Moritz Schlick:Az ismeret fundamentumáról

A tudomány kijelentései végső soron csak valószínűségi érvényre tarthatnak igényt, még a legáltalánosabb, minden tapasztalat által igazolt kutatási eredmények is csak hipotézis-jellegűek. Ez arra ösztökélte a filozófusokat, hogy egy olyan megrendíthetetlen alapot keressenek, amelyet nem illethet semmiféle kétely, amely olyan szilárd talaj, amire tudásunk ingadozó épülete alapozható.

Protokolltétel:

„Protokolltételek"-nek eredetileg azokat az állításokat gondolták, amelyek abszolút egyszerűen, minden átalakítás, változtatás és hozzátétel nélkül a tényeket jelentik ki, melyeknek feldolgozásából áll minden tudomány, és amelyek megelőznek minden tudást, megállapítást a világról.

Jóllehet már abban a pillanatban el kell hagynunk őket, amint áttérünk a tudományban vagy az életben valóban használható állításokra (ilyen átmenet van az egyedi és az általános között), mégis ezek a tételek alkotják azt a szilárd alapot, amelynek ismereteink mindazt az érvényességet köszönhetik, amellyel egyáltalán bírnak.

Milyen értelemben állnak a tudomány kezdetén a protokolltételek? Logikai vagy időbeli?

Azok az állítások, amelyek az egyszerű megfigyelési adatokat regisztrálják és időben megelőzik a többieket, lehetnek egyidejűleg olyanok is, hogy struktúrájuk révén a tudomány logikai kezdetét alkossák. 

Mennyiben jelentett előrelépést, hogy az ismeret végső alapvetésének problémáját a protokolltételek fogalmának segítségével fogalmaztuk meg?

Az ismeret végső fundamentumának elérése érdekében nem a primér tényeket, hanem az elsődleges állításokat keressük.

N. N. ezen és ezen a mérőeszközön ezt és ezt a megfigyelést tette. Ha bizonyos feltételeknek eleget tesz, a legnagyobb bizalommal viselkedhetünk ezzel az állítással szemben, de sohasem tarthatjuk ezt az állítást, s így magát a megfigyelést sem abszolút bizonyosnak. Mert számtalan tévedési lehetőség van. N. N. szándékosan vagy tévedésből olyasvalamit is feljegyezhetett, ami nem adja vissza helyesen a megfigyelt tényállást; hiba csúszhatott be a leírás, a nyomtatás közben.

Az így felfogott protokolltételek elvileg ugyanolyan jellegűek, mint a tudomány többi tételei: hipotézisek, és csak hipotézisek. A legkevésbé sem megdönthetetlenek, és csak addig használhatjuk őket az ismeretrendszer felépítésében, amíg más hipotézisek alátámasztják vagy legalábbis nem cáfolják őket.
Az így felfogott „protokolltételek"-ben hiába keresnénk az ismeret szilárd fundamentumát. Ez a felfogás tulajdonképpen csak oda vezet, hogy a végén, mint jelentőség nélkülit újra feladjuk a kezdetben bevezetett megkülönböztetést protokoll- és más tételek között.

K. Popper--teljesen tetszőleges állításokat ragadhatnánk ki a tudományból, és „protokolltételek"-nek tekinthetnénk őket; csupán célszerűségi okoktól függne, hogy melyeket választanánk.

Kezdetben bizonyosan azzal a szándékkal vezették be a „protokolltételek" terminust, hogy bizonyos állításokat kitüntetettnek nyilvánítsanak, olyanoknak, melyeknek igazságán azután az összes többi kijelentés igazságát -- mint mércén -- le lehet mérni.

Mivel nem úgy áll a dolog, hogy a tudomány minden kijelentésének meghatározott protokolltételekhez kell igazodnia, hanem inkább úgy, hogy minden állításnak az összes többihez kell igazodnia, miközben elvileg minden egyes állítás korrigálható, ezért az igazság csak az állítások egymással való megegyezésében állhat.


correspondence theory

Egy állítás igazsága a tényekkel való megegyezésében áll.
coherence theory

Egy állítás igazsága a többi állítások rendszerével való megegyezésében áll.
cohernce theory kritikája

Egy állításnak összeegyeztethetőnek kell lennie a többivel, tehát nem állhat ellentmondásban velük. Itt az igazság tehát egyszerűen az ellentmondásmentesség volna.

