CONEIXEMENT I VERITAT

1. EL CONEIXEMENT.

La racionalitat humana cerca el coneixement i l’expressa teòricament a través de la ciència i per altra banda connecta aquests coneixement amb la pràctica del bon viure o expressió ètica.

a) L’epistemologia.

L’epistemologia és la branca de la filosofia que estudia el coneixement, que determina el seu origen, el mètode adequat per assolir-ho i els límits de la raó humana.
L’interès pel coneixement ha estat sempre present en el desenvolupament històric de la filosofia, però al segle XVII amb el corrent racionalista va ocupar el centre de la reflexió filosòfica. L’oposició de l’església al creixement de la física i les ciències naturals promoguda per l’heliocentrisme copernicà, l’astronomia de Gal·lileu i la ciència newtoniana, posen de manifest la necessitat de qüestionar-se l’eficàcia i infal·libilitat del coneixement científic. Per altra banda l’interès racionalista per conèixer els trets i límits de la raó humana permeten que els estudis epistemològics siguin els fonaments de totes les ciències.
El terme episteme ve del grec i significa coneixement vertader o coneixement de les causes. Aquest tipus de coneixement és reconegut com a científic perquè és necessari i universal, per exemple l’arrel quadrada de 24 és 12.

En canvi l’opinió o doxa és un tipus de coneixement relatiu i particular.
Per altra banda, el terme creença designa el coneixement cert d’una cosa que no s’ha vist o que no pot demostrar-se. És refereix a un mode imperfecte de conèixer però que és necessari a conseqüència de les limitacions del coneixement humà. Evidentment si només poguéssim conèixer el que podem veure o experimentar, el nostre coneixement seria molt pobre i estaria indefens davant la vida.
Davant la creença podem distingir dues actituds: dubte, quan expressem expectatives que no són segures o fiables, per exemple, “crec que aquesta pel·lícula no serà bona”. O certesa, quan estem segurs d’un testimoni o coneixement encara que no tinguem proves, per exemple “Cristòfol Colom pensava que la Terra era rodona”.

b) El concepte de coneixement

El coneixement humà ens separa radicalment de l’animal. Es tracta de la facultat humana que possibilita el desenvolupament de la tècnica que ens apropa a l’explotació de la natura, facilita l’enteniment i la comunicació humana, ens allibera de la ignorància i ens permet dignificar les nostres vides.

Aristòtil ens diu que conèixer és captar la realitat, posseir-la interiorment d’una misteriosa però real manera immaterial. Distingeix en el coneixement humà dos nivells fonamentals, el sensible i el racional.

Sentir i entendre són dos nivells del coneixement. Els sentits perceben la realitat i construeixen el coneixement sensible, la memòria, el sentit comú, l’ imaginació, i l’estimativa, emmagatzemen, donen significat i valor aquest coneixement sensible i el transformen en coneixement intel·ligible.

Respecte a l’objecte o finalitat del coneixement, des de l’antiguitat es distingeix entre coneixement teòric i coneixement pràctic.
El coneixement teòric el constitueix l’ informació descriptiva i explicativa dels fenòmens naturals i socials. Aquest tipus de saber va ser considerat com a contemplatiu pels filòsofs clàssics, però en la modernitat serà avaluat com a saber utilitari perquè garanteix la supervivència i el benestar.
El coneixement pràctic consisteix en saber actuar adequadament a tots els nivells, natural, tècnic, social, afectiu, moral...
Aquests dos tipus de coneixement estan íntimament relacionats de tal manera que no poden donar-se l’un sense l’altre.

Al segle XVIII, Emmanuel Kant va distingir entre coneixement i saber. Conèixer és un procés perceptiu sobre el fenomen i requereix de la intuïció i el concepte. El saber es refereix al saber veritable i universal propi de les ciències.

c) El coneixement teòric

L’adjectiu teòric que designa aquest tipus de coneixement prové del terme grec theorein que significa contemplar, per aquest motiu, Aristòtil identificava el coneixement teòric amb la contemplació desinteressada de la natura.
El coneixement teòric és descriptiu, explicatiu i pot predir el futur.
Descriu la realitat i les característiques de les coses.
Explica les causes de les coses. Les causes sempre són múltiples, per exemple aquest llibre està fet de paper i tinta(causa material). Les lletres formen un text redactat per un escriptor (causa eficient). Y per últim, ha sigut escrit per ajudar als alumnes de filosofia de batxillerat (causa final). Aristòtil les classificava en intrínseques, la material i la formal perquè pertanyen a l’objecte i en extrínseques, l’eficient i la final perquè es donen en l’agent , en qui les du a terme.

