

MOKSLAS IR VISUOMENĖ

Jonas Grigas
Farewell lecture

Ką dariau ir padariau?

Stengiausi nebūti višta.

Mokslinė ir pedagoginė veikla.

Apie ką kalbėsiau?

- **Mokslas.**
- **Mokslo galia.**
- **Ryšys ir praraja tarp mokslo ir visuomenės.**
- **Mokslinis visuomenės raštingumas.**
- **Mokslas ir kultūra.**
- **Mokslas ir menas.**
- **Mokslas ir religija.**
- **Mokslininko pareiga visuomenei.**

MOKSLAS

VALDŽIA

VISUOMENĖ

1. Mokslas.

- Mokslas yra labiausiai jaudinanti atradimų iniciatyva žmonijos istorijoje.
- Stulbinančiai trumpu laiko tarpu jis praplėtė mūsų žinias nuo mikropasaulio iki galaktikų elgesio.
- Pamatėme atomus, mikrobus, planetas ir galaktikas.

MOKSLAS

Jis praplētē mūsu žinias į mikropasaulį...

Gėlės pumpuras...

Musytė su akiniais.

iki feroelektros, feromagnetizmo, superlaidumo sampratos.

ferromagnetics

ferroelectrics

**Feroelektrinio fazinio virsmo metu
SbSI paslenka jonai,
atsiranda feroelektra, pjezoelektra, piroelektra,
svarbios praktiniams taikymams.**

iki Saulės sistemos...

Saturno žiedai.

Į kosmosą: Žemės palydovo akys – mikrobangos.

iki galaktikü ...

ir Visatos sampratos...

Mikrobanginė kosminė spinduliuotė.

Mokslas įgalina numatyti, kas tam tikromis aplinkybėmis gali atsitikti (II TD).

**Tai ir sudaro mokslo grožį.
Iškepto kiaušinio vištai neįsiūlysi!**

Viduramžių astrologas – dėsnių kūrėjas - nuėjo į praeitį.

54 % lietuvių mano, kad astrologija yra mokslas...

Kuri šalis tamsiausia Europoje ?

Member States Results		

	Lithuania	54%

	Estonia	49%

	Spain	47%

	Slovakia	46%

	Austria	42%

	Finland	42%

	Latvia	41%

	Portugal	40%

	Poland	40%

	Denmark	39%

	Ireland	39%

	Sweden	38%

	Hungary	38%

	Germany	36%

	Italy	36%

	EU25	35%

	Slovenia	35%

	Malta	34%

	The Netherlands	31%

	Czech Republic	31%

	United Kingdom	30%

	Belgium	29%

	Greece	24%

	Cyprus	24%

	Luxembourg	20%

	France	19%

Kasmet atrandama vis naujų reiškinių, o žmonės nuolat mokosi ir tas žinias naudoja gilesnei pasaulio sampratai bei gyvenimo kokybės gerinimui.

Telekomunikacijos

Jas sukūrė mokslininkai.

2. Mokslo galia.

- Absurdiška mokslininkams skūstis dėl savo įvaizdžio.
- Mokslas turi didžių talentų ir didelę galią (CERN, kosminiai laivai...). Reikia tik priimti tą galią ir užsikrauti atsakomybę perduoti savo misiją visuomenei.
- Tai ne kieno nors, bet mūsų pačių darbas. Ir niekas kitas jo nepadarys, išskyrus mus pačius.

3. Visuomenės mokslinis raštingumas.

- Neesame pernelyg mokliškai raštinga tauta.

Klausimėlis.

- Mokslinis raštingumas yra žmogui būdinga moralinė gėrybė, reiškianti mokslinį pažinimo kelią ir kritišką bei kūrybišką mąstymo apie supantį pasaulį procesą. Jis kuria kūrybišką galvosena.
- Mokslinio raštingumo ugdymas reikalauja naujų mokymo būdų. Jis priešpastato ilgalaikį procesą greitam rezultatui, klausimus - atsakymams. Moksleivis ar studentas gali turėti mažiau siauros srities žinių, bet daugiau gebėjimų prisitaikyti prie gyvenimo iššūkių.

**Kas
informuoja
visuomenę ?**

**Žiniasklaidos
įnašas,
informuojant
visuomenę
(ES) apie
mokslą yra
didžiausias.**

Main sources of scientific information

(data from Eurobarometer on science and technology, 2001)

Mokslinis raštingumas.

