[bookmark: _GoBack]Бернал Дж. Наука в истории общества. М.: Издательство иностранной литературы, 1956.

(Текст обработан кфн, доц. Кафедры онтологии и теории познания А.А. Карташевой)

БЕРНАЛ Джон Десмонд (1901-1971) (англ. Bernal John Desmond) — английский физик, биохимик и социолог науки. Родился 10 мая 1901 в Ирландии. Окончил Кембриджский университет. Работал в Лондоне в Королевском институте в лаборатории Дэви-Фарадея, преподавал в Кембриджском университете, а с 1937 стал профессором Лондонского университета и членом Лондонского королевского общества.
Во время Второй мировой войны Бернал выполнял обязанности научного консультанта министерства авиации Англии и штаба объединенных операций. В 1945 году он был удостоен Королевской медали, а в 1953 — Международной Ленинской премии «За укрепление мира между народами». С 1958 года ученый стал иностранным членом Академии наук СССР. С 1963 по 1966 являлся президентом Международного союза кристаллографов.
Бернал выступал за социальную ответственность ученых, а также за увеличение государственной поддержки фундаментальных научных исследований. Выступал за разоружение и принимал участие в международном движении сторонников мира, был президентом Всемирного Совета Мира. Умер 15 сентября 1971 года в Лондоне.
Бернал посредством рентгеноструктурного анализа установил, что кристаллическая решетка графита состоит из параллельно расположенных плоских слоев, образованных правильными шестиугольниками. Среди научных достижений ученого открытие метода графического анализа вращающихся фотоснимков, основанный на применении диаграмм обратной решетки (диаграммы Бернала); изучение вирусов и рентгеноструктурного анализа вещества (совместно с Л. К. Полингом и У. Л. Брэггом); исследование проблемы биогенеза; выдвижение теории происхождения жизни на Земле и др.
Бернал является основоположником науковедения (науки о науке). Он обращал внимание на закономерности развития науки, отмечая, что важную роль в этом процессе играют социальные факторы. Бернал считается создателем теории научно-технической революции.

Избранные научные труды:
1. The Social Function of Science (1939)
2. Science in History (1954) four volumes in later editions (The Emergence of Science; The Scientific and Industrial Revolutions; The Natural Sciences in Our Time; The Social Sciences: Conclusions)
3. World without War (1958)
4. The Origin of Life (1967)
5. Emergence of Science (1971)
6. The Extension of Man. A History of Physics before 1900 (1972), а также A History of Classical Physics from Antiquity to the Quantum
7. On History (1980) совместно с Ф. Броделем

В хрестоматии представлен следующий фрагмент из книги:
Бернал Дж. Наука в истории общества. М.: Издательство иностранной литературы, 1956. - 735 с.- С. 277-319.
Часть IV. Рождение современной науки. Глава 7. Научная революция. С. 203-276.
Часть V. Наука и промышленность. Глава 8. Предпосылки и последствия промышленной революции. //
ЧАСТЬ IV

РОЖДЕНИЕ
СОВРЕМЕННОЙ
НАУКИ

ВВЕДЕНИЕ

Развитие городов, торговли и промышленности, достигшее к концу средневековья довольно высокого уровня, показало их несоответствие экономике феодализма. Эти изменения, постепенно назревавшие под покровом феодального строя, нашли наконец свое выражение, и то в одном, то в другом месте начал учреждаться новый порядок в экономике и науке. С усовершенствованием технических приемов, улучшением средств передвижения и расширением рынков сбыта неуклонно возрастало и производство товарной продукции. Города, где находились эти рынки, долго играли в экономике феодализма вспомогательную, чуть ли не паразитическую роль; но к XV веку бюргеры, или буржуазия, окрепли уже настолько, что начали превращать эту экономику в такую, при которой оплата труда деньгами, а не принудительная повинность определяла форму производства. Торжество буржуазии и развитой ею капиталистической системы экономики имело место лишь после крайне ожесточенной политической, религиозной и духовной борьбы. Естественно, что этот процесс преобразования протекал медленно и неровно; он начался в Италии еще в XIII веке, но даже в таких наиболее развитых странах, как Англия и Голландия, буржуазия установила свое господство лишь в середине XVII века. Понадобилось еще сто лет, чтобы этот класс мог установить свое господство над всей Европой.
В тот же период, 1450-1590 годы, мы видим не только рост капитализма как ведущего способа производства, но и рост экспериментов и математического анализа как нового метода естествознания. Такое преобразование было весьма сложным; изменения в технических приемах вели к науке, а наука в свою очередь — к новым и все более быстрым изменениям в технических приемах. Это сочетание технической, экономической и социальной революции представляет собой единственное в своем роде общественное явление. В конечном счете значение этой революции превосходит даже значение открытия земледелия, сделавшего возможной саму цивилизацию, ибо благодаря науке она таила в себе возможности безграничного прогресса.
Проблема происхождения современной науки получает, наконец, признание, как одна из важнейших проблем всей истории. Профессор Баттерфилд заявляет, например, что «так называемая научная революция... затмевает все имевшее место после возникновения христианства и низводит Возрождение и Реформацию до уровня простых эпизодов, простых перемещений внутри системы средневекового христианства... Едва ли может быть другая такая область, где удается нам больше увидеть... конкретные действия, лежащие в основе того или иного исторического преобразования, той или иной главы духовного развития». Глубоко расходясь с ним в отношении данных им анализов, я, тем не менее, полностью признаю значение этой проблемы. Хотя развитие капитализма и развитие науки связано, но связь эта настолько тесна, что ее нельзя выразить в рамках обычного понимания причинности. Можно, однако, сказать, что в начале описываемого периода господствовал фактор экономический. Именно условия подъема капитализма сделали возможным и необходимым подъем экспериментальной науки. К концу этого периода начинает чувствоваться обратное воздействие. Практические успехи пауки уже подготовили следующий большой этап технического прогресса — промышленную революцию. Таким образом, именно в этот период естествознание прошло свою критическую точку, обеспечив себе постоянное место в качестве части производительных сил общества. С точки зрения исторических перспектив, этот факт имеет гораздо большее значение, чем политические или экономические события того времени, ибо капитализм представляет собой лишь преходящий этап в экономическом развитии общества, в то время как наука является постоянным приобретением человечества. И если вначале капитализм сделал науку возможной, то наука, в свою очередь, делает капитализм не нужным.
Однако на ранних стадиях своего развития, когда капитализм еще только разрывал путы загнивающего феодализма, он был сильным и распространяющимся. Использование технических приспособлений позднего средневековья дало возможность развить земледелие, мануфактуру и торговлю и распространить их на все большие области. Материальные потребности экономического прогресса привели к дальнейшему развитию технических приемов, в частности в горном и военном деле, а также в мореплавании. Это, в свою очередь, привело к новым проблемам, порожденным поведением новых материалов и процессов, решить которые было не под силу науке классических времен, где такие изобретения, как компас и порох, не имели места. Путешествия, предпринимавшиеся с целью открытия новых земель, показали, насколько ограниченным был опыт античности, и усилили потребность в такой новой философии, которая могла бы видеть дальше и делать больше.
К началу XVII века новая и предприимчивая буржуазия могла откликнуться на этот стимул и создать основы экспериментальной науки. Новые ученые объединялись, как это было с купцами-путешественниками, в определенные группы. Уже к концу XVII века небольшой группе способных людей удалось разрешить основные проблемы механики и астрономии. Таким образом, они сделали больше, чем когда-либо давала античная наука, — оказали практическую помощь там, где она была нужна, а именно в мореплавании. Однако это была еще только незначительная проба сил; подлинное торжество этих людей заключается в том, что они начали стремиться к научному изучению технических приемов и природы, к разработке новых экспериментальных и математических методов анализа и разрешения технических и научных проблем, которые должны были принести богатые плоды в последующие века. Вплоть до конца XVII века наука смогла получить в результате возобновления контактов с практической работой значительно больше, чем могла дать в смысле коренных улучшений технических приемов.

Научная революция
Главная задача настоящей главы состоит в том, чтобы проследить развитие новой науки от критического периода ее рождения и первоначального роста до интеллектуальной ее зрелости. Необходимо прежде всего показать ее связь с новыми общественными силами Возрождения и Реформации, а затем изучить то, как ее достижения определяли технику и формировали идеи в последовавшее затем новое время. Изменения в научных идеях в этот критический период были действительно важнее изменений в политике и религии, имеющих, как это тогда казалось, всеобъемлющее значение. Это была поистине научная революция, разрушившая все здание интеллектуальных домыслов, унаследованных от греков н канонизированных как исламистскими, так и христианскими теологами, н поставившая на его место совершен но новую систему. Новое количественное, атомистическое, безгранично расширенное и мирское представление о действительности заняло место старой, качественной, непрерывной, ограниченной и религиозной картины мира, унаследованной мусульманскими и христианскими схоластами от греков. Иерархическая вселенная Аристотеля отступила перед мировой схематикой Ньютона. Во время этого перехода разрушительная критика и конструктивный синтез сблизились между собой настолько, что провести между ними грань невозможно.

