Karl Popper: Znanost, pseudo-znanost i falsifikacionizam

Svojevremeno me mučio jedan problem koji nije glasio niti “Kada je jedna teorija istinita”, niti “Kada je teorija prihvatljiva”? Moj je problem bio drukčiji. Želio sam napraviti razliku između znanosti i pseudo-znanosti, imajući na umu činjenicu da znanost često griješi, ali isto tako i to da se pseudo-znanost može spotaći o istinu.

Naravno, znao sam kako glasi najčešće prihvaćeno rješenje mog problema: znanost se razlikuje od pseudo-znanosti ili “metafizike” po svojoj empirijskoj metodi koja je u biti induktivna i koja kreće od opservacije ili eksperimenta. Ali, to me nije zadovoljilo. Naprotiv, svoj sam problem često smatrao problemom koji se bavi razlikovanjem autentične empirijske metode i ne-empirijske ili čak pseudo-empirijske metode, tj. metode koja unatoč tome što iziskuje opservaciju ili eksperiment, ipak ne zadovoljava znanstvene standarde. Potonja metoda može se dokazati na primjeru astrologije, s golemom masom empirijskih dokaza utemeljenih na opservaciji - na horoskopima i biografijama.

Ali kako me astrologija nije dovela do ovoga problema, trebalo bi možda ukratko opisati atmosferu u kojoj se ovaj problem pojavio kao i primjere kojima je on bio uzrokovan. Nakon propasti Austrijske carevine došlo je do revolucije u Austriji: atmosfera je bila puna revolucionarnih parola i ideja i novih, često neobičnih teorija. Među teorijama koje su me zainteresirale svakako je bila najznačajnija Einsteinova teorija relativnosti. Sljedeće tri teorije bile su Marxova teorija povijesti, Freudova psihoanaliza i tzv. “individualna psihologija” Alfreda Adlera.... Studenti su tada puno raspravljali o te tri teorije. Osobno sam i upoznao Alfreda Adlera i surađivao s njim u njegovom socijalnom radu s djecom i mladima u radničkim četvrtima Beča... Tijekom ljeta 1919. počeo sam osjećati sve veće nezadovoljstvo tim teorijama - marksističkom teorijom povijesti, psihoanalizom i individualnom psihologijom; njihova pretenzija na znanstveni status učinila mi se sumnjivom. Moj je problem u početku vjerojatno glasio: “Što to nije u redu s marksizmom, psihoanalizom i individualnom psihologijom? Zašto su toliko različite od fizikalnih teorija, od Newtonove teorije, a posebno od teorije relativnosti?”

Kako bih rasvjetlio ovu razliku, želim reći kako je samo nekoliko nas u to vrijeme tvrdilo kako vjeruje u istinitost Einsteinove teorije gravitacije, što pokazuje da me nije mučila sumnja u istinitost te tri teorije, već je bila riječ o nečemu drugome. Nije se također radilo niti o mome osjećaju da je matematička fizika egzaktnija od sociološke ili psihološke teorije. Nije me dakle mučio ni problem istinitosti (barem ne u toj fazi), niti problem egzaktnosti ili mjerljivosti. ^inilo mi se da te tri teorije, iako nastupaju kao znanosti, u biti imaju više zajedničkih obilježja s primitivnim mitovima negoli sa znanošću, i da su više nalik astrologiji negoli astronomiji.

Shvatio sam da su se moji prijatelji koji su se divili Marxu, Freudu i Adleru, bili impresionirani brojnim zajedničkim točkama tih teorija, a naročito njihovom očitom objašnjavalačkom sposobnošću. Izgledalo je da su sve te teorije bile u stanju objasniti praktično sve što se zbivalo u područjima na koje su se odnosile. Proučavanje bilo koje od njih činilo se da rezultira nekim intelektualnim preobraćenjem ili otkrićem, otvarajući vam oči pred novom istinom skrivenom od ljudi koji još nisu posvećeni. Jednom kada tako otvorite oči, svuda vidite potvrdu primjera: svijet je pun potvrda za te teorije. Što god se dogodi, uvijek potvrđuje te teorije. I stoga je njihova istinitost očita; a nevjernici su jasno oni, koji nisu željeli vidjeti očitu istinu; neki su je odbijali vidjeti, bilo zato što im to nije bilo u klasnom interesu ili zbog njihovih represija koje još uvijek nisu bile analizirane, pa su zahtijevale “tretman”.

Najkarakterističniji element ove situacije bio je čini se neprestani dotok dokaza, opservacija koje su “verificirale” ove teorije; obilježje koje su njihovi sljedbenici stalno isticali. Marksis nije mogao otvoriti novine a da na svakoj stranici ne pronađe dokaz njegovog tumačenja povijesti; ne samo u vijestima, već i u samom načinu tumačenja, što jasno otkriva klasnu sklonost novina, a posebno u onome što u novinama nije napisano. Freudisti, psihoanalitičari su isticali kako njihove teorije stalno verificiraju njihove “kliničke opservacije”. Što se tiče Adlera, bio sam zaista impresioniran osobnim iskustvom. Jednom prilikom, 1919. godine ispričao sam mu slučaj koji meni nije izgledao posebno adlerovski, ali koji je on lako analizirao pomoću svoje teorije osjećaja inferiornosti, premda to dijete nije niti vidio. Pomalo zapanjen, upitao sam ga kako može biti tako siguran. “Zbog svog tisućustrukog iskustva”, odgovorio je, na što sam ja morao dodati: “A pretpostavljam da će s ovim novim slučajem Vaše iskustvo biti tisućuijednostruko”.

