., 2003. – С.498, 499.

� См. Сёрль, Дж. Открывая сознание заново. – М., 2002. – С.47-69.

� Мамчур, Е.А. Социология познания, эпистемология и социальная эпистемология // Философские науки. – 2009. - № 10. – С.121.

� См. Володарская, Е.А. Современная социология науки во Франции // Вестник Московского университета. Серия 7. Философия. – 1998. - № 3. – С.107-110.

� См. Латур, Б. Дайте мне лабораторию, и я переверну мир // Логос. – 2002. - № 5-6. – С.211.

� См. Моркина, Ю.С. Констуктивизм Б. Латура и С. Вулгара – на пересечении научных дисциплин // Эпистемология и философия науки. – 2010. - № 2. – С.143.

� Иванова, Н.А. Наука в зеркале социальных исследований Бруно Латура и Стива Вулгара // Вестник Томского государственного университета. – 2012. - № 2 (18). – С.77.

� См. Касавин, И.Т. Философия познания и идея междисциплинарности // Эпистемология и философия науки. – 2004. - № 2. – С.7.

� См. Грязнов, А.Ф. О проблемах и задачах исследования аналитической философии // Аналитическая философия в XX в. (материалы Круглова стола) // Вопросы философии. – 1988. - № 8. – С.64.

� См. Макеева, Л. Реальность и язык // Логос. – 2006. - № 6. – С.5-6.

� Под референцией понимается вид непосредственной связи языковых выражений с предметом, свойством, явлением в мире. Задача теории референции состоит в указании определенного характера связи выражений с предметами, а также в объяснении фактов (языковых, контекстных, онтологических), которые обуславливают эту связь. Теория значения определяет, как задается значение знаку, что и показывает, как именно связан языковой знак с тем, на что он указывает.

� Шрамко, Я.В. Предикат истины в контрафактических контекстах: в защиту дефляционизма // Эпистемология и философия науки. – 2011. - № 2. – С.81.

� Грязнов, А.Ф. Аналитическая философия. - М., 2006. – С.335.

� См. Блур, Д. Сильная программа в социологии знания // Логос. – 2002. - №5-6. – С.164.

� Моркина, Ю.С. Констуктивизм Б. Латура и С. Вулгара – на пересечении научных дисциплин // Эпистемология и философия науки. – 2010. - № 2. – С.141.

� Флек, Л. Возникновение и развитие научного факта: Введение в теорию стиля мышления и мыслительного коллектива. – М.,1999. – С.68.

� См. Там же. - С.64, 121.

� См. Кун, Т. Структура научных революций. – М., 2003. – С.262, 271-278.

� Блур, Д. Сильная программа в социологии знания // Логос. – 2002. - №5-6. – С.164.

� См. Мангейм, К. Идеология и утопия // Мангейм, К. Диагноз нашего времени. – М., 1995. – С.227.

� См. Блур, Д. Сильная программа в социологии знания // Логос. – 2002. - №5-6. – С.164.

� См. Goldman, A. Why social epistemology is real epistemology? // URL:

� HYPERLINK "http://fas-рhilosophy.rutger.edu/goldman/Why%20Social%20Epistemology%20is" ��http://fas-рhilosophy.rutger.edu/goldman/Why%20Social%20Epistemology%20is�%20Rea l%20Epistemology.pdf (дата обращения 05.02.2013).

� См. Goldman, A. Why social epistemology is real epistemology? // URL:

� HYPERLINK "http://fas-рhilosophy.rutger.edu/goldman/Why%20Social%20Epistemology%20is" ��http://fas-рhilosophy.rutger.edu/goldman/Why%20Social%20Epistemology%20is�%20Rea l%20Epistemology.pdf (дата обращения 05.02.2013).

� См. Блур, Д. Сильная программа в социологии знания // Логос. – 2002. - №5-6. – С.168.

� См. Макеева, Л.Б. Хилари Патнэм // Философы двадцатого века. Книга вторая. – М., 2004. – С.207-208.