- **Politikai, mokytojai ir profesūra** neskuba siekti tolimų mokslinio raštingumo tikslų dėl spaudimo duoti aukštesnius balus, daugiau specialistų. Reiktų integruoti trumpalaikius faktų ir gebėjimų bei ilgalaikius mokslinio raštingumo tikslus. Turime kurti tiek kritiškai ir kūrybiškai mąstančių, tiek ir pakankamai mokslo žinių turinčių ekspertų visuomenę.
- **Kompetentingų sprendimų priėmimas yra socialinis procesas.**
Jam reikia moksliskai raštingų žmonių, kurie priimtų išmintingus įstatymus ir sprendimus, kovotų su fanatizmu, socialinėmis neteisybėmis, sudarytų sąlygas visuomenei atskirti patikimą informaciją nuo nerealių tvirtinimų ir pseudomokslo.

Lietuvoje visuomenės mokslinis švietimas paliktas *homo ignorantis* valiai. Kol dvaro intrigos tęsiasi, vieną dieną atsibudę galime rasti barbarus prie vartų su “naujųjų” mokslininkų uniforma, išmokslintų religinėse sektose, parapsichologijos akademijoje, ar gavusių daktaro laipsnius, bet taip ir nesupratusių, kas yra mokslas ir pasiruošusių vesti mus atgal į viduramžius.

4. Mokslas ir kultūra.

- **XXI amžius, tarsi vėjo gūsis, įsiveržė su tokia gausa mokslo atradimų, kad daugelis žmonių juos supras tik po kelių dešimtmečių. Jie keičia ir žmonių kultūrą. Internetas, telekomunikacijos ir kompiuteriai pavertė pasaulį globaliniu kaimu.**
- **Mokslo pasiekimai keitė žmonių buitį, kultūrą, meną ir filosofiją.**
- **XXI amžiaus visuomenei reikia 5-10% humanitarinio, 10-15% socialinio ir 75-85% mokslinio (fizinių mokslų) išsilavinimo žmonių.**

Mokslo atradimai keičia žmonių kultūrą.

- Ir prieš šimtus metų pasaulis turėjo didžių rašytojų, filosofų ir menininkų. Kas jų kūrybos nesuprato, nebuvo laikomi kultūringais žmonėmis. Dabar jų turime geresnių.
- Tačiau didžiausi pokyčiai įvyko moksle ir technologijoje. Pasaulį krečia būtent **mokslo ir technologijų pasiekimai**.
- Mokslas ir technologijos tuo pačiu apsprendžia būdingiausias mūsų kultūros bruožus. Dabar negalima eiti kartu su laikmečiu, neturint mokslo žinių. Kompiuteriai piešia paveikslus, groja simfonijas, rašo knygas. Kompiuterių nebuvo, kol mokslininkai nesukūrė.
- Šiandien vargu ar galima laikyti kultūringu žmogų, kuris nesupranta gamtos dėsnių ir tų dėsnių valdomų reiškinių **mokslu ir technologijomis paremtoje visuomenėje**.

Kultūringas žmogus?

- Kultūringą žmogų šiandien daugiau nei bet kada formuoja mokslo žinios.
- Mokslas vis labiau tampa mūsų amžiaus kultūros pagrindu.
- Neturintys mokslo žinių dažnai teršia ir kultūrą.
- Kai jų neturi žiniasklaidos atstovai, skleidžia paskalas, aiškiaregystes ir nusikaltimų kronikas. Kai jų neturi politikai – jie pasiduoda “aiškiaregių” įtakai.

Mokslas ir pseudomokslas

- **Mokslas** keičia tiek materialią, tiek dvasinę kultūrą.
- **Muzika ir dailė** yra emocijų išraiška.
- **Mokslas** yra organizuota sisteminga žmonių veikla, kuri renka žinias apie pasaulį ir kondensuoja jas į patikimus dėsnius ir taisykles.
- Simptominius mokslo bruožus labiausiai patenkina fiziniai mokslai. Astrologija, ufologija, parapsichologija, deja, ne.
- **Fiziniai mokslai** sudaro tvirtą šiuolaikinės civilizacijos techninę bazę.
- **Pseudomokslai** patenkina tik kai kurių žmonių asmeninius psichologinius poreikius, bet į žmonijos techninę bazę neįneša nei naujų idėjų, nei priemonių.

Mokslas - už visuomenės vidinio žiedo ribų.

