2. UVOD U OPŠTU METODOLOGIJU

Dušan Ristanović

Uvod

 Metod predstavlja planski postupak koji se koristi da bi se postigao neki cilj ili rešio od​ređeni problem. S druge strane, u okviru predmeta svake nauke postoje problemi koje treba re​ši​ti. Postupak kojim se na bazi prethodnih znanja o predmetu neke nauke, a putem reša​va​nja postavljenog problema, dolazi do daljeg i potpunijeg znanja o njemu, predstavlja naučni metod. On čini sastavni deo te nauke. Nauka je deo društvenog života posvećen na​učnom istraživanju. Iz prethodne odrednice naučnog metoda proizilazi da njega sačinjavaju dva sukcesivna elementa:

1. izvesno znanje o uočenom predmetu nauke i

2. metodski postupak za dolaženje do novih zna​nja o odabranom pred​me​tu nauke, tj. do re​šenja postavljenog pro​blema.

I zaista, u realnom is​​tra​živačkom postupku po​l​azi se od prethodnih znanja o uočenom pred​metu nauke (sl. 2.1a) ka​​ko bi se formulisao pro​blem daljeg prouča​va​nja (b). Zatim se pro​nala​zi odgovarajući metodski postupak (c) i uz angažo​vanje sopstve​nih krea​tivn​ih mo​guć​nosti (e) koristi za re​šavanje for​mu​lisanog problema (d). Postignuto sa​z​nanje u​​pot​punjuje pret​hodno znanje o po​smatranom predmetu na​uke a može da u​na​predi i koriš​ćeni metod. Tako u​po​t​pu​njeno ukupno zna​nje po​​​novo se na isti način koristi radi sticanja novih znanja, i tako da​lje. Najkraće rečeno, metodologija je nauka o metodu.

Danas još uvek ne postoji konačno usvojena klasifikacija metodoloških disciplina. Mi će​​mo ovde smatrati da je metodologija naučnog istraživanja podeljena u sledeće metodo​loške oblasti:

1) Opšta metodologija. To bi trebalo da bude univerzalni metod koji bi bio jedinstveno pri​​​menljiv na sve nauke. Traganje za takvim metodom, kao i niz drugih duhovnih delatnosti lju​di, doveli su do nastanka i razvoja više filozofskih disciplina među kojima je daleko naj​po​znatija i u prirodnim naukama najdelotvornija logika. Mada je logika nauka o naučnom mi​šljenju kao sredstvu za saznavanje istine, ona je istovremeno i opšta metodološka disci​plina primenljiva na sve nauke jer teži da formuliše zakone po kojima treba da se misli ka​ko bi se došlo do naučne istine. Otkrivanje naučne istine predstavlja osnovni i najvažniji cilj svake nauke. Istina je saznanje koje je adekvatno (tj. koje maksimalno odgovara) stvarnosti i njenim zakonima.

U okviru opšte metodologije razmatraćemo ovde samo elementarnu logiku, tj. deo logike ko​ji proučava elemente mišljenja. Elementi mišljenja obuhvataju osnovne misaone vrste (po​​jam, sud i zaključak) i osnovne misaone radnje (poimanje, suđenje i zaključivanje).

Zakoni naučnog (logičkog) mišljenja predstavljaju jedan od osnovnih predmeta logike. Ma​da ovi zakoni imaju karakter opštemetodskih postupaka koji pomažu u rešavanju na​uč​nih problema, oni kao celina, zbog ograničenosti raspoloživog prostora, neće biti obuhva​će​ni ovim tekstom. Naime, zakone logičkog mišljenja nesvesno i spontano koristi svaki čo​vek, pa i svaki istraživač. Na primer, jedan od osnovnih zakona logičkog mišljenja je da ono što vredi uopšte, vredi i za pojedinačne slučajeve. Ili, ako su dve stvari jednake trećoj, one su jednake i između sebe. Takvi zakoni predstavljaju izraz koncentrisanog iskustva mno​gih generacija: ljudi su stihijski probali da misle na razne načine, a uspešnost u praksi najčešće je bila iskustveni kriterijum za selekciju i konačno usvajanje sopstvenog načina mišljenja. Tako su ljudi počeli logički da misle pre nego što je nastala logika kao nauka, kao što deca, slušajući govor odraslih, nauče pravilno da govore pre nego što se u školi sret​nu s prvim gramatičkim pravilima. Ljudi su, dakle, mislili po logičkim zakonima (bilo da su toga bili svesni ili ne) uvek kada su uspevali da dođu do upotrebljivih zaključaka i za​dovo​lja​vajućih rešenja postavljenih problema.

Uporedna analiza brojnih metodoloških postupaka unutar konkretnih naučnih oblasti po​ka​zala je da postoje i takvi opštemetodološki postupci koji se u raznim oblicima i u odre​đe​nom stepenu koriste u gotovo svim naukama. To su, na primer, analiza, sinteza, indukcija, dedukcija, analogija, modelovanje, apstrahovanje, generalizacija itd. Zbog toga oni takođe čine deo sadržaja opšte metodologije.

2) Osnovne metodologije. Iako, dakle, sem logike i još nekih disciplina ne postoji uni​vr​zalna istraživačka metodologija, ipak se pokazalo da se izvestan broj veoma uopštenih me​to​dologija može u principu da oformi u okviru velikih grupa srodnih nauka. Svaka od tak​vih metodologija bila bi osnovna (bazična) za odgovarajuću grupu nauka. Na primer, deo jedne takve naučne celine čini grupacija medicinskih nauka čije se osnovne metodologije, kao što je, na primer, eksperimentalna, značajno razlikuju od, recimo, osnovnih metodo​lo​gi​ja istorijskih, geografskih ili pravnih nauka. Osnovne metodologije postoje i u okvirima pojedinačnih razvijenih nauka. Osnovne metodologije su: eksperimentalna (koja je bazična za gotovo sve prirodne nauke pa i medicinu), aksiomatska, sistemološka, sociološka, stati​stička, kibrernetička, istorijska, vrednosnonormativna itd. U sledećem odeljku ove knjige pokazaćemo kako se u okvirima eksperimentalne metodologije koristi elementarna logika u istraživačkom postupku. U sklopu medicinskih disciplina neke od osnovnih metodologija mo​gle bi da budu: preventivna, morfološka, klinička, psihijatrijska itd.

3) Posebne metodologije. To su brojni metodološli postupci koji se koriste u posebnim (odnosno pojedinačnim) naučnim disciplinama i koji se zato neće razmatrati u okviru ovog teksta.

A. ČULNO SAZNANJE
Osobine materije

Materija. Počećemo s uopštenom razmišljanjem o onome što je oko nas i nezavisno od nas. To što postoji oko nas a takođe obuhvata i nas kao svoj deo mi danas nazivamo materijom. Materija je uvek predstavljala nešto najzamršenije, najopštije i najzagonetnije što je ljudski um ikada mogao da razmatra i zato njena suština ne može da se protumači na bazi ne​čeg još šireg i sveobuhvatnijeg. Nekad se opisno kaže da je materija "sve što posto​ji", ali takvo tvrđenje ne daje odgovor na pitanje šta je materija, jer pored ostalog nije jasno šta bi bilo "ono što ne postoji".

Termin "materija" danas ima brojne sinonime kao što su materijalni (spoljni) svet, objek​tivna stvarnost (realnost), univerzum, kosmos, vasiona itd. dok se u nešto užem smislu upo​trebljava i termin priroda kao čovekovo bliže okruženje. Unutrašnji svet (subjektivna real​nost) predstavlja ukupnost psihičkih doživljaja jednog subjekta.

Supstancija i polje. Danas se smatra da čovek može da upozna i shvati one tajne mate​ri​je, koje su dostupne njegovim čulima i njegovom umu. Sadejstvom čulnih i umnih moguć​nosti čoveka došlo se, između ostalog, do verovatno najopštije klasifikacije materije. Nai​me, materija se ispoljava kao supstancija i polje.

Supstancija je vrsta materije koja može da se kreće i da miruje (recimo, svi predmeti oko nas), dok se svako polje, pre svega elektromagnetsko, gravitaciono i nuklearno, uvek pro​sti​re brzinom koja je konstantna i čija je konstantnost određena prirodom sredine kroz koju se polje prostire. Zato polje ni pod kakvim uslovima ne može da miruje. Ako se, na primer, svet​losni zrak, kao specijalni slučaj elektromagnetskog polja, zaustavi supstancijalnom pre​prekom, energija svetlosti prelazi u energiju toplotnog kretanja molekula prepreke i svetlos​ni zrak, kao vrsta polja, prestaje da postoji.

Osobine materije. Da bi upoznao materiju, čovek je morao da pronađe način kako da joj pristupi. Kontakt čoveka i materije ostvaren je preko nekih njenih osobina koje je na osno​vu​ svojih čulnih i umnih mogućnosti čovek uspeo da u njoj zapazi.

Koliko god da je materija složena i raznovrsna, ipak postoji mogućnost da se izdvoje tri njene najopštije osobine, tj. osobine koje mogu da se u njoj zapaze pod svim okol​no​sti​ma njenog postojanja. To su: strukturnost, svojstvo i promena. Veza između materije i ove tri njene osobine može da bude data sledećim principima:

1. Princip o strukturnosti materije. "Materija ima prekidnu (diskretnu) strukturu.”

Prethodno znači da materija nije amorfni i kontinualni monolit, već da je uvek sačinj​ava​ju relativno samostalne celine koje nazivamo objektima. Ako je reč o supstanciji, u našem ma​kroskopskom (makro) svetu te celine se nazivaju makroobjektima (predmetima, stva​ri​ma, telima). Shodno istom principu, i sami makroobjekti, kao delovi makrosveta, imaju dis​kret​nu strukturu: oni se sastoje od molekula, atoma i njihovih delova, koji se zajedno nazi​va​ju mikroobjektima i predstavljaju delove mikrosveta. S druge strane, u megasvetu objek​te, tzv. megaobjekte, sačinjavaju nebeska tela i galaksije.

I polja imaju diskretnu strukturu: njih sačinjavaju "objekti" koje nazivamo kvantima. Kvanti svetlosti su fotoni, kvanti toplotnog zračenja fononi, hipotetički kvanti gravi​ta​ci​o​nog polja gravitoni itd.

Sveopštost ovog principa sadržana je i činjenici da do danas nije pronađen ni jedan ob​jekt za koji je dokazano da predstavlja celinu bez moguće strukture. To čak vredi i za ele​mentarne čestice: mi istina ne znamo kakvu strukturu one imaju (mada se pominju hipo​te​tički kvarkovi kao delovi više vrsta ovih čestica), ali do danas nije saopšten dokaz da one predstavljaju monolitne objekte.

2. Princip o raznolikosti materije. "Svaki objekt poseduje svojstva.”

Prethodno formulisan princip (o strukturnosti) tvrdi da se materija ispoljava u formi celi​na koje nazivamo objektima. Strukturnost objekata ima za posledicu principijelnu moguć​nost njihovog međusobnog razlikovanja (npr. na bazi različitih struktura kristal kvarca raz​li​kuje se od kristala kuhinjske soli, kao što se nervno tkivo razlikuje od mišićnog). Suština principa o raznolikosti materije sadržana je u činjenici da se jedan objekt može da razlikuje od drugog čak i kada su im strukture iste. Na primer, veći kristal kuhinjske soli razlikuje se od manjeg kristala ove soli iako je njihov kristalni sastav identičan. Ako postoje, te razlike između objekata iste strukture pripisuju se nekim novim specifičnostima (osobinama) ma​te​rije koje nazivamo svojstvima objekata. U statistici je uobičajeno da se svojstva nazivaju obe​ležjima. Svojstva objekata su, na primer, njihov oblik (ispitivanjem oblika raznih ob​je​ka​ta bavi se morfologija), veličina (veći kristal kuhinjske soli razlikujemo od manjeg up​ra​vo po ovom svojstvu), čvrstina, agregatno stanje, boja, miris, ukus itd. Tada bi dva objekta iste strukture bila istovetna ako bi im sva svojstva bila ista. U protivnom, reč je o različitim objektima. Pri tome ne možemo reći šta je svojstvo, kao što to nije moglo da se učini ni s ma​terijom. Jedino može da se istakne da svojstva nisu objekti. Na primer, crvena boja (svoj​stvo) ne može da se zguli s površine crvene jabuke, zguliti se može samo njena kora, da​kle supstancija.

Iz formulacije ovog principa vidi se da broj svojstava objekta ničim nije ograničen, ali da ne postoji objekt bez bar jednog svojstva, kao što ne postoji objekt bez ikakve strukture. Ispostavilo se da je materija neiscrpna u pogledu broja svojih svojstava, pa je već i po tome pri​rodno što naše saznavanje objektivne stvarnosti nikada u principu ne može da se okonča.

Neka svojstva objekata sreću se veoma često, a neka samo izuzetno. Na primer, sva sup​stancijalna tela imaju svojstvo inertnosti, koje se jasno razlikuje od drugih njihovih svoj​sta​va kao što su: veličina, čvrstina, elastičnost, naelektrisanost, toplotno stanje itd. Živa bića pred​stavljaju posebnu vrstu objekata jer imaju svojstva da rastu, da se razmnožavaju, da metabolišu, da reaguju na specifične draži, da su bolesna itd. To naravno nisu osobine ne​ži​vih objekata.