� См. См. Goldman, A. Why social epistemology is real epistemology? // URL:� HYPERLINK "http://fasрhilosphy.rutger.edu/goldman/Why%20Social%20Epistemology%20is" ��http://fasрhilosphy.rutger.edu/goldman/Why%20Social%20Epistemology%20is�%20Rea l%20Epistemology.pdf (дата обращения 05.02.2013).

� Хинтикка, Я. Проблема истины в современной философии // Вопросы философии. – 1996. - № 9. – С.46.

� См. См. Goldman, A. Why social epistemology is real epistemology? // URL:

� HYPERLINK "http://fas-рhilosophy.rutger.edu/goldman/Why%20Social%20Epistemology%20is" ��http://fasрhlosphy.rutger.edu/goldman/Why%20Social%20Epistemology%20is�%20Rea l%20Epistemology.pdf (дата обращения 05.02.2013).

� Поппер, К. Логика социальных наук // Эволюционная эпистемология и логика социальных наук: Карл Поппер и его критики. – М., 2006. – С.306.

� См. Поппер, К. Разум или революция? // Эволюционная эпистемология и логика социальных наук: Карл Поппер и его критики. – М., 2006. – С.318.

� Там же. – С.323.

� Блур, Д. Сильная программа в социологии знания // Логос. – 2002. - №5-6. – С.175.

� Поппер, К. Разум или революция? // Эволюционная эпистемология и логика социальных наук: Карл Поппер и его критики. – М., 2006. – С.319.

� См. Там же. – С.307.

� Работа поддержана грантами РГНФ № 12-33-01329 и № 13-13-73006.

� Ф.Г. Овсиенко. Теология// Энциклопедия эпистемологии и философии науки.-М.: «Канон+» РООИ «Реабилитация», 2009. - С. 967-968.

� Сухова Н.Ю. Учение об исхождении Святого Духа в межконфессиональных диалогах Русской Православной Церкви 1860-1890-х гг. // Русское богословие: традиция и современность: Сборник статей. - М.: Изд-во ПСТГУ, 2011. - С.186-187.

� Московская духовная семинария (Сектор заочного обучения) «Догматическое богословие» - Учебное пособие для студентов 2 класса Сергиев Посад 2006 http://www.pravlib.ru/dogmat2.html

� Антоний (Коржавин), архим. Взгляд Лянгена на различие в учении в Св. Троице между Восточною и Западною Церквами// ПТСО. - 1891. -Ч.LXVII. - Кн. 2. - С. 396-454.

� Филарет (Дроздов), свт. Ответы на несколько возражений против православной Церкви // Прибавления к «Церковным ведомостям». - 1897. - №17. - С. 610.

� Обличительное богословие //Энциклопедия Брокгауза Ф.А. и Ефрона И.А. (1890 - 1916гг.)//http://www.brocgaus.ru/text/071/971.htm

� Сравнительное богословие: учебный курс (книга 1. Учебное пособие. Вторая редакция. 2010 г.) // Академия Управления глобальными и региональными процессами социального и экономического развития ПРОГНОЗНО-АНАЛИТИЧЕСКИЙ ЦЕНТР

//http://www.vodaspb.ru/files/pedagogika/20060320-bogoslovie.html

�Бежанидзе Г.В. Полемика с иезуитами святителя Филарета, митрополита Московского//Русское богословие: традиция и современность: Сборник статей. - М.: Изд-во ПСТГУ, 2011. - С. 171-172.

� Там же. С. 172-175.

� О плюрализме философских определений метафизики см., напр.: Юлина Н.С. Проблема метафизики в американской философии ХХ века. – М.: Наука,1978.

� Мамчур Е.А. Философия и наука//Вопросы философии. - 2008. - №8. -С.162.

� Степин В.С. Теоретическое знание. Структура, историческая эволюция. – М.: Прогресс – Традиция, 2000. - С.6.

� Шпет Г.Г. История как проблема логики. Критические и методологические исследования. Материалы. В двух частях. – М.: Наука, 2002. - С.737.

� Хюбнер К. Критика научного разума. – М.: Республика,1994. - С.35, 55.

�Огурцов А.П. Судьба метафизики в век физики// Метафизика. ВекХХI. – М.: БИНОМ. Лаборатория знаний, 2006. - С.20.