Imao sam na umu da njegove prethodne opservacije nisu bile pouzdanije od ove posljednje, da je svaku tumačio u svjetlu “prethodnog iskustva” i da mu je ova posljednja služila kao dodatna potvrda. Što je to iskustvo potvrđivalo, pitao sam se? Samo to da se jedan slučaj može tumačiti u svjetlu te teorije. Ali, razmišljao sam, to ništa ne znači, jer se svaki slučaj može tumačiti u svjetlu Adlerove ili isto tako i Freudove teorije. Kao ilustracija mogu mi poslužiti dva vrlo različita primjera ljudskog ponašanja: prvo, primjer kada čovjek gura dijete u vodu s namjerom da ga zadavi; i sljedeći, u kojem čovjek žrtvuje svoj život pokušavajući spasiti dijete. Oba navedena primjera mogu se s podjednakom lakoćom objasniti i na Freudov i na Adlerov način. Po Freudu, čovjek u prvom slučaju pati od represije (recimo od neke varijante Edipovog kompleksa), dok je drugi postigao sublimaciju. Po Adleru, prvi je čovjek patio od osjećaja inferiornosti (vjerojatno izražavajući potrebu da sebi dokaže kako se odvažio počiniti takav zločin), a tako je učinio i drugi (jer je imao potrebu da sebi dokaže kako se odvažio spasiti dijete). Ne mogu zamisliti nijednu vrstu ponašanja koje se ne bi moglo tumačiti pomoću bilo koje od tih dvaju teorija. Upravo ta činjenica, da su se uvijek uklapale, da su se uvijek potvrđivale, u očima njihovih sljedbenika služila je kao najjači argument u prilog tih teorija. Počinjao sam shvaćati da je ova očita snaga bila zapravo njihova slabost.

Slučaj s Einsteinovom teorijom bio je očito drukčiji. Uzmimo jedan tipičan primjer - Einsteinovu pretpostavku, upravo tada potvrđenu nalazima Eddingtonove ekspedicije. Einsteinova teorija gravitacije vodila je do zaključka da masivna tijela (primjerice sunce) moraju privlačiti svjetlost na isti način na koji privlače i materiju. Shodno tome, moglo se izračunati da svjetlost s neke udaljene zvijezde, čiji je očiti položaj bio blizu sunca, stizala do zemlje iz takvoga pravca da zvijezda izgleda malo udaljenija od sunca; drugim riječima, zvijezde bliže suncu trebale bi izgledati kao da su malo odmaknute od sunca a i jedna od druge. Ova se pojava ne može obično vidjeti jer se zvijezde ne mogu promatrati danju zbog prejakog sunčevog sjaja; ali za vrijeme pomrčine, to je moguće fotografirati. Ako se ista zviježđa fotografiraju i noću, mogla bi se izračunati udaljenost zvijezda na obje fotografije i provjeriti predviđeni rezultat.

U navedenom je slučaju impresivan rizik predviđanja navedene vrste. Ako opservacija pokaže da je predviđeni rezultat definitivno izostao, teorija se jednostavno odbacuje. Navedena teorija nije se slagala s prošlim rezultatima opsevacije, ustvari s rezultatima koje bi netko prije Einsteina uopće mogao očekivati. To je posve drukčije od situacije koju sam prethodno opisao, kada se pokazalo da su teorije primjerene najrazličitijim ljudskim ponašanjima, tako da je bilo gotovo nemoguće opisati neko ljudsko ponašanje koje ne bi moglo poslužiti kao verifikacija tih teorija.

Ta su me razmatranja zimi 1919-1920, dovela do zaključaka koje sada mogu oblikovati na sljedeći način.

1. Vrlo je lako pronaći dokaze ili verifikacije za skoro svaku teoriju, ako ih potražimo.

2. Dokazi mogu vrijediti samo ako su rezultat riskantnih predviđanja: tj. ako ih određena teorija ne rasvjetli, možemo očekivati neki slučaj neprimjeren teoriji - naime slučaj koji bi je opovrgnuo.

3. Svaka “dobra” znanstvena teorija je spriječavanje: ona zabranjuje da se određene stvari dogode. Što teorija više zabranjuje, to je bolja.

4. Teorija koja se ne može oboriti niti jednim događajem nije znanstvena. Nemogućnost opovrgavanja nije vrlina jedne teorije (kao što to ljudi često misle) već njezin nedostatak.

5. Svako autentično preispitivanje teorije jest pokušaj falsificiranja ili opovrgavanja. Mogućnost podvrgavanja ispitivanju jest falsifikacija; ali postoje i stupnjevi mogućnosti podvrgavanja ispitivanju; neke teorije mogu se više preispitivati - one su izloženije odbacivanju nego druge; samim tim one prihvaćaju veći rizik.