Pod opštim svojstvima materije podrazumevaće se veoma mali broj svojstava koja pose​du​ju svi objekti. To su: prostornost (ne postoji objekt koji ne zaprema deo prostora), tra​ja​nje (nema objekta koji ne postoji neko vreme) i neuništivost i nestvorivost. Iz poslednjeg svojstva sledi da je materija u kosmičkim razmerama večna (konstantna), jer ne može ni da se stvori, niti da uništi. Taj iskaz se nekada naziva princip o održanju materije.

3. Princip o kauzalitetu. "Struktura i svojstva svakog objekta mogu da se menjaju. Ove promene su izazvane (uzrokovane) određenim promenama strukture i/ili svojstava drugih objekata.”

Iz prva dva principa sledi da svaki objekt poseduje strukturu i bar jedno svojstvo. Treći princip tvrdi da se te dve osobine objekata mogu da menjaju i da svaka takva promena mora da ima odgovarajući uzrok vezan za određene, znači ne bilo kakve, promene takvih osobina drugih objekata. Te promene vrše se uvek na tačno određen način, ali nikad bez od​go​va​ra​ju​ćeg (adekvatnog) uzroka. Sma​traćemo da se objekt menja ako mu se me​nja struktura i/ili bar jedno svojstvo. Iz o​vog principa sledi da promena jednog ob​jekta može, ali i ne mora, da izazove pro​menu drugog. Ako je čovek, tj. Objekt 2 (sl. 2.2. gore), u doba epidemije gripa na​padnut virusom gripa koji potiče od već inficirane osobe (Obj. 1), on može, ali i ne mora, da se razboli, međutim, obrnuto je uvek tačno: ako se čovek razboleo (sl. 2.2, dole), to mora da ima svoj uzrok, npr. napad virusa. Pri tome grip može da se dobije samo ako je čovek inficiran virusom gripa a ne nekom drugom vrstom virusa. Analogno pret​hod​nim principima, i ovaj princip isključuje postojanje objekta koji pod pogodnim uslovima ne bi mogao da se promeni. Na primer, stekao bi se utisak da je konkretni elektron večan i ne​pro​menljiv. Međutim, ako se slobodni elektron sretne s pozitronom, iz ovog supstancijal​nog para mikroobjekata stvara se par gama kvanta. Ovde treba istaći da postoji veoma mali broj svojstava objekata koja se, prema dosadašnjim saznanjima, ne mogu da promene (npr. naelektrisanje elektrona). To je razumljivo, jer se uvek nastoji da se svojstva uočavaju i u​vode tako da su što nezavisnija (invarijantnija) od mogućih uslova svog postojanja. Među​tim, i pored toga, za sada nema dokaza da je, npr. naelektrisanje elektrona uvek isto, bez ob​zira na sve moguće, poznate i nepoznate, uslove pod kojima bi on mogao da se nađe. Prema tome, postulira se da ne postoji objekt bez strukture, bez svojstva i bez mogućnosti njihove promene.

Treba imati u vidu činjenicu da "objekt" ne označava celokupan materijalni sadržaj unu​tar njegovih spoljnih i konačnih granica. Unutar njih mogu da se nalaze i drugi, nezavisni objekti koji sa svoje strane mogu da deluju "iznutra" na uočeno telo. Dejstva pojedinačnih organa na organizam kao celinu čine jednostavne primere ovog tvrđenja.

Šta može da se sazna o materiji? Iz prethodnog sledi da se promene objekata svode na promene njihovih svojstava, njihove strukture, ili svojstava i strukture zajedno. Šta bi, da​kle, istraživač mogao da sazna o materiji ako želi da je naučno proučava? To su: 1) njena struktura, 2) njena svojstva i 3) njihove uzročne promene. I ništa više!
Draž i odraz

Draž. Iz principa o kauzalitetu sledi da promene strukture i/ili svojstava objekta 1 (sl. 2.2) mogu, ali i ne moraju, da kauzalno promene osobine objekta 2. Takav uticaj objekta 1 na objekt 2 moguć je samo preko materijalnog posrednika (tzv. informacionog kanala veze) i vrši se na posredan ili neposredan način. Sunce svojim toplotnim zračenjem deluje po​sred​no na Zemlju, bolesnik zaražen virusom gripa deluje preko iskašljanih kapljica bogatih virusima na zdravu osobu, izvor ulične buke utiče preko vazdušne sredine na slušni aparat čoveka, dok štitasta žlezda posredstvom svojih hormona, pre svega, tiroksina i trijod​ti​ro​ni​na, stimuliše razvitak ćelija i tkiva. S druge strane, lekarov palac neposredno deluje na klip briz​galice ("šprica") prilikom transkutanog unošenja rastvorenog leka u organizam.

Ako je, specijalno, objekt 2 ljudsko biće, promene u materijalnom posredniku između ob​jekata, zahvaljujući kojima se prenose informacije o stanju objekta 1 do čovekovih čula, nazivaju se draži. Draži su, dakle, informacije o osobinama objekta 1, koje se prenose do objekta 2 (tj. do naših čulnih receptora) u vidu promena u materijalnom posredniku između objekata, a koje su u stanju da u našem mozgu izazovu odgovarajuće (adekvatne) reakcije. Na primer, izvor buke (obj. 1) proizvodi oscilacije koje se u vidu zvučnih talasa prenose kroz vazduh do slušnih receptora čoveka. Tada informacije koje putuju u vidu zvučnih ta​la​sa kroz vazdušnu sredinu predstavljaju zvučnu draž za čoveka. Takve su, takođe, svetlosne i toplotne draži.

Odraz. Preko svojih čula čovek svakodnevno, posredstvom draži, prima spoljne utiske ko​je može da svesno razmatra, analizuje i selekcioniše. "Psihička slika" čovekove okoline u njegovom mozgu, koja je ostvarena isključivo aktivnošću čulnog aparata i čiji sadržaj u tom trenutku ne podleže daljoj svesnoj analizi, naziva se odraz te okoline ili čulni utisak o njoj. Ako neko pasivno posmatra nekakav tekst u knjizi tako da nije svestan njegovog sadržaja, čak ni činjenice da gleda u neki tekst, odgovarajuća "psihička slika" u njegovom mozgu (ne fizički lik na retini oka!) predstavlja primer odraza.

Objektivna stvarnost i odraz. Teškoća da se razume kakav je odnos između objektivne stvarnosti, na primer, čovekove okoline onakve kakva ona zaista jeste, i njenog odraza leži u činjenici da je odraz istovremeno određen: 1) strukturom i svojstvima onoga što se odra​ža​va, što znači da je odraz objektivan budući da neposredno zavisi od osobina odraženih ob​​jekata, i 2) prirodom čovekovog čulnog aparata, tj. on je subjektivan. Naime, čovek se ponaša kao uređaj koji (posredstvom draži) spolja primljene informacije kodira u frekven​tno modulisane bioelektrične signale, te informacije u transformisanom i subjektivno izme​nje​nom obliku dospevaju u njegov mozak i formiraju odgovarajuću "psihičku sliku" oko​li​ne. Zato istraživač može da se opravdano pita: "Da li se u nauci o prirodi saznaje objektivna stvarnost, tj. ono što ona zaista jeste, ili čovek samo istražuje "psihičke slike" prirode u svom mozgu (odnosno svojoj svesti)?" Da prethodno pitanje nije lišeno smisla, pokazuje sle​deće razmišljanje:

Smatramo da neki objekt u našem makrosvetu predstavlja u stvarnosti samo skup atoma i molekula povezanih poljima, kao i mnoštvo drugih polja unutar njih. Pored toga smatra se da daleko najveći deo zapremine atoma čini supstancijalna praznina, tačnije polje. Kada bi, dimenziono posmatrano, atomu odgovarala zemljina kugla, atomskom jezgru odgovarala bi ja​buka, a elektronu glava čiode. Ako se zanemari prisustvo polja, na mestu gde je objekt kao da ničeg supstancijalnog nema! Tačnije, na mestu objekta nalazi se veoma prozračan "oblak" sićušnih delića (atomskih jezgara i elektrona) u stanju živog kretanja. Međutim, čo​vek na tom mestu vidi objekt kao celinu, ne vidi atome, molekule i polja, a ima utisak da ob​jekt poseduje kontinualnu spoljnu površinu, da ima nekakvu formu i da je određene boje. Pri tome "forma objekta" ima u odrazu relativno objektivni karakter (kocka u prirodi opet se vidi kao kocka ali u perspektivi, lopta se vidi kao krug, a gornja površina iskošene kru​žne ploče kao elipsa). S druge strane, "boja objekta" kao i "spoljna površina" imaju sub​jek​tivni karakter jer su ova svojstva posledica prirode čovekovog vidnog aparata.

Saznanje. Odmah s buđenjem svesti čovek je spontano osetio potrebu da istražuje i upo​zna​je svoju okolinu i sebe u njoj, tj. da saznaje. Saznavanje, (ili, kako se u prirodnim nauka​ma češće kaže, istraživanje, ispitivanje, upoznavanje) osobina materije (tj. njene strukture, svojstava i njihovih kauzalnih promena) predstavlja svesni proces koji ima za cilj da se ut​vr​di šta materija zaista jeste. Rezultat saznavanja (saznajnog procesa) prirode je saznanje (znanje, poznavanje, tvrđenje). Na primer, poznavanje nekog objekta (znanje o njemu) svest je o njegovoj strukturi, svojstvima i njihovim kauzalnim promenama, što uključuje i jezičko obrazloženje ovog znanja.

Saznanje se svodi na čulno (empirijsko) i logičko (apstraktno).

Elementi čulnog saznanja

Elementi čulnog saznanja su opažaj, osećaj (oset) i predstava.

Iskustvo i opažaj. Ako čovek postane svestan sadržaja nekog svog odraza i pratećih e​mo​​tivnih doživljaja, takav ukupan utisak o predmetu odražavanja predstavlja čovekovo is​ku​stvo o tom predmetu. Na primer, ako posmatramo deo pejzaža, pored onog što vidimo, ču​jemo ili na drugi način čulima zapazimo, mi možemo da osetimo uzbuđenje, radost i odu​ševljenje, ali i razočarenje. Čitav taj doživljaj pejzaža predstavlja za nas određeno iskustvo.

Iz prethodnog proizilazi da iskustvo sadrži racionalnu i iracionalnu komponentu. Racio​nal​na komponenta iskustva naziva se opažaj (percepcija), dok iracionalnu komponentu is​ku​​stva čine mašta, emocije, volicija, fantazija i sl. Zbog toga što pri opisivanju svog isku​stva (na primer, događaja kome je prisustvovao), čovek može da ga značajnije modifikuje pod uticajem raznih emotivnih htenja, polazni i najvažniji deo iskustva koji je odgovoran za utvrđivanje onog što materija zaista jeste predstavlja opažaj.

Opažaji su uvek opažaji objekata. Opažaj nekog objekta je svest o objektu i njegovim svojstvima i/ili strukturi i svodi se na subjektivnu (“psihičku”) sliku tog objekta, koja se stvorila putem draži koje su dejstvovale na naše receptore.

Po svom sadržaju odraz je neuporedivo bogatiji i potpuniji od odgovarajućeg opažaja. Na​i​me, čovekov opažaj sadrži samo one komponente odraza, koje ulaze u domen čove​ko​vog trenutnog interesovanja, sve ostale aspekte odraza čovekova svest ignoriše, a mozak uglavnom zaboravlja.

Osećaj. Mada se osećaju često pripisuju protivrečna značenja, ipak je u psihologiji us​vo​je​no da osećaj predstavlja elementarni opažaj dobijen svesnom analizom nekog opažaja. Za​​to ćemo smatrati da se osećaj kvalitativno ne razlikuje od opažaja. Opažaj nekog objekta obično sadrži mnoštvo njegovih strukturnih detalja i više različitih svojstava. Opažaj nekog strukturnog elementa posmatranog objekta ili nekog njegovog svojstva naziva se osećaj (oset) tog elementa odnosno svojstva. Odatle sledi da je opažaj u suštini skup međusobno povezanih i isprepletanih osećaja (ne njihov zbir!). Takvi su, na primer, osećaji boje, ukusa, mirisa, zagrejanosti, hrapavosti, dimenzija ili težine tela. Čovek oseća miris cveća, bol, hlad​noću ambijenta, pritisak u ušima prilikom uzletanja aviona itd.

Videli smo da su draži materijalni posrednici između posmatranih objekata i naših čulnih receptora, koji su u stanju da u našem mozgu stvore odgovarajuće osećaje a time i opažaje. Ako posmatramo list neke biljke, jedan od osećaja koje doživljavamo je zelena boja lista. Ta​da je draž, koja je u nama izazvala ovaj osećaj, svetlost koja je pala na retine naših očiju pri njenoj refleksiji od površine lista. Reflektovana svetlost nosi informaciju o boji posma​tranog lista. Ta informacija je neposredno povezana s talasnom dužinom reflektovane svetlosti.

Opažanje. Psihički proces sticanja iskustva bez iracionalne komponente naziva se opa​ža​nje (percipovanje). To je osnovni vid čulnog saznavanja. Zahvaljujući njemu postajemo svesni prisutnih objekata okoline i njihovih svojstava (odnosno strukture). Opažanje se naj​češće svodi na gledanje (posmatranje) budući da oko 90% naših osećaja čine vidni osećaji.