La ciència cerca coneixements universals, és a dir, vàlids en el temps i l’espai, del tipus,” la calor dilata els metalls”. El raonament que arriba a una conclusió general a partir d’una experiència particular s’anomena inducció. Aquesta generalització es recolza en la constatació de que la naturalesa es comporta de manera uniforme.
El mètode científic combina l’argumentació inductiva i deductiva. La deducció, al contrari que l’ inducció, consisteix en passar del general al particular, seguint l’exemple, si he comprovat que els metalls condueixen l’electricitat i ara descobreix un nou metall, aquest també serà conductor de l’electricitat.
Aquesta combinació és utilitzada per Galileu per dissenyar el seu mètode hipotètic-deductiu que consisteix en:
· Observar i analitzar els fets

· Expressar matemàticament l’observació

· Construir una hipòtesi matemàtica que expliqui els fets

· Comprovar l’ hipòtesi a través de l’experimentació

· Formular una teoria explicativa que enuncií lleis universals.

La finalitat d’aquest mètode és anar més enllà de la descripció i el descobriment del funcionament de la realitat. Les lleis permeten explicar i predir perquè poden contrastar-se amb l’observació i l’experimentació i ens permeten predir el futur.

2. EL PROBLEMA DE LA VERITAT.

a) Sentits del terme “veritat”.

L’objectiu del coneixement és arribar a la veritat, però què és exactament la veritat? En la cultura hebrea la veritat es refereix a una qualitat de les persones que són de fiar, un amic és de veritat si puc confiar en ell. En la cultura grega la designen com aléthia que significa “lo que no està ocult, lo que és manifest”. En llatí. Veritas i verum fan referència a l’exactitud i rigor en l’expressió, els romans entenen com a veritat la virtut de les persones no menteixen i s’expressen amb rigor.

Aquests tres sentits es complementen i estan presents en la concepció europea sobre la veritat i que són presents en les diferents teories que intenten explicar el seu origen i els criteris per reconèixer-la: per adequació, coherència, utilitat i consens

b) Criteris per a reconèixer la veritat empírica

· La veritat com a adequació. Defensat per Aristòtil, “el que és,és i el que no és, no és”. I per Tomàs d’Aquino, “adequació entre l’enteniment i la cosa” Entenen la veritat com a una relació de correspondència entre la realitat i el llenguatge.

· A veritat com a coherència. Formulat per primera vegada per Hegel (S. XIX) i considera com a veritat la manca de contradiccions entre les premisses dins d’un sistema. És tracta d’un criteri vàlid per les ciències formals de les matemàtiques i la lògica, però no aplicable a les ciències empíriques on la teoria ha d’acomodar-se als fets.

· La veritat com a utilitat o èxit. Desenvolupada pel pragmatisme nord-americà de Dewey i William James (S.XX) i que defensa que un coneixement és veritat si ens permet actuar amb èxit.

· La veritat com a consens. Te el seu origen remot en Sòcrates que proposava el diàleg com a mètode per arribar a la veracitat. En el segle XX Apel i Habermas defensen que el diàleg net, lliure d’interessos i de coacció és el camí cap a la veritat. Els autors que afirmen aquesta posició no ignoren que la situació imparcial i sincera és ideal i difícil d’aconseguir. Per altra banda, també són conscients que al llarg de la història les majories han aprovats consensos radicalment falsos. Però la seva aportació manifesta que la millor manera d’accedir a la veritat és l’exposició de les pròpies raons, escoltar les alienes i dialogar amb rigor i imparcialitat.

3. LA POSSIBILITAT DE CONEIXEMENT

El nivell de coneixements augmenta dia a dia. També observem que el coneixement sobre algunes qüestions creix més lentament que d’altres. I per últim la mancança de criteris per reconèixer la veritat ens condueix a dubtar de l’existència d’un coneixement vàlid i segur.

a) Insuficiència dels criteris per a reconèixer la veritat

Distingim tres graus del coneixement: el dubte, l’opinió i la certesa. El dubte i l’opinió no poden ser considerats com a coneixements fiables i segurs, per tant només la certesa ens pot conduir fins la veritat. La certesa es fonamenta en l’evidència i la intersubjectivitat (testimoni, tradició i autoritat).

