
áA tudományos
f d l 2forradalom 2.

Newton-kurzus, 2014.02.17.

Vázlat

0. Mi az a „tudományos forradalom”?
I. Mihez képest forradalom?

A i t t liá kö é k i ilá kéAz arisztoteliánus-középkori világkép
II. A természet matematizálása

III. A manipulatív-kísérletező megismerésp g
IV. A mechanisztikus világkép
V A t d á új i té é k t iV. A tudomány új intézményes keretei

III/1. A tapasztalat fogalma

• Arisztotelész: ami közismert, jól tudható, bárki számára
hozzáférhető (pl. a Nap reggel felkel, a Föld nem mozog)

D t G lil i P l tb i í h álj• ⇒ Descartes, Galilei, Pascal stb. is így használja
• ⇔ eddigre folyamatosan növekszik az ismert világ, és

egyre több a beszámoló új tapasztalatokról”egyre több a beszámoló új „tapasztalatokról
• ⇒ szűrni, pontosítani, rendszerezni kell, és eldönteni,

hogy miként szolgálhat tudás alapjául:hogy miként szolgálhat tudás alapjául:
• mai szemmel egy korabeli „természetrajz” teljesen

hiteltelenhiteltelen

III/1/a. „Furcsa” tapasztalat 1.

Ezt a kakast egy olasz
t é tb át (Ald di)természetbarát (Aldrovandi)
látta egy toszkánai udvarban a
16 sz végén: borzasztó16. sz. végén: „borzasztó
megjelenésével félelemmel
sújtotta a bátrakat”. j

III/1/b. „Furcsa” tapasztalat 2.

Amerikai indiánok ábrázolása a 16. sz. végéről.

III/1/c. „Furcsa” tapasztalat 3.

Leonardo állatleírásai:
• „Az afrikai párduc olyan, mint egy oroszlán, csak a lába

hosszabb, s a törzse vékonyabb. Teljesen fehér, de rozetta
formájú fekete pöttyök tarkítják Szépségét kedveli a többi állatformájú fekete pöttyök tarkítják. Szépségét kedveli a többi állat,
közelében is lenne, ha nem volna oly rémisztő tekintete. Ezt jól
tudja a párduc, így lesüti a szemét; akkor a szépségét csodálandó,
kö l k h á áll k i ő l l kö l bbi éközel mennek hozzá az állatok, mire ő lecsap a legközelebbire és
felfalja.”

• A pelikán roppant szereti a fiókáit s mikor a kígyók megölik• A pelikán „roppant szereti a fiókáit, s mikor a kígyók megölik
őket, és ő rájuk akad a fészkében, feltépi a mellét, s vérében
megfürdetvén a fiókákat, életre kelti őket.”

• A szalamandra tűzzel táplálkozik, és attól vedlik.
• Az unikornist érzéki természete miatt lehet elfogni, mert az

l j b d á t ik é h j d t lát ki kelnyomja benne a vadságot, amikor szép hajadont lát, akinek
ölébe hajtja a fejét, és a vadászok ilyenkor elejthetik…

III/1/d. Az ismeretek gyűjtögetése

F i B (1561 1626) N O (1620)• Francis Bacon (1561-1626), Novum Organum (1620):

Az empirikusok egyre csak gyűjtenek mint a hangya„Az empirikusok egyre csak gyűjtenek, mint a hangya,
és felélik, amit gyűjtöttek; a racionalisták önmagukból
szőnek fonalat, akár a pók. Pedig a méh választja
kettejük között a helyes utat, mert a kert és a mező
virágaiból hordja össze anyagát, de saját
ké é i k f l lő l kítj át é d i l ”képességeinek megfelelően alakítja át és rendezi el.”

• Tehát nem esztelen” indukció hanem módszeres• Tehát nem „esztelen indukció, hanem módszeres
kutatás

III/1/e. A baconi táblázatok

A megfigyeléseket táblázatokba kell rendezni:A megfigyeléseket táblázatokba kell rendezni:
• A jelenlét táblázata: olyan jelenségek, amelyek

jelenlétében a kérdéses jelenség is jelen vanj j g j
Pl. Hő → napfény, tüzes meteorok, égető villámok,
súrlódó testek, erjedő szerves anyag, stb.

• A hiány táblázata: olyan, az eddigiekhez hasonló
jelenségek, melyeknél a kérdéses jelenség hiányzik
Pl ill fé h ldfé hid illá k tbPl. csillagfény, holdfény, hideg villámok, stb.