Opažanje polazi od opažaja i sastoji se u njegovom upoznavanju. Pri tome se opažaj po​smatra kao da je objekt: analizuju se struktura opažaja, njegova svojstva, svojstva nje​go​vih strukturnih delova i njihovi uzajamni odnosi. Opažaji strukturnih delova objekta i njegovih svojstava čine osećaje. Ovo upoznavanje obuhvata i slučajeve kada se struktura i svojstva objekata menjaju. Ako se, na primer, posmatra histološki preparat pod mikroskopom i ako se to čini bez ikakvih emocija i predubeđenja, ono što čovek vidi predstavlja opažaj prepa​ra​ta. Tada se opažanje svodi na opis i identifikaciju ćelija i analizu njihovog izgleda i uza​jamnih položaja. Opažaji pojedinačnih ćelija preparata čine osećaje. Ti opažaji imaju ele​mentarni karakter jer se u ovom slučaju nije istraživala struktura samih ćelija.

Opažaj je osnovni i polazni vid čulnog saznavanja jer samo opažaj predmeta može da bude čisto čulni element saznanja. Naime, pronalaženje i preciziranje nekog svojstva obje​kta (kao što je njegov oblik ili veličina), koje je diktirano praktičnim potrebama istraživača a koje se izvodi iz opažaja objekta, već predstavlja relativno složen misaoni postupak. Pre​ma tome, opažaj i osećaj se dobijaju kao rezultat opažanja. Na primer, analizom skale nekih mernog instrumenta uočavaju se na njoj podeljci s brojevima i kazaljka. Opažaji pojedi​nač​nih podeljaka, brojeva i kazaljke čine osećaje. Tada se opažanje svodi na očitavanje merene vrednosti na osnovu uzajamnog odnosa kazaljke i podeljaka skale.

Primarna i sekundarna svojstva. Videli smo da objekt prirode može da ima bezbroj svoj​stava, ali je zbog ograničenih mogućnosti čovekovih čula broj svojstava posmatranog objekta, koja čovek može da opazi, čak i relativno mali.

Srazmerno stepenu objektivnosti, svojstva su podeljena na primarna i sekundarna. Pri​mar​na svojstva objekata su svojstva u čijim osećajima dominira objektivni karakter i koja bi na sličan način opazilo svako razumno biće. To su, na primer, oblik, veličina, čvrstina, glatkost, težina, brzina kretanja itd. Sekundarna svojstva objekta su izrazitije specifična za ljudsku vrstu, tj. prirodu čovekovih čula. To znači da u njihovim osećajima u većoj meri figurišu subjektivne komponente. Takva svojstva su boja, ukus, miris, zagrejanost, sjajnost i sl. Međutim, kao što primarna svojstva imaju i subjektivnih komponenti, isto tako se​kun​darna svojstva imaju svoju objektivnu stranu. Na primer, ako jabuka ima svojstvo da je cr​vena, pod tim sekundarnim svojstvom jabuke podrazumeva se i njena objektivna osobina da površinski molekuli kore apsorbuju najveći deo upadnog zračenja iz vidljivog dela spektra i odbijaju samo ona zračenja, čije talasne dužine obezbeđuju opažanje crvene boje pri dos​pe​va​nju takvog zračenja (tj. te draži) na retinu čovekovog oka.

Veličina. Prirodne nauke, pa samim tim i medicina, nastoje da se koriste svojstvima ob​je​kata koja mogu da se fizički mere i koja se tada nazivaju veličinama. Veličina je, dakle, merljivo svojstvo materije. Na primer, masa objekta je veličina jer se izražava brojem kilo​grama do kog se dolazi merenjem. Zapremina tela, izražena u kubnim metrima, takođe je veličina itd. Međutim, emocije i bolesti nisu veličine (to su u ovom trenutku izlaganja samo svojstva čoveka), jer zbog svoje velike složenosti još uvek nije pronađen način njihovog eg​zaktnog merenja.

Kvalitativno i kvantitativno razlikovanje svojstava. Ako se svojstva opažaju istim ču​lom i ako se pri tome iz opažaja velikog broja objekata osećaji svojstava izdvajaju po istoj me​todologiji, reč je o svojstvima koja se međusobno razlikuju kvantitativno. Na primer, ako čovek na isti način podiže veliki broj raznih predmeta i ako se pri ovim postupcima u istoj grupi mišića osećaju napori raznih intenziteta, reč je o svojstvu ovih predmeta koje naz​i​va​mo "težina", a koje se kvantitativno razlikuje od predmeta do predmeta. Ako se, s druge stra​ne, dva svojstva opažaju raznim čulima ili ako se opažaju istim ali se iz opažaja ova dva predmeta osećaji svojstava izdvajaju raznim metodskim postupcima, ova svojstva se me​đu​sobno razlikuju kvalitativno. Tako se, na primer, razlikuje "boja" jednog objekta od "obli​ka" istog ili drugog objekta.

Ako se veličine objekata razlikuju kvantitativno, one mogu da se izraze istim jedinicama i da se međusobno porede preko svojih brojnih vrednosti. To naravno nije moguće s veli​či​na​ma koje se razlikuju kvalitativno. U tom smislu u statistici se svojstva (obeležja) dele na atributivna (kvalitativna, opisna) i numerička (kvantitativna). Prva imaju vidove (mo​da​li​te​te), dok druga poseduju vrednosti.

Predstava. Predstava je nečulna reprodukcija opažaja realnog, eventualno zamišljenog ili izmišljenog objekta, ili osećaja nekog njegovog svojstva ili strukturnog elementa, u pe​ri​odu kad draži više ne deluju na čulne receptore. U predstavi objekta javljaju se samo ona svojstva i delovi strukture koji su najbolje uočeni ili zapamćeni. Čovek se koristi pred​sta​vom kad, na primer, na osnovu ranije opaženog događaja treba da po sećanju što vernije is​pri​ča šta je video ili čuo.

Predstava je rezultat predstavljanja nečega. Opažanje i predstavljanje su načini čulnog saznavanja prirode.
Sistem i pojava

Videli smo da je promena jedna od osnovnih osobina materije. Promene materije mogu da se prate preko promena strukture i svojstava materijalnih objekata i najčešće predsta​vlja​ju predmet naših istraživanja. Kao što opažaj i osećaj čine svešću izdvojene delove odraza, tako i pojava predstavlja deo materijalnih promena koji je naša svest uočila i iz celovitosti ovih promena izdvojila. Svaka materijalna promena je beskrajno složena i praktično se de​ša​va u čitavoj prirodi. Kada je reč o pojavi, tj. svesno izdvojenoj promeni u prirodi, ona se uglavnom odvija u okviru određenog skupa objekata koji nazivamo sistem.

Ovo su osnovne ideje sistemološkog metoda istraživanja materije. On se zasniva na pri​rodnoj težnji čoveka koji saznaje da uočenu promenu upoznaje formirajući u mislima ili iz​dvajajući u realnosti (npr. u eksperimentu) skupove objekata unutar kojih se uočena prome​na dešava i da nastoji da tu promenu prati nezavisno od svih ostalih promena koje je prirod​no prate. Tada ovako izdvojeni deo prirode predstavlja sistem, a promena u sistemu, koju je čovek izdvojio i želi da je upozna, naziva se pojava (događaj, efekat, fenomen). Ako se po​sebno želi da istakne činjenica da se uočena pojava posmatra u toku vremena, tj. da se želi da joj se prati tok ili razvoj, ona se tada naziva proces. Preostali deo prirode koji ne ulazi u sastav sistema čini njegovu okolinu. Na primer, ako želi da upozna grmljavinu kao prirodnu pojavu, čovek iz prirode izdvaja u mislima grupu oblaka, deo zemljine površine ispod njih, deo atmosfere između oblaka i između oblaka i zemljine površine, vegetaciju na zemljištu ispod oblaka itd. i posmatranjem zaključuje da se između oblaka, kao i između oblaka i zemljine površine, javljaju munje koje uvek prethode grmljavini.

Iz prethodnog proizilazi da se sistem formira na osnovu unapred odabrane pojave koju že​limo da ispitujemo. U istraživačkoj praksi često se postupa i obrnuto: uočava se određeni objekt (ili celovita grupa objekata) i na njemu se otkrivaju, izdvajaju i proučavaju promene struk​ture i svojstava. Time objekt dobija ulogu sistema. Ako se, na primer, posmatra zdravlje ljudi neke regije, zdravlje može da predstavlja pojavu a izdvojena populacija zdrav​stveni sistem. Ili, istraživač može da odabere određenu životinjsku vrstu i da na nje​nim jedinkama otkriva i proučava do tog momenta nezapažene pojave. Međutim, detaljnija analiza svake tako odabrane pojave pokazuje da se ona najčešće javlja unutar nekog pod​si​ste​ma, tj. sistema koji ne obuhvata čitavu jedinku. Pogleda li se, na primer, sadržaj bilo kog udžbenika in​ter​ne medicine, uočiće se da su bolesti, kao pojave u organizmu čoveka, gru​pi​sa​ne prema si​stemima unutar kojih nastaju. Takve su, na primer, bolesti kardiovaskularnog sistema, res​piratornog sistema, nervnog sistema, endokrinog sistema itd.

Napomena o metodologiji istraživanja. U medicini se istražuje veliki broj čovekovih svojstava i pojava u njemu. Mnoga od tih svojstava čine razne patologije organizma, a to​kovi oboljenja pre i u toku lečenja predstavljaju primere za pojave. Ako se, na primer, iz​dvoji infarkt miokarda kao pojava na srčanom mišiću koji za ovu pojavu predstavlja sistem, jedan od osnovnih metoda koji se normalno koristi u dijagnostikovanju infarkta, tj. u ispi​ti​vanju ove pojave, predstavlja elektrokardiografsko snimanje srčane aktivnosti. Međutim, is​ta pojava može da se dijagnostikuje i drugim metodima, na primer, kontrolom broja leu​ko​ci​ta koji se pri infarktu značajno uvećava, ili kontrolom vrednosti transaminaza u serumu bo​lesnika koje rastu itd. Odatle se vidi da se jedna pojava može da ispituje raznim me​todi​ma. Metod je, dakle, način (ne i jedini) kojim se ispituje uočena pojava. Sinteza i gene​ra​li​zacija svih pomenutih metoda kojima se ispituje ista pojava, u ovom primeru infarkt mio​karda, predstavlja metodologiju istraživanja (npr. dijagnostikovanja) te pojave. Sve ovo mo​že da se proširi i na više pojava uočenih u odabranom sistemu. Na primer, metodologija dijagnostikovanja kardiovaskularnih oboljenja u kardiovaskularnom sistemu činila bi sin​te​zu zajedničkih metodskih ideja izvučenih iz srodnih, pojedinačnih metoda koji se sreću u dijagnostikovanju raznih oboljenja ovog sistema. Zato metodologija naučnog istraživanja predstavlja naučnu disciplinu o opštim i zajedničkim metodskim idejama izvučenim iz svih pojedinačnih naučnih metoda. Ukratko, metodologija je nauka o sintezi metoda.
B. LOGIČKO SAZNANJE I ISTINA

Elementi logičkog saznanja

Napred je istaknuto je da se saznavanje materije svodi na čulno i logičko. Saznavanje je svesna aktivnost čoveka, koja ima svoju psihofiziološku bazu u funkcijama čulnih organa i mozga i čiji je krajnji cilj otkivanje istine. Elementi logičkog saznavanja (mišljenja) su pojam, sud i zaključak. Oni se jednim imenom nazivaju misli. Mišljenje operiše mislima. Jezik je forma izražavanja mišljenja: reči (termini) su obično izrazi za pojmove, dok se sudovi i zak​ljučci iskazuju rečenicama.

Pojam

Svaki konkretni objekt, ako zavređuje našu pažnju, ima svoje ime (naziv). Tako, na pri​mer, pas osobe A ima svoje ime koje najčešće nije isto kao i ime psa osobe B. Pa i pored toga, neki treći će za svaku od ovih dveju životinja reći da je pas jer obe pripadaju istoj ži​votinjskoj vrsti i imaju mnogo zajedničkih osobina. Čim se udaljimo od pojedinačnih ob​je​kata i zanemarimo njihova lična imena nastojeći da nađemo nešto zajedničko između njih, mi prelazimo na područje apstraktnog mišljenja, tj. na područje pojmova.

Pojam o objektu je misao o njegovim bitnim osobinama i vrstama objekata koji potpa​da​​ju pod taj pojam. Naime, u beskrajnom mnoštvu objekata postoje i takvi koji poseduju iz​vestan broj istih osobina. Na primer, sve biljke u prirodi imaju nešto zajedničko, što nije za​jed​ničko za sve zvezde u kosmosi ili za sve pse na Zemlji. Na sličan način mogu da se uve​du pojmovi o svojstvu objekta i pojavi u sistemu.

Sadržaj i obim pojma. Iz prethodnog sledi da svaki pojam ima svoj sadržaj i obim.