Главные фазы перехода к новой науке
Для того чтобы понять, как в действительности проходил процесс создания новой науки, целесообразно разделить весь период научной революции на три фазы, которые для удобства изложения можно назвать фазами Возрождения (1440—1540), религиозных войн (1540—1650) и Реставрации (1650—1690). Следует при этом помнить, что они не являются тремя резко отличными друг от друга эпохами, а представляют собой три фазы единого процесса видоизменения науки при переходе от феодальной к капиталистической экономике.
Соответствующими событиями в науке были в первую фазу критика всей картины мира, которая досталась средневековью от классических времен. Это выразилось главным образом в отказе Коперника от космологии Аристотеля, ставящей в центр вселенной Землю, и замене ее солярной системой, рассматриваемой с вращающейся вокруг Солнца Земли — планеты, подобной всем другим планетам.
Во вторую фазу эта критика была умело использована в борьбе против сильной оппозиции Кеплером и Галилеем, а затем перенесена Гарвеем на изучение тела человека. Сделать это удалось с помощью новых экспериментальных методов, в то время как в лице Бэкона и Декарта появились первые пророки нового века в науке.
Третья фаза ознаменовалась торжеством новой науки, ее быстрым ростом и распространением на новые области, а также организацией ее в научные общества. Это век Бойля, Гука и Гюйгенса, век новой математическо-механической философии. Труд многих рук и умов был завершен в сформулированных Ньютоном «Математических началах натуральной философии», представляющих собой основу, на которой … можно было с уверенностью строить остальную науку. Конечные цели уступили место механическим причинам, и иерархическая вселенная средних веков была смещена и заменена другой. Отныне независимые частицы, руководимые незримой конституцией законов природы, могли свободно воздействовать друг на друга. В свою очередь, как показал опыт, знание этих законов дало в руки человека ключ, позволивший ему обуздать силы природы и заставить их служить себе. Возвышенное созерцание уступило место полезной деятельности.
Возрождение было беспокойным, но обнадеживающим периодом по сравнению с отчаянием последних веков древнего классицизма и смирением последовавших за ними веков верований. Меньше стали заниматься вопросами загробной жизни и больше — жизнью настоящей, причем занятие это нашло свое выражение в быстром росте светских искусств, живописи, поэзии и музыки. Во всех формах выражения проявлялось новое и искреннее признание физического удовольствия. Великий пророк этого периода д-р Франсуа Рабле (ок. 1490— ок. 1553) избрал в качестве девиза для своего Телсмского аббатства, этой идеальной коммуны, слова: «Делайте то, что вам нравится» (стр. 546). В идеале люди живут свободно и мыслят беспокойно; фактически же лишь немногие могли себе это позволить; эта новая жизнь стоила дорого, и платить за нее нужно было наличными. Деньги приобрели невиданное дотоле значение. Естественным следствием этого было изменение отношения к добыванию денег. Все средства хороши, пока они работают, —честное ли производство или ремесленничество, предложение нового, прибыльного изобретения; открытие шахты; набег на иноземцев: ссужение денег под проценты. Церковь могла бы выразить свой протест, однако если бы она стала на нем настаивать, то это обернулось бы против нее самой, как это показала Реформация. Даже магией снова стали заниматься как средством достижения богатства и власти, о чем свидетельствует история Фауста. По правде говоря, естественная магия едва ли чем отличалась от науки.

Тесное объединение ремесленника и теоретика
Именно потому, что техники и художники играли существенную роль как в добывании, так и в расходовании денег, они уже не были теперь столь презираемы, как это было в древнеклассическую или средневековую эпоху. Художественное мастерство (arts) — украшения и расцвечивания, живопись, скульптура и архитектура процветали и развивались с меньшим размахом, но зато имели значительно более оригинальный характер, чем в древнеклассические времена. Действительно новым было, однако, то уважение, каким стало пользоваться теперь практическое мастерство (art) —прядение, ткачество, гончарное дело, стеклошлифовка и, в особенности то мастерство, которое обеспечивало потребности и накопления богатства и ведения войны, а именно мастерство шахтеров и металлистов. Технические приемы мастеровых (artists) имели в эпоху Возрождения большее значение, чем в древнеклассические времена, ибо они находились уже в руках не рабов, а свободных людей, причем последние в общественном и экономическом отношении уже были не столь далеки от правителей, как это было в средние века. В средневековой Флоренции, например, мастеровые-художники были подчиненными членами важного цеха врачей и торговцев пряностями «Medici e Specialb; скульпторы стояли ниже, находясь в менее важном цеху строителей и каменщиков. Однако к началу XVI века отдельные живописцы и скульпторы смогли воспользоваться благосклонностью пап и королей, хотя весьма часто им лишь с большим трудом удавалось добиться оплаты за свою работу.
Улучшение положения ремесленников позволило возобновить связь между их традициями и традициями теоретиков, которая была разорвана чуть ли не с начала ранних цивилизаций. И тем и другим предстояло внести важнейший вклад в науку: ремесленники могли дополнить старые технические приемы классической античности новыми изобретениями, появившимися в средние века; теоретики могли сделать свой вклад в области мировоззрения, идей и, быть может больше всего, логических методов доказательства, заимствованных у греков через арабскую и схоластическую философию, а также в разработке новых методов вычисления. Такое соединение этих двух подходов заняло некоторое время и постепенно распространялось, охватывая сначала различные области познания и деятельности. Однако стоило только этим двум составляющим объединиться, как ничто уже не могло бы больше разъединить их. Основная интеллектуальная задача Возрождения состояла в новом открытии и овладении миром созданного (art) и естественного.
Путешествия и открытия
Технические усовершенствования в горном деле, в металлургии и обработке металлов были мало чем обязаны науке, хотя со своей стороны они дали ей очень много. Иначе обстояло дело, когда великие путешествия открыли для европейского капиталистического предпринимательства целый мир. Эти путешествия явились плодом первой сознательной постановки астрономической и географической наук на службу славе и выгоде. Естественно, что города Италии и Германии — Венеция, Генуя и даже такие континентальные города, как Флоренция и Нюрнберг с их обширной торговлей, — взяли на себя ведущую роль в теоретическом отношении. В этот период возрождается и расширяется греческая география, модернизированная отчетами старых путешественников, таких, как Марко Поло и Рубрук (Рубруквис) в XIII веке, а также результатами позднейших океанских плаваний. В то же время итальянцы и немцы усовершенствовали методы применения астрономии в мореходстве и начали кампанию за создание астрономических таблиц, достаточно точных и простых, чтобы ими могли пользоваться мореплаватели, и карт, по которым могли бы прокладываться курсы кораблей.
Экономические результаты великих морских путешествии были и непосредственными и устойчивыми. Открытие нового морского пути явилось тяжелым ударом по традиционной сухопутной и транзитной торговле арабов, столь выгодной для них и для турок, и тем самым принесло огромные доходы португальцам, одновременно разорив венецианцев. Позднее эксплуатация рудников, сахарных и табачных плантаций Америки, основанная на широком применении труда рабов, захваченных в Африке, должна была обеспечить Испании и другим колониальным державам еще более высокие и устойчивые доходы. Однако вследствие отсталости экономической системы Испании богатства эти не сохранились в стране, ибо как эксплуатация рудников, так и торговля находились в руках иностранцев и получаемые отсюда средства шли на обеспечение капиталами промышленности Голландии и Англии.
Столь же решающее значение имели новые открытия также и для науки. Успех первых путешествий значительно повысил требования к кораблестроению и навигации. Он вызвал к жизни новый класс интеллигенции, искушенных в математике, подготовленных мастеров по производству компасов, карт и других инструментов.
Это положило начало созданию слоя людей, занимающихся наукой, обеспечило основы для профессиональной подготовки и предоставило средства на жизнь способной молодежи из всех классов общества. В Португалии, Испании, Англии, Голландии и Франции были основаны мореходные школы. Изучение движения звезд приобрело теперь практическую ценность (стр. 232), и астрономии уже больше не угрожало забвение, даже после того, как астрология вышла из моды.
С другой стороны, одновременное открытие как старых, богатых цивилизаций Азии, так и Нового Света — Америки, со всеми их странными обычаями и продуктами, привело к тому, что древнеклассический мир стал казаться провинциальным, и воодушевило людей сознанием достижения ими чего-то нового, о чем древние не могли даже мечтать. Новые области, ныне открытые для наблюдений и описания, требовали новых методов анализа. Морские путешествия поистине произвели столь же важный переворот в сфере интеллектуальной деятельности человечества, как и в сфере представлений о земле. Родоначальники Возрождения надеялись на новый век и трудились ради него. К середине XVI века они уже могли ощутить, что достигли этого века.
Коперник внес в астрономию новый критический дух, правильную оценку эстетической формы и вдохновение заново отредактированных текстов античных авторов, которые могли быть использованы и для сопоставления взглядов древних авторитетов. Ибо, как мы уже видели, идея вращения Земли была отнюдь не новой. Она восходит к самому зарождению греческой астрономии и была сформулирована Аристархом в III веке до н. э. (стр. 128). Эта идея всегда существовала как альтернатива, хотя и парадоксально абсурдная, взгляда на движения звезд, ибо само собой разумелось, что Земля неподвижна, тогда как движение Солнца, Луны и звезд можно было видеть. Необходимы были мужество и наука, чтобы опрокинуть эту точку зрения здравого смысла. Человек, на долю которого выпало дерзнуть это сделать, при всей своей природной застенчивости обладал незаурядным мужеством и, как гуманист эпохи Возрождения, имел все основания желать осуществить этот решительный разрыв с прошлым.
В области идей первая фаза научной революции явилась главным образом фазой разрушения, хотя она и была озарена сиянием одной конструктивной гипотезы — блестящей гипотезы Коперника. Не только в астрономии, но и в других сферах научного интереса — в анатомии и химии — старые методы мышления оказались уже непригодными и неудовлетворительными. Хотя люди эпохи Возрождения сумели решить лишь немногие из поднятых ими проблем, они, по крайней мере, расчистили почву для разрешения также и всех остальных проблем в период великой борьбы идей последующего столетия.
В области же применения научных достижений на практике эпоха Возрождения, напротив того, ознаменовала период решающего прогресса. Как уже указывалось выше, усилия деятелей науки раннего средневековья постепенно выдохлись главным образом потому, что не могли найти для себя практического применения. Успехи мореплавателей эпохи Возрождения обеспечили как раз то, что было необходимо — надежную и все возраставшую сферу практического применения научных открытий, — а наибольшая потребность ощущалась в астрономии и навигации, как раз в тех отраслях науки, которые лучше всего сохранились с классических времен и наиболее активно использовались для целей астрологии и составления календарей. Следующим шагом было обеспечение прогресса механики — создание новых машин, динамики и развитие артиллерийского дела. С этого момента будущее науки было гарантировано; она стала необходимостью для осуществления наиболее жизненно важных, активных и выгодных предприятий — торговли и войн. Позднее она смогла распространить сферу своего воздействия на мануфактурную промышленность, земледелие и даже медицину. Всеобъемлющее значение эпохи Возрождения заключалось в том, что она означала первоначальный разрыв с экономикой, политикой и идеями феодального средневековья. Большая часть конструктивной работы была еще впереди, однако возврата назад уже не было. Наука начинала накладывать свой отпечаток на историю…
Период примерно с 1540 по 1650 год не получил в истории соответствующего наименования. Он был назван периодом контрренессанса, однако такое название указывает на значительно большую степень реакционности по отношению к предыдущей фазе, чем это действительно имело место. В эту фазу входят контрреформация, наглядным выражением которой явился стиль барокко, религиозные войны, свирепствовавшие последовательно во Франции (1560-1598), Нидерландах (1572-1609) и в Германии (1618-1648), создание Генеральных Штатов в Голландии (1576) и Британского содружества наций (1649). Из всех этих событий последние два должны были иметь в конечном счете величайшее значение. Они свидетельствуют о политическом торжестве нового класса — буржуазии в двух странах, где сконцентрировалась большая часть мировой торговли и мануфактурной промышленности.
В области науки этот период ознаменовался первым значительным торжеством нового опытного, экспериментального подхода к явлениям. Непосредственным началом этого периода следует считать впервые сформулированное Коперником разъяснение солнечной системы, концом же его — утверждение этой системы, невзирая на осуждение церкви благодаря трудам Галилея. К этому же периоду относится данное Гильбертом в 1600 году определение Земли как магнита и открытие в 1628 году Гарвеем кровообращения. В это же время были впервые применены два величайших изобретения, расширивших возможности наблюдения природы, — телескоп и микроскоп.
Ни в отношении введенных в этот период технических новшеств, ни в использовании науки, промышленный подъем конца XVI и начала XVII веков, получивший название первой промышленной революции, не может сравниться с великой промышленной революцией XVII века. И тем не менее сейчас мы видим, что первая революция была необходимым вступлением к революции XVII века. Прежде чем переход от техники, опирающейся на использование дерева и гидроэнергии, к технике железа и энергии угля стал мыслимым и возможным, переход этот должен был показать свою необходимость. Именно требования, предъявленные первой промышленной революцией к ограниченным ресурсам, которые удовлетворяли феодальную экономику средневековья, форсировали поиски новых ресурсов и новых технических приемов. (…)
И именно эти самые требования в конечном счете изменили отношение к новому. Раз прибыль была узаконена и новые методы сулили богатство, новизны теперь уже не боялись, ее приветствовали. Это было лавочкой, продававшей, так сказать, «новые образчики мысли», которым профессор Баттерфилд приписал рождение современной науки. Конец XVI и начало XVII века видели первых представителей из рода прожектеров, позднее названных изобретателями. Они не только говорили, как это делал Роджер Бэкон, о чудесных новых машинах, но и предлагали сами сделать их за известное вознаграждение, а иногда даже действительно делали.