• A fokozat táblázata: olyan jelenségek, ahol a jelenség
jelenléte fokozat kérdésejelenléte fokozat kérdése
Pl. állatok hője nő a mozgással, az üllő hője nő az
ütésekkel

III/1/f. A baconi kiemelt esetek

• 27 típus, közülük néhány példa:
• kirívó esetek: könnyen kizárható (pl. mágnes a kövek

kö ött)között)
• keletkező esetek: a jelenséget mi hozzuk létre (pl. az

üveg fehérsége, ha porrá törjük)üveg fehérsége, ha porrá törjük)
• meglepő esetek: amire nem számítanánk (pl. a hő és a

kitágulás összefüggése: hőmérő)
üttjá ó t k (l hő i di lá ál)• együttjáró esetek (pl. hő mindig van a lángnál)

• döntő esetek: két, egyformán valószínű hipotézis közül
az egyiket kizárjagy j

• ⇒ cél: együttjárások megállapítása kizárások révén
→ okok, formák keresése

III/2. A természeti törvény fogalma

V l ifél ük é ű k l t k• Valamiféle szükségszerű kapcsolatok a
természetben (illetve ezek nyelvi kifejezése)
Mié t t tö é ”? L lább két d l á tít• Miért pont „törvény”? Legalább két dolog sántít:

• a) törvényhozó? Hiszen a törvény konvenció,
it l ki l ik h ttamit valaki valamikor meghozott

• b) törvény betartója? A törvény konvenció, amit
b d k t l já t t k bszabad akarat alapján tartunk be - vagy nem

tartunk be: törvényszegés???
M i t é t í d l i• Mennyire természetes így gondolni a
természetre?

III/2/a. A fogalom gyökerei 1: a Biblia

• zsidó vallás: Isten mint törvényhozó
• ezen a területen korábban: Gilgames-eposz: g p

Marduk napisten a csillagok törvényhozója
• Isten kb. 10 helyen ad parancsot a természetiIsten kb. 10 helyen ad parancsot a természeti

létezőknek, hogy megfékezze őket, pl:
„Mikor felveté a tengernek határait, hogy a vizek át ne „ g , gy
hágják az ő parancsolatját…” (Példabeszédek 8,29)

• chok: 1. határ (terminus); 2. törvény (lex)(); y ()

III/2/b. A fogalom gyökerei 2: a görögök

• I klasszikus görögség: bár a tudományosI. klasszikus görögség: bár a tudományos
vállalkozás létrejön, nincs „törvény”-fogalmuk
(elvek, tételek)(,)

• nomosz: törvény mint az ember társas
viselkedésének elve konvenció

• logosz: a világ szükségszerű, ésszerű
elrendeződése

• II. Kései görögség, sztoicizmus: az isteni
elrendezésben való hit a kettőt összemossa:
„A logosz a természet nomosza” (Khrüszipposz),
de nem foglalkoznak a logosz rendjének
f ltá á á l (ki é l t ó i ”)feltárásával (kivéve pl.: „asztronómia”)

III/2/c. A fogalom gyökerei 3: a Corpus Iuris

Ró i Bi d l t j k dé• Római Birodalom terjeszkedése:
elkülönül a helyi szokások és konvenciók által
meghatározott pozitív jog a minden népremeghatározott pozitív jog a minden népre
egyetemesen érvényes természetjogtól. (kb 3. sz)

• Corpus Iuris (6. sz): ()
„A természetjog az, amit a természet tanít meg minden
élőlénynek, s ez nemcsak az emberi nem sajátja, hanem
közös minden állatra is… Ebből ered férfi és nő
egyesülése, amit házasságnak nevezünk, s vele a
gyermekek nemzése és gondozása, és valóban azt
találjuk, hogy minden állatra, még az igen vad állatokra is j , gy , g g
jellemző ennek a törvénynek az ismerete.”

III/2/d. A fogalom gyökerei 4: a kereszténység

t é tj t ik h ó i I t• természetjog = sztoikus harmónia = Isten
parancsa = keresztény erkölcsiség

• ha valaki v valami megszegi (mert• ha valaki v. valami megszegi (mert
megszeghető!), büntetni kell, pl.:

• a) embereket megtámadó állatok (disznóka) embereket megtámadó állatok (disznók
kivégzése)

• b) rovarok és madarak megátkozása pestis
idején

• c) természetellenesen viselkedő állatok elleni
perekperek
pl. 1474, Bázel: egy tojást rakó kakast máglyára
küldenek

III/2/e. A fogalom fő modern forrásai 1.