Pojam o objektu vezuje se za njegove bitne osobine. Pod bitnim osobinama objekta pod​razumevaćemo one, koje ga izdvajaju i razgraničavaju od svih drugih objekata prirode. Do ovakvih osobina objekta možemo da dođemo ako uzajamno poredimo osobine mnoštva ob​jekata prirode i izdvojimo sve one objekte, koji imaju što veći broj istih ili veoma sličnih oso​bina. Tada skup zajedničkih osobina ovako izdvojenih objekata određuje sadržaj pojma o posmatranim objektima. Budući da takvi objekti samim tim dobijaju i zajedničko ime, kaže se da je dobijen sadržaj pojma o posmatranom objektu. Na primer, pojam o čoveku (pojam "čovek") nastao je uočavanjem bitnih i zajedničkih osobina svih ljudi, kao što su: dvorukost, uspravan položaj, apstraktno mišljenje, govor, pisanje, kreiranje oruđa za rad, istraživanje i sl. uz odbacivanje individualnih razlika među ljudima kao što su pol, starost, boja kože ili očiju, visina, težina i dr. Ili, sadržaj pojma "ćelija" čine osobine ćelije da raste, da se deli, da razmenjuje supstanciju s okolnim sistemima, da metaboliše, da reaguje na specifične draži i sl.

Obim pojma čine svi potpojmovi, u graničnom slučaju svi objekti, koji po svom sadržaju potpadaju pod taj pojam. Na primer, obim pojma "kost" sačinjavaju potpojmovi o butnoj ko​sti, jezičnoj kosti, rebru, kičmenom pršljenu itd. Budući da svaki od ovih potpojmova ima i sam svoje potpojmove, na kraju se dospeva do pojedinačnih objekata čija ukupnost sačinjava obim tog pojma. Na primer, potpojam “pršljen” ima svoje potpojmove kao što su “atlas”, “epistrofeus”, “treći vratni pršljen” itd. dok obim pojma “atlas” obuhvata atlase svih živih i mrtvih ljudi na svetu.

Sadržaj i obim pojma su u opoziciji: ako se u cilju obrazovanja novog pojma prethodnom pojmu poveća sadržaj, njemu se istovremeno smanjuje obim. Pojam o nekom objektu nije, dakle, predstava nekog od konkretnih objekata na bazi kojih je pojam nastao, već je po​jam apstraktna tvorevina koja je potpuno određena svojim sadržajem i obimom.

Logičko formiranje pojma. U složenoj čulnomisaonoj operaciji stvaranja pojma učestvuju, u suštini, tri opštemetodološka postupka: 1) analiza, koja se ovde svodi na raščlanjavanje opažaja niza objekata na njihove osećaje (svojstva objekata) i strukturne elemente, s ciljem da se proceni njihov značaj za uočeni objekt i rasvetli njihova unutrašnja povezanost, 2) apstrakcija, tj. misaono izdvajanje analizom zapaženih bitnih i zajedničkih svojstava i strukturnih karakteristika objekata i odbacivanje svih ostalih, nebitnih, i 3) sinteza, tj. povezivanje izdvojenih svojstava i strukturnih osobenosti u novu celinu koja tada predstavlja sadržaj pojma o objektu.

Na sličan način formira se pojam o svojstvu. Na primer, zapaženo je da svaki supstancijalni objekt ima svojstvo koje je nazvano "oblik". Primećeno je, naime, da su neki objekti loptasti, drugi cilindrični, neki opet kockasti itd. Sadržaj pojma "oblik", kao i potpojmovi svih konkretnih oblika objekata u prirodi, sačinjavaju suštinu pojma o svojstvu "oblik".

Slično se formira pojam o veličini, kao posebnom, tj. merljivom svojstvu. U fizici se operiše pojmovima o masi, brzini, vremenu, sili, naelektrisanju itd. Najopštiji pojmovi određene nauke nazivaju se kategorijama. Takvi pojmovi u fizici su: masa, vreme, put, temperatura, jačina struje, jačina svetlosti i količina materije. Smatra se da bi dve od srazmerno većeg broja kategorija u biologiji bile vrsta i organizam.

Najzad, po analogiji s prethodnim može da se formira i pojam o pojavi. Primeri mogu da budu često korišćeni pojmovi o raznim oboljenjima čoveka, pod pretpostavkom da se obolje​nja posmatraju dinamički (kao sukcesija promena u sistemu) i da je pri tome ona u žiži in​teresovanja. Međutim, ako se na bolesniku prati neka druga pojava, njegova bolest tada može da se posmatra kao jedno od svojstava ovog biološkog sistema, dakle statički.

Pojedinačni, posebni i opšti pojmovi. Obzirom na stupanj opštosti (tj. veličinu obima) pojmovi se dele na pojedinačne, posebne i opšte.

Pojedinačni (singularni, unikatni) pojam izražava suštinu jedne (pojedinačne) stvari, što znači da joj obim sadrži samo jedan objekt.

Iz prethodnih obrazloženja sledi da pojedinačni objekti ne bi mogli da imaju svoje poj​move jer suštinu formiranja pojma neke stvari čini nalaženje zajedničkog za mnoštvo pojedi​načnih objekata. Zato je dogovoreno da se jedan objekt može da posmatra dvojako: 1) kao pojedinačna stvar koja samo ima svoje lično ime i 2) kao pojedinačni pojam, ali se tada istražuje samo njegov sadržaj, budući da njegov obim sadrže samo jedan objekt. Da bi se, dakle, zaokružila opšta ideja o pojmu, logičari su uveli i pojedinačni (unikatni) pojam koji izražava suštinu pojedinačne stvari. Obim takvog pojma obuhvata samo jedan objekt, ali je zato njegov sadržaj izuzetno bogat. Takvi su, na primer, pojmovi o Pasteru, Beogradu, bolesniku A. A., "Ratu i miru" itd.

Opšti (univerzalni) pojam odražava suštinska svojstva grupe stvari. Opšti su, u suštini, svi pojmovi koji nisu pojedinačni. Prema stupnju svoje opštosti opšti pojmovi obrazuju hi​jerarhijski niz, na primer, Beograđanin-Jugosloven-Evropljanin-čovek-sisar-kičmenjak-živo biće... Ako se u ovom hijerarhijskom nizu pojmova zaustavimo na bilo kom od njih, svi oni koji su manje opšti od njega smatraće se posebnim (partikularnim), dok će pojam na kome smo se zaustavili i svi pojmovi opštiji od njega, predstavljati opšte pojmove. Zato su odredbe "opšti" i "posebni" relativne. Na primer, ako konkretni bakrorez predstavlja pojedinačni pojam, bakar (kao metal) bi mogao da bude posebni, a metal, ili šire, element, bio bi opšti pojam.

Videli smo da obim pojedinačnog pojma sadrži samo jedan objekt. Dalja logička generalizacija pojma predstavljala bi pojam bez realnog obima. Reč je o izmišljenim ili "fantastičnim" pojmovima koji svojim obimom ne obuhvataju ni jedan realni objekt. Takvi pojmovi su, na primer, pakao, Kentaur, sirena, kao i diferencijal, matematičko klatno, materijalna tačka, imaginarni broj i sl. Obimi ovakvih pojmova su imaginarni jer ih čine zamišljeni ili izmišljeni objekti.

Pojam i termin. Pojmovi ne nastaju kao "čiste misli", nezavisno od termina kojim se oni izražavaju. Iako su pojam i termin tesno povezani, između njih postoji jedna suštinska razlika: dok pojam kao misao zavisi od onog na šta se odnosi (jedan pojam kao misao je isti za sve ljude sveta, bez obzira na jezik kojim govore), termini za isti pojam su mahom različiti, mada neki mogu da imaju zajednički koren.

Sud (stav)

Rečenica i sud. Nesumnjivo je da se deo čovekovog mišljenja svodi na formiranje novih pojmova (tj. poimanje). Međutim, daleko najveći deo misaone aktivnosti čoveka sastoji se u povezivanju imena pojedinačnih stvari i/ili pojmova u rečenice (tj. u suđenju). Prema jednoj od definicija, rečenica je izgovorena ili napisana misao koja za čoveka ima nekakvog smisla. Rečenicama mogu da se izraze najraznovrsnije misli kao što su: potreba ("Ovaj pacijent treba da se pregleda"), pitanje ("Ko danas ne prisustvuje predavanju?"), pretpostavka ("Pretpostavljam da je A. B. zdrava osoba"), molba ("Molim vas da mi pomognete"), savet, sumnja, briga itd. ali postoji samo jedna vrsta rečenica kojom se nešto tvrdi ili poriče. Rečenica kojom se nešto tvrdi ili poriče naziva se sud (ili stav). Na primer, rečenica “Čovek je živo biće” predstavlja sud jer se njome tvrdi da je čovek živo biće. Rečenica “Čovek nije besmrtan” takođe je sud jer se njome poriče da je čovek besmrtan. Rečenica “Čovek je četvoronožac” takođe predstavlja sud jer se njome nešto tvrdi, ali je ovde očigledno reč o netačnom sudu. Mi ćemo u narednom odeljku videti zašto sud predstavlja rečenicu koja je od posebnog značaja za logiku.
Ovde treba istaći da se u logici razlikuje pojam o stavu od pojma o sudu (obim pojma “stav” je veći od obima pojma “sud”). Međutim, u prirodnim naukama i matematici termin "stav" ne razlikuje se od termina "sud", ali se prvi mnogo češće koristi od drugog.

Sudovi mogu da se klasifikuju na mnogo načina. Jedna od podela je prema svom sastavu (strukturi).

Podela sudova prema sastavu. Prema ovom kriterijumu sudovi se dele na proste i složene. Prosti sudovi ne mogu da se dele na sastavne delove koji bi i dalje očuvali svojstva suda. Složeni sudovi se sastoje bar od dva prosta suda vezana nekom međuvezom.

Od prostih sudova najznačajniji su predikativni i relacioni. Predikativni sud je najvažniji vid prostog suda. Njim se tvrdi da neki predmet, ili vrsta predmeta, poseduje izvesno opšte svojstvo ili da pripada određenoj vrsti. Na primer, takvi sudovi su: "Trava je zelena" (trava poseduje svojstvo da je zelena) ili "Krin je cvet" (krin pripada vrsti "cvet"). U svakom predikativnom sudu razlikuju se tri elementa: 1) subjekt, tj. predmet o kome se govori, 2) predikat (po njemu je sud i dobio ime), tj. ono što se o subjektu govori, kao što je, na primer, ne​ko njegovo svojstvo ili vrsta kojoj pripada, i 3) spona (kopula), tj. reč koja povezuje poj​move ili imena predmeta, najčešće "je" ili "nije". Bitno je istaći da se predikativnim sudom uspostavlja relacija između pojedinačnog ili posebnog ("trava") i opšteg ("zelena").

Najopštiji oblik prostog suda je relacioni sud ("relatio" znači "odnos"). To je sud kojim se uspostavlja relacija između dva pojma ili više pojmova (odnosno imena predmeta). Takav sud je "Beograd je između Novog Sada i Niša" ili "Za dati provodnik jačina struje je upravo srazmerna na​ponu, a obrnuto srazmerna otporu" (u poslednjem primeru dat je odnos direktne i inverzne srazmere).

Kao što je termin jezički izraz pojma, isto tako je rečenica jezički izraz suda. Pri tome se rečenica shvata šire. Na primer, Pitagorina teorema, napisana u obliku a2+b2=c2, predstavlja relacioni sud ali su u njemu pojmovi o stranicama u pravouglom trouglu zamenjeni simbolima, a reč "je" znakom jednakosti. U relacionom sudu odnos između pojedinačnog i opšteg se ne postavlja, pa u njemu pojmovi "subjekt" i "predikat" nemaju smisla. Ovim sudovima se samo izražavaju odnosi (veze) među imenima i/ili pojmovima. Takvi odnosi su, na primer, prostorni (biti iznad, ispod, levo, desno itd.), vremenski (pre, posle, istovremeno), uslovljavanja, jednakosti ili nejednakosti, srazmernosti itd. Predikativni sud je specijalni slučaj relacionog jer uspostavlja vezu među pojedinačnim i opštim pojmovima. Zato su u širem smislu svi prosti sudovi relacioni.

Među složenim sudovima karakteristični su konjuktivni i disjunktivni sudovi. U konjuktiv​nom sudu veza dva suda uspostavlja se kopulom "i". Na primer, "Svaki miofibril sadrži o​ko 1500 miozinskih i dvostruko više aktivskih niti". Ovde je subjekt (miofibril) u oba prosta suda isti. Disjunktivni sud izražava odnos međusobnog isključivanja ili komplementarnog dopunjavanja i izražava se svezom "ili". Primer za ovo poslednje bio bi sledeći: "Dalekovidost nastaje zato što je očna jabučica prekratka, ili zato što je cilijarni mišić olabavljen". Hipotetički (kondicioni) sud je u nauci veoma čest. On izražava odnos nekog uslova i odgovarajuće posledice, što se postiže kopulama "ako... onda". Na primer, "Ako se parcijalni pritisak kiseonika u arteriolama snizi, prekapilarni sfinkteri se otvaraju češće".

Podela sudova po opštosti. Imajući u vidu obim pojmova u sudu, sudovi mogu, slično pojmovima, da se podele na pojedinačne, posebne i opšte.