Новые философы-экспериментаторы, или ученые, как мы назвали бы их сейчас (стр. 19), больше не были выходцами из самой гущи городского населения эпохи Возрождения; теперь это были скорее отдельные представители новой буржуазии — главным образом адвокаты, подобно Виету, Ферма, Бэкону; доктора — как Коперник, Гильберт, Гарвей; некоторые из них принадлежали к мелкому дворянству — Тихо Браге, Декарт, фон Герике и Ван-Гельмонт; к духовенству — Мерсенн и Гассеиди; а один-два среди них, подобно Кеплеру, были даже блестящими представителями низшего сословия. В истории их изображают изолированными фигурами, однако в действительности ввиду своей крайней малочисленности они всегда гораздо легче и быстрее вступали в общение друг с другом, чем это имеет место среди ученых в наши дни в силу их многочисленности, а также в силу того давления, задержек в издании их работ и все растущих военных и политических ограничений, которым они подвергаются.
Потребовалось известное время для полного осмысления всего внутреннего значения произведенной Коперником революции в науке. Специалисты-астрономы наиболее склонны были приветствовать теорию Коперника за ее простоту и как средство, хотя и далеко еще не точное, улучшения астрономических таблиц. К ним присоединились те, кто нашел в этой теории убедительную иллюстрацию нелепости старого, средневекового аристотелевского мировоззрения, или те, кто был воодушевлен образом бесконечной вселенной, который она раскрыла перед ними. Наиболее выдающимся из этих ученых был Джордано Бруно (1548—1600). Родившись в Ноле, близ Неаполя, наделенный пылким темпераментом и проницательным воображением, Бруно вскоре поссорился с доминиканским орденом, в который некогда вступил, и, покинув его, стал на путь скитальческой жизни, странствуя по всей Европе, дискутируя и публикуя книги и памфлеты, где мистицизм Луллия смешивался с идеей множественности миров. Его способности производили огромное впечатление как на магнатов, так и на ученых, однако его острый язык создавал ему больше врагов, чем друзей, и он был вынужден непрестанно скитаться. Наконец, в 1592 году, неосторожно рискнув появиться в Венеции, он был предан и отдан в руки римской инквизиции, которая восемь лет спустя сожгла его на костре как еретика. Бруно был мучеником не столько за науку, сколько за свободу мысли, ибо он не занимался ни экспериментами, ни наблюдениями, но до самого конца настаивал на своем праве делать из научных фактов любые выводы, которые сочтет нужным.
Бруно заставил людей думать и спорить о теории Коперника. На каждого католика, напуганного его казнью, приходилось, по-видимому, столько же протестантов, вдохновленных его подвигом. Однако для того, чтобы теория Коперника могла упрочиться и найти себе полезное применение, потребовались более солидные аргументы. Этой теории в ее первоначальном виде недоставало точного описания орбит планет — что еще предстояло сделать астрономам, — а также убедительных аргументов для объяснения невоспринимаемости движения Земли—задача, которая предполагала создание новой науки — динамики.
Ураниборг и Тихо Браге
Первая из этих задач была осуществлена двумя замечательными людьми — Тихо Браге (1546-1601) и его помощником Иоганном Кеплером (1571-1630). Тихо Браге, будучи сам по происхождению датским дворянином, сумел достаточно использовать влияние короля Фридриха II, чтобы построить в 1576 году первый подлинно научный институт того времени — Ураниборг — на острове Веп в Зундском проливе, собиравшем богатые сборы за проход судов и служившем основным источником богатства этой страны. Здесь с помощью специально изготовленных приборов он подобрал ряд точных наблюдений о положении звезд и планет, что превзошло все сделанное до сих пор в данной области. (…)
Результаты работы Тихо Браге получили несравненно большее значение для прогресса науки после разработки их Кеплером. (…)
Гипотеза эллиптических орбит и оба других закона, с помощью которых Кеплер объяснил скорость движения планеты, обращающейся по своей орбите, не только устранили главное возражение астрономов против гипотезы Коперника, но и нанесли смертельный удар по взглядам Пифагора-Платона, считавших что небесные светила могли совершать только идеальные, то есть круговые, движения, — взглядам, которых придерживался даже Коперник. Однако эти чисто астрономические расчеты Кеплера не были решающим элементом, произведшим великую революцию в умах людей, которая привела к совершенно новому взгляду на вселенную, хотя им и суждено было стать основой наблюдений количественного динамического объяснения, разработанного позднее Ньютоном (стр. 262 и далее).
Решающим фактором, обусловившим признание нового взгляда на строение неба, оказалось не какое-нибудь дальнейшее расширение астрономических вычислений, оценить которые могли лишь специалисты, но доступное всем прямое физическое средство, позволяющее приблизить небеса к земле настолько, что можно было более тщательно изучать Солнце, Луну и звезды; иными словами, речь идет о телескопе, или подзорной трубе.
Сам телескоп не был, вероятно, научным изобретением: согласно довольно туманным сведениям, он появился в Голландии как побочный продукт производства очков. Легенда гласит, что это произошло около 1600 года, когда какой-то ребенок в мастерской Липпершея посмотрел через две линзы в окно и заметил, что находящиеся снаружи предметы стали казаться ближе. Тот факт, что для изобретения телескопа не понадобилось никакого научного гения, показывает, что к тому времени оно уже давно назрело. Нужда в телескопе существовала всегда, по ничего в этом направлении не делалось, поскольку это казалось несбыточной мечтой. Между тем средства создания телескопа существовали в действительности чуть ли не триста лет. Однако для случайного открытия телескопа нужна была, по-видимому, только простая количественная концентрация производства оптики, сопутствовавшая большему накоплению богатства в XVI веке.
Галилео Галилей
Телескопу суждено было стать величайшим научным прибором этого периода. Едва новость о телескопе дошла до профессора физики и военно-инженерного дела в Падуе Галилео Галилея (1564-1642), как он решил сделать себе такой же прибор, чтобы направить его на небо. Галилео уже в то время был убежденным последователем Коперника, причем он одновременно глубоко интересовался движениями маятника и связанной с этим проблемой свободного падения тел. За несколько первых ночей наблюдения неба он увидел достаточно для того, чтобы разгромить всю аристотелевскую картину этой безмолвной стихии. Ибо Луна оказалась несовершенной сферой, а покрытой морями и горами; планета Венера, так же как и Луна, имела фазы, в то время как планета Сатурн казалась разделенной на три планеты. И, что важнее всего, Галилей заметил, что вокруг Юпитера вращаются три звезды или луны — миниатюрная модель системы Коперника, которую каждый смотрящий в телескоп мог увидеть собственными глазами.
Галилею удалось то, что безуспешно пытались сделать другие, а именно — сформулировать математическое описание движения тел. Эта задача должна была стать главным делом его жизни, нашедшим свое полное выражение только в опубликованных уже после его осуждения «Диалогах о двух новых науках», но намечающимся в «Диалоге о двух главнейших системах мира», которому суждено было стать непосредственной причиной его столкновения с церковью.
Галилео начал подвергать сомнению все общепринятые воззрения, обратившись для этого к помощи нового метода — метода эксперимента. Бросал ли он фактически тяжести с верхушки Пизанской башни или нет, неважно; мы знаем, что для проведения точных измерений падения тел он использовал в своих опытах как маятник, так и наклонную плоскость.
Это были чуть ли не самые первые эксперименты в новой науке. Они отличались от экспериментов схоластов XIII столетия главным образом тем, что были скорее исследовательскими, чем иллюстративными, и в еще большей степени — своим количественным характером, позволившим связать их с математической теорией. Сам Галилей занял в отношении своих собственных опытов какую-то промежуточную позицию. Он однажды заявил, что проводит их не для того, чтобы убедиться самому, но чтобы убедить других. Галилей был непоколебимо убежден в том, что может объяснить природу с помощью разума. В этом смысле его опыты были скорее демонстрацией, чем экспериментами. Тем не менее он проводил их в действительности, в отличие от идеальных бумажных экспериментов, затуманивающих современную физику. И, что еще важнее получая неожиданные для себя результаты, он не отвергал их, но возвращался к исходному положению, подвергая сомнению свои собственные доказательства и тем самым проявляя насущно необходимое уважение к факту, являющееся отличительным признаком экспериментальной науки.
Математическое объяснение экспериментов Галилея над падающими телами оказалось значительно труднее самих опытов. Нужно было уяснить, как это тело, постоянно меняющее свою скорость, может иметь в данный момент определенную скорость. И действительно, Галилей начал с ошибки, предположив, что скорость падающего тела возрастает пропорционально пройденному им расстоянию, в то время как в действительности она зависит — позднее он сам пришел к этому выводу — непосредственно от времени, в течение которого данное тело падает. (…)
…Соединяя точный эксперимент с математическим анализом, он решил сравнительно простую задачу свободного падения тел, показав, что в безвоздушном пространстве они описали бы параболическую траекторию.
Тем самым он создал первый определенный образец методов современной физики, которые должны были получить такое исключительно успешное развитие в последующие столетия. Действительно, до самого последнего времени введенный им точный физический метод принимался как определенный основной метод науки, такой, к которому в конце концов может быть сведена всякая другая наука.
Возрождение математики
Достижение Галилея и Кеплера стало возможным потому, что они в совершенстве владели новой математикой, расцветшей вместе с эпохой Возрожденния. Виет (1540—1603) сделал решающий шаг, введя символику во все алгебраические доказательства путем применения буквенных обозначений для выражения как известных, так и неизвестных величин не только в алгебре, но также и в тригонометрии. Этот чисто технический прием значительно ускорил вычисления и устранил путаницу, неизбежно вносимую словесными обозначениями. Благодаря его работе, равно как и работе Кардано (1501-1576), а также Тартальи, можно было пользоваться алгебраическими методами для решения любой задачи, где величины могли быть выражены цифрами. (…) Для завершения цепи доказательств Галилею необходимо было связать математику с механикой. Решение этой задачи занимало его на протяжении всей научной деятельности. Леонардо искал способов количественного подхода к механике ощупью; Галилей, обладая преимуществом лучше поставленных экспериментов и более практически применимой математики, овладел им в полной мере. Он стал одним из основоположников научной техники. Другим основоположником был тот же Симон Стевин из Брюгге, первый выдающийся инженер новой Голландии, принимавший активное участие в освободительной войне. |Ему принадлежит заслуга выведения законов сложения сил и создания количественной гидравлики.
К 1642 году, году смерти Галилея и рождения Ньютона, оба великих и стоивших больших трудов открытия — открытие вращения планет и кровообращения — прочно завоевали себе место в науке. Первая теоретическая задача научной революции была решена: классическая картина мира разрушена, хотя место ее заняли пока еще только грубые наметки новой. При этом удалось найти новые средства для понимания и покорения природы, однако лишь очень немногое из достигнутого могло быть использовано для общих практических целей. Даже телескоп явился скорее техническим, нежели научным изобретением. Прежде чем плоды революции в мышлении могли сказаться в практической жизни, необходимо было, чтобы таившиеся в новой науке возможности дошли до сознания не только ученых, но и нового класса предприимчивых людей, делавших свою собственную политическую революцию, — торговцев, мореплавателей, промышленников, государственных деятелей и ранних прогрессивных капиталистов.
Пророки. Бэкон и Декарт
Завершение выполнения этой задачи должны были взять на себя два человека, происходивших из менее развитых в культурном отношении, но значительно более активных северных стран, — Бэкон и Декарт. Эти две крупные фигуры появились па стыке средневековой и современной наук. Оба были по самой сущности своей пророками и публицистами, людьми, которые уже видели возможности познания и поставили себе целью показать их миру. Оба они были по масштабам своих знаний универсалами, несмотря на все их различие в подходе к проблемам познания.
Третьей и окончательной фазы своего становления новая наука достигла во второй половине XVII столетия. С точки зрения интеллектуальной, как мы уже видели, почва для этого была подготовлена низвержением феодально-классических теорий в течение предыдущих ста лет. Хотя низвержение это сделало возможным дальнейший прогресс и укрепление науки, однако оно было не единственной и не главной причиной той вспышки активности, которая менее чем за пятьдесят лет фактически создала большинство отраслей современной науки.
Третья фаза научной революции соответственно представляла собой период образования первых хорошо организованных научных обществ— Лондонского королевского общества и Французской Королевской академии, поставивших перед собой задачу сосредоточить свое внимание на главных технических проблемах того времени — накаливания и гидравлики, артиллерийского дела и мореплавания, одновременно чуть ли не нарочито избегая общих философских дискуссий. Прогресс науки особенно стимулировали проблемы мореплавания, ибо именно при нахождении их решений в замечательном синтезе Ньютона объединялись два элемента ранней науки — механика и астрономия. (…)
Отличительной чертой этого периода было экстенсивное исследование, охватывающее всю область природы и созданного человеком, и конструктивная теория в тех частях, где могли быть применены математические методы. Не было больше необходимости, как в предыдущий период, сосредоточивать все усилия на ниспровержении физики Аристотеля пли физиологии Галена. Теории Коперника, Галилея и Гарвея признавались новыми «виртуозами» почти единодушно. Однако в отличие от своих предшественников они пытались придать им более глубокий физический и философский смысл. Первой в этой области была система Декарта, подчеркивающая простое протяжение, полное и непрерывное заполнение вселенной тонкой материей, движущейся путем удара от одной частицы к другой. Это была теория о заполненности пространства.