R é D t (1596 1650)• René Descartes (1596-1650)
• „… felfedeztem néhány törvényt, amelyeket Isten

olyanképpen állapított meg a természetbenolyanképpen állapított meg a természetben,
amelyeknek olyan fogalmait véste lelkünkbe, hogy
kellő megfontolás után nem tarthatjuk kétségesnek
pontos érvényesülésüket mindabban, ami van vagy
történik a világban.” (Értekezés a módszerről, V.)

• a mechanikai viselkedés alapszabályai törvények”• a mechanikai viselkedés alapszabályai „törvények
(vagy „szabályok”), néha matematikai formában is!
(vagy: fénytörés törvénye)

III/2/f. A fogalom fő modern forrásai 2.

• Isaac Newton (1643-1727)
• Principia Mathematica Philosophiae Naturalis:p p

mozgástörvények + a gravitáció törvénye
• a törvények matematikai összefüggésekkénta törvények matematikai összefüggésekként

törvények, nem „metafizikailag” (lásd gravitáció
törvénye) matematika és törvény házasságatörvénye) matematika és törvény házassága

• Newton nyomán a tudományos szótár egyik
alapfogalma lesz: a tudós a természet törvényeitalapfogalma lesz: a tudós a természet törvényeit
tárja fel

III/2/g. Mennyire természetes a fogalom?

• „Egy misszionárius elbeszélése szerint a kínai ateisták„Egy misszionárius elbeszélése szerint a kínai ateisták
nem fogékonyabbak a Gondviselés iránt sem, mint a
Teremtés iránt. Amikor azt tanítjuk nekik, hogy Isten, aki
a semmiből megteremtette a világegyetemet végtelena semmiből megteremtette a világegyetemet, végtelen
bölcsességéhez méltó egyetemes törvényekkel
kormányozza azt, amelyeknek minden teremtmény
bámulatra méltó szabályossággal engedelmeskedik,
akkor azt válaszolják, hogy ezek fennkölten hangzó
szavak amelyekhez azonban ők semmiféle elképzeléstszavak, amelyekhez azonban ők semmiféle elképzelést
nem tudnak kapcsolni…” (d’Argens, 1737)

• Kellettek-e a középkori kakasperek a modern tudomány p p y
születéséhez?
⇒ Míg Arisztotelész a természetet általánosan akarta
leírni addig mi egyetemes törvények alapján amelynekleírni, addig mi egyetemes törvények alapján, amelynek
valószínű forrása a mindenható Isten keresztény képe

III/3. A kísérletek megjelenése

• Arisztotelész: megfigyelni lehet a természetet, de g gy ,
beavatkozni nem, mert akkor nem a „természetest”
figyeljük meg, hanem a „mesterségest”

• ⇔ 17. sz.: a megfigyeléseket óvatosan, kontrollált
körülmények között kell végezni: Bacon

• Novum Organum: „a természetről le kell rántani fátylát”,
„kínpadra kell vonni”, stb.
T t l t ált lá t d tt” h itt é• Tapasztalat: nem „általánosan tudott”, hanem „itt és
most”, egyedi körülmények között végzett megfigyelés
⇒ nem kell hogy természetes” legyen⇒ nem kell, hogy „természetes legyen

• Experientia (tapasztalat) és experimentum (kísérlet)
szavak szép lassan elválnak (addig ua.)s a a s ép assa e á a (add g ua)

III/3/a. A légszivattyú

• A 17. sz. közepének
legvitatottabb kísérleti
eszköze

• Otto von Guericke 1647• Otto von Guericke, 1647
Robert Boyle

• „Cáfolja” a horror vacui„Cáfolja a horror vacui
elvét

• Kedvelt bemutató-,
é ű í ő könépszerűsítő eszköz

• Úgy segíti a
megismerést hogymegismerést, hogy
„erőszakot tesz” a
természeten…

III/3/b. A légszivattyú mint show-eszköz

Wright of Derby, 1768:
An Experiment on a Bird in the Air Pump

III/3/c. A kísérletezés egyes forrásai

• Konstruktív mechanikus mesterségbeli tudás ázsiójának• Konstruktív-mechanikus mesterségbeli tudás ázsiójának
erősödése (lásd múlt óra)

vita activa ⇔ vita contemplativap
• Mágikus hagyomány ⇒ természetes mágia:

igazán „erőszakos”, manipulatív (pl. Paracelsus, alkímia)
• Anatómia: a 16. századtól boncoló hagyomány