Pojedinačni sudovi su sudovi čiji se subjekt odnosi na pojedinačni pojam ili konkretno ime (npr. na konkretnu ličnost). Na primer, "Luj Paster je pronašao način lečenja besnila". Posebni sudovi tvrde ili poriču nešto što se samo delimično odnosi na određeni objekt, npr. "Neka tela su metali". Prepoznaju se po zamenici "neki". Opšti sudovi izražavaju odnose opšteg sadržaja, npr. "Svi ljudi su smrtni".

Podela sudova po saznajnoj vrednosti. S obzirom na stepen obuhvatanja suštine, sudovi se dele na: 1) sudove neposrednog opažanja (perceptivne sudove) kojima se utvrđuje postojanje nekog čulno opaženog svojstva ("Uran je srebrnasto beo"), 2) sudove uočavanja veze kojima se uočavanjem veze s drugim stvarima počinje da prodire u suštinu ("Uranove soli deluju toksično na bubrege") i 3) sudove utvrđivanja suštine, tj. izdvajanja onih odredaba kojima se pojam razlikuje od svega drugog ("Uran 238 je radioaktivni izotop masenog broja 238 i rednog broja 92"). Pronalaženje zadnje vrste suda predstavlja, u suštini, jedan od ciljeva istraživanja.

Pojam o istini

Istina. Videli smo kako izgleda pojam o sudu, a sad ćemo da razmotrimo zašto je on to​liko značajan za logiku i naučno istraživanje.

Od svih rečenica s kojima se srećemo u nauci i logici, sud je daleko najvažnija. Sud je, naime, jedina rečenica kojom se nešto tvrdi ili poriče, a ako se njome nešto tvrdi, to može, ali i ne mora, da bude tačno, ili još bolje, istinito.

Napred je istaknuto da je osnovni i konačni cilj svakog istraživanja u nauci pronalaženje istina o materiji, tj. utvrđivanje šta materija zaista jeste (šta je “po sebi”), ali da su se na putu ka tom cilju isprečile pred istraživača brojne i reklo bi se skoro nepremostive prepreke. U takve prepreke spadaju ne samo ograničene mogućnosti čovekovih čula, već i ograničeni ka​pacitet njegovog misaonog aparata. Da bi se za potrebe istraživanja u nauci rešio ovaj pro​​​blem, između suštine materije (onakve kakva ona zaista jeste) s jedne, i naših saznanja o njoj s druge strane uveden je jedan subjektivni posrednik koji je nazvan istinom. Uveli smo ga upravo preko suda, jer priroda suda, kao posebne vrste rečenice, omogućuje da se njime ona iskaže. Naime, kaže se da je sud istinit ako se sudom tvrdi da je veza između pojmova i termina u njemu adekvatna (da se podudara, da odgovara) stvarnosti, tj. da na maksimalno moguć način odražava stvarnost onakvom kakva ona zaista jeste. Znači da istina ne prikazu​je nešto što bi predstavljalo apsolutnu kopiju stvarnosti, već da je istina njena subjektivna slika koja joj je samo “adekvatna”, ali ne i identična. Filozofi su postulirali tu adekvatnost, ne precizirajući šta tačno ona znači i ostavljajući istraživačima da intuitivno zaključe šta bi ona mogla da predstavlja u filozofiji i kakvo bi značenje mogla da ima za nauku. Iz svega što može da se pročita u obimnoj literaturi o tom pitanju stiče se utisak da čovek nikada ne​će saznati (otkriti) suštinske i konačne istine o materiji i odgovoriti na pitanje šta materija za​ista jeste. Zato treba imati u vidu i pravilno razumeti konstataciju da istina, koju smo istraživanjem otkrili, nije večna i nepromenljiva i da zato podleže stalnim promenama. Za sva​kog istraživača bilo bi pogubno saznanje da je jednom otkrivena istina večna i konačna.

Činjenične i logičke istine. Postoje veoma jednostavne i veoma složene istine. Ako ne​ko iskaže sud “U ovom trenutku u amfiteatru prisustvuje 55 magistranata”, to je naravno istina maksimalne “adekvatnosti”, koju je praktično nemoguće pobiti. Međutim, ovakav sud teško da bi mogao da predstavlja istinu značajnu za nauku. Zato se ispostavilo da je neophodno da se izvrši klasifikacija istine na: činjenične istine (kraće, činjenice) i logičke istine (kraće, istine). Napred dat sud o broju magistranata pripada naravno prvoj klasi, tj. činjenicama. Evo jednog primera koji može da obrazloži i opravda neophodnost ovakve klasifikacije:

Ako kažemo “Napolju pada kiša” a neko nas pita na osnovu čega smatramo da je to istina, mi ćemo ga dovesti do prozora sobe i uveriti ga da je naše tvrđenje tačno. Znači, istinitost rečenice (suda) ovde je potvrđena podudaranjem onoga što smo tvrdili svojim sudom sa onim što se očigledno dešava. Sve to izgleda jednostavnim kada je reč o jednostavnim primerima iz svakodnevnog života, gde se kao kriterijum istinitosti najčešće uzima podudaranje onoga što čulno doživimo s onim što se stvarno dešava. Međutim, ako se prebacimo u složeniju realnost, često se dešava da ono što čulima zapažamo ne odgovara istini. Čula nas, na primer, uveravaju da se Sunce obrće oko Zemlje, a ne obrnuto, da se železničke šine u daljini skupljaju, a da ne ostaju paralelnim itd. Zašto jednom verujemo čulima (uvereni smo da pada kiša jer to vidimo), a drugi put ne (ne verujemo da se Sunce obrće oko Zemlje iako to vidimo)? Ovde je jasno da prvi sud jednostavnog sadržaja “Napolju pada kiša” predstavlja činjeničnu istinu (tj. njime se tvrdi nešto u šta ne može da se sumnja), dok je sud “Zemlja se obrće oko Sunca” primer logičke istine jer se do njega došlo (uprkos opažaju koji nas uverava u suprotno) na bazi temeljnih istraživanja i mišljenja.

Činjenica

Podatak. Ako se opažanjem sazna i to saopšti da neki objekt u prirodi ima određenu strukturu ili poseduje izvesna svojstva, ili ako se zapazi da se ta struktura odnosno opažena svojstva menjaju, i ako se najzad to saznanje saopšti ili napiše, ono dobija naziv isku​stve​nog (empirijskog) podatka, obaveštenja ili saopštenja. Ako je reč o sistemu a ne objektu, promene strukture i svojstava predstavljaju pojave. Najveći deo informacija o događajima (tj. pojavama) iz ličnog iskustva, koje ljudi svakodnevno saopštavaju jedni drugima, čine obaveštenja. Pošto obaveštenja mogu da budu netačna, u njih može ali i ne mora da se ve​ruje. Ako, dakle, kažemo da se železničke šine u daljini skupljaju, reč je o podatku koji u ovom slučaju nije tačan. Podaci su uvek pojedinačni jer se odnose na konkretan objekt, si​stem ili pojavu u njemu.

Činjenica. Činjenica (činjenična istina, fakat, konstatacija, rezultat) predstavlja podatak koji su i drugi potvrdili istim ili drugim metodom, ili je konstatovan nekim dobro poznatim postupkom u čiju se vrednost i verodostojnost ne sumnja. Ako se, dakle, očigledno netačan podatak “Železničke šine se u daljini skupljaju” zameni sledećim “Železničke šine su na svim delovima pruge paralelne jedna drugoj”, što je uslov da bi se po njima mogao da kreće voz i što je svakom dobro poznato, poslednji sud predstavlja činjenicu. Naravno, činjenicu bi predstavljalo i ovakvo tvrđenje: “Ja vidim da se šine u daljini skupljaju”, jer to može da potvrdi svaki čovek normalnih čula.
Za razliku od podataka, koji su često lični, pristrasni i emotivno obojeni, činjenice su uvek izrazito objektivne. To znači da ih pod istim uslovima svaki nepristrasni posmatrač normalnih čula može da opiše na veoma sličan način. Ako doprinose rešenju naučnog problema, one se nazivaju naučnim činjenicama.

Činjenični sud. U nauci se saznavanje materije svodi na čulno i logičko. Saznanje je čulno ako se postiže angažovanjem čula, tj. opažanjem. Rezultat čulnog saznavanja iskazan u obliku suda je činjenična istina (činjenica). Sud kojim se iskazuje činjenična istina nazivamo činjenični sud. Činjeničnim sudom se po pravilu uspostavlja veza između imena pojedinačnog objekta ili sistema sa nekim posebnim ili opštim pojmom. Ako se, na primer, kaže „Beonjače ovog pacijenta su žute“, ovim sudom uspostavljena je veza između beonjača konkretnog pacijenta (reč je, dakle, o imenu pojedinačnih objekata) sa jednim opštim pojmom (žutom bojom). Činjenica je ako se utvrdi (i to iskaže ili napiše) da neki objekt ima određena svojstva ("Jabuka na stolu je crvena" ili "Pacijent X je zaražen"), da on ima određenu strukturu ("Uočena ćelija posmatranog tkiva sadrži jezgro čija ga membrana odvaja od okolne citoplazme, a nju od okoline odvaja ćelijska membrana"), da se u njemu nešto desilo itd. Lekarski nalaz je činjenica jer opisuje ono što je lekar posredstvom svojih čula uočio pregledajući određenog pacijenta, iz istih razloga činjenice sadrži i istorija bolesti pacijenta. Ili, ako se pomoću dobro poznatog mernog instrumenta (voltmetra, ampermetra, pH-metra i sl.) nešto izmeri, dobijeni podatak je činjenica jer je utvrđena poznatom vrstom instrumenta proverenih kvaliteta. Zato se pri navođenju nekog eksperimentalno dobijenog rezultata (činjenice) uvek ukazuje na instrument kojim je merenje izvršeno i na proizvođača tog instrumen​ta. Ovo navođenje je važno pored ostalog i zato, što se pri merenju iste veličine raznim instrumentima nekada dobijaju različite vrednosti. Na primer, merenjem viskoziteta krvi ili plazme zdravog čoveka cevnim (kapilarnim) i rotacionim viskozimetrom pod istim eksperimentalnim uslovima dobijaju se vrednosti koje se međusobno značajno razlikuju. Rezultati korektno sprovedenog eksperimentalnog postupka predstavljaju eksperimentalne činjenice.

Konstatovanje činjenica. Dok se podaci prikupljaju, dobijaju ili opažaju, činjenice se utvrđuju, konstatuju ili određuju (mere). Činjenice se konstatuju pomoću činjeničnog suda na dva osnovna načina: kvalitativnim opisom čulnog saznanja najčešće korišćenjem termina govornog jezika, i kvantitativnim određivanjem (merenjem) pri čemu se obično koriste bro​je​vi ili drugi matematički simboli. Konstatovanje neke činjenice podrazumeva formulisanje odgovarajućeg činjeničnog suda.

Na primer, ako se pregledom pacijenta dođe do određenog nalaza koji može da doprine​se postavljanju konačne dijagnoze bolesti, ovaj podatak, ispisan ili iskazan, može, uz da​lju proveru i verifikaciju, da predstavlja kvalitativno opisanu činjenicu. A ako se merenjem neke veličine u procesu istraživanja dođe do određene brojne vrednosti (recimo, ako se ana​li​zom uzorka krvi ili urina nekog pacijenta dođe do brojnih vrednosti njihovih relevantnih sastojaka), ti rezultati merenja predstavljaju kvantitativno određene činjenice. Za razliku od objekata, svojstava ili pojava, koji se jezički označavaju uglavnom rečima, činjenice, koje su konstatovane kvalitativno, opisuju se rečenicama.

Do činjenica se dolazi raznim tehnikama kao što su posmatranje, merenje, pregled, anketiranje, snimanje, registrovanje itd. To se čini neposredno, tj. čulnim opažanjem, i posredno, tj. pomoću instrumenata ali uvek i preko čula. Na primer, ako neko konstatuje da je u ovom trenutku ovde hladno, to je činjenica utvrđena neposredno (preko termoreceptora u koži), ako se, međutim, to utvrdi očitavanjem temperature na termometru u ovoj prostoriji, konstatovanje ovakve činjenice je izvršeno posredno, ali opet preko čula (ovde čula vida).

Značaj i subjektivni karakter činjenice. Jedan od ciljeva naučnog istraživanja je otkrivanje novih i objašnjavanje starih činjenica. Činjenice su za istraživača polazni materijal za dalja proučavanja realnosti. Na primer, da bi se shvatile i objasnile pojave u hemiji, hemičari su prethodno morali da o pojedinim vrstama supstancije prikupe (konstatuju) mnoštvo či​njenica, kao što su: njihova boja, miris, ukus, rastvorljivost, gustina, tačke topljenja i ključanja, toksičnost itd. a zatim i mnoštvo činjenica vezanih za njihove strukturne karakteristike i promene kao što su, na primer, unutarmolekulske reorganizacije atoma pri reakcijama s drugim materijalima.

Mada je bitna odlika i suštinska vrednost činjenice njena objektivnost, ipak treba istaći da je svaka činjenica, kao rezultat ljudskog saznanja, proizašla iz opažanja nekog objekta ili svojstva i da je zato neminovno i subjektivna. Ona se zato vremenom menja i koriguje. Kada bi činjenica predstavljala deo objektivne stvarnosti, tj. kada bi bila potpuno nezavisna od subjekta koji saznaje, ona bi morala da bude večna i nepromenljiva, što naravno nije tačno. Na primer, rezultat merenja neke fizičke konstante (recimo brzine svetlosti u vakuumu) pred​stavlja činjenicu u pomenutom smislu jer zavisi ne samo od subjekta koji meri, već pre svega od kvaliteta instrumenta i korišćene merne tehnike. Zato se vrednost te konstante s raz​vojem nauke i tehnologije menja i koriguje, približavajući se nekoj svojoj objektivnoj vrednosti.