De: csak a tautologikus jellegű kijelentéseknél azonosítható az ellentmondásmentesség és az igazság, tehát pl. a tiszta geometria tételeinél. De az ilyen tételeknél szándékosan el van vágva minden viszony a valósághoz, ezek csak formulák egy szilárdan rögzített kalkulusban. formális igazság – materiális igazság

Az igazság kritériuma nem lehet bármilyen tetszőleges állításokkal való összeegyeztethetőség, hanem a követelmény bizonyos kitüntetett, semmiképpen sem szabadon választható kijelentésekkel való összhang. Más szavakkal: az ellentmondásmentesség kritériuma éppenséggel nem elég a materiális igazsághoz, hanem a materiális igazság teljes mértékben a legsajátosabb kijelentésekkel való összeegyeztethetőségtõl függ.
A „coherence theory" meglepő tévedése csak azzal magyarázható meg, hogy e tan felállításánál és magyarázatánál mindig a tudományban ténylegesen előforduló állításokra gondoltak, és csak ezeket hozták példának. Ezek ti. bizonyos (rövidesen még leírandó) értelemben a megfigyelési tételekből vették „eredetüket", s bátran mondhatjuk tradicionális kifejezésmóddal, hogy a „tapasztalatból" származnak.

Aki komolyan a koherenciát véli az igazság egyetlen kritériumának, annak tetszőlegesen költött meséket éppoly igaznak kell tartania, mint egy történelmi tudósítást vagy egy kémia tankönyv tételeit, ha a kitalált mesékben semmiféle ellentmondás nem lép fel.
Az értelmetlenség csak azáltal kerülhető el, ha nem engedjük meg tetszőleges kijelentések elhagyását vagy korrekcióját, hanem inkább megadjuk azokat, amelyek fenntartandók, s amelyekhez a többieknek igazodniuk kell.

Milyen előírás szerint kell tehát kikeresnünk azokat az állításokat, amelyek maguk változtathatatlanok maradnak, s a melyekkel az összes többit összhangba kell hozni? A következőkben ezeket nem „protokoll", hanem „fundamentáltételeknek" fogjuk nevezni, mert kétséges, hogy a tudomány protokolljaiban egyáltalán előfordulnak-e.

Ökonómiai elv:

Fundamentáltételnek azokat kell választani, amelyek fenntartása esetében a változtatások minimuma szükséges ahhoz, hogy az egész kijelentésrendszert minden ellentmondástól megtisztítsuk.

Hogy egy kijelentést korrigálhatónak vagy kiküszöbölhetőnek tekintünk-e, az egyes-egyedül a származásától függ, és egyáltalán nem attól, hogy fenntartása nagyon sok más kijelentés korrekcióját vagy esetleg az egész tudásrendszer átrendezését követeli-e meg.

A „jelenben észleltekre" vonatkozó kijelentések, konstalálások

Az indukció nem más, mint egy módszeresen végigvezetett „kitalálás", egy pszichológiai, biológiai folyamat, amelynek semmi köze a „logikához".

Ez a tudomány eljárása.

1.

· Nem azonosak azzal, amit jog szerint „protokolltételek"-nek kellene neveznünk, hanem csak alkalmat adnak a felírt vagy megjegyzett kijelentések képzésére.

· Egy megfigyelési tétel nem azonos egy valódi protokolltétellel; már csak azért sem, mert a megfigyelési tételek bizonyos értelemben egyáltalán fel sem jegyezhetők.

· Az ismeretfelépítés sémájában a megfigyelési tételek tehát először is azt a szerepet játsszák, hogy időben az egész folyamat elején állnak, ösztönzik és mozgásba hozzák azt.