· L’evidencia. Prové del llatí videre (veure) i es refereix a l’especial manera de presentar-se els fets i proposicions directa i indubtable. L’evidència pot ser immediata, presència patent de lo real per exemple, ara estic llegint aquest paràgraf o el tot és mes gran que les seves parts. És mediata quan no és dóna en la conclusió sinó en les passes que condueixen a ella, per exemple, l’existència històrica de Juli Cèsar o Alexandre. La majoria dels nostres coneixements no es realitzen de forma immediata, per tant l’evidència mediata és el criteri de certesa més utilitat. Considerem insuficient aquest criteri perquè es recolza en la subjectivitat del qui coneix i la subjectivitat està molt influenciada per l’educació i els valors socials i culturals.

· L’ intersubjectivitat. Considera que el coneixement ha de ser objectiu i per tant reconegut per més d’un subjecte, la veritat no és una qüestió privada sinó consensuada. Aquest criteri també és insuficient perquè com sabem teories acceptades en la història seran desplaçades i falsejades davant nous descobriments. Sabem que les majories poden estar equivocades, recordem el geocentrisme o la mort de Sòcrates i de Giordano Bruno...

b) Actituds davant la possibilitat de coneixement.

Al llarg de la història de la filosofia s’han desenvolupat diferents actituds davant la possibilitat d’un coneixement global vàlid i segur:
· Dogmatisme. Afirma el coneixement segur, universal amb certesa absoluta. També defensa l’ampliació progressiva del coneixement al llarg de la història. És la posició més optimista dins la filosofia. Descartes és considerat un pensador dogmàtic perquè creia que amb un bon mètode podien assolir el coneixement i la veritat.

· Escepticisme. L’escèptic observa que el que és veritat per a uns no ho és per d’altres, que tot coneixement és opinió, és a dir relatiu i/o subjectiu, i que per tant el més recomanable és la suspensió de tot judici. Malgrat que tots els arguments escèptics pateixen una greu paradoxa interna manté la seva vigència en les tres formes desenvolupades a la Grècia clàssica: pirronisme, probabilisme i fenomenisme. El pirronisme és l’escepticisme més radical que nega tota possibilitat de coneixement i proposa l’ataràxia o impertorbabilitat. El probabilisme és un escepticisme moderat que proposa l’opinió probable com a mitjà per sortit del dubte. El fenomenisme sosté que només poden conèixer les aparences de les coses però no la seva veracitat.

· Relativisme. És una forma d’escepticisme moderat, desenvolupat pels sofistes grecs(S V-IV a. C) que nega l’existència de veritats absolutes i universals en favor d’un coneixement particular i vàlid en un determinat context historic-social.

· Criticisme. És una posició intermèdia entre dogmatisme i escepticisme i proposa que el coneixement no és absolut i inqüestionable, sinó crític que ha de ser revisat constantment. (Kant)

· Perspectivisme. Posició proposada per Ortega i Gasset per a superar el dilema entre dogmatisme i escepticisme. Cada subjecte o col·lectiu que coneix ho fa des d’un punt de vista que és vertader perquè expressa un aspecte insubstituïble de la realitat.

· Realisme. Defensat per Aristòtil sosté que la realitat és objectiva i existeix independentment del subjecte que la percep. El subjecte que coneix s’adapta a l’objecte, per tant el coneixement es produeix per correspondència o adequació.

· Idealisme. Proposat per Kant suposa una autèntica revolució al afirmar que les categories mentals són estructures innates del cervell que determinen la percepció del subjecte sobre la realitat, de tal manera que no poden conèixer l’objecte en si mateix.

c) La conquesta de la veritat com a tasca permanent

Si és tan difícil posar-se d’acord sobre la possibilitat d’un coneixement segur, quin sentit té l’esforç per la recerca del coneixement sobre el que ens envolta?

Sortir de l’ ignorància és un deure que tenim com a éssers humans i això implica un a tasca permanent i col·lectiva.
· Permanent. Hem d’esforçar-nos contínuament per combatre els prejudicis, els tòpics i la manipulació ideològica desenvolupant el diàleg, la crítica i l’educació. Som responsables de la lluita contra la pròpia ignorància, és un deure individual estar informat.

· Col·lectiva. El coneixement és patrimoni de la humanitat i hem de defensar la seva promoció i l’educació.

1