Kriterijumi logičke istinitosti

Kriterijumi istinitosti. Jedan pojam sam po sebi nije ni istinit ni lažan. To isto vredi i za smisaono ili nasumično formiran niz raznih pojmova. Tek tvrđenje da postoji određena veza među pojmovima može da bude istinito ili lažno. Da bi po materijalističkoj gnoseologiji (teo​riji saznanja) neki sud bio istinit (tj. da bi predstavljao istiniti sud), on mora da zadovolji sledeća tri kriterijuma: 1) kriterijum objektivnosti (društvene komunikabilnosti) koji podrazumeva da reči i rečenice kojima je sud iskazan moraju da imaju razumljivo značenje za ljude koji poznaju odgovarajuću problematiku, 2) kriterijum teorijske dokazivosti koji zahteva da se istinitost tvrđenja može da dokaže, tj. pokaže da sud sledi iz drugih tvrđenja čija je istinitost prethodno utvrđena, ili bar da se obrazloži saglasnost autorovog suda s drugim, već poznatim, istinitim stavovima i 3) kriterijum praktične proverljivosti koji podrazumeva da je predložena rečenica, ili bar neke njene važnije implikacije, potvrđena kroz kliničku ili eksperimentalnu praksu. Prema tome, da bi jedan sud predstavljao istiniti sud, tj. da bi mogao da se okvalifikuje kao objektivno istinit, on mora da bude jezički jasno formulisan, teorijski dokazan i praktično proveren.

Objektivnost i relativnost istine. Pojmovi, sudovi kao i objektivna istina ne postoje u samoj objektivnoj stvatrnosti. Kad bi tako bilo, jednom otkrivena istina bila bi večna i nepromenljiva. U stvari, to što je večno predstavljaju zakonitosti objektivnog sveta ili istine "po sebi" (tj. istine nezavisne od postojanja ljudske vrste). Većina njih može da se sudovima relativno tačno izrazi. Zato je svaka istina podložna promenama, a utvrđeni logički elementi postoje samo kao rezultat ljudskog saznavanja. Kad bi ljudske vrste nestalo, nestali bi s njom i svi njeni pojmovi i sudovi.

Problematični sud i hipoteza. Pored pomenutih vrsta sudova, u logici se sreću i tzv. problematični (sumnjivi) sudovi. To su rečenice kojima se izražava samo neka mogućnost koja ne mora da bude istinita i koja tek treba da se utvrdi. Zato one ne predstavljaju sudove u strogom smislu te reči. Na primer, "Možda postoji više od 111 hemijskih elemenata" ili "Moguće je da će sledeće godine biti pronađen lek protiv side". Reč je, očigledno, o sudovima male saznajne vrednosti.

Sud za koji ne znamo da je istinit, ali za koji verujemo da je istinit naziva se hipoteza.

Verovatan sud. Iz prethodnih obrazloženja stekao bi se pogrešan utisak da je vrednost objektivne istine sumnjiva i problematična. Međutim, ako se konstatuje da je svaka istina relativna, vrednost istine je u celini očuvana. Naime, svaka istina je istinita u odnosu na konačni skup utvrđenih činjenica, ako se broj tih činjenica poveća, razmatrana istina zahteva korekciju i generalizaciju. Niko, na primer, ne sumnja da je nerelativistička (Njutnova) mehanika istinita ako se ima u vidu da je ona određena uslovima u kojima se tela kreću br​zinama mnogo manjim od brzine svetlosti u vakuumu. Ako se, međutim, skup činjenica pro​širi novim podacima o zakonima kretanja u relativističkim uslovima, Njutnova mehanika u tim okvirima postaje neistinita i njeno mesto zauzima njena generalizacija, tj. relativistička (Ajnštajnova) mehanika.

Istina može da bude puna (potpuna ili sigurna) i verovatna (statistička). Sud "Svi ljudi su smrtni" iskazuje sigurnu istinu jer do danas nije pronađen ni jedan izuzetak koji bi doveo u pitanje punu istinitost ovog suda. Međutim, u prirodnim naukama, posebno u biologiji i me​dicini, sudovi koji imaju saznajnu vrednost najčešće prikazuju verovatne istine. Svaka rečenica kojom se tvrdi da je nešto istinito s određenom verovatnoćom predstavlja verovatni (statistički, probabilistički) sud i iskazuje verovatnu istinu. Na primer, rečenica "Pušenje može da izazove rak pluća" predstavlja verovatni (statistički) sud što znači da pri precizno ut​vrđenim (standardizovanom) uslovima pušenje izaziva rak pluća samo u određenom procentu slučajeva, tada se istraživanje svodi na preciziranje tog procenta koji će se pojaviti na mestu reči “može.
Definicija pojma

Za prirodne nauke najvažniji su sledeći sudovi: definicija, aksiom, postulat, princip, hipoteza i zakon. Ovde će biti govora samo o definiciji i zakonu jer su oni od posebnog značaja za istraživanja u biomedicinskim naukama.

Definisanje pojma. Da bi mišljenje bilo logički korektno, svi upotrebljeni pojmovi moraju da budu jasno određeni, tj. potrebno je da se zna njihova veza s drugim već poznatim pojmovima. To se postiže definisanjem i klasifikacijom pojmova. Ovde će biti reči samo o definisanju.

Svaki novi pojam uvodi se u razmatranje svojom odredbom (definicijom), kao što se, kako će se docnije videti, svaki sud, npr. zakon i hipoteza, uvode formulacijom. Definisati (odrediti) pojam znači konstatovati mu najvažniji deo sadržaja, tj. sve što je za taj pojam značajno i bitno i što ga nedvosmisleno izdvaja od svih drugih pojmova. Na primer, "Mutacija je promena neke osobine živog bića koja nije nastala ukrštanjem pojedinačnih predstavnika vrste, ali se dalje prenosi na potomstvo putem nasleđa". U ovoj definiciji pojam "mu​tacija", koji se definiše, doveden je u vezu s više pojmova koji su bitni za njegovo objašnjenje. Za mutaciju je, dakle, bitno da se izvesna promena, kad je već jednom nastala, dalje prenosi nasleđem na potomke. U protivnom, promena je samo obična modifikacija organizma jedinke, koja nestaje zajedno s njenim umiranjem.

Rodni i vrsni pojam. Pošto je pomenuti način definisanja pojma glomazan a nekad i neizvodljiv, za korektno definisanje koristi se napred istaknuta činjenica da se pojmovi po svom obimu mogu da rasporede po hijerarhiji. Naime, ako je A pojam čiji obim ulazi u o​bim pojma B kao njegov deo, što znači da je sadržaj pojma A bogatija od sadržaja pojma B, kaže se da je B rodni pojam za pojam A odnosno da je A vrsni pojam za B. S obzirom na hijerarhiju pojmova to znači da za svaki pojam postoji s jedne strane susedni rodni pojam (ako se on shvati kao vrsni) i s druge strane susedni vrsni pojam (ako se sada isti pojam shva​ti kao rodni). Na primer, za pojam "ptica" rodni pojam bi bio "živo biće" a vrsni "vrabac".

Analitička definicija pojma. U nauci se nastoji da se koristi metod analitičkog definisanja pojmova. Ove definicije su s gledišta formalne logike jedino i do kraja korektne i čine logički najsavršeniji način da se odrazi suština jednog pojma. Analitička definicija pojma predstavlja određivanje pojma njegovim, po mogućnosti hijerarhijski najbližim, rodnim poj​mom (genus proximum) i specifičnom razlikom (differentia specifica). Pri tome se pretpostavlja da je rodni pojam sagovorniku ili čitaocu poznat, a specifična razlika sadrži tačno onoliko činjenica o svojstvima nekog objekta odnosno strukturnih elemenata, koliko je potrebno da se uz poznavanje (najbližeg) rodnog pojma novi pojam potpuno okarakteriše i ne pomeša s nekim drugim. Na primer, "Eritrocit je krvna ćelija okruglog bikonkavnog oblika koja je prožeta hemoglobinom". Za pojam "eritrocit" rodni pojam je "krvna ćelija", a sve ostalo čini specifičnu razliku (to su njena svojstva da je kružnog i bikonkavnog oblika i strukturna karakteristika da je prožeta hemoglobinom). Obim ovog pojma obuhvata potpojmove "eritrocit čoveka", koji je bez jezgra, i "eritrocit životinje", koji ima jezgro. Ili drugi primer, "Jezik je mišićni organ usne duplje".

Veština dobrog analitičkog definisanja je u spretnom davanju specifične razlike (u kojoj ne bi smelo da bude ni nedovoljno ni suviše novih činjenica), i pronalaženju najbližeg rodnog pojma. Na primer, za definisanje pojma "zmija" bolje je za rodni pojam uzeti "gmizavac" nego "kičmenjak". Nedostatak metoda analitičkog definisanja je što se on ne može da primenjuje na kategorije, jer one zbog svoje sveopštosti nemaju rodne pojmove.

Operacionalna definicija. Slobodnije rečeno, pod definicijom se danas podrazumeva svaki jezički ili kakav drugi izraz kojim se značenje jednog jezičkog termina ili simbola objašnjava drugim, poznatim. Tako, na primer, operacionalna (radna) definicija predstavlja definiciju u kojoj se značenje datog termina (pojma) objašnjava nizom operacija pomoću kojih može da se načini ili odredi objekt označen pojmom. Na primer, "Termometar se dobija ako se u uzanu staklenu cev sipa do vrha živa...". Ili, "Voda se dobija sjedinjavanjem vodonika i kiseonika u određenom zapreminskom odnosu".

Osnovni i izvedeni pojmovi. Pojmovi mogu da se klasifikuju na osnovne i izvedene. Osnovni pojmovi (kategorije) usvajaju se bez (analitičke) definicije i zato su oni po svom obimu najširi. Izvedeni pojmovi definišu se analitički pomoću osnovnih i drugih prethodno definisanih, tj. izvedenih pojmova. U fizici se, kako je istaknuto, polazi od 7 osnovnih pojmova o fizičkim veličinama. Na primer, brzina kao izvedeni pojam je količnik dva osnovna (puta i vremena), dok je ubrzanje količnik promene brzine, tj. već uvedenog pojma, i osnovnog pojma "vreme".

Formulisanje zakona

Zakonitost. Zakonitost i zakon (odn. hipoteza) predstavljaju sudove kojima se uspostavlja veza između dva ili više već definisana pojma. Ako je pri tome reč o pojmovima pojava, dobijeni sud je zakonitost o vezi ovih pojava. Na primer, zna se da u sudu "Ateroskleroza je uzrokovana arterijskom hipertenzijom" izrazi "ateroskleroza" i "arterijska hipertenzija" predstavljaju pojmove dveju pojava koji su već definisani pa bi zato ovakav iskaz predstavljao primer zakonitosti.

Zakonitost je okarakterisana svojim načelnim i kvalitativnim sadržajem pošto govori o vezi među veoma uopštenim pojmovima, tj. pojmovima o pojavama. Ona ističe samo da između njih postoji određena veza, što nikako ne znači da ona nema veliku saznajnu vrednost. U zakonitosti "Hiperkorticizam je jedan od uzroka dijabetesa" reči "hiperkorticizam" (povećana aktivnost kore nadbubrega) i "dijabetes" (šećerna bolest) dobro su poznati pojmovi ovih pojava.

Veličina kao predstavnik pojave. Zakon. Budući da pojave ne podležu neposrednom me​renju (bolest kao pojava se ne meri, kao što se ne meri toplota ili elektricitet), u biomedicinskim naukama se nastoji da se pronađu i odaberu tipična svojstva (bolje veličine), koja treba da te pojave najadekvatnije reprezentuju i procenjuju aspekte pojave koji su od neposrednog interesa za istraživača, tada bi kvantifikacija ovakvog svojstva indirektno govorila o posmatranom aspektu pojave (npr. o težini oboljenja ili brzini oporavka bolesnika). U fizici toplota i elektricitet samo su dve fizičke pojave (dva fenomena). Njihova priroda se opisuje i upoznaje preko više karakterističnih veličina od kojih su najtipičnije količina toplote odnosno količina elektriciteta. Slično tome, dijabetes predstavlja kompleksnu i polivalentnu pojavu, daleko složeniju od prostog povećanja količine šećera u krvi i urinu. Međutim, jasno je da od više karakterističnih veličina ove dve najbolje odslikavaju osobine i težinu dijabetesa kao oboljenja. Zato umesto da proučava samu šećernu bolest, istraživač može da procenjuje njenu težinu, njen tok i efekte lečenja prateći neku od dve pomenute veličine. Istiniti sud koji uspostavlja vezu među pojmovima svojstava (veličina) koja adekvatno karak​terišu povezane pojave (o čemu govori odgovarajuća zakonitost te veze) predstavlja zakon.