(már az ókorban is: hellenisztikus orvoslás, akár
élveboncolások ⇔ ez a hagyomány elsikkad)

• + a „mesterséges megismerés” ideáját erősítik az új
kö ök tá ő (1609) ik kó (17 kö)eszközök: távcső (1609), mikroszkóp (17. sz. közepe)

⇒ a közvetett megismerés vajon elfogadható? (Galilei)
⇒ egyre több műszer ketyere megengedett⇒ egyre több műszer, ketyere megengedett…

III/3/d. Műszerekkel a természet titkaiba

Egy légy szeme
mikroszkóppal ahogymikroszkóppal, ahogy
Robert Hooke látta
(Micrographia, 1665)(Micrographia, 1665)

IV. A mechanisztikus világkép

• Az arisztoteliánus természetkép egyik metaforája a
makkból felnövő fa: az alapján kell a mozgásokat

é t i (t i litá f i é él k k tb)megérteni (potencialitás, formai- és cél-okok, stb.)
• ⇔ a 17. sz. uralkodó metaforája az óramű lesz: apró kis

alkatrészek mechanikus mozgása adja ki a rendszertalkatrészek mechanikus mozgása adja ki a rendszert
• 14-15. sz-tól katedrálisok órái: rend, szabályosság,

érthetőség példái (gyakran kis jeleneteket imitálnak)érthetőség példái (gyakran kis jeleneteket imitálnak)
• „Célom megmutatni, hogy az univerzum gépezete nem

egy isteni lényhez hanem órához hasonló ” (Kepler)egy isteni lényhez, hanem órához hasonló. (Kepler)
• A természeti világ „úgy, ahogy van, egy hatalmas óramű”

(Boyle)(y)

IV/1. Mechanizmus vs. organizmus

• Mechanisztikus felfogás:
E d űködé é k űködé é kEgy rendszer működése a részek működésének
összessége, és a rendszer megértése részeinek
megértéséből épül fel (mechanikus magyarázat)megértéséből épül fel (mechanikus magyarázat).
Pl. az óramű működése

↕↕
• Organikus felfogás:

Egy rendszer több mint részeinek egyszerűEgy rendszer több, mint részeinek egyszerű
összessége, és működése nem érthető meg a részek
ismeretéből – valójában a részek érthetők meg a
rendszer egésze felől (funkcionális magyarázat)
Pl. egyes szervek működése
⇔ 17 sz : az élő szervezetet is mechanizálják”⇔ 17. sz.: az élő szervezetet is „mechanizálják

IV/2. Az élő szervezet mint mechanizmus

• Boncolások: a mozgások és szervek kapcsolata
Pl Willi H é k i é f lté ké é (1628)• Pl. William Harvey: a vérkeringés feltérképezése (1628)

• ⇒ Descartes: ez mechanikusan magyarázható:
a szívben kis tűz ég amely kitágítja és elpárologtatja” aa szívben kis tűz ég, amely kitágítja és „elpárologtatja a
bal pitvarba érkező vért → a szív kitágul, a billentyűk
kinyílnak, a vér távozik, majd lehűl → a szív
ö hú ódik ki íl k túl ó bill t űk b lé l hűltösszehúzódik, kinyílnak a túlsó billentyűk, belép a lehűlt
vér
(lásd: Értekezés a módszerről (V.), 1637)((), 3)

• Hasonlóképpen magyarázható pl. az izmok működése
• Az élő szervezet mint Isten alkotta automata
• „…ha volnának olyan gépek, amelyek egy majom vagy más

oktalan állat szerveivel és külső alakjával bírnának, semmiképp
t d ók f li i h k i d bsem tudnók felismerni, hogy nem egyeznek meg mindenben

ezekkel az állatokkal.” (Descartes)

IV/2/a. Az emberi test mint gép

Descartes
illusztrációja a
reflexek
mechanisztikus

á táhmagyarázatához

IV/3. Elsődleges és másodlagos tulajdonság

• A mechanikai magyarázatban csak bizonyos gy y
tulajdonságok reálisak (pl. alak), a többi nem (pl. íz)

• Galilei:
az anyag belső tulajdonságai amik a matematikaaz anyag belső tulajdonságai, amik a matematika
nyelvén kifejezhetők (alak, nagyság, szám)

↕
az anyag által okozott tulajdonságok (azaz anyag által okozott tulajdonságok (az
érzékszervekben: szín, hő, hang, íz, stb.)