� Франк Ф. Философия науки. Связь между наукой и философией. – М.: Издательство ЛКИ, 2007. - С.56.

� Борисов В.Н. Избранные труды по философии и методологии науки. – Самара: НВФ «Сенсоры. Модули. Системы», 1999. - С.13-14.

� Ким В.В. Семиотика и научное познание: Философско-методологический анализ. – Екатеринбург: Издательство Уральского университета, 2008. - С.330.

� Нуркова В.В., Березанская Н.Б. Психология: Учебник. – М.: Высшее образование, 2005, 484с.

� Юревич А.В. Психология и методология. – М.: «Институт психологии РАН», 2005, с.21-97.

� Поппер К.Р. Логика и рост научного знания. Избранные работы.- М.: Прогресс, 1983, с. 540.

� Меркулов, И.П. Когнитивные способности. – М.: ИФРАН, 2005, с. 35.

� Лоренц К. Оборотная сторона зеркала (опыт естественной истории человеческого познания). Так называемое зло. – М.: Культурная революция, 2008, С.502.

� Тихонов А.А. Проблема «мемплексов» в современной эпистемологии. // Сб. Социология знания и философия науки. Ульяновск, УлГУ, 2013, с.40-55.

� Юнг К.Г., Хендерсон Дж.Л., Якоби И. Человек и его символы. – М.: Серебряные нити, 1997, с. 91.

� Большая Советская Энциклопедия (3 -издание). – Режим доступа: http://bse.sci-lib.com/article092208.html

� Нерсесянц B. C. Философия права: либертарно-юридическая концепция. – Режим доступа: http://www.libertarium.ru/1957

� Лазарев В.В., Липень С.В. Теория государства и права: Учебник для ВУЗов. – 3-е изд., испр., и доп. – М.: Спарк, 2005. – С. 49.

� Баранец Н.Г., Верёвкин А.Б., Савинова Л.Г. О причинах научных конфликтов // Власть. – 2012. - № 4. - С.115.

� Матузов Н.И., Малько А.В.. Теория государства и права: Учебник, 2004. – Режим доступа:http://all-books.biz/teoriya-gosudarstva-prava-uchebnik/diskussionnyie-aspektyi-pravoponimaniya.html

� Е. Н. Абрамова, Н. Н. Аверченко, Ю. В. Байгушева. Гражданское право: учебник: в 3-х томах. Том 3. Часть 2. – М., 2010. - С.386.

� Там же.

� Ефимова Л.Г. Рамочные договоры на внебиржевом межбанковском рынке ценных бумаг // Режим доступа:

http://law.edu.ru/article/article.asp?articleID=1243357

� Федеральный закон от 30.12.2012 N 302-ФЗ (ред. от 04.03.2013) "О внесении изменений в главы 1, 2, 3 и 4 части первой Гражданского кодекса Российской Федерации" // Собрание законодательства РФ, 31.12.2012, N 53 (ч. 1), ст. 7627

� Устюкова В.В. Правосубъектность крестьянского хозяйства // Сов. государство и право. - 1992. - № 1. - С. 54.

� Мозолин В.П. Право собственности в Российской Федерации в период перехода к рыночной экономике. - М., 1992. - С. 87.

� Суханов Е. А. Право собственности в Гражданском кодексе // 3акон. - 1995. -№11. - С. 31. 8 САПП РФ. 1993. № 52. Ст. 5085

� Постановление Президиума ВАС РФ от 03.07.2001 N 6151/99 Дело по иску о ликвидации крестьянского (фермерского) хозяйства в связи с неоднократными и грубыми нарушениями налогового законодательства направлено на новое рассмотрение, так как нормы статьи 61 Гражданского кодекса РФ о ликвидации юридического лица не могут применяться по отношению к крестьянскому (фермерскому) хозяйству // Вестник ВАС РФ. – 2001. - № 9.

