

Den Naturvidenskabelige Metode

Noter til første dag af et tidligere kursus i
Videnskabsteori og etik for de kemiske fag

Videnskabsteori, afgrænsning

Forskning set udefra, set indefra; Feynmans analogi

Formål og bevæggrunde

Naturvidenskabelige aktiviteter

Forberedelse, forklaring, kategorisering

Naturvidenskabelig metode

Hvad var spørgsmålet?

Naturvidenskabelige normer

CUDOS, PLACE

Når det ikke går så godt

Den amerikanske fysiker og Nobelprismodtager Richard Feynman har sagt at *Philosophy of science is as important to scientists as ornithology is to birds*. Det er måske nok rigtigt, men uanset ornitologerne har fuglene deres egne metoder, og det har forskerne også. Hovedvægten i kurset og i noterne ligger derfor på de kemiske fags modeller og begrebsapparat, og dernæst på videnskabsteoriens beskrivelse af de rammer forskningen foregår indenfor.

Videnskabsteori og etik for de kemiske fag

Videnskabsteori kan være en abstrakt, systematisk beskrivelse af naturvidenskabelige aktiviteter, set udefra, og dermed måske mindre vedkommende. Kommer beskrivelsen indefra kan indholdet derimod være ret konkret, en art brugsanvisning. Sondringen gælder hvorvidt man praktiserer forskning eller beskriver den.

Med Richard Feynmans vittige bemærkning, "*Philosophy of science is as important to scientists as ornithology is to birds*", lignes videnskabsfilosofien til ornitologien, aktiviteterne anskuet udefra. Men forskerne har som fuglene egne retningslinier, og det er disse kurset beskæftiger sig med. Herved bliver sigtet knap så generelt, men indhold og terminologi knap så utilgængelig, og resultatet måske brugbart i dagligdagen.

Videnskabsteori som kursus vedrører forskning i bred forstand, fra selvstændig løsning af begrænsede opgaver (fx bachelorprojekter) og op, men omfatter dog ikke alt hvad vi foretager os på universitetet. Udeladt er fx grundlæggende tilegnelse af færdigheder og basisviden, og simpel katalogisering eller dataindsamling efter instruks.

Fremgangsmåder og normer er noget afhængige af den sammenhæng som forskningen indgår i. Naturvidenskab kan ses som en intellektuel eller kulturel aktivitet, hvor det først og fremmest drejer sig om erkendelse, eller naturvidenskab kan ses som en af forudsætningerne for teknologiske fremskridt, eller for politisk stillingtagen. Dette kan afspejle sig i forskerens holdning, og i samfundets holdning til forskningen.

Er et konkret, gavnligt formål nødvendigt (miljø, energi)?
Er samfundsrelevans tilstrækkelig bevæggrund?

Er et abstrakt, akademisk formål nødvendigt (viden, sammenhæng)?
Er det at blive klogere tilstrækkelig bevæggrund?

Er et praktisk anvendeligt resultat nødvendigt (lægemiddel, tandpasta)?
Er umiddelbar nytte tilstrækkelig bevæggrund?

Disse overvejelser foretager vi selv, og det gør samfundet når der styres og betales. For os selv har overvejelserne imidlertid fortrinsvis konsekvenser for hvordan undersøgelser besluttet, og for hvordan de afsluttes og afrapporteres, ikke for den konkrete planlægning og udførelse. At forskningens emner evt kommer udefra, med penge eller som påbud, kan nok påvirke sigtet, men ikke nødvendigvis metoden og håndværket.

Naturvidenskabelig forskning kan udøves af solister eller i større grupper, men kollektiv indsats har visse problemer, der bl.a. knytter sig til ansvarsfordelingen; illustrationer har været at finde i dagspressen. Det samme gælder forskning efter instruks. Selv i grupper kan det være nødvendigt at tænke som solist.

Vi har næppe behov for videnskabsteori hvis vi blot er her for at lege med elektrisk tog eller for at gå til hånd, men måske nok hvis vi gerne vil begribe hvad det egentlig er vi foretager os, og hvorfor. I denne henseende er fuglenes perspektiv vigtigt.

Naturvidenskabelige aktiviteter

Disse består først og fremmest i omverdensbeskrivelse, som forudsætning for at kunne forstå og forudsige omgivelsernes egenskaber og opførsel. Beskrivelsesgrundlaget er skiftet radikalt gennem tiden.

Stenaldermanden – tro på overnaturlige kræfter; det kræver viden at forbinde årsag med virkning, ellers ånder og trolde.

Middelaldermunken – tro på abstrakte kræfter; årsager findes i overbevisningen. (idealisme)

Nutidspersonen – forventer lovmæssighed og kontrol (sygdomsbekæmpelse, vejrudsigter; observationsbaseret). (materialisme)

Aktiviteterne kan konkret bestå i

Observation (eksperimenter).