• Gassendi, Descartes: csak az elsődleges
t l jd á k l já k ll á i t é t ttulajdonságok alapján kell magyarázni a természetet:
testecskék tulajdonságai ezek száma,
elrendeződése, alakja, mérete (és térbeli helyzete)

i d á t t dmindenre magyarázatot ad
• Korpuszkularianizmus: a világ apró kis testecskékből

áll, és ezek tulajdonságai magyaráznak mindentá , és e e u ajdo sága agya á a de

IV/3/a. Locke tulajdonság-dichotómiája

• John Locke (1632-1704): Értekezés az emberi értelemrőlJohn Locke (1632 1704): Értekezés az emberi értelemről
(1690): A modern tudomány követelményeinek
megfelelő nagy hatású ismeretelmélet

• Különbségek elsődleges és másodlagos tul.-ok között:
• Az elsődlegesek közvetlenül mérhetők. (Szín, íz nem.

Hőmérséklet sem!)Hőmérséklet sem!)
• Az elsődlegesek több érzékszervvel is észlelhetők (látás,

tapintás) ezek magukhoz a testekhez tartoznak, míg atapintás) ezek magukhoz a testekhez tartoznak, míg a
másodlagosak a testek és az érzékek kölcsönhatásához

• Tehát: az elsődlegesekkel a testek mindig aktuálisan
d lk k í á dik k k ők” hrendelkeznek, míg a másodikak csak „erők”, hogy

érzeteket keltsenek. (Diszpozíció, mint pl. törékenység.)
• + az elsődlegesekről szerzett ideáink” (képzeteink)• + az elsődlegesekről szerzett „ideáink (képzeteink)

hasonlítanak a dolgokra, míg a m.-ról szerzettek nem

IV/4. Atomizmus

• I.e. 5. sz., Démokritosz, Leukipposz: atomok + űr
minden ezekkel magyarázható

17 újjáél dé i t t lé i t fil lt tí áj• 17. sz.: újjáéledés: arisztotelészi term.fil. alternatívája
a század közepére általánosan elfogadott (nem

empirikus alapon!)empirikus alapon!)
• mechanisztikus felfogás + korpuszkularianizmus

a látható jelenségek magyarázhatók az atomok mint a á a ó je e sége agya á a ó a a o o
kis anyagi testecskék (elsődleges) tulajdonságaival

• Feladat: I. leírni az atomok viselkedését, mozgásátg
II. ebből magyarázni a tapasztalatot

IV/4/a. Descartes és az „atomok” mozgása

t i t (!) i ű é t l ki t t k l• nem atomista(!): nincs űr végtelen kis testek plenuma
• Az atomok mozgása két lépésben magyarázandó:
• 1) szabad mozgás: hogyan mozognának kölcsönhatás• 1.) szabad mozgás: hogyan mozognának kölcsönhatás

nélkül
• a) tehetetlenség (impetus elmélet Galilei Descartes)a) tehetetlenség (impetus elmélet Galilei Descartes)
• b) egyenes vonalú (korábban: körmozgás az alapvető)
• 2.) ütközés: 7 „szabály” alapján (ezek később 1 kivétellel) „ y pj (

buknak)
De ami marad: matematikai szabályok alapján kell leírni
(Borelli: rugalmatlan; Huygens: rugalmas)(Borelli: rugalmatlan; Huygens: rugalmas)

• Módszer: az ütközések közti idő „tartson a nullához”

IV/4/b. Descartes örvényelmélete

• nem lehet űr az
egyenes vonalú mozgás
során távozott anyagot
ót l i k ll é őpótolni kell végső

soron körmozgások
a szomszédos örvények• a szomszédos örvények
„összetartják” egymást
(ütközésekkel)(ütközésekkel)

• magyarázható:
Naprendszer mozgása,p g ,
Hold mozgása, gravitáció
kémia, geológia, optika,

bstb.