Ordinalna skala kao zamena za veličinu. Ako, međutim, postoje značajnije teškoće da se za proučavanje uočene pojave odabere adekvatna veličina, u kliničkom eksperimentu se pribegava predstavljanju podataka, koji karakterišu posmatranu pojavu, pomoću redne (ordinalne) skale. Ova merna skala određuje samo da li je nešto veće ili manje od drugog, ali razlike između pojedinačnih jedinica (ocena) skale nisu međusobno jednake jer ne mogu da se egzaktno određuju. Na primer, ako se prati oporavak bolesnika sa distorzijom skočnog zgloba, ova pojava bi teško mogla da se kontroliše pomoću neke pogodno definisane veličine (npr. biohemijskom kontrolom nekih uzoraka uzetih iz organizma ili instrumentalnim merenjem pratećih električnih fenomena). Zato se ovde pribegava dodeli ocena raznim stanjima bolesnika, koja indirektno odražavaju stadijum oboljenja u toku terapije. Tako, na primer, bol kao svojstvo (dakle, ne veličina!), koje karakteriše i prati distorziju zgloba, može ovako da se kvantifikuje tj. predstavi pomoću ordinalne skale od četiri vrednosti: 0–od​sustvo bola, 1-bol samo pri opterećenju ekstremiteta, 2-bol pri aktivnom pokretu ekstremiteta i 3-bol u miru. Jasno je da prelaz od ocene 3 na 2 u ovoj mernoj skali ne mora da označava isti stepen oporavka zgloba kao prelaz od 2 na 1. Važno je ovde istaći da su u o​vom slučaju mogućnosti primene statistike veoma sužene. Tako, recimo, ovde nema smisla da se od ocena izračunavaju aritmetičke sredine i standardne devijacije, koje su inače stubovi parametarske statistike i najčešći podaci o rezultatima nečijih istraživanja. Isto toliko su s aspekta statistike problematične srednje ocene (aritmetičke sredine pojedinačnih ocena) opšteg uspeha studenata i učenika u toku njihovog školovanja.

U praksi rehabilitacije bolesnika danas se još uvek koristi Lovetova (ordinalna) skala (Lo​wett, 1912) za ocenjivanje snage mišića. Snazi svakog mišića dodeljuje se "školska oce​na" od 0 do 5 po sledećem redu: 0-nema kontrakcije ni u tragu (to znači da je snaga takvog mišića 0% u odnosu na snagu istog ali normalnog mišića), 1-kontrakcija u tragu (smatra se da toj oceni odgovara 10% normalne mišićne snage), 2-pokret odgovarajućeg ekstremiteta bez učešća zemljine teže, na primer, opružanje potkolenice u vodenoj sredini (25% normalne snage), 3-savlađivanje sopstvene težine dela ekstremiteta koji ocenjivani mišić podiže (50% normalne snage), 4-pokret uz dodatni otpor (75% normalne snage) i 5-mišićna snaga je normalna (100%). Odavde se vidi da razlika između susednih ocena, koja je stalno jednaka 1, ne odgovara čak ni razlikama grubo procenjenih procenata snage u odnosu na normalnu.

Logička razlika između zakona i definicije. Zakon kao vrstu suda treba razlikovati od suda-definicije u kome, istina, figuriše više pojmova, ali se u datom razmatranju jedan od njih javlja prvi put. Na primer, "Brzina je količnik puta i vremena" predstavlja definiciju br​zine jer se smatra da su pojmovi "put" i "vreme" prethodno bili uvedeni.

Osnovni i izvedeni sudovi. Osnovni sudovi se, kao i osnovni pojmovi, primaju bez dokaza. Oni se u matematici nazivaju aksiomi ("aksiom" znači "ono što se poštuje") ili postulati ("postulatum" je latinska reč i znači "zahtev"), dok se u prirodnim naukama nazivaju principi (načela). Mada se usvaja bez dokaza, princip je rezultat uopštavanja ogromnog broja činjenica koje njemu ne smeju da protivreče. Takvi su, na primer, Njutnovi principi mehanike.

U matematici se izvedeni sudovi, tj. teoreme ("theorema" znači "razmatranje", “postavka”, “pravilo” ili “tvrđenje”) prihvataju samo ako se logički dokažu iz osnovnih stavova i stavova koji su prethodno dokazani. U prirodnim naukama, međutim, neki stavovi se takođe izvode iz drugih, ali se češće neko saznanje, dobijeno na osnovu empirijskih činjenica, formuliše najpre kao hipoteza, pa ako se dokaže njena istinitost, ona postaje zakon. Zato te​o​remi u matematici odgovara zakon u prirodnim naukama.

Zaključak i mišljenje

Zaključak. Zaključak je sud izveden iz dva ili više pojedinačnih sudova. Ti pojedinačni sudovi nazivaju se premise, a sud izveden iz njih predstavlja zaključak (konkluziju).

Kao što proizvoljno povezivanje pojmova nije mišljenje, isto tako mišljenje ne predstavlja ni nasumično povezivanje sudova. Logičko mišljenje je povezivanje sudova koje vodi no​​vim sudovima a kroz njih i novim saznanjima. Međutim, ta saznanja proističu iz onog što se tvrdilo u premisama. Ovakav način mišljenja naziva se zaključivanje, a svaki zaključak predstavlja novi sud.

Zaključivanje se najčešće izvodi tako što se iz premisa uspostavljaju nove veze među pojmovima posredstvom nekoliko pojmova koji u zaključku iščezavaju. Zato je normalno što je u premisama ukupan broj pojmova veći nego u zaključku. Na primer, u predikativnim premisama "Sve ribe su kičmenjaci" i "Šarani su ribe" javljaju se tri različita pojma od kojih jedan ("ribe") u obema. Ovaj tzv. srednji (posebni) pojam služi kao posrednik za uspostavljanje veze među preostala dva, tj. velikog (opšteg) pojma "kičmenjaci" i malog (pojedinačnog) pojma "šarani". Zato u zaključku "Šarani su kičmenjaci" srednjeg pojma ("ribe") nema. Ova specijalna vrsta zaključivanja naziva se silogizam. Silogizmi su jedan od najjednostavnijih i najčešćih oblika zaključivanja ne samo u nauci, nego i u običnom životu.

Jednostavni primeri ovakvog zaključivanja nekada deluju trivijalno. Međutim, oni su ugrađeni u osnovne zakone mišljenja, tako da je bez njih mišljenje nezamislivo.

Proces mišljenja. Koristeći se prethodno formiranim pojmovima čovek misli povezujući ih u sudove i izvlačeći iz sudova zaključke. Dobijeni zaključci pomažu u definisanju novih pojmova i formulisanju novih sudova i tako u krug. Čovek ne misli koristeći se predstavama, one mu, faktički, služe samo kao polazni materijal za uočavanje bitnih svojstava i stvaranje pojmova. Sve to ima smisla ako se time dolazi do novih saznanja, tj. opštih činjenica i istina. Kad, na primer, neko čuje ili pročita reč "jetra", on neće zamišljati, tj. maštom oživljavati, predstavu ("psihičku sliku") jetre jer mu za to treba vreme, puno mašte i psihičkog napora. Zato će čitalac ili slušalac skoro trenutno testirati svoje pamćenje, tj. utvrditi da li zna šta ta reč znači, tj. da li je prema njegovom saznanju sadržaj pojma, koji ta reč označava a koju on poznaje, za njega dovoljno bogat. Ako je rezultat takvog gotovo momentalnog testiranja pozitivan, on nastavlja da prati materiju koja se odnosi na ovaj termin.

Zaključivanje, kao najvažniji zadatak mišljenja, izvodi se obično na skraćeni način: u razgovoru s inteligentnom i obrazovanom osobom često se izostavljaju brojne premise ili njihovi delovi koji se podrazumevaju. Što je nivo obrazovanosti i znanja sagovornika ili čitaoca niži, elementi mišljenja moraju da se daju potpunije. Jedna od tajni uspeha u pedagoškom radu upravo leži u veštini pedagoga da postigne ravnotežu između broja korišćenih premisa u objašnjenjima materije koja se izlaže, i nivoa obrazovanja i znanja slušalaca. Na primer, zaključivanje dato sudom "Zbog velikih pora u endotelnoj oblozi venskog sinusa jetre proteini plazme mogu slobodno da difunduju u njegov okolni prostor" očigledno je skraćeno, jer u ovom zaključku postoji, u suštini, samo jedna premisa a zaključivanje iz jedne premise je neizvodljivo. Ovde, naime, nedostaju bar tri premise: "Proteini plazme su krupni molekuli", "Krupni molekuli mogu slobodno da difunduju u okolni prostor kroz velike pore" i "Velike pore postoje u endotelnoj oblozi venskog sinusa". Ovde prva premisa ima karakter perceptivnog suda, druga predstavlja jedan opšti zakon dok treća čini jednu od strukturnih opštih činjenica. Skraćivanje zaključivanja vrši se posredstvom zajedničkih pojmova koji se pri zaključivanju gube (zajednički pojam u prvoj i drugoj premisi čine "krupni molekuli", a u drugoj i trećoj premisi to su "velike pore"). Tada se skraćeni zaključak dobija povezanim čitanjem kurzivnih delova premisa.

Skraćenim zaključivanjem dobija se u brzini i sažetosti izražavanja i izbegavaju opštepoznata i trivijalna tvrđenja. Naravno da to krije i opasnost da se zaključivanje izvrši na pogrešan način i tako dođe do netačnog zaključka.

C. OPŠTEMETODOLOŠKI POSTUPCI

Od brojnih opštemetoidoloških postupaka prikazaćemo ovde samo dedukciju, indukciju i analogiju, jer se oni prvenstveno koriste kao metodi zaključivanja. (O zaključivanju kao naj​važnijem delu mišljenja, bilo je govora u prethodnom odeljku).

Zaključivanje dedukcijom

Deduktivno zaključivanje je zaključivanje u kome se mišljenje kreće od opšteg ka posebnom i pojedinačnom. Dedukcija polazi od izvesnih opštih tvrđenja, čak i principa odnosno aksioma, i najčešće se sastoji u konstatovanju da ono što vredi uopšte, vredi i u određenom posebnom ili pojedinačnom slučaju. Na primer, iz premisa "Svi gasovi su elastični" i "Argon je gas" sledi deduktivni zaključak "Argon je elastičan". Ovde se pošlo od jedne opšte činjenice o elastičnosti svih gasova, pa se zaključilo da ono što vredi za rod gasova kao celinu, vredi i za jednu njegovu posebnu vrstu, tj. za argon.

Svaki pravilno izveden deduktivni zaključak, koji polazi od istinitih premisa, i sam je nesumnjivo istinit. Zbog toga se u prirodnim naukama, koje se u sve većoj meri koriste matematikom (a zna se da je matematika tipična deduktivna nauka), javlja naglašena težnja da se u njihove fundamente ugrađuje određeni broj principa i da se iz njih deduktivnim načinom izvode svi ostali zakoni. Izvedeni zakoni su tada onoliko istiniti, koliko su istiniti polazni stavovi. Zato za svakog, posebno mlađeg, istraživača u ovakvim oblastima saznavanja predstavlja veliki izazov opovrgavanje principa na kojima leži takva oblast saznanja. S druge strane, otkrivanje fundamentalnih zakona prirode potajna je želja svakog istraživača.

Zaključivanje indukcijom

Induktivno zaključivanje je, nasuprot deduktivnom, izvođenje zaključaka tako da se mišljenje kreće od posebnog ili pojedinačnog ka opštem. Iz konačnog broja pojedinačnih činjenica, kao što su, na primer, rezultati posmatranja ili eksperimenta, ili posebnih iskaza o članovima jedne vrste koji imaju neka opšta svojstva ili stoje u određenom opštem odnosu, za​ključuje se da i vrsta kao celina ima to svojstvo, odnosno stoji u tom odnosu. Na primer, a​ko se na osnovu činjenice da se određeni broj metala (tj. posebnih vrsta hemijskih elemena​ta) pri zagrevanju širi zaključi da se svi metali, kao rod hemijskih elemenata, pri zagrevanju šire, reč je o induktivnom zaključivanju. Ili, iz premisa "Bakar, gvožđe, cink... su dobri pro​vodnici električne struje" i "Bakar, gvožđe, cink... su metali" induktivno se zaključuje "Metali su dobri provodnici električne struje". U poslednjem primeru reč je o kretanju mišljenja od posebnog ka opštem.

Potpuna i nepotpuna indukcija. Induktivni zaključak može da bude sasvim tačan samo u retkim slučajevima, na primer, u slučajevima prebrojavanja ili ako se pojedinačna istraživanja izvode na svim mogućim objektima iste vrste. Takva indukcija je potpuna (savršena). U pomenutom primeru s metalima koji se na toploti šire induktivni zaključak "Svi metali se na toploti šire" predstavlja punu istinu jer se ovakav eksperiment može da izvrši na svim vrstama metala iz Periodnog sistema (broj tih metala je naravno konačan). Potpunu indukciju imamo i u primeru "Litijum, kalijum, natrijum, rubidijum i cezijum su alkalni metali", "Litijum, kalijum, natrijum, rubidijum i cezijum su vrlo nepostojani u elementarnom stanju", odakle sledi istinitost induktivnog zaključka "Alkalni metali su vrlo nepostojani u elementarnom stanju".

