

Karl Popper og Thomas Kuhn

og konflikter rundt normativ vitenskap.

Popper

Karl Popper, født 1902, var en østerriksk-britisk filosof, som har hatt innflytelse blant annet innen kulturfilosofien. Som ung overbevist marxist stilte han seg kritisk til at sosialistiske og andre politiske ideologier skulle kunne forklares vitenskapelig. Han ble dermed etter hvert svært opptatt av å motarbeide det han kalte for pseudovitenskap¹. Det vil si teorier som opptrer med tilsynelatende rasjonelle og vitenskapelige argumenter, men som egentlig ikke kan sies å ha et slikt utgangspunkt. Herunder faller blant annet Hitlers raseskille, men også marxismen. Han kaller selv sitt standpunkt for kritisk rasjonalisme, og mener med det at offentlig kritikk er fundamentalt viktig både i vitenskap og i åpne samfunn. Dette bringer oss over på to av Poppers mest sentrale innflytelsesområder: vitenskapsfilosofi og metodelære.

Gjennom vitenskapshistorien har man hatt ulike betraktninger over hvilke tilnæringsmetoder som på best mulig måte frembringer vitenskapelige fremskritt. Den vitenskapelige revolusjonen fra 1500-1700 tallet har over tid frambrakt en felles oppfatning om at eksperiment og systematiske observasjonsteknikker er viktig for å få innsikt om naturen. Man er likevel uenig om hvordan man skal gå fra slike observasjoner til formulering av nye naturlover.

Om Popper som motstander av induksjonismen

Den engelske filosofen David Hume, som på 1700-tallet dannet logisk empirisme, var en sterk pådriver for Poppers skepsis til induksjonisme². I likhet med Hume mente Popper at induktive slutninger – det vil si slutninger som følger av sannsynlighet, ikke nødvendighet, om et uendelig antall fremtidige tilfeller (prediksjon) – umulig kan begrunnes logisk ut ifra et endelig antall observasjoner. Å gjøre dette vil være å gå fra et deskriptivt, empirisk utspring til et normativt utsagn (fra er til bør). Den amerikanske filosofen Nelson Goodman, som levde i Poppers samtid, formulerte et svar til Humes problem: «*induktive slutninger har sin egen form for gyldighet som gjør at noen slike slutninger er legitime andre ikke*»³. Popper derimot kommer med en fullstendig og radikal løsning: ren forkastelse av induktive slutninger. Han trodde ikke på å sannsynliggjøre konklusjonen, fordi det i så fall måtte begrunnes ved å henvise til erfaringen – empirismen (jf. Hume). Erfaringen vil videre si at induktive slutninger som oftest gir korrekt konklusjon, og dermed har vi begrunnet induktive slutninger med induktive slutninger og står

¹ Pseudo = falsk

² Ideologi basert på induktive slutninger som middel for vitenskap.

³ *Det nye induksjonsproblemet* (Holmen, 2012)

midt oppi en uendelig regress av begrunnelser. Karl Popper var enig med Hume om at induksjon var problematisk, men han tilhørte altså ikke Humes logisk empirisme, også kalt logisk positivisme.

Falsifikasjonisme og demarkasjonskriteriet

Grunnen til at Popper trygt kan komme med en slik radikal løsning og samtidig ha et legitimt standpunkt som kritisk rasjonalist, uten å framstå irrasjonell, er at han mener at vitenskapelig fremskritt kun avhenger av en ting: mulighet for falsifikasjon. Dette er nettopp kjernen i den kritiske rasjonalismen som sier at fremskritt kommer som en følge av gjentatt prøving og feiling⁴. Popper sto i kontrast til induksjonismen og var selv tilhenger av den hypotetisk-deduktive metoden. Han hadde likevel sin egen tolkning av denne, som i motsetning til den klassiske metodens verifiseringsmetodikk, baserer seg på falsifisering. Han kalte denne metoden for falsifikasjonisme. Poppers motsetning på dette området henger sammen med logisk gyldighet; at det er umulig å verifisere en hypotese fullstendig, men det er logisk gyldig å trekke slutningen om at hvis konklusjonen er usann, så er hypotesen også usann (modus tollens)⁵. Dette har senere vist seg å ikke stemme i praksis fordi hypotesen som skal valideres ofte er del av et større nettverk av hypoteser. Popper anså likevel mulighet for falsifikasjon som den absolutte forutsetningen for vitenskapelige utsagn. Han kalte dette kriteriet for demarkasjonskriteriet. Sammen med et svært kritisk syn på *ad-hoc hypoteser*⁶ var demarkasjonskriteriet et viktig verktøy for Popper når han skulle skille vitenskap fra pseudovitenskap.