- Vakarų civilizacijos kultūrinis centras sukosi apie menus, o mokslas skriejo saugioje nuo jų orbitoje.
- Kai sakome "kultūra", daugelis galvoja apie grožinės literatūros knygas, muziką ar dailę.
- Yra žmonių, manančių, kad XXI amžius išliks ateinančių kartų atmintyje ne dėl mokslo pasiekimų, bet dėl, pvz., šiuolaikinio džiaz.

Fizikai – už kultūros žiedo ribų.

Fizikai

Kultūra perpildyta elektronika
(kompiuteriai piešia, groja, rašo).
Mikrofonai, garsiakalbiai, lazeriai.

Technologija ir kultūra.

- **Technologija pasaulyje prisotino kultūrinę aplinką.**
- **Šiuolaikinės jaunimo kartos technologija yra jų kultūra: jaunimas paskendo garso ir vaizdo magnetofonų, televizijos, telefonų (asmeninių) ir kompiuterių pasaulyje.**
- **Vaikai ir jaunimas laisvalaikiu ne knygas skaito, bet žaidžia kompiuteriais.**

Tech-kultūra

- Jos kūrėjų tikslas yra kurti naujoves kaip priemones tiesai pažinti ir emocijoms sukelti.
- Norint atsakyti į klausimą, kas yra mintis, reikia sukurti pačią mintį. Mokslininkai ištirtų mintį, dailininkai ją pavaizduotų, o tech-kultai ją pagamina.
- Pirmenybė teikiama kūrimui vietoj kūrybingumo. Vyksta varžybos kuriant daiktus prieš suprantant jų esmę.
- Tech-kultūroje klausimai yra taip keliami, kad atsakymas į juos dažniausiai būtų nauja technologija.

5. Mokslas ir menas

- Mūsų **dichotominis** (skirstantis į dvi dalis) mąstymo būdas giliai guli žmogiškoje prigimtyje.
- Kiekvienas daiktas turi dvi, tiksliai priešingas viena kitai, puses (gr. filosofas Protagoras).
- Polinkis skirstyti sudėtingą pasaulį į poras “**mes prieš jus**”, “**opozicija prieš poziciją**” ne tik klaidingas vientisame ir kupiname šešėlių gyvenime, bet ir kenksmingas, nes “mes prieš jus” lengvai tampa “**geras prieš blogą**”. O fanatizmas kursto **ksenofobijas**.

Dichotomijos

- Gana laisvos mokslo disciplinų ribos 20 a. nelaimėi buvo sugriežtintos.
- Tai lėmė mūsų polinkį kurti dichotomijas – mokslą prieš kultūrą, mokslą prieš meną.
- Polinkis į gentiškumą ir parapijietiškumą dar padidėja, kai dvi nebendraujančios pusės dėl to sukuria skirtingas kultūrinės tradicijas, kurios sukelia skirstymą į tarpusavio stereotipus ir vieni kitų pajuoką.

Mokslas ir menas

- Abiejų sričių suartėjimui trukdo priešinimasis mokyklų ir valdžios įstaigų kabinetuose: meno pamokos mokyklose ar paskaitos universitetuose laikomos nereikalingais priedais, o mokslo - matematikos ar fizikos, paskaitos laikomos per sunkiomis daugeliui ne mokslinių specialybių studentų.
- Jei **mokslas** ir **menas** galėtų sujungti bendrų metodų ir kritinio mąstymo jėgas siekiant naujovių, tai galėtume kartu, o ne atskirai kaboti, pasaulis ir seimas gal būtų vieningesnis, sudarytas ne iš dviejų pusių – “**mūsų**” ir “**jų**”.

Mokslo ir meno sritys dažnai persikloja.

- Daug mokslo naujovių gimė mokslininkų kūrybinės vaizduotės, o ne skrupulingų analitinių tyrimų dėka.
- **Menas** yra daugiau vaizduojamasis, tuo tarpu mokslas – apjungiantis.
- Kūrybinis mąstymas yra ne mažiau svarbus už kritinį mąstymą. Tačiau tai nemenkina analitinio mokslo galios.
- Leonardo da Vinčis naudojo geometriją ir perspektyvas bei abstraktų kūrybinį mąstymą. Tačiau tai nereiškė, kad jo sukurtas lėktuvas galėjo skristi.

Mokslas įtakoja meną.