Teoretiske overvejelser og bearbejdelse af resultater.

Tilvejebringelse af redskaber eller vigtige genstande (syntese af stof; konstruktion af instrument; udvikling af metode).

Aktiviteters formål er dels systematiseret naturbeskrivelse i form af naturvidenskabelige forklaringer, dels kategorisering af observationer og resultater efter kendte fænomener eller årsagssammenhænge.

Kategoriseringen har til formål skabe struktur i iagttagelserne, hvilket er en vigtig dagligdags anvendelse af forklaringer. Som del af vore begrebmæssige forudsætninger bidrager disse til at bringe system i observationer og kendsgerninger på lige fod med andre huskeregler. Ustruktureret information kan kun vanskeligt skelnes fra støj.

Det periodiske system illustrerer nytten af at systematisere observationer og resultater, også når der ikke er en tilhørende forklaring.

De naturvidenskabelige aktiviteter struktureres af den naturvidenskabelige metode. De har relativt fokuserede overvejelser som forudsætning ("*her tænkes nye tanker*"), dvs lænestol, gruppemøde, bibliotek.

Det vedtagne udgangspunkt er materialistisk; vi ser ikke virkeligheden som et produkt af bevidstheden. Tværtimod, de naturvidenskabelige aktiviteter forudsætter at virkeligheden findes og at den nogenlunde ser ud som vi tror. Udenfor naturvidenskaben er dette ikke for alle et gyldigt udgangspunkt.

Naturvidenskabelig metode

Denne er ikke en højtravende, diffus konstruktion til festtalebrug, men en (nok ufuldstændigt beskrevet) række pejlemærker ved det daglige forsøg på at blive klogere. Egentlig er det en måde at tænke på ved enhver undersøgelse med eksperimentelt islæt.

Planlægning

Hvad var spørgsmålet? Dette er nok det suverænt vigtigste element, og svaret skal være meget konkret (ikke blot emne).

Dernæst, Hvordan ser eksperimentet ud?

Endelig, Hvordan skal de mulige udfald tolkes? Kan udfaldet ikke på forhånd forudses og tolkes explicit er eksperiment eller spørgsmål galt og må genovervejes.

Udførelse

Reproducibilitet. En uomgængelig forudsætning.

Dokumentation. Journalbog.

Analyse

Resultater. S/N, evt statistik. Er de tilstrækkelige? Er de sikkert bestemt?

Konklusioner. Blev spørgsmålet besvaret? Var det det rette spørgsmål?

Afprøvning

Kontroleksperimenter.

Randbetingelser? Hvornår holder konklusionerne ikke?

Beskrivelse

Dokumentation af forudsætninger og udførelse.

Klart formulerede argumenter og konklusioner.

Det meget konkrete spørgsmål er altid udgangspunktet; det optræder ikke kun ved undersøgelse af teorier og årsagssammenhænge, men kan også være foranlediget af en eksternt fastlagt problemstilling (afgrænset i et bachelorprojekt, af et ansættelsesforhold, med en bestemt bevilling).

Eksperimentet muliggør observationer under veltilrettelagte omstændigheder. Grundlaget for vore konklusioner er eksperimentets *udfald*, og vor tolkning afhænger af hvor godt udfaldet kan bestemmes og hvor godt forudsætningerne er kendt. Det er ikke afgørende om vi selv har iværksat hændelsen, men om vi kender randbetingelserne godt nok. Beregningsmæssige undersøgelser kan ofte sidestilles med eksperimentelle når de vedrører veletablerede modellers konsekvenser, fx bestemmelse af stabile molekylers vibrationsfrekvenser eller dannelsesvarme.

Eksperimentets udfald kan være tvetydigt, og tolkningen problematisk dersom problemstillingen kun belyses indirekte, eller måske vedrører en hændelse der afspejler ændringer som kun giver mening i lyset af en antaget sammenhæng. Eksempel, isotopeffekter.

Naturvidenskabelige normer

Aktiviteterne forudsætter almindeligvis en grundholdning og et normsæt som lægger vægt på at nationalitet ikke er vigtig, på at resultater bør deles frit, på objektivitet, på fordomsfrihed, og på obligatorisk vagtsomhed, måske endog skepsis. Dette er blevet sammenfattet af Merton:

Mertons normer for akademisk virksomhed. CUDOS.

Communism.

Videnskabelig viden bør deles frit og være alment tilgængelig.

Universalism.

Resultater og teorier skal hverken bedømmes efter forskernes oprindelsesland eller efter deres køn, race eller tro.

Disinterestedness (uhildethed).

Resultater og teorier skal fremlægges objektivt og ikke fordrejes så de uretmæssigt tilgodeser bestemte ideologiske eller økonomiske hensyn.