Kuhn

Thomas Kuhn, født 1922, var en amerikansk vitenskapshistoriker og filosof som etter utgivelsen av sitt hovedverk «*The Structure of Scientific Revolutions*» utvilsomt er en av de som har hatt mest innvirkning på den vitenskapsfilosofiske tenkningen vi har i dag. I forhold til Popper og andre vitenskapsfilosofer var Kuhn mer opptatt av å beskrive vitenskapsteori gjennom å se på hvordan vitenskapen faktisk har utviklet seg gjennom historien. Vitenskapsteori og vitenskapshistorie, sett med Kuhns øyne, er to sider av samme sak. Derfor var han kritisk til Poppers og andre filosofers system, som i større grad baserte seg på formaliteter rundt logisk refleksjon, fremfor å analysere vitenskapshistoriske fremskritt. Vi skal se at Kuhn beskriver vitenskapelige revolusjoner som mest betydningsfulle for disse

⁴ (Wikipedia, 2013)

⁵ Modus Tollens: Ikke $q \rightarrow$ ikke p

⁶ Hypoteser som utelukkende har som formål å beskytte teorien i seg selv

framskrittene, men før det må vi gjøre oss til kjenne med to andre høyst sentrale begrep hos Kuhn; paradigmer og inkommensurabilitet.

Paradigmer

Begrepet paradigme brukes om kunnskap og resultater som i vitenskapen anerkjennes for gitt. I motsetning til Popper, er Kuhn uenig i at all vitenskapelig kunnskap skal ha samme status for mulighet til etterprøving. Noen ting kan vi si er utvilsomme (til en viss grad), og betraktes som sannheter innenfor vitenskapelig forskning. For å forstå paradigmer bedre kan vi se nærmere på hva Kuhn beskriver som fire typiske elementer ved et paradigme:⁷

1. Symbolske generaliseringer; For eksempel Newtons fysiske lover, Darwins utviklingslære eller Gregor Mendels arvelighetslover, som alle tre henholdsvis danner rammeverket for dagens fysikk, biologi og genetik. Det disse vitenskapsmennene kaller lover er egentlig bare teoretiske modeller, eller generaliseringer, som tilsynelatende er ufeilbarlig, og derfor anerkjennes som korrekte.
2. Metafysiske forestillinger; For eksempel forestillingen om at universet består av atomer og tomrom. Å forholde seg til slike forestillinger er også en kontrovers til Humes logisk empirisme, som avviste at utsagn om det metafysiske har noen objektiv gyldighet, eller *kognitiv*⁸ mening. Likevel baserer dagens vitenskap seg på at slike forestillinger har en allmenn gyldighet.
3. Verdier og normer; Utover de moralske verdiene, definerer disse hva som ansees som relevante metoder og instrumenter. At Kuhn anerkjenner dette elementet ved et paradigme, er et konkret eksempel på hvorfor Kuhns forståelse av vitenskap er normativ, i motsetning til mange andre av samtidens vitenskapsmenn som hevdet at vitenskapen er verdifri.
4. Mønstereksempler; Konkrete eksempler på anvendelse av paradigmet, som ansees som mønstergyldige, og på den måten styrker paradigmets legitimitet. Vi kan for eksempel vise til hvordan astrofysikere, ved hjelp av Newtons bevegelses- og gravitasjonslover, har greid å forklare planetenes baner. Eller hvordan man i genetikken har klart å forklare kromosomenes forhold under celledeling, kjønnselledannelse og befruktning, ved å referere til Mendels arvelighetslover.

⁷ (Dybvig & Dybvig, 2003)

⁸ Her: tenkbar. «I filosofien opptrer ofte uttrykket 'kognitiv' som motsetning til det følelsesmessige eller intuitive» (Tranøy & Kjøll, 2013)

Normalvitenskap og paradigmeskifte

Paradigmet bestemmer hva som er såkalt normalvitenskap. I en normalvitenskapelig periode drives forskning innenfor paradigmet, som styrer vitenskapen en viss retning uten at paradigmet selv er under lupen. Noen ganger oppstår det fenomen innenfor normalvitenskapen som ikke kan forklares eller befestes innenfor paradigmets rammer. Disse fenomenene kalles for anomalier, og når de oppstår i et større antall, står paradigmet overfor en vitenskapelig krise. Kuhn foreslår i kontrast til Popper at man kan prøve å redde teorien med en ad-hoc hypotese. Fungerer ikke det, så er en vitenskapelig revolusjon, ifølge Kuhn, helt nødvendig for vitenskapelig framskritt. I denne sammenhengen skjer det et paradigmeskifte der et nytt paradigme overtar for det gamle. I en slik situasjon har Kuhn sett at det oppstår uenigheter innad i forskningsmiljøet der noen vitenskapsmenn aksepterer det nye paradigmet, mens andre ikke gjør det. Gregor Mendels arvelighetslover ble utarbeidet i 1865, men ble ansett som kontroversielt og ble stort sett ignorert helt fram til rundt år 1900. Da kom tre andre uavhengige forskere fram til samme resultat som Mendel, og de tre lovene om arv ble snart akseptert som det nye paradigmet innen genetikk.