- **Leonardas da Vinčis** yra geriausias meninio ir analitinio mąstymo suderinimo renesanso laikų pavyzdys.
- Tada dar nebuvo ribų tarp įvairių kūrybos formų, dar neegzistavo “mokslo” sąvoka.
- Anri Puankarės mokinys **Marcelas Dušampas** suprato matematiką, neeuklidinę geometriją ir daugiamates erdves.
- Sukūrė trimačių vaizdų, matomų net viena akimi. Atrado mokslui nežinomą - stereokinetinį efektą.

JAV dailininkas Abotas Tayeris

- Atrado prisitaikymo prie aplinkos reiškinį (trimačių objektų susiliejimą su aplinka tampant dvimačiais).
- Mokėjo plokščius vaizdus pavaizduoti taip, kad jie atrodytų erdviniais.
- Atradimas pasitarnavo laivų maskuotei karų metu ir išgelbėjo daug gyvybių.

Dichotomijos kyla dėl mūsų skirstymosi į siauras sritis.

- **Mokslas** turi estetinį žavesį savo sąvokose ir reiškinuose, o **menas** gali būti tikslus kaip mokslas, kai pasiekama tobulybė. Kaip ir muzika.
- **Matematikos ar fizikos** studijos įgalina manipuliuoti sudėtingomis abstrakcijomis, kaip ir kuriant simfoniją. Todėl matematiko ar fiziko ir kompozitoriaus kūrybinis darbas panašus.
- **Mokslininkas kaip dailininkas** stovi prieš paveikslą, vaizduotėje ieškodamas reiškinių ar išvadų, klausimų ir atsakymų. **Kūrybos rezultatai moksle ir mene vienodai priklauso nuo talento.**

6. Mokslas ir tikėjimas

- Poreikis tikėti į Dievą yra daugelio žmonių psichikos savybė.
- 30% aukštojo išsilavinimo žmonių tiki Dievą.

Neprasminga neigti religiją kaip ir romantišką meilę.

Šimtmečiais Bažnyčia ir vienuolynai buvo mokslo žinių ir kultūros židiniai. Jezuitytai steigė universitetus. Vėliau Bažnyčia pradėjo persekioti bet kokią šviesesnę mintį. **Mokslas ir religija išsiskyrė 17-me amžiuje**, kai Europoje susikūrė pirmosios mokslinės draugijos. Jos buvo savisaugos priemonės nuo Bažnyčios įtakos. 19-me a. **tarp mokslo ir religijos buvo nubrėžtos aiškios ribos.**

Ar mokslo atradimai yra sprigtai Dievui į nosį?

- Lietuvoje mokslo ir tikėjimo santykio viešai nediskutuoja nei mokslo, nei Bažnyčios atstovai.
- Ką apie tai kalba garsūs pasaulio mokslininkai?
- **A. Einšteinas:**”Mokslas be religijos yra luošas, o religija be mokslo – akla”.
- Nobelio laureatas **Šarlis Taunsas**, Masačuzeto TI rektorius visą gyvenimą **lankė bažnyčią** ir laikė save tikinčiuoju. Jis kasdien **meldėsi** ir Bibliją laikė istorijos metraščiu, kuri neprieštarauja šiuolaikiniam mokslui, jei jos faktus suprantame nepedantiškai.

Mokslas tiesia tiltus religijai.

- JAV Nacionalinė mokslų akademija ir Amerikos mokslo pažangos asociacija įkūrė projektus dialogui tarp mokslo ir religijos.
- Įsteigti: 1) Čikagos religijos ir mokslo centras.
- 2) Teologijos ir gamtos mokslų centras Berklyje.
- 3) Kembridžo ir Prinstono universitetai įsteigė profesorių etatus mokslo ir religijos derinimui.

Tikintieji – nemokšos.

- Kalifornijoje molekulinės medicinos instituto direktorius **Džeimsas Larikas**: “Kaip žmonės suprato, kad ne Dievas sukelia žaibą, taip palaipsniui jie supras, kad sąmonė ir kiti visagaliui priskiriami reiškiniai taipogi kyla natūraliai”.
- Oksfordo universiteto zoologas **Ričardas Daukinsas**: “Mes esame tik DNR platinimo mašinos. Tai vienintelė kiekvieno gyvo padaro gyvenimo prasmė. Sąmonė ir žmogaus mintys tėra tik evoliucinis genų prisitaikymas savo interesų progresavimui”.

Kunigaikštis Velingtonas: “Išmokslinkite žmones be tikėjimo ir padarysite juos protingais velniais”.

