
c©Witold Marciszewski • Zakład Metodologii Nauk Społecznych
Wyższa Szkoła Administracji Publicznej im. Stanisława Staszica w Białymstoku

Metodologia Nauk – 2006/2007

2. Falsyfikacjonizm i jego racje
Pytania egzaminacyjne i komentarze

do rozdziału I, odcinek 3.1 „Metodologii nauk” Adama Groblera

Cyfry dotyczą akapitów wewnątrz danego ustępu, litery odróżniają pytania w ramach akapitu. Na zaliczenie wy-
magana jest znajomość odpowiedzi umieszczonych po pytaniach (mniejszym drukiem) oraz umiejętność podania
definicji terminów wyróżnionych kursywą.

1.a) Kiedy był szczytowy okres działalności Koła Wiedeńskiego i jaki był główny problem w jego filozofii
nauki?

Lata 30. wieku 20. Problem demarkacji: jak określić granicę między nauką i metafizyką?

1.b) Daj przykład któregoś z dawniejszych wielkich myślicieli, który uprawiając zarówno naukę jak i
metafizykę nie dokonywał ich rozgraniczenia.

Kartezjusz (1596-1650), który (i) w tych samych tekstach uprawiał rozważania naukowe i metafizyczne, nie czyniąc
między nimi rozróżnienia co do metody, oraz (ii) dla jednych i drugich postulował metodę wzorowaną na matema-
tyce.

2.a) Kto pierwszy i pod jakim wpływem zaproponował odgraniczenie nauki od metafizyki? Jak to rozgra-
niczenie przeprowadził?

Immanuel Kant (1724-1804) pod wpływem sukcesów poznawczych fizyki Newtona przy braku podobnych suk-
cesów po stronie metafizyki. Wyjaśnienia tej różnicy upatrywał w fakcie, że przedmioty fizyki są dane w
doświadczeniu zmysłowym dającym się ująć matematycznie, których to cech nie posiada metafizyka, mająca za
przedmiot nie rzeczy wewnątrz świata, lecz świat jako całość, a także Boga i duszę.

2.b) Jakimi przykładami można zilustrować twierdzenie Kanta o stosunku nauki i metafizyki mówiące, że
uzasadnienie nauki pochodzi z metafizyki?

Metafizyka wykazuje istnienie apriorycznych kategorii zmysłowości – czasu i przestrzeni – dzięki którym da się
postrzegać przedmioty zmysłowe (badane w fizyce) oraz apriorycznych kategorii intelektu, dzięki którym zjawiska
stają się powiązane, w szczególności przyczynowo.

3.a) Czym różni się od Kantowskiego pogląd pozytywistyczny na stosunek nauki i metafizyki?
Pozytywizm Augusta Comte’a (1798-1857) odrzuca metafizykę jako zbiór poglądów fałszywych, zaś neopozyty-
wizm Koła Wiedeńskiego, m.in. Rudolfa Carnapa (1891-1970) odrzuca ją jako zbiór wypowiedzi pozbawionych
takiego sensu, który miałby odniesienie do rzeczywistości, zwanego sensem empirycznym, a przypisuje im co-
najwyżej sens emocjonalny.

3.b) Jakie były w neopozytywizmie dwa warianty kryterium demarkacji? Co miały wspólne i co różne?
Do cechy wspólnej odnosi się nazwa empiryzm logiczny używana zamiennie z nazwą neopozytywizm. Rzeczow-
nik wskazuje na to, że wszelkie przesłanki czerpie się (wg empiryzmu) wyłącznie z doświadczenia zmysłowego,

2 2. Falsyfikacjonizm i jego racje

wyrażanego w zdaniach obserwacyjnych, a przymiotnik na to, że wnioski wyprowadza się wyłącznie środkami
logicznymi.

Według jednego z kryteriów demarkacji, naukę empiryczną odróżnia od metafizyki to, że wnioski naukowe są z
całą pewnością, a więc niestopniowalnie, prawdziwe dzięki wynikaniu logicznemu z przesłanek doświadczalnych;
jest to wymóg weryfikowalności, który okazuje się nierealny. Według innego kryterium (zgodnego z faktycznym
stanem w nauce), trzeba uwzględnić przeciwny kierunek wynikania logicznego: ze zdań ogólnych będących wnio-
skami wynikają obserwacyjne zdania jednostkowe użyte w roli przesłanek. Nie daje to zdaniom ogólnym pewności
lecz tylko uprawdopodobnianie czyli potwierdzanie – coraz wyższe – w miarę przybywania odpowiednich zdań ob-
serwacyjnych potwierdzających przy braku zaprzeczających. Postulat takiego dochodzenia do akceptacji hipotezy
nazywa się wymogiem potwierdzalności.