Hvordan stilte det nye paradigmet seg sterkere enn det gamle? Et spørsmål man kunne stille seg til Mendels resultater. Kuhn konkluderer med at et paradigmeskifte innebærer et slags skifte av verdensbilde («changes of world view»), og av den grunn kan to paradigmer ikke sammenlignes. De er inkommensurable, uten samme målestokk. Derfor mener Kuhn at et paradigmeskifte bare kan forklares vitenskapshistorisk, og ikke utledes logisk ut ifra det forrige paradigme.

En konsekvens av Kuhns syn på paradigmer, som uten felles målestokk, er at han lett kan bli sett på som relativistisk. Dette er ikke tilfellet, mener han selv, fordi han sier at paradigmene ikke er epistemologiske løsninger – det vil si at de ikke beskriver hva som er sannhet –, men de beskriver hva vitenskapelig framskritt er, og bedømmes ut ifra paradigmets evne til prediksjon om vitenskapelige fenomen.

Ethics and Science; er vitenskapen verdifri?

Under den vitenskapelige revolusjonen forandret synet på vitenskapen seg fra å være et område for åpenbaring kun for tenkere, til å bli sosialt institusjonalisert. Det vil si at vitenskapen mer og mer ble ansett for å ha en viktig sosial funksjon. Videre betyr det også at det oppstår et behov for at vitenskapen og da spesielt forskningen opptrer normativt. At noe er normativt betyr at det styres av et sett med lover og regler som virker rettledeende for den aktuelle aktivitet. Robert Merton som levde samtidig med Popper og Kuhn utarbeidet fire sosiale normer vitenskapen bør strebe etter: *kommunalisme*, det vil si offentliggjøring av ny viten; *universalisme*, allmenn gyldighet, uavhengig av nasjonalitet eller religion; *nøytralitet*, at man er påvirket av personlige interesser; *organisert skeptisisme*, at ny kunnskap skal testes systematisk. Boka *Ethics and Science* av Briggie og Mitcham foreslår tre andre mer generelle sosiale normer: pålitelighet, ærlighet og integritet.

Popper og Kuhn var opptatt med å definere epistemologiske normer. Hvordan kan vi sikre integriteten til ny kunnskap? Popper så viktigheten ved det metodologiske aspektet og hevdet at nye forskningsresultater måtte være i overensstemmelse med demarkasjonskriteriet (falsifiserbarhet). Popper argumenterer for at om vitenskap skal skille seg fra pseudo-vitenskap må det stilles overfor noen epistemologiske standarder. Ved å sammenligne Mertons sosiale normer med Popper kan vi si at Poppers kritisk rasjonalisme er et eksempel på organisert skeptisisme, altså har vi en viss overlapping av epistemologiske og sosiale normer. Som tidligere nevnt var Kuhn uenig med Poppers metodologiske tilnærming og mente at grunnleggende epistemologiske normer er noe som blir manifestert gjennom et paradigmeskifte. God vitenskap innenfor paradigmet er av Kuhn vitenskap som aksepterer disse normene. Kuhn presenterer fem generelle kriterier: nøyaktighet, omfang, fruktbarhet, konsistens og enkelhet. Sammen utgjør Mertons, Poppers og Kuhns sosiale og epistemologiske kriterier argumentet til boka *Ethics and Science* om at vitenskapen ikke er verdifri (normfri). Boka argumenterer for at god vitenskap er vitenskap som aksepteres av både sosiale og epistemologiske normer.

Det er ikke alltid forskning gjøres i henhold til aksepterte normer. Vitenskapelig forskning drives av og for mennesker som påvirkes av stolthet og forfengeligheit. Karrierisme presenteres i *Ethics and Science* som en utfordring. At vitenskap blir et middel for karriere og suksess for noen mennesker betyr at man kan bli mer opptatt av kvantitet og ikke kvalitet i sine skriftlige utgivelser. I tillegg kan man på noen områder se at vitenskap er konkurranseutsatt, noe som kan føre til at forskere blir tilbøyelig til å kutte noen svinger i arbeidet sitt. En annen utfordring er

kommersialisme. At forskning blir finansiert av organisasjoner eller privat personer, som ønsker profitt ved å selge produkter utledet av vitenskapelig forskning, er ofte forbundet med interessekonflikter knyttet til patentering og lisensiering av forskningsresultater. Humanitære interesser kan også resultere normative konfliktsituasjoner. Et eksempel er svineinfluensavaksinen som ble masseprodusert og gitt til alle og enhver som ønsket den. I ettertid har den vist seg å ha noen bivirkninger som folk ikke visste om. Det har blitt stilt spørsmål til om vaksinen var godt nok testet før den ble markedsført.