- **Vilfordas Hiuksonas:** “Gražiausia muzika, subtiliausias menas, geriausios knygos ir tobuliausios politinės sistemos buvo sukurtos žmonių, kurie tikėjo į Dievą”.
- **Fizikas Robertas Milikenas:** “Niekada nepažinojau mąstančio žmogaus, kuris netikėjo į Dievą”.
- **Nobelio premijos laureatas biologas Kristianas Duve:** “Ateizmui moksle nėra priežasties. Netikėjimas yra tik vienas iš daugelio galimų asmeninių požiūrių”.
- **Nobelio premijos laureatas biologas Lederbergas:** “Religinis impulsas skatina mokslinius tyrimus”.

Mokslas ir religija yra dvi jėgos.

- **Moralė be religijos yra:**
- **medis be šaknų,**
- **upelis be jį maitinančio šaltinio,**
- **namas ant smėlio,**
kuriame patogų gyventi tik iki pirmosios audros.

Lietuvoje veši bibliniai mitai.

- **“Išsimokslinimas trukdo pažinti Dievą”.** Ar tik tamsūs žmonės gali pažinti Dievą?
- **“Mozė 40 dienų nevalgęs ir negėręs pamatė Dievą”.** Ne tik žydai neišgyventų negėręs ir trečdalis to laiko. Dėl dehidracijos jis pamatytų ne tik Dievą, bet ir šėtoną
- **Biblija moko: „dukra norėdama vaiko gali miegoti su tėvu, jei nėra kitų vyrų“, arba „galima nužudyti neklusnų vaiką“?**
- **Kodėl gimstame nuodėmingi? Kodėl musulmonai, budistai ir kiti gimsta be gimtosios nuodėmės?**
- **Kodėl turime atsisakyti savo jausmų, aistrų, protu ir rankomis uždirbtų pinigų? Kodėl raginama išdalinti vargšams savo turtą ir gyventi tik Kristumi?**

7. Mokslininkų pareiga visuomenei

- **Lietuvos mokslininkai** padarė klaidų, skubotai kurdami universitetus, nuvertindami mokslu laipsnių ir vardų teikimą, abejingai ruošdami moksliskai neraštingus specialistus, abejingai žiūrėdami į valdininkų vykdomą mokslu ir studijų reformą. Visa tai devalvavo mokslu visuomenės akyse. Todėl **tokia** jiems visuomenės pagarba.
- **Mokslininkai** turi žiniasklaidoje rodyti, koks Lietuvoje yra mokslas ir ką jie dirba, kam naudojami šimtai milijonų žmonių pinigų.

Mokslininkai yra laimingi žmonės, nes:

- Jų darbas yra nepaprastai įdomus – jie profesijos nekeistų nei į pelningesnę, nei į labiau prestižinę.
- Vertybių sistema nestandartinė - aukščiausiai vertinamos vertybės yra pažinimas ir kūrybiškas mąstymas.

Daug keliauja, dirba kitose valstybėse, bendrauja su kitais mokslininkais.

- Lietuvos mokslininkai vertinami ir pripažįstami pasaulyje.
- **THEY DO HAVE FUN!**

Mokslo poveikio visuomenei schema.

Mokslas

**Žinios,
technologijos,
visuomenės
pažanga.**

**Visuomenės politinės ir
ekonominės strategijos
grindžiamos moksliai
pagrįstais didžiausios
naudos visuomenei
principais.**

Politika
(mokslo politika),
Ekonomika

**Reikia: 1) mokslo žurnalistikos,
2) MA ir MS informacijos biurų.**

Kvalifikuotai išryškinti visuomenei mokslinių veiklų spektrą.

- **Profesionaliai užtikrinti ryšį tarp plačiosios ir akademinės visuomenės;**
- **Suprantamai, patraukliai ir tikroviškai pristatyti mokslinės veiklos savitumą, atskleisti jos naudą visuomenei ir įtaką visuomenės pažangai;**
- **Skatinti visuomenės domėjimąsi mokslo ir technologijų naujovėmis, sistemingai ir patraukliai pateikiant mokslo ir technologijos naujienas, mokslinės veiklos įdomybes.**

Mokslo muziejai..

Thailand

Su pavasariu!

A vibrant rainbow arches across a blue sky with scattered clouds. Below the rainbow, a green landscape with rolling hills and trees is visible. In the distance, a range of mountains stretches across the horizon. The overall scene is bright and colorful, suggesting a clear day after a rain shower.

A Č I Ū U Ž D Ě M E S Ĭ !