Хотя все эти достижения свидетельствуют о значительном расцвете научной деятельности во многих областях, основным вопросом и величайшим научным триумфом XVII столетия, несомненно, явилось завершение общей системы механики, способной объяснить движение звезд в рамках наблюдаемого поведения материи на земле. Здесь современники фактически раз и навсегда сводили свои счеты с древними греками. Как древние греки, так и люди XVII века придерживались одного мнения о важности изучения небес. Однако поскольку интерес к этому вопросу со стороны последних носил скорее практический, чем философский характер, они нуждались в ответе совершенно иного порядка. Поисками такого полного и удовлетворительного по форме ответа занимался ряд математиков и-астрономов, в том числе почти все выдающиеся имена в науке того периода — Галилей, Кеплер, Декарт, Борелли, Гук, Гюйгенс, Галлей, Рен, — но все должно было привести к ясному объединению механики в «De Philosophiae natural is Principia Mathematical («Математические начала натуральной философии» — Перев.) Ньютона, где он изложил и обосновал свою теорию всемирного тяготения.
Хотя система всемирного тяготения казалась в то время, и продолжает оставаться сейчас, величайшей работой Ньютона, его влияние на науку и за ее пределами было даже еще более действенным благодаря тем методам, которыми он пользовался для достижения своих результатов. Его исчисление бесконечно малых дало универсальный способ перехода от определения изменений величии к определению самих величии, и наоборот. Ньютон дал математический ключ, который был пригоден для решения физических проблем еще в течение 200 лет. Изложением своих законов движения, связывавших силу не с самим движением, но с изменением движения, он окончательно порвал со старым традиционным взглядом, утверждавшим, что для поддержания движения нужна сила, и отвел трению, делающему применение такой силы необходимым во всех действующих механизмах, лишь второстепенную роль, устранение которой было делом каждого хорошего инженера. Одним словом, Ньютон раз и навсегда установил динамический взгляд на вселенную вместо удовлетворявшего древних статического. Это преобразование, в соединении с его атомизмом, показало, что взгляды Ньютона, чего он сам не сознавал, полностью соответствовали экономическим и социальным условиям его времени, когда индивидуальная инициатива, где каждый отвечает сам за себя, заменяла окостеневший иерархический порядок позднего классического и феодального периода, при котором каждый человек знал свое место.
Совершенно независимо от этих действительных достижений работа Ньютона, сама являвшаяся венцом достижений века эксперимента и вычисления, создала надежный метод, который мог быть с успехом использован учеными последующих времен. В то же время она еще раз убедила как ученых, так и людей, не принадлежавших к миру науки, что вселенная управляется простыми математическими законами. Так, например, законы электричества и магнетизма, как мы увидим ниже (стр. 337), были построены по образцу законов Ньютона, а атомистическая теория химии явилась непосредственным продуктом его атомистических выводов.
Авторитет и влияние Ньютона
Успехи Ньютона таили в себе и соответствующие опасности для будущего. Его дарования были так велики, система его казалась столь совершенной, что все это положительно обескуражило научный прогресс в следующем веке или допустило его только в тех областях, которых Ньютон не затронул. В Англии это обстоятельство сдерживало развитие математики вплоть до середины XIX века. Влияние Ньютона пережило даже его систему, и весь тот тон, который он задал науке, принимался как нечто до такой степени само собой разумеющееся, что вызванные им жесткие ограничения, вытекавшие в значительной степени из его теологических предубеждений, не были осознаны до эпохи Эйнштейна, да даже и сейчас осознаны еще не полностью.
Как это ни парадоксально, но при всем его желании свести философию к ее математическому выражению наиболее непосредственное влияние идеи Ньютона оказали в области экономики и политики. Найдя свое преломление
в философии друга Ньютона — Локка и его последователя — Юма, они создали общее чувство скептицизма по отношению к авторитету и веру в laisser-faire, которые должны были ослабить престиж религии и уважение к божественно установленному общественному порядку. Непосредственно через Вольтера, который первым ознакомил французов с работой Ньютона, они должны были способствовать «просвещению» и тем самым — идеям французской революции. Они и поныне продолжают оставаться философской базой буржуазного либерализма.
Оглядываясь назад, на эпическое развитие новой науки в XV, XVI и XVII веках, нам с наших позиций сейчас легче увидеть, почему рождение науки произошло именно в данное время и именно в данном месте. Мы можем увидеть, как оно непосредственно шло за широким возрождением торговли и промышленности, знаменовавшим подъем буржуазии в XV и XVI веках и ее политическую победу в Англии и Голландии в XVII веке. Рождение науки следует сразу же за рождением капитализма. Тот самый дух, который разрушил застывшие формы феодализма и церкви, порвал также и с еще более старой, рабовладельческой, консервативной традицией классического мира. В науке, так же как и в политике, разрыв с традицией означал освобождение человеческой изобретательности и проникновение ее в скрытые от нее до тех пор области. Ни одна часть вселенной не была слишком далекой, никакое ремесло не было слишком низким для интересов новых ученых.
Единство науки XVII века
И все же, несмотря на все разнообразие областей исследования, наука XVII века имела определяющее ее единство, опиравшееся на троякую основу: единство лиц, идей и применения. Прежде всего, ученый XVII столетия был в состоянии охватить все отрасли известной в то время науки и создать в них оригинальные труды. Ньютон был не только математиком, астрономом, оптиком и механиком, но и в течение ряда лет занимался химией; хотя он опубликовал лишь немного работ в этой области, однако, по видимому, понимал ее гораздо более глубоко, чем кто-либо другой из ученых того времени. Гук, не будучи выдающимся математиком, работал, однако, как мы уже видели, во всех этих областях, равно как и в области физиологии, и является одним из пионеров микроскопии. В самом центре научного движения находился и Рен, которого мы знаем как архитектора. В результате такой универсальности ученые или «виртуозы» XVII столетия могли составить значительно более единообразную картину областей науки, чем это удавалось сделать в последующие времена.
Математическая философия
Во-вторых, определяющее единство науки порождалось руководящей идеей и методом работы, который являлся, по существу, математическим и основывался на математике, выведенной непосредственно из греческой науки, но включавшей в себя также и достижения арабов, индийцев и, возможно, китайцев. Однако эта направленность имела и свои отрицательные стороны; следствием такого преобладающего влияния математики явилось существенное, хотя и неосознанное, ограничение сферы деятельности пауки XVII века. Возникла тенденция вообще обходить те области опыта, которые в то время не могли быть сведены к математике, и выражать математически, с несколько комичными результатами, даже те области, которые никакого отношения к математике не имели. Так, например, один из последователей Гарвея пытался объяснить действие различных желез тела относительной инерцией их частиц, зависевшей от того, под каким углом были направлены их протоки. Особенно любопытный случай произошел в области общественных наук, когда Спиноза (1632-1677), самый замечательный из всех философов XVII века, попытался свести к математическим принципам этику. Именно в результате преимущественного акцентирования математики ученые XVII века достигли больших успехов только в тех областях науки, которыми до них занимались уже греки, таких, как механика и астрономия, и почти совсем не продвинули вперед химии и биологии.
Наука и технические проблемы
Третьим и наиболее характерным унифицирующим принципом новой науки был интерес ученых к важным техническим проблемам того времени. Как мы уже видели, огромный прогресс техники начиная с XIV века и даже еще раньше явился следствием разрыва с традицией в условиях сложившейся в Европе благоприятной обстановки, когда обильные природные ресурсы должны были эксплуатироваться небольшим количеством людей, что стимулировало изобретательность. Решения этих проблем, достигнутые в горном деле и металлообработке, транспорте и текстильной промышленности, были техническими решениями, но, порвав с традицией, ученые выдвинули новые проблемы, решать которые была призвана новая паука того времени. Достаточное число этих проблем, особенно проблемы мореплавания, артиллерийского дела и механики, не выходили за рамки греческой традиции знания и непосредственно разрешались на практике. Остальные вдохновляли науку XVIII века.
Наука доказывает свою ценность
Правда, вначале ученые претендовали на то, что могут добиться больших результатов, чем это было возможно в то время. Вплоть до конца XVIII века наука черпала из промышленности значительно больше, чем была еще в состоянии возвратить ей. Должно было пройти, по крайней мере, еще сто лет, прежде чем ученые могли предложить что-нибудь новое для замены или усовершенствования традиционных приемов, использовавшихся в химии и биологии; медицина потребовала для этого даже еще более долгого срока. Даже в области хорошо освоенных физических наук, как в механике, так и в артиллерийском деле, преимущество все еще было на стороне практиков. Усовершенствованию обработки металла суждено было еще долгое время быть делом рук рабочих-машиностроителей, усовершенствованию пушек—делом литейщиков. При работе с деревом или грубо отлитым металлом невозможно было использовать все те тонкости обработки, которые могли быть предложены новой математикой и динамикой. Ньютон, например, действительно вычислил траекторию полета ядра с учетом сопротивления воздуха. Его методы продолжали применяться еще во время второй мировой войны, но в то время они были совершенно неприменимы. Канал ствола у пушек был неровным, ядра к ним не подходили, качество и количество пороха были в каждом заряде различными, а для прицельной стрельбы не существовало других средств, как установка пушки вручную, с помощью веревок и клиньев. Артиллерист-практик, знавший все несовершенство своего искусства, мог прекрасно обходиться без баллистики. Единственное исключение из этого правила представляло искусство часовщика, самые высокие достижения которого — конструирование морских хронометров—требовали известного знания динамики.
Единственной областью, где новая паука сделала большие успехи, было мореплавание. Это явилось действительно достижением, поскольку оно имело место в такое время, когда контроль над морскими путями и открытие Нового Света явились ключом к национальному, экономическому и политическому успеху. Доказав свою ценность в этой области, наука стала утвердившейся частью повой господствующей капиталистической цивилизации. Она приобрела целостность и положение, которые ей суждено было навсегда сохранить за собой. Значение науки должно было непрерывно расти относительно и абсолютно, по мере того как для всех становилось очевидным, что военное и экономическое превосходство европейской цивилизации над старыми цивилизациями ислама, Индии и Китая было результатом ее технических достижений и что усовершенствование техники требовало постоянного применения и развития науки. (…)
На своих ранних стадиях новая экспериментальная наука по необходимости носила критический, разрушительный характер; задачей ее на позднейших стадиях развития было обеспечить новую основу для философии, которая больше гармонировала бы с потребностями времени.
Разрыв никогда не был полным; власть религии — как внутренне ей присущая, так и та, которой облекло ее общество, — была все еще слишком сильна, чтобы позволить сколько-нибудь серьезное отклонение от общей схемы сотворения и спасения, которой придерживались в равной степени как католики, так и протестанты. Тем не менее в обращении со схемой божественного управления миром допускались большие вольности; у Декарта и Бэкона они были выражены совершенно явно, но проявлялись даже и в более осторожной, туманной философии Галилея и Ньютона. Именно эти вольности должны были составить основу для критики всего здания религии в следующем веке.
Парадокс научной революции состоял в том, что те, кто внес в нее наибольший вклад (в основном это научные новаторы от Коперника до Ньютона), были наиболее консервативны в своих религиозных и философских взглядах. И если они не были ортодоксальными, то лишь потому, что считали, что ортодоксальность сбилась с пути разума. Они принимали программу св. Фомы Аквинского, проповедующую примирение веры с разумом, но были вынуждены отвергнуть его выводы, поскольку теперь выяснилось, что система мира, с которой он согласовал свою веру, была явно абсурдной. Их собственные формы такого примирения должны были оказаться еще менее долговременными. Но пора господства теологии над наукой прошла. Теология могла еще извращать и задерживать прогресс науки, но не могла его остановить. По молчаливому соглашению религия была ограничена моральной и духовной сферой, В сфере же материального мира — хотели ли того или не хотели — окончательно свершилась научная революция.
Наука прочно утверждается
К 1690 году наука определенно сформировалась. Она приобрела огромный авторитет, по крайней мере, в высших кругах общества того времени. Она имела собственные организации в лице Королевского общества и Королевской академии наук, которые были тесно связаны узами личного общения с правящими кругами — с парламентом и влиятельными семействами вигов в Англии, с королевским двором во Франции. Она распространялась на другие страны. Была создана последовательная методология эксперимента и математического анализа, последовательный метод, с помощью которого можно было рано или поздно взяться за разрешение любой проблемы. Основы науки могли быть позднее пересмотрены и изменены, однако воздвигнутое на них сооружение было прочным и, что еще важнее, общий метод для построения его был теперь известен и уже не подвергался угрозе быть когда-либо снова забытым.
Однако уже в самом успехе раннего научного метода таились элементы опасности. Самый метод содержал в себе многие старые идеи, неизбежно оказывавшие свое влияние на мышление первых ученых, и включал их, равно как и новые концепции, выведенные путем опыта, в новую философию науки. Именно эта бессознательная реликвия прошлого проявляется сейчас во многих идеалистических научных теориях наших дней; и весьма возможно, что задачей науки XX века будет разрушение системы Ньютона, подобно тому как XVII век разрушил систему Аристотеля.