IV/4/c. Descartes és a mágnesesség

A mágnesesség magyarázata örvényelmélettel

V. A tudomány intézményes keretei

• Hagyományosan a természetfilozófus egyénileg, gy y gy g,
„magányosan” ismeri meg a világot

• A 17. sz-ban létrejönnek a tudományos közösségek

• Korábban a legtöbb természetfilozófus közvetlenül vagy
közvetetten az egyház intézményes kereteihez kötődik
(pl egyetem: egyházi vagy általa szponzorált intézmény)(pl. egyetem: egyházi vagy általa szponzorált intézmény)

• 16-17. sz.: egyre több a gazdag arisztokraták, államok
által támogatott kutatási tevékenységáltal támogatott kutatási tevékenység
(pl. Galilei: Mediciek, Brahe: dán király, Kepler: császár)
⇒ ez kihat mind a témaválasztásra, mind a tálalásra
(⇒ „vallás és tudomány szétválása”)

V/1. A kutatóközösség ideálja

• 1627, Bacon: Új Atlantisz
• „Salamon háza”: egy államilag szervezett és fenntartott

kollaboratív kutató- és mérnökintézet („tudásgyár”)
• Hierarchikus szerveződés, munkamegosztás

(kísérletet végzők → hipotézisek megalkotói)
• Nemcsak betagolódik az állam intézményes rendjébe,

hanem annak modelljéül szolgál
T dá h t l békét é jólét t t t áll b• Tudás = hatalom : békét és jólétet teremt az államban

• (Esetleges minta: mágikus tradíciók itt szokványosak a• (Esetleges minta: mágikus tradíciók - itt szokványosak a
társaságok, közösségek → Bacon modellje sokban
hasonlít, pl. titkos tudás, beavatás, stb.)aso t, p t t os tudás, bea atás, stb)

V/2. Tudományos közösségek

• A 16. sz-tól néhány y
filozófiai társaság hasonló
szerepet kap

• 1657: Firenzei Kísérleti
Akadémia: a Mediciek által
támogatott intézménytámogatott intézmény
kísérletek végzésére
(Galilei követői alapítják:(Galilei követői alapítják:
Viviani, Toricelli)

• Jelige (a falon a kép alatt):g (p)
„Provando e riprovando”
(Próbálni és újra próbálni)

V/2/a. A Royal Society

• 1662 óta: az első máig létező tudományos társaság• 1662 óta: az első máig létező tudományos társaság
• Főként „gentleman”-ek alkotják, de tehetsége szerint

más is bekerülhetmás is bekerülhet
• Főként angol, de külföldi tagok is: Huygens, Cassini,

LeibnizLeibniz
• Hamar 200 feletti taglétszám
• Eleinte magántámogatás (→ anyagi gondok), de 1682-Eleinte magántámogatás (→ anyagi gondok), de 1682

től rendszeres állami patronálás
• Kísérletek Kurátora: Robert Hooke → hetente nyilvános y

kísérletet mutatnak be

V/2/b. A francia Tudományos Akadémia

• 1666 óta kb. folyamatosan
A M i M kö ül ö űjtött k t tók i f áli• A Marin Mersenne körül összegyűjtött kutatók informális
köréből alakul ki

• Kezdettől fogva állami intézmény (elsőként)• Kezdettől fogva állami intézmény (elsőként)
• Az Akadémia könyvtára:

V/3. Tudományos folyóiratok

• 1665: Philosophical Transactions of the Royal Society
• 1665: Journal des scavans

⇒ ezek még az adott társaságok eredményeit foglalják⇒ ezek még az adott társaságok eredményeit foglalják
össze, bár egyre nyitottabbak „külsősök” eredményeire

• 1682: Acta Eruditorum (Leibniz) ⇒ első valódi folyóirat

• A Transactions cikkeinek témája 1700 előtt:
– a megfigyelések (36%),
– mechanikai magyarázatok (27%)
– kísérleti eredmények ismertetése (15%)

j l é k t tik i á t (6%)– a jelenségek matematikai magyarázata (6%)

• A francia lapokban több a matematikai munka.

V/4. Az új tudás

• Átalakul a tudást előállítók státusza: pl. Angliában p g
„gentleman”-ek, akik erkölcsi szavahihetőségük folytán
szavatolják a megfigyelések megbízhatóságát, és ennek
l j tá á k (t ti ó i ”)alapja a társaság konszenzusa (→ „testimónium”)

• Átalakul a befogadók státusza: nem egymásnak írnak,
hanem a tudás publikus és egy széles polgári réteghanem a tudás publikus, és egy széles polgári réteg
érdeklődik iránta (→ megjelenik a népszerűsítés)

• Az új tudomány az iskolás tudás” (egyetemek)• Az új tudomány az „iskolás tudás (egyetemek)
alternatívájaként és ellenlábasaként jelentkezik

• A tudás nem öncélú hanem egyre inkább a társadalmiA tudás nem öncélú, hanem egyre inkább a társadalmi
javak közé tartozik (hadászati, gazdasági, kereskedelmi
stb. motivációk egyre hangsúlyosabbak)