Vi ser nærmere på eksempelet i kapittel 4 i boka *Ethics and Science*. Her beskriver de et forskningsarbeid, utført av en sørkoreansk forsker ved navn Dr. Hwang Woo-Suk, som ble gjort på kloning av stamceller. I 2005 rapporterte Hwang at de med suksess hadde greid å utvikle flere stamcellelinjer ut ifra befruktete eggceller fra mennesker. Dette vekste stor oppsikt fordi det ville få positive konsekvenser både for sørkoreansk økonomi, men også fordi de ville få internasjonal anerkjennelse. Kan slike positive konsekvenser ha påvirket Hwang i sitt forskningsarbeid? Ja, det skulle vise seg at forskningen hadde flere trekk ved seg som ikke levde opp til Mertons fire sosiale normer, og i så måte mistet sin troverdighet. Hwang hadde ikke opptrådd ærlig når det gjaldt anskaffelsen av eggceller fra kvinner. Han påsto at alle kvinnene var frivillige og at ingen hadde mottatt noen form for betaling. Han tilsto senere at han hadde betalt kvinner for deres eggceller. Slik uærlighet setter forskeren i dårlig lys og minker hans kredibilitet. Det skulle også vise seg at forskningsgruppen heller ikke hadde journalført forskningen på en oppriktig måte, og at de ikke hadde forsvarlige bevis som støttet de påståtte resultatene. Det ble også påvist at mye av dataen var blitt fabrikkert. Etterforskningen av Hwang konkluderte med at det faktisk ikke eksisterte noen stamcellelinjer i det hele tatt. Vi kan si at forskningen manglet kommunalisme (jf. Merton) fordi informasjon ble holdt tilbake, man var uærlig og data ble i verste fall fabrikkert. Popper ville nok ha sagt at resultatene ikke var reproduserbare – det vil si falsifiserbare, på grunn av manglende rapporter, og dermed ikke overholdt et viktig epistemologisk kriterium.

Hva var bakgrunnen for slike feiltrinn? Man kan si at siden Hwang mottok stor internasjonal oppmerksomhet og dro inn store pengesummer kan det hende at han handlet partisk. Han lot personlige interesser, som for eksempel ønske om et stort karriereløft, være veiledende for arbeidet sitt. Slike holdninger er ikke holdbare etter Mertons standarder, og både integritet og ærlighet bukker under for andre personlige interesser. Man kan ut ifra slike eksempler argumentere for at verdifri vitenskap er svært problematisk. Når vitenskapen får større og større samfunnsmessig betydning, er det viktig å handle etter anerkjente epistemologisk og sosiale

normer. Her har Karl Popper, Thomas Kuhn og Robert Merton kommet med gode og svært betydningsfulle forslag til standarder som bør oppfylles innen vitenskapelig forskning. Å ha klare retningslinjer for hva som er god vitenskap er viktig for vitenskapelig fremvekst. Noen av disse retningslinjene er generelle etiske normer, mens Kuhn ville sagt at disse reglene blir fastslått som en følge av et paradigmeskifte. Det er uansett vanskelig å påstå at vitenskapen er verdifri.

Bibliografi

Briggle, A., & Mitcham, C. (2012). *Ethics and Science*. New York: Cambridge.

Dybvig, D. D., & Dybvig, M. (2003). *Det tenkende menneske* (2.. utg.). Trondheim: Akademika forlag.

Holmen, H. (2012, 12 6). *Store Norske Leksikon*. Hentet fra Det nye induksjonsproblemet:
http://snl.no/det_nye_induksjonsproblemet

Store Norske Leksikon. (2009, 02 14). Hentet fra Mendels Lover: http://snl.no/Mendels_lover.

Svendsen, L. F. (2011, 04 5). *Thomas S. Kuhn*. Hentet fra Store Norske Leksikon:
http://snl.no/Thomas_S._Kuhn

Tranøy, K. E. (2011, 11 16). *Karl Popper*. Hentet fra Store Norske Leksikon: http://snl.no/Karl_Popper.

Tranøy, K., & Kjøll, G. (2013, 02 11). *Store Norske Leksikon*. Hentet fra kognitiv: <http://snl.no/kognitiv>

Wikipedia. (2013, 03 31). *Den frie encyklopedi*. Hentet fra Kritisk rasjonalisme:
http://no.wikipedia.org/wiki/Kritisk_rasjonalisme

Wikipedia. (2014, 03 28). Hentet fra Mendelian inheritance:
http://en.wikipedia.org/wiki/Mendelian_inheritance