Organized skepticism.

Forskningsresultaters troværdighed beror ikke på afsenderens autoritet.

De forhold der oftest kommer på tværs af Mertons anvisninger har med fordomme at gøre (fx større tillid til velrenommerede forskere og mindre til resultater fra tredieverdensuniversiteter).

Cudos-normerne beskriver den traditionelle universitetsholdning til naturvidenskabelig forskning, måske i særdeleshed hvordan vi gerne ser at omverdenen opfatter os. Normer som disse er vigtige i (semi)autonome institutioner, fordi disse ikke har explicitte regelsæt der beskriver intellektuelt arbejde.

For arbejde med aktiviteter der udføres på bestilling kan andre forhold gøre sig gældende, som beskrevet i Zimans karakterisering af udefra styret forskning. PLACE.

Proprietary.

Resultaterne tilhører den der betaler.

Local.

Emnerne er afgrænsede og tekniske; løsning af konkrete problemer frem for erkendelse.

Authoritarian.

Aktiviteterne er ledelsesfokuserede; gælder såvel valg af emne som valg af metode og afrapportering.

Commisioned expert.

Forskeren kan have bunden opgave, knyttet til det konkrete problem, snarere end til problemstillingen; konsulent.

Ziman kalder aktiviteter der nogenlunde stemmer overens hermed for 'post-akademiske'. Måske lige lovlig smart, men det understreger, at ved udefra styret eller anvendt forskning er afvigelserne fra Mertons anvisninger udtryk for et ændret sigte, ikke for en fejl der kan rettes. De to sidste af Zimans punkter peger på nogle af disse aktiviteters iboende svagheder, risikoen for uhensigtsmæssig (og måske delvis ikke-faglig) styring, og problemer med manglende bagland (især ved konsulentvirksomhed).

Det ligger i Zimans beskrivelse at Cudos-normerne kan komme til at vige. I praksis hænger de dog ved, og de søges gerne efterlevet såvidt muligt, også udenfor universiteternes mure.

Når det ikke går så godt

Normbrud og uheldige konsekvenser indtræffer jævnligt, men i reglen uden at det bliver særlig bemærket. De hændelser der har vakt opmærksomhed har gerne haft elementer til fælles med følgende eksempler:

Arisk fysik. I 1930'erne var der blandt tyske fysikere tilløb til at ville forkaste bl.a. relativitetsteorien med henvisning til at den var ikke-arisk (jüdische Physik). Det var dog udtryk for både politisk opportunistik og (utidig) ambition og blev ikke altdominerende, uanset at hovedmændene var centralt placeret i tysk videnskab (Lenard og Stark; Nobelprismodtagere).

Politisk genetik. I mellemkrigsårene slog en sovjetisk biolog, Trofim Lysenko, sig op på en art lamarckisme (at tillærte egenskaber kan nedarves), blandt andet med (pseudo-)ideologiske begrundelser, som at vestlig borgerlig, mendelsk genetik var dekadent og underlødigt. Han havde betydelig politisk opbakning og kostede efter sigende sovjetisk landbrugsudvikling mange tabte år, blandt andet fordi andre synsvinkler blev effektivt undertrykt.

Ikke-offentlige resultater. En århusiansk forskergruppe undersøgte med økonomisk støtte fra tyggegummifirmaet Dandy hvorvidt caries-hæmmende tyggegummi virkede efter hensigten. Resultatet var imidlertid ikke som ønsket, og firmaet søgte meget aktivt at hindre offentliggørelse af resultaterne. Trussel om retssag, spørgsmål i Folketinget, og i den sidste ende nok mere offentlighed end hvis de havde siddet helt stille.

Alment tilgængelige resultater; open access. Indenfor naturvidenskab offentliggøres forskningsresultater i reglen i form af tidsskriftartikler, og de er dermed i princippet forbeholdt tidsskrifternes abonnenter. Dette er blevet et problem efterhånden som prisen på visse vigtige, privatejede tidsskrifter er steget så voldsomt, at bibliotekerne ikke længere har råd til at sikre tilgængelighed. Tidsskriftpublikation indebærer imidlertid den kvalitetssikring (peer review og redaktionel behandling, såvel som langtids-tilgængelighed) som forskningen hidtil har betjent sig af, men dette koster penge og synes ikke at have fundet noget tilfredsstillende open-access alternativ. Tværtimod vrimler markedet for tiden med tilbud fra underlødige forlag, hvor det mod klækkelig betaling er muligt at publicere hvadsomhelst.

Bemærk at det omgivende samfund ikke deler normer med naturvidenskaben, så den organiserede religions modstand mod bestemte opfattelser (Bruno, Galilæi, Darwin) udgør ikke normbrud.