Nažalost, u najvećem broju slučajeva broj objekata ili pojava koje treba da se testiraju neograničeno je veliki. Na primer, ako se iz izvesnog broja pojedinačnih merenja indukcijom zaključi da svi elektroni u vasioni imaju istovetno naelektrisanje i masu, zaključak ipak ne predstavlja punu istinu, ali je zato visoko verovatan. Očigledno je da bi zahtev da se sva​ka indukcija svede na potpunu učinio nauku neplodnom jer bi svako takvo zaključivanje zah​tevalo besmisleno veliki broj pojedinačnih merenja. Zato se u prirodnim naukama i svakodnevnom životu mnogo češće koristi nepotpuna indukcija: na osnovu utvrđivanja ograničenog broja činjenica jedne vrste izvodi se induktivni zaključak koji se odnosi na vrstu kao celinu, pa prema tome i na sve daleko brojnije neistražene slučajeve. Mada zbog toga induktivni zaključak nije do kraja tačan, ipak se bez njega ne bi mogao da u prirodnim naukama učini onaj odsudni korak od poznavanja pojedinačnih činjenica do formulisanja zakona, koji su bitni za saznavanje objektivne istine i razvoj svake nauke. Svi zakoni izvedeni nepotpunim indukcijom izražavaju samo verovatne istine.

Pouzdanost induktivnog zaključka. Zaključak dobijen induktivnim metodom je, dakle, širi od sadržaja koje nude pojedinačni podaci. On, naime, ne proizilazi nužno iz njih, kao što je to bio slučaj kod deduktivnog zaključivanja, te je zato uvek samo manje ili više verovatan. Na primer, bez obzira koliko smo zapazili crnih gavrana koji preleću nebom, to još uvek nije garancija da su svi gavrani crni.

O fenomenu da zaključak u prirodnim naukama ima najčešće induktivni karakter mnogo se raspravljalo i pisalo. Naime, postavlja se pitanje da li mi uopšte saznavanjem objektivne stvarnosti u okvirima prirodnih nauka dolazimo do konačne istine, budući da svaki induktivni zaključak uvek sadrži i deo koji nije dokazan i koji smo mi zaključujući dodali? Jasno je da je induktivni zaključak utoliko pouzdaniji, ukoliko je izveden pomoću većeg broja či​njenica. Na primer, iz više pojedinačnih eksperimentalnih podataka može da se izračuna arit​metička sredina koja predstavlja primer induktivnog zaključivanja. Ova vrednost je, bar teorijski, utoliko tačnija, ukoliko je u njenom izračunavanju učestvovalo više ovakvih podataka. Zato u nauci tačnost srednje vrednosti mora da se statistički testira, tj. da joj se odrede margine tačnosti.
Treba takođe imati na umu napomenu da sve činjenice nemaju istu saznajnu vrednost: nekada više vredi jedna reprezentativna i suštinska činjenica, nego mno​štvo nebitnih. Na primer, koliko god zapazili belih labuda i za svakog od njih formulisati či​njenični sud: "Ovaj labud je beo", skup svih takvih stavova još uvek nije dokaz da su svi la​budi beli. Zaista, utvrđeno je da u Australiji žive crni labudi. Naime, boja perja ptica je njihovo sekundarno svojstvo. Međutim, struktura kostura je suštinska i vrlo stabilna osobina vrste. Zato su se iz jednog jedinog fosilnog kostura arheopteriksa (archaeopterix) mogli da izvedu zaključci o karakteristikama čitave ove davno izumrle vrste koja je predstavljala pre​laz između gmizavca i ptice.

Odnos indukcije i dedukcije. Iz prethodnog bi se mogao steći utisak da je dedukcija ta​č​na a indukcija problematična. Međutim, treba imati na umu činjenicu da su opšti stavovi, koji predstavljaju premise za deduktivno zaključivanje, dobijeni, bar kada je reč o prirodnim naukama, iz iskustva, induktivnim zaključivanjem. Tako je premisa opšteg karaktera "Svi gasovi su elastični" dobijena indukcijom, na bazi mnoštva posebnih činjenica o raznim vrstama gasova i pojedinačnih činjenica utvrđenih eksperimentalno na raznim uzorcima ga​sa. Odatle sledi da ni dedukcija nije apsolutno tačna jer polazi od sudova koji su dobijeni "problematičnim" induktivnim zaključivanjem. Zato je tačnost polaznih stavova samo pretpostavljena.

Zaključivanje po analogiji

Zaključivanje po analogiji (analoško zaključivanje) predstavlja jedan od najčešćih vidova zaključivanja u nauci i svakodnevnom životu. Ako su dva predmeta slična po nekim (da​kle, ne svim!) svojim svojstvima (tj. ako su analogna), verovatnoća da su ti predmeti slični i u nekim drugim osobinama srazmerna je broju i tipičnosti uočenih zajedničkih svojstava. Na primer, iz premisa "Bakar je dobar provodnik električne struje" i "Gvožđe ima niz osobina kao bakar: neprovidan je, sjajan, ima jonsku kristalnu rešetku, gradi katjone..." sledi analoški zaključak "Gvožđe je dobar provodnik električne struje". Druga premisa utvrđuje činjenicu da se znaju brojne osobine gvožđa, ali da mu, recimo, nije ispitana električna provodljivost. Iz ovog zaključka sledi da i gvožđe spada u dobre provodnike električne struje. U prethodnom primeru pošlo se od izvesnih posebnih tvrđenja o dva hemijska elementa koji pripadaju zajedničkoj vrsti (vrsti metala), da bi se analoškim zaključivanjem opet došlo do jedne posebne tvrdnje. Ovde se misaoni tok kretao od posebnog ka posebnom, a ne kao u slučajevima dedukcije od opšteg ka posebnom, odnosno indukcije od posebnog ka opštem.

Značaj analoškog zaključivanja je u činjenici da se ono primenjuje kad se ne raspolaže dodatnim znanjima opšteg karaktera o nekom predmetu, što je inače čest slučaj u prirodnim naukama. Zato ono predstavlja temelj na kome se gradi naučno saznanje u ovim naukama. Analoški metod je po pravilu sugerisao hipoteze iz kojih su se često kroz dalja istraživanja formulisali naučni zakoni. Naravno, on može da dovede i do netačnih zaključaka. Rezultati ovog zaključivanja su utoliko vredniji, ukoliko su zajednička svojstva brojnija i bitnija, a ostala svojstva manje brojna i manje bitna.

Analiza i sinteza

Analiza. Analiza i sinteza spadaju u najranije otkrivene i korišćene naučne metode i postupke. Analiza (razdvajanje) predstavlja realno (objektivna analiza) ili misaono raščlanjavanje (subjektivna analiza) objekta ili pojave na jednostavnije delove s ciljem da se rasvetli njihov značaj za objekt razlaganja i njihova unutrašnja povezanost. Subjektivna analiza ne​ka​da može da raščlani i ono što objektivno nema smisla. Na primer, nemoguće je da se obje​ktivno odvoji boja od tela, ali je to izvodljivo u subjektivnoj analizi, što je i dovelo do poj​ma "boja".

Analiza može da bude opisna (deskriptivna), kada se objektivno konstatuju i opisuju sas​tavni delovi objekta, pojave ili pojma, i objašnjavajuća (eksplikativna), kada je prvenstveni cilj da se objasne veze i odnosi među delovima celine.

Sinteza. Sinteza (spajanje) postupak je i metod obrnut analizi. Ona je takođe objektivna i subjektivna odnosno deskriptivna i eksplikativna. Sinteza može da bude potpuno nezavisna od prethodno sprovedene analize, međutim, sinteza obično prati analizu. U tom slučaju sin​tezom se vraćamo na početak, ali s novim znanjima o posmatranom objektu ili pojavi, koja su rasterećena od nebitnih činjenica i nevažnih veza. Zato može da se govori o analitičko-sintetičkom metodu saznavanja. Na primer, dok se deskriptivna analiza jedne biljke sastoji u tvrđenju da su koren, stablo i grane s lišćem njeni sastavni delovi, dotle se deskriptivna sin​teza može da svede na objašnjenje da biljka "nastaje" tako što se koren nastavlja u stablo, a ono produžava u grane sa lišćem.

Za istraživača prirode objektivna analiza i sinteza imaju veći značaj od subjektivne i ši​ro​ko se koriste u hemiji, biologiji, citologiji, histologiji, anatomiji i medicini uopšte. Međutim, za sam proces logičkog mišljenja subjektivna analiza je važnija. Ako se, na primer, is​tražuje epilepsija kao patološka pojava u organizmu čoveka, ona može da se posmatra preko kliničkih manifestacija epileptičnih napada. Zato je najpre izvršena analiza napada, tj. na​padi su grupisani u posebne vrste kao što su napadi s motornim simptomima, sa senzornim i somatosenzornim simptomima, s poremećajima svesti, s kognitivnim poremećajima, s toničkokloničkim napadima, s unilateralnim ili atoničnim napadima itd. i istražen je značaj svake od ovih vrsta napada i njihova međusobna veza. Prema uočenim vezama, vrste napada su sintezom grupisane i na osnovu dobijenih grupa došlo se do sledećih vrsta epilepsije: generalizovana, fokalna i konvulzivna epilepsija kao i epileptički status.

Apstrakcija i intuicija

Apstrakcija. Apstrahovanje je, najčešće, misaoni postupak izdvajanja zajedničkog, bitnog i opšteg i zanemarivanja pojedinačnog i nevažnog. Ovim postupkom se iz jednog ili više objekata, svojstava ili pojava izdvaja ili odvaja ono što je zajedničko i opšte, i uz zanemarivanje pojedinačnog i nebitnog od toga stvara nova misaona celina, koja se naziva apstrakcija onoga od čega se pošlo. Ako, na primer, o nekoj osobi stvorimo određenu "sliku" na osnovu izvesnog broja njenih karakternih osobina, ta "slika" čini apstrakciju te osobe, a sam postupak predstavlja njeno apstrahovanje. Po pravilu, apstrahovanje se izvodi po​sle analize, tako da su ova dva metodološka postupka često povezana. Razlika između njih je u tome, što se analizom složeni objekti ili pojave samo razlažu i što se traži veza me​đu razloženim delovima, dok se apstrahovanjem od tih delova dalje izdvajaju oni koji su za is​traživanje bitni, dok se ostali delovi odbacuju.

Apstrahovanje je metodološki postupak koji je već duboko zašao u sferu logičkog saznavanja stvarnosti. Ne razarajući konkretne objekte on stvara od njihovih svesno odabranih "delova" (svojstava ili strukturnih celina) nove misaone celine, kao što su, na primer, pojmo​vi o objektima, koje često u takvom obliku nije moguće pronaći u prirodi.

Intuicija. Iako induktivni zaključak ne mora da bude istinit, ipak se ispostavilo da u celini gledano prirodne nauke, pa i medicina, permanentno napreduju u otkrivanju istine. I tu se opet javlja jedan filozofski problem: iako materijalistička filozofija smatra da su jedini izvori tačnog saznanja o materiji čulno iskustvo i na bazi njega sprovedeno logičko saznavanje, ipak bi ispalo da to nije dovoljno da bi se došlo do istine zbog pomenutog nedostatka induktivnog zaključivanja. Istraživači smatraju da se ovaj nedostatak nadoknađuje jednim kreativnim, ali krajnje iracionalnim svojstvom čoveka koje se naziva intuicija i koje kao iz​vora saznanja u materijalističkoj filozofiji, tačnije formalnoj logici, nema.

Intuicija je mentalno svojstvo čoveka koje ga dovodi do rešenja nekog problema a da on nije svestan puta, načina i sredstava kojima se služio da bi do tog rešenja došao. Smatramo da je taj put zaključivanja bio toliko skraćen i brz, da čovek nije bio svestan toka i brojnih međufaza ovog misaonog procesa. Na primer, talentovani dijagnostičar brzo i gotovo bez greške postavlja dijagnozu bolesti na bazi srazmerno malo podataka čak i bez njihove detaljne analize. Intuicija po Dekartu izvire iz "koncentrisanog prethodnog iskustva" i nije neka mistična kategorija. Svako stvaralačko mišljenje i krupnije otkriće koje iz njega sledi sadrži u sebi i tu stvaralačku intuiciju. Tražeći principe iz kojih bi se čistom dedukcijom došlo do kompletne slike sveta, Ajnštajn je istakao da nema logičke staze koja bi čoveka dovela do op​štih zakona sveta. Oni mogu, po njemu, da se otkriju intuicijom, ali intuicijom koja je za​snovana na intelektualnom uživljavanju u predmet istraživanja. Mišljenje koje koristi intuiciju nezamenljivi je mehanizam u svakodnevnom traganju za istinom. Vrednost istraživača u heuristici (sposobnosti otkrivanja istine) i kreaciji u velikoj meri se ocenjuje snagom njegove intuicije. Kroz intuitivno zaključivanje dobija se u brzini mišljenja jer se preskaču mno​ge međufaze, kroz koje bi se inače moralo da prođe pri strogo kontrolisanom logičkom postupku
(e) Kreativnost

(c) Metod

(d) Rešavanje

problema

(b) Formulisanje

problema

(a) Znanje o problemu

Rezultat

Sl. 2.1. Grafički prikaz istraživačkog procesa

 ???

Obj. 1

Obj. 2

Obj. 1

Obj. 2

Sl. 2.2. Ilustracija principa o kauzalitetu