4.a) Co znaczy powiedzenie, że jakieś zdanie „zakazuje” pewnego stanu rzeczy? Jak wy-
razić tę myśl za pomocą pojęcia informacji? (Por. Skrypt W. Marciszewskiego, punkt 4.3.6 oraz
www.calculemus.org/lect/07metod/1-inform.pdf). Jakiego rodzaju zdania nie zakazują żadnego stanu czyli
mają minimum informacji?

Zdanie zakazuje tych stanów rzeczy, które są z nim niezgodne. Np. zdanie „zaćmienie słońca nastąpi pierw-
szego maja roku 2007” wyklucza jako możliwy czas zaćmienia wszystkie pozostałe dni tego roku, czyli zakazuje
zaćmienia przez 364 dni. Zdanie mniej dokładne „zaćmienie nastąpi w maju” wyklucza je tylko w 333 dni. Zdanie,
które więcej stanów rzeczy wyklucza, dostarcza większej porcji informacji. Zdaniami, które nie zakazują żadnego
stanu są tautologie.

4.b) Jakie rozumowanie prowadzi do poglądu, że zdania nauki powinny być możliwie jak najbardziej
falsyfikowalne czyli narażone na obalenie?

Zdania nauki powinny dostarczać jak najwięcej informacji, tzn. być jak najbardziej treściwe. Im więcej zdanie
dostarcza informacji, tym więcej stanów rzeczy ono wyklucza jako niezgodnych z jego treścią, czyli tym więcej
jest stanów mogących je obalić. Znaczy to, że tym bardziej jest ono obalalne czyli falsyfikowalne. Zdania nauki
powinny dostarczać jak najwięcej informacji. A więc powinny być w możliwie najwyższym stopniu falsyfikowalne.

5.a) Co zaleca zasada krytycyzmu?
Należy wysuwać hipotezy śmiałe, tj. wysoce informacyjne i przez to wysoce narażone na obalenie, oraz rzetelnie
je testować, tzn. podejmować próby ich obalenia przez różnorodne dane obserwacyjne.

5.b) Co uzasadnia zasadę krytycyzmu?
Śmiałość hipotez daje wysoką informacyjność, a rzetelne testowanie – wysoką szansę prawdziwości. Tak uzysku-
jemy wiarogodny wzrost wiedzy.

5.c) Daj przykład odróżniający testowanie rzetelne od pozorowanego.
Hipoteza KK: „Katolicy są Konserwatywni”.

[1] Wieloznaczność z niedopowiedzenia. Hipotezę z początku wieloznaczną lub mającą terminy nieostre ujed-
noznacznia się dopiero po uzyskaniu obserwacji, dopowiadając ją tak lub inaczej, zależnie od wyników obserwacji.
Gdy oponent interpretuje hipotezę za pomocą dopowiedzenia „wszyscy”, obrońca hipotezy interpretuje ją dopo-
wiedzeniem, że miał na myśli nie wszystkich, lecz większość.

[2] Niedokładność definicyjna. Sens orzeczenia ("są konserwatywni") dostosowuje się do uzyskanych wy-
ników. Mamy np. obserwację, że ktoś jest katolikiem i zwolennikiem unowocześnienia edukacji (informatyka
etc.). Obrońca hipotezy KK replikuje, że nie miał na myśli konserwatyzmu w sensie polityki oświatowej itp., lecz
w sensie przywiązania do religii, wartości rodzinnych etc.

[3] Niewłaściwy dobór reprezentacji. Obserwacje dokonywane są bez należytego zróżnicowania branych pod
uwagę populacji, np. tylko w regionach zacofanych cywilizacyjnie. Rzetelność testowania wymaga uwzględnienia
jak największej różnorodności, co zwiększa szansę na wystąpienie przypadków falsyfikujących.

2. Falsyfikacjonizm i jego racje 3

6.a) Na czym polega metoda hipotetyczno-dedukcyjna w badaniu empirycznym? Odpowiedz przez
przykładowe wskazanie wchodzących w grę schematów wnioskowania dedukcyjnego.

Schemat kontrprzykładu

1: ∀x(Px ⇒ Qx) – Hipoteza
2: ∀x(Px ⇒ Qx) ⇒ (Pa ⇒ Qa) – prawo logiki
3: Pa, 4: ¬Qa – zdania obserwacyjne.