ЧАСТЬ V
НАУКА И ПРОМЫШЛЕННОСТЬ
ВВЕДЕНИЕ

Капитализм и наука
XVIII и XIX века были великими веками формирования современного мира, веками, которые тем, кто жил в то время, казались освободительной эпохой общественного развития, когда человек нашел, наконец, истинный путь к процветанию и безграничному прогрессу. Нам, пережившим волнения и перипетии XX века, они кажутся веками подготовки, веками, в течение которых ценою огромных страданий были совершены большие дела, чтобы в результате породить величественную, но неустойчивую культуру. Они охватывают период утверждения науки как неотъемлемой части новой промышленной цивилизации. Новые методы экспериментальной науки, выработанные в эпоху революции XVII века, должны были распространиться на все области человеческого опыта, и в то же время применение их должно было соответствовать великому перевороту в средствах производства, который мы называем промышленной революцией, и вдохновлять его.
Промышленная революция не была главным образом — а если и была, то не в своих начальных стадиях — плодом прогресса науки, хотя некоторые достижения науки, в частности паровая машина, и должны были стать существенными факторами ее успеха. Тем не менее все это движение было значительно теснее связано с ростом и переходом экономической системы капитализма из фазы, когда господствующей силой в ней были купцы и мелкие промышленники, в такую фазу, когда преобладающую роль стали играть финансовые магнаты и тяжелая индустрия.
Не случайно, что теоретические формулировки науки, технические изменения в промышленности и экономическое, а также политическое господство капитала развивались и процветали совместно, в одно и то же время и в одних и тех же местах. Однако раскрыть существовавшую между ними связь — дело нелегкое. Технические приемы, экономические формы и научные знания — все это в тот период развивалось быстро; иногда верх брал один из этих аспектов, иногда — другой. В этом разделе мы поставили перед собой, в частности, задачу сделать попытку разобраться в том, какова была роль науки в происходивших технических и экономических изменениях, а также проследить влияние этих изменений на рост и характер самой науки. Это может, однако, выявиться только после более детального изучения отдельных аспектов такой взаимосвязи, и выводы могут быть рассмотрены лишь в конце этого раздела.
Вначале же необходимо дать развернутое описание социальных и экономических преобразований в данный период так, чтобы изменения в науке были показаны в соответствующей перспективе. Уже к концу XVII века была подготовлена почва для дальнейшего прогресса нового — капиталистического — способа производства. Там, во все еще лишь маленьком уголке Европы, ограниченном почти исключительно Англией, Нидерландами и Северной Францией, городская средняя буржуазия в большей или меньшей степени освободилась от феодальных ограничений; эта часть общества могла финансировать производство с целью получения прибылей, располагая постоянно растущим рынком сбыта для своей продукции во всем мире, открытом для нее новыми морскими путешествиями. (…)