6. Potvrdu teorije ne bismo trebali uzimati u obzir osim ako nije rezultat autentične provjere; to je moguće predočiti samo kao ozbiljan ali neuspješan pokušaj falsifikacije teorije. (Govorim o slučajevima “verificirajućih dokaza”).

7. Kada se pokaže da su neke doista provjerljive teorije pogrešne, njihovi ih sljedbenici još uvijek podržavaju, na primjer ad hoc uvođenjem nekih sporednih pretpostavki ili ponovnim ad hoc tumačenjem teorije tako da se izbjegne obaranje. Takav je postupak uvijek moguć, ali on spašava teoriju samo uz cijenu uništenja ili barem snižavanja njezinog znanstvenog statusa. (Kasnije sam taj postupak spašavanja zvao “konvencionalističkim obratom” ili “konvencionalističkom strategijom”).

Sve što je dosada rečeno možemo sažeti riječima da je kriterij znanstvenog statusa jedne teorije njezina podložnost falsificiranju, oborivost ili mogućnost preispitivanja.

To bih vjerojatno mogao ilustrirati različitim, već spomenutim teorijama. Einsteinova teorija gravitacije jasno zadovoljava kriterij mogućnosti falsifikacije.... Astrologija nije odoljela ispitivanjima. Astrolozi su bili impresionirani i zavedni onime što su vjerovali da predstavlja potvrđujući dokaz - zbog toga se uopće nisu opterećivali nepovoljnim svjedočanstvima. Štoviše, time što su svoja tumačenja i proročanstva oblikovali dovoljno neodređeno, mogli su objasniti sve što bi moglo opovrgnuti njihove teorije da su teorije i proročanstva bila preciznija. Kako bi uništili falsifikaciju, oni su uništili mogućnost provjeravanja svojih teorija. To je tipičan trik proroka: oni svoja predviđanja oblikuju tako nejasno da predviđanja teško mogu promašiti: ona time postaju neoboriva.

Marksistička teorija povijesti je unatoč ozbiljnim naporima nekih njezinih utemeljitelja i sljedbenika konačno prihvatila proročku praksu. U nekim ranijim formulacijama (primjerice u Marxovoj analizi “nadolazeće društvene revolucije”) njihova je predviđanja bilo moguće provjeriti i falsificirati. Ali umjesto da prihvate opovrgavanja, Marxovi su sljedbenici ispočetka interpretirali teoriju i dokaz, ne bi li ih usuglasili. Oni su time spriječili obaranje teorije: ali su to učinili uz cijenu prihvaćanja sredstava koji su joj omogućili neoborivost. Pomoću te strategije, oni su uništili svoje tako glasno polaganje prava na znanstveni status.

Dvije psihoanalitičke teorije bile su drukčije vrste. One su jednostavno bile neprovjerljive, neoborive. Ne postoji ni jedno moguće ljudsko ponašanje koje bi ih moglo opovrgnuti. T ne znači da Freud i Adler neke stvari nisu ispravno utvrdili: osobno ne sumnjam da je većina onoga što oni govore vrlo značajno i da jednoga dana ne bi moglo imati određenu ulogu u psihologiji koja se može podvrgnuti ispitivanju. Ali to ne znači da su te “kliničke opservacije”, za koje psihoanalitičari naivno vjeruju da predstavljaju potvrdu njihovih teorija, bolje od potvrda astrologa koji iz dana u dan pronalaze u svojoj praksi. A što se tiče Freudovoga epa o egu, superegu i idu, njegov zahtjev za znanstveni status nije nimalo jači od Homerovih priča s Olimpa. Te toerije samo opisuju neke činjenice, ali na mitski način. One sadrže vrlo zanimljive psihološke sugestije, ali ne u provjerljivom obliku.

Istovremeno, shvatio sam da se takvi mitovi mogu razviti i postati provjerljivi, i da gotovo sve znanstvene teorije imaju podrijetlo u mitovima i da mit može sadržavati značajne anticipacije znanstvenih teorija... Ako se teorija proglasi neznanstvenom ili “metafizičkom”, ona time ne postaje nevažna ili beznačajna, “besmislena” ili nesuvisla. Ali ona ne može zahtijevati podršku od empirijskih dokaza u znanstvenome smislu, iako u nekom genetskom smislu može biti “rezultat opservacije”...

Problem koji sam pokušao riješiti predlaganjem kriterija podložnosti falsificiranju, stoga nije bio ni problem značenja ili izuzetnosti, niti problem istinitosti ili prihvatljivosti. To je bio problem povlačenja crte razdvajanja sudova ili sustava sudova religijskog ili metafizičkog karaktera s jedne strane, i znanstvenoga s druge.... Ovaj sam problem nazvao “problemom demarkacije”. Kriterij podložnosti falsifikaciji je jedino rješenje problema demarkacije, jer on kaže da sudovi ili sustavi tvrdnji, ako žele biti rangirani kao znanstveni, moraju biti u stanju suočiti se s mogućim i pojmljivim opovrgavajućim opservacijama.