5: ¬(Pa ⇒ Qa) – z 3 i 4, wg reguły: A,¬B / ¬(A ⇒ B)

6: ¬∀x(Px ⇒ Qx) – z 2 i 5 wg reguły "tollendo tollens": A ⇒ B, ¬B / ¬A

Schemat eliminacji alternatywy hipotez (na przykladzie trzech hipotez)

H1 ∨ H2 ∨ H3, ¬H1, ¬H2 / H3

6.b) Podaj przykład uzasadniania hipotezy, w którym wykonuje się wnioskowania dedukcyjne wymienione
w 6.a.

Jest to przykład zaczerpnięty z książki: Carl G. Hempel, Filozofia nauk przyrodniczych, Fundacja Aletheia, War-
szawa 2001, s. 11-17. Oryginał: Philosophy of Natural Science, Prentice Hall 1966, przełożyła Barbara Stanosz.

O z n a c z e n i a.

a – Oddział I – przypadek stwarzający problem
b – Oddział II – przypadek kontrolny (porównawczy)
G(x) – w x występuje wysoka śmiertelność na tzw. gorączkę połogową
(predykat wspólny wszystkim hipotezom).
Dziedziną rozważań jest zbiór oddziałów położniczych, stąd symbole
indywiduowe (x, a, b etc.) odnoszą się do takich oddziałów.

Predykaty w różnych, rozważanych kolejno, hipotezach
H1. Ep(x) – x znajduje się w obszarze oddziaływań epidemicznych
H2. Zg(x) – w x występuje zbyt duże zagęszczenie pacjentek
H3. Sk(x) – w x występują skaleczenia pacjentek
H4. LK(x) – w x panuje stres lękowy na tle ostatnich sakramentów
H5. Wz(x) – w x praktykuje się pozycję rodzenia na wznak
H6. Zk(x) – w x mają miejsce zakażenia przynoszone z prosektorium

Sprawdzanie kolejnych hipotez (KP – KontrPrzykład do danej hipotezy)

H1. ∀x(Ep(x) ⇒ G(x))
KP. Ep(b) ∧ ¬G(b), zatem ¬(H1).

H2. ∀x(Zg(x) ⇒ G(x))
KP. Zg(b) ∧ ¬G(b), zatem ¬(H2).

H3. ∀x(Sk(x) ⇒ G(x))
KP. Sk(b) ∧ ¬G(b), zatem ¬(H3).

H4. ∀x(¬Lk(x) ⇒ ¬G(x))
KP. ¬Lk(a) ∧ G(a), zatem ¬(H4).

H4 różni się formą logiczną od poprzednich hipotez. Wiąże się to z tym, że jej obalenie dokonuje się nie przez
kontrprzykład opisujący stan rzeczy na oddziale sąsiednim (b), ale przez kontrprzykład dotyczący oddziału dra

4 2. Falsyfikacjonizm i jego racje

Semmelweisa (a). Jest on koniunkcją dwóch członów przeczących (w drugim członie mamy ¬(¬G) czyli G).
C. G. Hempel w książce Philosophy of Natural Science (rozdz. 2), z której zaczerpnięty jest opis doświadczeń
Semmelweisa nie zwraca uwagi na tę różnicę między H4 i wcześniejszymi hipotezami. Różnica zaś jest istotna:
poczas gdy poprzednio kontrprzykłady falsyfikowały hipotezę, że dany czynnik jest warunkiem wystarczającym,
tutaj falsyfifikuje się hipotezę, że rozważany czynnik (lęk) jest warunkiem koniecznym. Hempel (być może dlatego,
że nie zakłada u czytelnika wiedzy logicznej) nie korzysta z logiki predykatów. To jednak, jak widać, utrudnia
trafne rozpoznanie, czy hipoteza mówi o warunku wystarczającym danego stanu rzeczy, czy o koniecznym. Te
same uwagi dotyczą następnej hipotezy.

H5. ∀x(¬Wz(x) ⇒ ¬G(x))
KP. ¬Wz(a) ∧ G(a), zatem ¬(H5).

Pytanie egzaminacyjne. Jaki należałoby przeprowadzić eksperyment, żeby obalić hipotezy, że jest
warunkiem wystarczającym zwiększonej zachorowalności (A) lęk wywołany ceremonią sakramentu umie-
rających, (B) pozycja rodzenia na wznak?

Należałoby zmienić warunki na oddziale drugim, wprowadzając na nim (A) w/w ceremonię, (B) w/w pozycję. Jeśli
nie zmieniłoby to sytuacji na tamtym oddziale, mielibyśmy (A) Lk(b) ∧ ¬G(b) oraz (B) Wz(b) ∧ ¬G(b).