Техника и наука
Хотя на первых своих стадиях изменения в технических приемах, порождаемые потребностями экономики, могли происходить и действительно происходили без вмешательства пауки, часто случалось, что даже простое следование по проторенным путям приводило к непредвиденным трудностям, устранить которые можно было, лишь призвав на помощь науку. Так, например, мог истощиться такой естественный источник снабжения, как растительные красители, что могло быть следствием простого расширения производства тканей; тем самым возникал спрос на искусственный их заменитель, который мог быть найден только с помощью науки (стр. 354). Или возьмем другой пример — переход от кустарного к массовому пивоварению мог сам по себе вызвать катастрофические последствия, предотвратить которые можно было только обратясь к науке.
Такая вспомогательная, почти лечебная роль науки в промышленности была к концу XIX века заменена более позитивной. Идеи, зарождавшиеся в недрах самой науки, находили свое материальное воплощение и развитие в новых отраслях промышленности. Первой и самой важной из этих воплощенных идей явилась паровая машина — философская машина начала XVIII века; однако лишь ее общие принципы стали известны, производство и применение ее стали делом практического инженерного искусства. В конце XIX века возникшие как научные отрасли промышленности, например начавшие тогда оформляться химическая и электрическая промышленность, продолжали оставаться таковыми; полностью же они развились лишь в XX веке.
Связь науки с историей общества этого периода ни в коей мере не ограничивается, однако, ее ролью в процессе развития производства. Начинала складываться новая, основанная на денежном обмене, форма общества, которое в отличие от средневекового общества с его неподвижным статусом и социальной ответственностью опиралось на свободу и личную инициативу. Это общество, хотя блага его и ограничивались определенным классом и определенной страной, требовало для своего выражения и обоснования новых идей. Оно нашло их главным образом в методах и результатах достижений новых наук» в то время как последние испытывали глубокое, хотя и неосознанное влияние господствующих общественных взглядов на формулирование научных теорий.
Научная и промышленная революции
Попытка отграничить промышленную революцию XVIII века от научной революции XVII века может показаться несколько произвольной. Само собой разумеется, что между ними не было непрерывной преемственности. Казалось бы, лучше было бы рассматривать их как последовательные фазы одного великого преобразования. Тем не менее мне кажется, что такое разграничение обусловливается соображениями не одного только удобства. Между этими двумя периодами существует заметное качественное различие. В течение первого из них прорыв был осуществлен в основном в сфере понимания, в течение второго — в области практики. Заманчивым кажется расценивать это как отношение причины и следствия, однако действительная связь между ними, как я надеюсь показать, является значительно более сложной. До известной степени обе эволюции — познания и умения — шли параллельно, движимые самостоятельными внутренними факторами, хотя и постоянно воздействуя друг на друга, особенно в периоды быстрого прогресса (стр. 650 и далее), К концу XVII века начал давать о себе знать третий, экономический фактор — появление капитализма в промышленности. Именно в нем мы можем искать причин для перехода науки XVII века — математической, астрономической, медицинской — к науке XVIII века — химической, термической, электрической.
Окончательным моим решением было разделить весь период на четыре важные фазы. Сначала идет переходная, или латентная, фаза (8.1), ведущая к промышленной революции, то есть время с 1690 по 1760 год. Вторая фаза