� Постановление ФАС Восточно-Сибирского округа от 06.01.2004 N А33-10224/03-С1-Ф02-4669/03-С2 по делу N А33-10224/03-С1; ФАС Северо-Кавказского округа от 17.08.2006 � HYPERLINK "consultantplus://offline/ref=A854EA33B01556DB3588663BC6AAAEBAA289B7D2645EE39E7ABE4A84bBj8I" �N Ф08-3442/2006-1491А� по делу N А32-54121/2005-9/1174 // СПС «КонсультантПлюс»

� Данные конфликты разрешаются по применению закона, имеющего высшую юридическую силы по сравнению с другими, либо через суд. В международном масштабе законы отдельных государств, как правило, не действуют, а применяются нормы международного договора.

� Матузов Н.И., Малько А.В. Теория государства и права: Учебник. – М., 2004. // Режим доступа: http://all-books.biz/teoriya-gosudarstva-prava-uchebnik/diskussionnyie-aspektyi-pravoponimaniya.html

� Независимая газета. - 1998. 31 марта.

� Матузов Н.И., Малько А.В. Теория государства и права: Учебник, 2004 // Режим доступа:

http://all-books.biz/teoriya-gosudarstva-prava-uchebnik/diskussionnyie-aspektyi-pravoponimaniya.html

� Словарь иностранных слов. / Под ред. И.В. Лехина, С.М. Локшиной, Ф.Н. Петрова (главный редактор) и Л.С. Шаумяна. Изд. 6-е, пер. и доп. – М.: Советская Энциклопедия, 1964. – С. 329.

� Большой энциклопедический словарь: философия, религия, эзотеризм, политэкономия / Главн. науч. ред. и сост. С.Ю. Солодовников. – Мн.: МФЦП. , 2002. – С.387.

� Конфликтология // Режим доступа: http://www.swotanaliz.ru/eratostbenes/konfliktritor/konfliktologija_uchebnik.html

�Анцупов А.Я., Шипилов А.И. Конфликтология // Режим доступа: http://www.swotanaliz.ru/eratostbenes/konfliktritor/a_ja__ancupov_konfliktologija.html

� Сорокин П. Преступление и кара, подвиг и награда. Социологический этюд об основных формах общественного поведения и морали. - СПб.: Изд. РХГИ, 1999. - С.202.

� Буртовая Е.В. Учебное пособие по конфликтологии, 2002 // Режим доступа: http://sbiblio.com/BIBLIO/archive/unknown_konflictions/1.aspx

� Рецензия Сорокина П.А. на работу г-жи Звоницкой А.С. //Научный исторический журнал, 1914, №4, с. 109-110.

� Большой энциклопедический словарь: философия, религия, эзотеризм, политэкономия / Главн. Науч. Ред. И сост.С.Ю. Солодовников. – Мн.: МФЦП, 2002. – С.387.

� Анцупов А.Я., Шипилов А И. Конфликтология. СПБ: Питер., 2008. - С. 81.

� Большой психологический словарь / Сост. Мещеряков Б., Зинченко В. – М.: Олма-пресс, 2004. // Режим достпа: http://vocabulary.ru/dictionary/30/word/konflikt

� Конфликт. Классификация конфликтов. Словарь-справочник // Режим доступа: http://psyfactor.org/personal/personal10-12.htm

� См. Козырев Г. И. Введение в конфликтологию. - М.: Владос, 1999. - С. 23.

� Зеленков М.Ю. Религиозные конфликты: проблемы и пути их решения в начале XXI века (политико-правовой аспект). Воронеж: Воронежский государственный университет. 2007. С. 4-6.

�Буртовая Е.В., Учебное пособие по конфликтологии, 2002 г. – Режим доступа: http://sbiblio.com/BIBLIO/archive/unknown_konflictions/1.aspx

�«Обличительное богословие»//Энциклопедия Брокгауза Ф.А. и Ефрона И.А. (1890 - 1916гг.)//http://www.brocgaus.ru/text/071/971.htm.

�Учебный курс «Сравнительное богословие» (книга 1. Учебное пособие. Вторая редакция. 2010 г.)// Академия Управления глобальными и региональными процессами социального и экономического развития Прогнозно-аналитический центр//http://www.vodaspb.ru/files/pedagogika/20060320-bogoslovie.html

PAGE
249