Przykłady rozumowania eliminacyjnego
Rozważmy hipotezę H6, wiążącą gorączkę z zakażeniem (wysuniętą po śmierci lekarza skaleczonego w
prosektorium) w dwóch wariantach: A6.1 (zakażenie jest warunkiem dostatecznym) i H6.2 (zakażenie jest
warunkiem koniecznym).

H6.1. ∀x(Zk(x) ⇒ G(x))

H6.2. ∀x(G(x) ⇒ Zk(x))

Jeśli byłaby prawdą alternatywa hipotez co do warunku dostatecznego zachodzenia gorączki, składająca
się z H1, H2, H3 i H6.1, to jako wniosek dedukcyjny z tej alternatywy i wniosków (z kroków falsyfikacyj-
nych) ¬H1, ¬H2, ¬H3, należałoby przyjąć H6.1.

Analogicznie, należy uznać za prawdę hipotezę H6.2, jeśli przyjęłoby się, że prawdą jest alternatywa
H4 ∨ H5 ∨ H6.2 oraz odpowiednie wnioski falsyfikacyjne.

Pytanie egzaminacyjne. Jak się nazywa reguła wnioskowania zastosowana w powyższych rozumowa-
niach eliminacyjnych?

Reguła opuszczania alternatywy.

6.c) Jeśli nie ma podstaw do uznania za prawdę alternatywy, z której po eliminacji członów sfalsyfiko-
wanych wynikałaby rozważana hipoteza, to jakie są inne sposoby prowadzące do przyjęcia tej hipotezy?
Nie będą to rozumowania dedukcyjne. Tym, co w nich prowadzi do przyjęcia hipotezy jest wnioskowanie
indukcyjne krytyczne. Drugi przymiotnik wskazuje na potrzebę starania się o falsyfikowalność wniosku.
Pierwszy zaś, wywodzący się z łacińskiego słowa inductio oznacza naprowadzanie na jakąś myśl; tutaj –
na hipotezę.

W opisie kolejnych doświadczeń Semmelweisa, uzasadniających hipotezę, że przyczyną gorączki jest
zakażenie przyniesione z prosektorium (Zk) indywiduami są obecnie pacjentki (a1, a2 etc), nie zaś,
jak poprzednio, oddziały szpitalne. Poddajemy więc obserwacji indywidualne przypadki zachorowań,
a nie ich statystykę w skali oddziałów. Proces obserwacji jest dwojaki: jeden prowadzi do uznania
zakażeń za warunek wystarczający gorączki (H6.1), a drugi – za warunek konieczny (H6.2). Obserwu-
jemy współzachodzenie parami następujących faktów.

2. Falsyfikacjonizm i jego racje 5

Zk(a1), G(a1)
Zk(a2), G(a2)
....................................
Zk(an), G(an)
—————————-
H6.1. ∀x(Zk(x) ⇒ G(x)).

A oto druga seria obserwacji.

¬Zk(a1), ¬G(a1)
¬Zk(a2), ¬G(a2)
....................................
¬Zk(an), ¬G(an)
—————————-
H6.2. ∀x(¬Zk(x) ⇒ ¬G(x)) czyli ∀x(G(x) ⇒ Zk(x))

Pytania egzaminacyjne.

Które prawo logiki upoważnia do użycia w powyższym wniosku słowa „czyli”?

Prawo transpozycji.

Obserwacja dokonana przez Semmelweisa później (zob. s. 16 u dołu) wykazała, że zakażenie opisywaną
tu chorobą może nastapić nie tylko skutkiem kontaktu z prosektorium lecz także skutkiem zetknięcia z
rakiem szyjki macicy. Czy fakt ten obala którąś z wersji hipotezy H6, a jeśli tak, to którą?

Okazuje się, że kontakt z prosektoriujm nie jest konieczny, obala to więc hipotezę H6.2 (pamiętajmy: predykat
„Zk” przyjęliśmy jako skrót wyrażenia „jest zakażony substancją zawleczoną z prosektorium”, a nie wyrażenia
mówiącego o wszelkim zakażeniu).

W obecnym rozdziale temat indukcji zostal podjęty na tyle, ile jest konieczne, żeby zdać sprawę z
całości eksperymentów Semmelweisa, których ostatnia faza polegała nie na eliminacji hipotez lecz na po-
zytywnym postępowaniu indukcyjnym prowadzącym do przyjęcia hipotezy. W sposób ogólniejszy traktuje
o takim postępowaniu rozdział 3. ♠