 (8.2-8.4) включает весь период Французской революции — с 1760 по 1830 год. Она носит революционный характер как в области техники и науки, так и в сфере политики, поскольку она охватывает значительные успехи промышленной революции, а также пневматическую или химическую революцию, уступающие по своему значению только революции XVII века в области математики и механики.
Третья фаза (8.5-8.6), относящаяся к середине XIX века, с 1830 по 1870 год, представляет собой то, что было названо зенитом капитализма. И, наконец, четвертая, весьма короткая фаза (8.7-8.8), охватывающая отрезок времени с 1870 по 1895 год, ознаменовалась во внешнем мире началом современного империализма, а в науке — переходным периодом, предшествовавшим великой революции XX века.
Вторая и третья фазы включают в себя два выдающихся периода прогресса н торжества науки. Первая из них представляла собой своеобразный период застоя после героического XVII века, некоторую, так сказать, передышку и подготовку к предстоявшему прогрессу. Такова же, правда в несколько ином отношении, была и четвертая фаза, хотя в обоих случаях люди, работавшие в это время, чувствовали, что завершают построение великого здания: в одном случае — здания ньютоновой физики, в другом — великого синтеза Фарадея и Максвелла в области физики и не менее великих синтезов Дарвина и Пастера — в области биологии. (…)
Связь между этими различными аспектами социальных изменений не могла быть случайной. В самом деле, чем внимательнее мы их рассматриваем, тем более запутанными кажутся нити, связывавшие в то время науку, технику, экономику и политику в единую систему преобразования культуры. Этот период является решающим для развития человечества. Именно тогда, и только тогда, был совершен решающий поворот в господстве человека над природой, выразившийся в замене как ручного труда, а также слабых сил человека и животного многочисленными машинами, так и непостоянных ограниченных сил воды и ветра более мощной энергией пара. Основными преобразованиями XVI и XVII веков, сделавшими возможными эти преобразования XVIII века, были зарождение экспериментальной количественной науки и введение капиталистических методов производства. В то время, когда происходили эти события, между ними по-прежнему не было почти никакой связи.
Промышленная революция
Название «промышленная революция» впервые было дано этому периоду Энгельсом, по-видимому, еще в 1844 году. Позднее оно встречается и в произведениях Тойнби. Никакого иного термина, кроме термина «революция», нельзя употребить для характеристики изменения производительности в тех областях промышленности, где оно возникло.
Творцы промышленной революции
Сама промышленная революция в начальных стадиях своего развития не являлась плодом каких-либо достижений науки; творцами ее были ремесленники-изобретатели, чей успех обусловливался исключительно благоприятными экономическими условиями. Фактически главные события в развитии текстильной промышленности произошли без применения каких-либо радикально новых научных положений. Подлинное значение этих событий заключалось в том, что они свидетельствовали о вступлении в действие нового фактора. Рабочий с его небольшим накопленным или полученным в долг капиталом впервые предъявлял свои права на преобразование и направление процессов производства в «подлинно революционном духе», как говорил Маркс, в противоположность простому господству купца над производством мелких ремесленников посредством постепенного их вытеснения (putting-out system).
Энергия пара
Тем не менее без паровой машины и буквально безграничных возможностей даваемой ею энергии революция, быть может, ограничилась бы ускорением перемещения текстильной промышленности в такие хорошо обводненные районы» как Ланкашир и Вест-Райдинг в Йоркшире, и достижения ее не пошли бы далее аналогичных технических достижений Китая за много столетий до этого. Именно использование паровой машины в качестве источника энергии для текстильной промышленности объединило две вначале изолированно развивавшиеся отрасли — тяжелую и легкую промышленность — и создало тот современный промышленный комплекс, который должен был распространиться из места своего зарождения, Англии, по всему миру. Сейчас паровая машина, как будет показано ниже (стр. 322 и далее), представляет собой по преимуществу сознательное применение научной мысли на практике, и в этом смысле наука сыграла в этой революции важную роль.
В свою очередь сама промышленная революция должна была дать стимул и оказать поддержку новому подъему научной деятельности. Такой подъем был даже еще теснее связан с проблемами, поднятыми промышленностью, чем это имело место в XVII веке. Не только в Англии, Шотландии и Франции, но, по мере приближения к концу XVII века, также и в России, Италии и Германии движение за сознательное использование науки «для улучшения ремесел и мануфактур» распространилось среди только что поднявшейся буржуазии и пользовалось благосклонностью даже в среде аристократии и просвещенных деспотов, подобных Екатерине Великой и австрийскому императору Иосифу II. Однако в XVIII веке интерес к науке имел иной характер, чем в предшествовавшем веке; он был более тесно связан с достижениями в области производства и имел революционную окраску.
Семьдесят лет — с 1760 по 1830 год, и в особенности тридцать лет — с 1770 по 1800 год, явились периодом решающего поворота в мировой истории. Они знаменуют первую практическую реализацию новых возможностей машин в рамках новой, капиталистической производительной промышленности. Стоило только стать на этот путь, как огромный размах прогресса промышленности и науки XIX столетия стал неизбежным. Новая система была настолько действеннее и настолько дешевле старой, что никакая серьезная конкуренция с ней была уже невозможна. Не могло быть также и никакого поворота назад. Рано или поздно должен был измениться весь уклад, жизни каждого человека во всем мире. Этот критический переход явился кульминационным пунктом тех преобразований в технике и экономике, которые, как это было показано, достигли наивысшей точки в Англии, в области техники, около 1760 года, а во Франции, в области экономики и политики, — тридцатью годами позже. Осуществить эти преобразования было нелегко; и не случайно, что период этот был эпохой беспримерных в истории революций и войн.
В науке преобразования XVIII века носили также революционный характер, причем выражение «революция в пневматике» относится только к одному из аспектов этих преобразований. Хотя в традиционных трудах по истории науки они и трактуются только как придаток к отказу Коперника —Галилея — Ньютона от античной науки, это критерий лишь того, до какой степени сами историки все еще находятся под гипнозом классической традиции. XVII век разрешил поставленные древнегреческой наукой проблемы с помощью новых математических и экспериментальных методов. Ученые XVIII века должны были решать этими методами такие проблемы, о которых древние греки никогда даже и не задумывались. Но они должны были сделать больше того; им предстояло прочно ввести науку в производственный механизм в качестве его нераздельной составной части. Применение силовых установок, химии и электричества отныне должно было сделать науку совершенно необходимой для промышленности. Первый шаг к этому был сделан в XVII веке, когда достижения в области астрономии поставили науку па службу мореплаванию. И все же она в значительной степени продолжала оставаться тем, чем стала в классические времена, — некоей скрытой частью системы верований, воздвигнутой в интересах правящих классов. Иными словами, это была часть идеологической надстройки. По сути дела, наука ничего не дала промышленности. На заре же XIX века она должна была, не теряя своего академического характера, стать одним из главных элементов производительных сил человечества. Это, как мы увидим далее, должно было стать постоянной и неизменно растущей в своем значении характерной ее чертой, которой суждено было пережить социальные формы капитализма, содействовавшего ее зарождению.
В области идей век революций дал очень мало такого, что можно было бы сравнить с научными открытиями или техническими изобретениями этого периода. Для того чтобы переварить в голове события и преобразования, быстро следовавшие одни за другими на протяжении периода с 1760 по 1830 год, требовалось время. В области мышления эпоха эта находится на грани двух периодов Идеи, вдохновившие революцию, были идеями французских философов — Вольтера и Руссо. Они были наследием Ньютона и Локка, основанным на эмоциональной вере в человека и в возможность его совершенствования посредством свободных учреждений и просвещения, стоит только порвать те узы, которыми связали его церковь и корона. Отзвук этих идей в Германии можно было найти в глубокомысленных размышлениях Канта (1724-1804), пытавшегося объединить в единую систему достижения науки и внутренний свет разума.
Идеи, которые должны были зародиться в XIX веке, были основаны на тяжком опыте промышленной революции и отказе людей, которым принадлежала культура и собственность, слишком буквально применять лозунги свободы, равенства и братства. Попытка применить социальную философию Просвещения во французской революции обнаружила ее серьезные недостатки. В частности, она показала, как мало новые идеи касались жизни крестьян и бедных рабочих, составлявших основную массу населения. Именно они — народ — придали революции ее силу, однако, когда ее непосредственная цель — ликвидация ограничений, налагавшихся феодализмом на частное предпринимательство, — была достигнута, тот же самый народ стал чернью, угрозой, постоянно висевшей над обладателями собственности, столпами общества. Наука, просвещение, либеральная теология, некогда бывшие в моде, стали теперь считаться опасными мыслями. Непосредственный переход этот можно наглядно увидеть, сравнив оптимизм Годвина (1756-1836) с суровой и безнадежной картиной человеческого существования, нарисованной Мальтусом (1766-1834) (стр. 553).
Значительный прогресс идей явился прямым следствием великих преобразований этого времени. Это было признание наличия исторического и непреложного элемента в человеческих делах. В соответствии с официальной — ньютоновской — либеральной точкой зрения считалось, что естественные законы, которые были перенесены с солнечной системы на жизнь человека и на человеческое общество, установлены на вечные времена. Нужно было лишь открыть, что представляли собой эти законы, и раз навсегда привести промышленность, сельское хозяйство и общество в соответствие с ними. (…)
Если в XVIII веке любознательные и дальновидные люди стали осознавать приближение машинной промышленности, то в середине XIX века последствия ее введения не могли пройти незамеченными для большинства даже ненаблюдательных людей во всех уголках земного шара. Посредством простого увеличения размаха и расширения сферы применения более ранних изобретений было осуществлено полное преобразование жизни десятков миллионов людей, живших в новых промышленных странах. Быстро вырастали новые крупные города, заселенные столь же быстро растущим населением. Наряду с ростом промышленности развивались и совершенно новые средства транспорта: железные дороги, связавшие между собой промышленные центры, и пароходы, собиравшие и доставлявшие им сырье и развозившие во все концы земли их продукцию. Поистине, там, где XVIII век нашел ключ к производству, XIX веку суждено было дать ключ к средствам связи. Никогда еще ни одно подобное изменение в жизни людей не происходило с такой основательностью и быстротой. Повсюду, куда распространился индустриализм, уничтожались старые феодальные общественные отношения. Основная масса населения превратилась в наемных рабочих. Вся экономическая и политическая инициатива принадлежала новому классу капиталистических предпринимателей. Даже в области государственного устройства остатки феодальной реакции были легко сметены успехом революции 1830 года во Франции и реформой избирательной системы 1832 года в Англии, и государство, по выражению Маркса, стало представлять собой «... только комитет, управляющий общими делами всего класса буржуазии». Не было больше такой необходимости в охране привилегии с помощью законодательства; с того момента, как собственность была ограждена, сама экономическая система должна была позаботиться о том, чтобы каждый получил ровно столько, сколько он стоил.
Никогда еще богатство не собиралось с такой легкостью; нищета никогда еще не была столь широко распространенной и неогражденной никакими социальными законами. Новые успехи техники несли с собой дым, копоть, неряшливость и уродство, какие не могла бы породить ни одна из прежних цивилизаций. Именно в этой обстановке наука приближалась к своему нынешнему уровню активности и значимости. Действительно, как мы видели, она уже до начала XIX века была необходимым помощником в организации работы новых отраслей промышленности, и по мере того как этот век близился к концу, круг ее услуг промышленности непрестанно возрастал. Она значительно выросла и в процессе этого роста неизбежно начала испытывать прямое влияние господствующих социальных сил капитализма.
Появление инженеров
И железные дороги, и пароходы явились непосредственным продуктом деятельности новой профессии — инженеров-механиков и оказались возможными благодаря наличию дешевого железа, которое выплавлялось теперь с помощью каменного угля в масштабах, во много раз превышавших прежние. Возникновение нового типа инженера представляло собой новое социальное явление.
(…) Практическое применение науки в середине XIX века развивалось настолько быстрее, чем сама наука, что организация этого применения и его дальнейшее расширение стали делом практиков. Эти последние в большинстве своем (только самые выдающиеся из них, подобно Ричарду Тревитику (1771-1833), Джорджу Стефенсону и И. К. Брюнелю (1806-1859), представляли собой исключение) приступили к решению этой задачи так же, как это делали их предшественники, — путем проб и ошибок, и дополнили революционные новшества, непосредственно исходившие от науки, своими эволюционными техническими усовершенствованиями. Таким образом, поршневая паровая машина, несмотря на почти 200-летний путь усовершенствований, является в принципе той же машиной, которая в 1785 году вышла из мастерских Болтона и Уатта.
Железные дороги и пароход
Первоначально железные дороги были продуктом каменноугольной промышленности. Попытка поставить машину на колеса, чтобы превратить ее в паровоз, представлявшая собой новшество величайшего значения, была предпринята также и на шахтах (стр. 325). В 30-х и 40-х годах XIX века в Англии наступила эпоха железных дорог, которые покрыли страну своей сетью; на протяжении всего столетия это новшество распространялось на остальную часть мира, что привело к огромному расширению старого, гражданского машиностроения, продолжившего традиции таких строителей каналов, дорог и мостов XVIII века, как Макадам и Рении. (…)
Телеграф
Усовершенствования в области транспорта, как результат изобретения железных дорог и парохода, явились стимулом для поисков возможностей быстрой связи. Потребность в быстрой передаче известий, как об этом свидетельствует множество сигнальных вышек, была стара как мир; однако, если не считать магии или телепатии, было очень мало средств для ее осуществления, и исключение представляли лишь сигналы тревоги. Даже потребности войны не породили чего-нибудь более искусного, чем релейный семафорный телеграф. И тем не менее такие средства имелись под рукой уже в течение некоторого времени. Уже в 1737 году электричество применялось для передачи сообщений на расстояние в несколько миль, однако использование статического электричества было и затруднительным и ненадежным. Именно совпадение появления железных дорог с открытием Эрстедом влияния электрических токов на компас дало искомый дешевый и верный метод как раз тогда, когда потребность в нем достигла максимума, и обеспечило успешное изобретение электромагнитного телеграфа.
К 50-м годам XIX века наука уже приносила дивиденды. Развивалась новая химическая промышленность, основанная главным образом на потребности растущей текстильной промышленности в соде и серной кислоте, а открытие анилиновых красок обеспечило будущее органической химии. Были сделаны первые шаги в направлении использования науки, в частности химии, для усовершенствования сельского хозяйства путем применения искусственных удобрений
Биология также начинала находить себе новое применение за пределами традиционной области сельского хозяйства. Химик Пастер (1822-1895) изыскивал способы усовершенствования производства пива и вина и предпринял свое первое успешное наступление на болезни не человека, а, что было весьма характерным, на заболевание ценного в экономическом отношении шелковичного червя
Здесь впервые появилась возможность осуществления научного, в отличие от традиционного, контроля над жизненными процессами. Даже медицина начинала идти в ногу со временем и вынуждена была, довольно неохотно, принять от новой химической промышленности такие ее дары, как анестезирующие средства. Фактически из-за экономики нищеты, перенаселенности и политики Iaisser-faire вообще здоровье населения промышленных стран было сейчас, по-видимому, хуже, чем в любой другой период их истории. Катастрофические эпидемии восточной холеры, занесенной сюда в связи с новыми возможностями транспорта, не прекращались до тех пор, пока сама интенсивность этих эпидемий и та угроза, которую они несли с собой средней буржуазии, не привели к осознанию необходимости оздоровительных мер и не ограничили до известной степени произвола хозяев трущоб (стр. 365).
Организация науки
Возможности как для практики, так и для преподавания науки ни в коей степени не соответствовали той функции, которую она уже выполняла в экономической жизни. Это было особенно справедливо в отношении Англии, где наука находила себе наиболее широкое поле применения. К 1830 году группа молодых английских ученых под руководством Чарлза Бэббеджа (1792-1871) подняла голос протеста прежде всего против неспособности как правительства, так и его представителя в науке — Королевского общества откликаться на новые запросы. (…)