· A megfigyelési tételeket bizonyos joggal tehát minden tudás végsõ eredetének tekinthetjük, de vajon fundamentumnak, végsõ biztos alapnak is kell-e tekintenünk õket?
2.
· A konstallálásokat még egy másik funkció is megilleti, ti. a hipotézisek igazolásakor, a verifikáció során.
· A tudomány próféciákat tesz, amelyeket a „tapasztalattal" ellenőrzünk. Kísérlet- konstatálás, olyan megfigyelési ítélet, amit vártunk- kielégülés.
· Nincs időbeliségük. Ha időben a megismerési folyamat elején állnak, semmire sem használhatók logikailag, de a verifikáció végpontjai.

· Kielégülést okoznak, és a pszichikai hatásuk az, hogy ösztönöznek újabb, átfogóbb kutatásokra.
 Az előrelátások bekövetkezésével tudományos célt érünk el: ismeretörömben van részünk, a verifikáció örömében, abban a nagyszerű érzésben, hogy helyesen találtunk el valamit. Nos, ez az, amit a megfigyelési tételek közvetítenek nekünk, miattuk van minden, bennük éri el a célját a tudomány.

A tudomány nem rajtuk nyugszik, hanem hozzájuk vezet, s e tételek mutatják meg, hogy helyesen vezetett-e. 

Milyen értelemben beszélhetünk a megfigyelési tételek „abszolút bizonyosságáról"?

Analitikus állítás:

A priori érvényesek, nem kell és nem tudunk érvényességükről a tapasztalat segítségével meggyőződni, mert egyáltalán semmit sem mondanak a tapasztalat tárgyairól. Ezért csak „formális igazság" illeti meg őket, azaz nem azért igazak, mert valamilyen tényt helyesen fejeznek ki, hanem igazságuk csak abban áll, hogy formálisan helyesen képeztük őket, azaz összhangban állnak önkényesen felállított definícióinkkal.

Egy analitikus állítást megérteni és a priori érvényességét belátni egy és ugyanazon folyamat
Szintetikus állítás:
Egyáltalán nem tudom, hogy igazak-e vagy hamisak, ha csupán értelmüket láttam be, igazságuk csak a tapasztalattal való összehasonlítás segítségével állapítható meg. Az értelem belátásának folyamata itt egészen más folyamat, mint a verifikáció folyamata.

Konstatálás:
Mindegyik konstatálásban rámutató szavak fordulnak elő, amelyek egy jelen idejű gesztus értelmével bírnak, azaz használatuk szabálya számol azzal, hogy az őket tartalmazó állítás megtételekor egy tapasztalati folyamat is lejátszódik, hogy figyelem irányul valamely megfigyelési tárgyra. Amit az „itt", „most", „ez ott" szavak jelentenek, azt nem lehet általános definíciókkal szavakban megadni, hanem csak rámutatások, gesztusok segítségével. Az „ez ott" kifejezésnek csak egy mozdulattal kapcsolatban van értelme, ahhoz tehát, hogy egy megfigyelési tétel értelmét megértsük, a mozdulatot is meg kell valósítanunk, valahogy a valóságra is utalni kell. 
Más szavakkal: egy konstatálás értelmét csak akkor és azáltal értem meg, ha összehasonlítom a tényekkel, tehát, ha kivitelezem azt a folyamatot, amely minden szintetikus állítás verifikációjához szükséges. De amíg az összes más szintetikus kijelentéseknél az értelem és az igazság megállapítása elválasztott, jól megkülönböztethető folyamat, addig a megfigyelési tételeknél a két folyamat egybeesik, egészen úgy, ahogy az analitikus ítéleteknél. Legyenek tehát mégoly különbözőek is a „konstatálások" és az analitikus állítások, közös bennük, hogy a megértés folyamata egyszersmind a verifikáció folyamata is: értelmükkel egyidejűleg felfogom az igazságukat is. Mindkettő abszolút érvényes. Csakhogy az analitikus, a tautologikus állítás tartalmatlan, míg a megfigyelési tétel az igazi valóságismeret kielégülését teremti meg.

A konstatálások az egyedüli olyan szintetikus állítások, amelyek nem hipotézisek.

A kiteljesedés és ellobbanás e pillanatai a lényegesek. Ezekbõl sugárzik ki az ismeret minden fénye. És e fény eredetét kutatta a filozófus, amikor minden tudásunk fundamentumát kereste.