Наука в университетах
Именно в этот период середины XIX века была сломлена оппозиция науке со стороны английских и французских университетов, существовавшая на протяжении свыше 200 лет. В Англии это произошло частично путем создания новых колледжей, позднее превратившихся — в Лондоне и в промышленных городах — в университеты, частично же путем создания новых факультетов в уже существовавших университетах. Если в начале XIX века многие, «если не большинство, крупные ученые в Англии вырастали из среды любителей науки или же начинали свою деятельность в качестве учеников или подмастерьев, как это было с Дэви и Фарадеем, к середине этого века тип университетского профессора, уже хорошо известный на континенте, становится характерным типом ученого и в Англии. Знаменитая выставка 1851 года явилась символом единства науки, изобретательства и мануфактуры, причем известная доля полученных от нее доходов пошла на основание нового научно-педагогического центра — Королевского научного колледжа в Саут-Кенсингтоне. Во Франции решающий шаг в этом направлении был сделан значительно раньше, когда были учреждены Политехническая и Высшая нормальная школы (стр. 288).
Руководящую роль во внедрении науки в повседневную жизнь университетов взяла на себя в первую очередь Германия. Действительно, университеты Германии начали реорганизовываться еще в эпоху просвещения, в XVIII веке. Во главе этого движения встал Геттингенский университет, основанный в 1736 году Георгом II в своих ганноверских владениях. Начиная с 30-х годов XIX века университеты различных германских государств соперничали друг с другом в создании научных кафедр, а также, хотя и медленнее, — и учебных лабораторий, прототипом для которых служила лаборатория Либиха в Гессене. Германия поздно присоединилась к научному движению; ее правящий класс отличался большей дисциплиной и меньшей самостоятельностью, чем это имело место во Франции и Англии. Однако он был в состоянии компенсировать в форме организации то, чего ему не хватало в смысле индивидуальной инициативы. К середине XIX века и во все возраставшей степени позднее Германия начала готовить опытных ученых, а также учебники и аппаратуру для удовлетворения потребностей, далеко выходивших за пределы ее границ.
Результатом всех этих изменений явился огромный рост масштабов и престижа научной работы. Работа эта постепенно приобретала все более официальную организацию, и занятие ею превратилось в профессию, подобную более старым профессиям юриста и медика. В ходе такого процесса, однако, эта профессия в значительной степени потеряла свою прежнюю независимость, свой статус любительства. Не столько наука преобразовывала университеты, сколько университеты преобразовывали науку. Ученый все меньше представлял собой борца против традиционного авторитета и мечтателя и все больше превращался в «мужа науки», передававшего великую традицию. В частности, ученые Германии, которые сначала присоединились к либеральному движению, стали после поражения 1848 года наиболее стойкими сторонниками официальной государственной машины.
Прогресс науки в середине XIX столетия охватил столь широкий фронт, что на протяжении нескольких страниц можно осветить лишь главные ее достижения. Физика, химия и биология — все эти науки развивались и разветвлялись на отдельные отрасли. Проводилась огромная исследовательская работа во всех областях естествознания и техники — такая, о которой мечтал, но которой не мог вести Бэкон. Работа эта осуществлялась людьми, уже овладевшими искусством наблюдения, эксперимента и вычисления, завещанным человечеству XVII и XVIII столетиями. Все ранее развившиеся отрасли знания продолжали углублять свои исследования и находить новое применение в практике.
Триумф химии
Химию справедливо можно назвать наукой XIX столетия. Это положение объясняется в основном тем, что именно она была той наукой, которая сыграла столь важную вспомогательную роль в текстильной промышленности — промышленности, которой принадлежало ведущее место на протяжении всего столетия. Как будет сказано ниже (стр. 344 и далее), химия выросла на прочной основе революционного утверждения атомистической теории и быстро оказалась способной заниматься всеми видами веществ. Здесь важно отметить, что с течением времени химия стала окрашивать, как в буквальном, так и в переносном смысле, всю продукцию промышленности. Новые дешевые синтетические материалы — примеси, духи, краски, получаемые в большей своей части из каменноугольной смолы, — заменяли соответствующие естественные продукты, которые были слишком дорогими и редкими, чтобы удовлетворить спрос новых рынков. Именно в этот переходный период центр исследовательской работы в области химии переместился из места ее зарождения в XVIII веке — Англии через Францию, где она была кодифицирована и расширена, в Германию, явившуюся первой страной, осуществившей на практике все многообразие воз-
можности применения химии. Роковые последствия этого перехода должны были проявиться в следующем столетии.
Сохранение энергии
На фоне этого действенного прогресса науки, старой и новой, два крупных теоретических обобщения выступают как главный вклад XIX века в науку. Одним из них, в области физики, была теория сохранения энергии; другим, в области биологии, — теория эволюции. Первая, как мы увидим (стр. 328), является плодом осознания целой плеядой ученых, от Карно до Гельмгольца, всей важности взаимопревращаемости различных форм энергии как космического закона. В действительности идея эта возникла как результат изучения превращения энергии угля в силу, что нашло свое практическое воплощение в паровой машине еще на заре промышленной революции. Постепенно эта мысль принимала все более отчетливо выраженную математическую форму и выросла в науку —термодинамику, первый закон которой — закон сохранения энергии —связан со вторым ее законом, определяющим ограниченность запасов энергии в природе. Характерно для того времени, что второй закон был открыт Сади Карно еще в 1824 году, ибо именно этот, а не первый закон определяет количество работы, которая может быть получена машиной данного типа из каждой тонны угля. Этот коэффициент полезного действия машин редко превышал в то время пять процентов.
Уже к концу 60-х годов первая, простая и оптимистическая фаза развития раннего капитализма начинала приходить к концу. Глубокий кризис, начавшийся в 70-х годах XIX века, ознаменовал переход от эпохи фритредерского капитализма, с Англией в качестве промышленной мастерской мира, к новому, имевшему более широкий базис финансовому капиталу, когда Франция, Германия и Соединенные Штаты выдвинулись на передний план благодаря протектированным рынкам. Мощные производительные силы, высвобожденные промышленной революцией, начали к этому времени ставить перед владельцами предприятий проблему неизменно возраставших излишков продукции. В условиях капитализма излишки эти не могли быть возвращены тому, кто их произвел, то есть рабочим. Когда такие излишки накапливались внутри страны, это вело к еще большему перепроизводству и к лихорадочным поискам во всем мире новых рынков сбыта, которые скоро оказывались заполненными. Результатом такого положения явились колониальная экспансия, мелкие войны и подготовка к войнам больших масштабов, которые должны были произойти в следующем веке.
Мы также впервые видим массовое применение науки в целях войны: появляются подводные лодки, торпеды, бризантные взрывчатые вещества и крупнокалиберные орудия, знаменующие начало механизации военного дела. Важнейшими характерными событиями XIX века в промышленности явились создание дешевой стали и начало использования электрической энергии. Этот период ознаменовался также применением двигателя внутреннего сгорания, который должен был революционизировать транспорт следующего столетия. Не менее важными по своему конечному значению были первые успехи научной медицины в снижении нормы заболеваний инфекционными болезнями и в создании средств, позволяющих человеку осваивать тропические районы.
Более широкое использование науки и ученых вызвало потребность в расширении подготовки научных кадров и в дальнейшей организации науки. Единственным организационным новшеством явилось возникновение промышленной исследовательской лаборатории, которая почти незаметно выросла из мастерской или частной испытательской лаборатории изобретателя, превратившегося в дельца, подобно Сименсу или Эдисону. Однако одновременно росли также и университетские лаборатории благодаря именно тому факту, что новые возможности применения науки означали новые возможности заработка и привлекали к себе все больше и больше студентов. Таким образом, несмотря на все уверения в бескорыстии, академическая наука этого периода в конечном счете зависела от успехов науки в промышленности. Тем не менее науке была в большинстве случаев предоставлена возможность пользоваться значительной свободой при условии уважения ею традиционных границ в области политики и религии.
Конец XIX века, как и его начало, ознаменовался реакцией в области философии, стремившейся строго ограничить поле деятельности и значение науки. Однако в то время как реакция ранних лет была направлена на противодействие влиянию французской революции, позднейшая реакция была продиктована тревожным осознанием неизбежности грядущей социалистической революция. Несмотря на огромные новые богатства, производившиеся промышленностью, деятельность которой принимала все более научный характер, создавалось впечатление, что напряжение в общественной жизни скорее усиливалось, чем уменьшалось; в рядах культурной интеллигенции, несомненно, наблюдалось чувство опустошенности и обреченности, своего рода чувство fin de siecle, только слишком хорошо обоснованное. Марксистский социализм, особенно в Европе, казалось, предлагал промышленным рабочим многообещающую альтернативу. Поэтому именно здесь развитие философии было наиболее непосредственно затронуто всеми этими проблемами, однако и Англия и Америка при всем их традиционном безразличии к философии не оставались в стороне от их влияния.
Наблюдался поворот назад от туманного и оптимистичного материализма середины века к неопозитивизму Маха (1838-1916) и Оствальда (1853-1932), которые под предлогом очистки науки от ненужных умственных построений устранили материю и заменили ее комплексами ощущений или удобных фикций. Это и другие подобные философские течения, такие, как «elan vital» Бергсона (1859-1941) и прагматизм Уильяма Джемса (1842-1910), были направлены на то, чтобы удалить из науки революционное жало, высмеять всякую мысль о том, что наука могла бы быть использована для достижения каких-либо серьезных улучшений в судьбе человека, и сделать ее приемлемой для официальной религии и государства (стр. 569 и далее).
Эти философские течения, несомненно, были только симптомами поглощения науки машиной капитализма, как следствие растущей ее технической необходимости. Поворот ученых в сторону чистой науки и отход их от социальной ответственности был облегчен усилением притока пожертвований, позволявших большую специализацию, а также тонко продуманным распределением почестей и покровительства. Самый рост числа ученых также усиливал эту тенденцию приспособиться к обстановке и уклониться от ответственности. К концу века независимые ученые составляли незначительное меньшинство. Большинство-получало свое жалование от университетов или правительства и более чем когда-либо усвоило образ мыслей правящего класса.
Трудно сказать, насколько эти приспособленческие тенденции задержали развитие науки, так как в современной истории огромный рост масштабов самой науки перевесил их влияние. Однако тот факт, что такое тормозящее влияние действительно имело место, по-видимому, подтверждается всеми подробны-

ми исследованиями прогресса определенных научных отраслей. Дело заключалось не столько в том,-что некоторые явления были оставлены без внимания, и не в том, что когда они наблюдались, то из них не делалось выводов, казавшихся очевидными, хотя это, безусловно, случалось не раз и не два; скорее дело было в том, что в социальной системе конца XIX века не было подлинного чувства направлении или идеи о взаимозависимости различных областей деятельности. Если бы такое направление имелось, то многие из тех великих открытий, которые должны были быть сделаны в конце XIX века, могли бы произойти па два, если не больше десятка лет раньше. Усилий, растраченных на бесплодное рафинирование старых теорий, было более чем достаточно для создания новых теорий. Можно сказать, что подобная идея была чуждой науке того времени, — некоторые говорят, что так это обстоит и сейчас, — однако не может быть сомнения в том, что всесторонний и организованный научный порыв великих периодов, таких, как середина XVII и конец XVIII веков и даже середина XIX века, по-видимому, исчез. И только в беспокойный период XX века он снова должен был проявиться со всей силой.

