

Relações entre pesquisa teórica e pesquisa empírica em psicologia

Carlos Eduardo Lopes

The reciprocal relationship of epistemology and science is of noteworthy kind. They are dependent upon each other. Epistemology without contact with science becomes an empty scheme. Science without epistemology is – insofar as it is thinkable at all – primitive and muddled. (Einstein, 1970, pp. 683-684)

Atualmente, as diferenças entre pesquisa empírica e pesquisa teórica são evidentes. Pesquisas empíricas lidam com dados obtidos a partir de investigações do mundo (físico ou social) mediadas por um *background* teórico, do qual participam compromissos filosóficos mais ou menos explícitos e regras mantidas por uma comunidade científica. Pesquisas teóricas investigam esse *background* teórico que orienta as pesquisas empíricas¹, que vai desde a relação entre conceitos até sua dimensão histórica. Nesse sentido, parece haver, em princípio, uma estreita relação entre investigações empíricas e teóricas: sem teoria não há fatos, ou ainda, diferentes teorias fornecem diferentes fatos e, portanto, o esclarecimento promovido por pesquisas teóricas parece ser *conditio sine qua non* para as pesquisas empíricas. De outro lado, os próprios dados obtidos por pesquisas empíricas, sobretudo quando parecem não se ajustar ao que é teoricamente previsto, lançam desafios à pesquisa teórica. Apresentada dessa forma, a relação entre pesquisa empírica e

¹ A pesquisa teórica também envolve a mediação do *background* teórico do pesquisador, o que pode dar ensejo a uma nova pesquisa teórica e assim sucessivamente. Isso quer dizer que pesquisas teóricas podem partir tanto de pesquisas empíricas quanto de outras pesquisas teóricas. No entanto, neste capítulo trataremos apenas das relações entre pesquisas empíricas e teóricas.

pesquisa teórica parece harmoniosa e completamente compatível, mas será que isso é necessariamente assim?

Este capítulo tem o objetivo de discutir as relações entre pesquisa teórica e empírica na psicologia contemporânea. Para tanto, essa questão será contextualizada na relação entre filosofia e ciência, estabelecida desde a modernidade. Desse modo, descrevemos, ainda que brevemente, o processo de separação entre filosofia e ciência na modernidade, destacando que uma relação harmoniosa entre as atividades teórica e empírica foi preservada nas propostas iniciais da ciência moderna. Prosseguiremos mostrando que, graças a algumas mudanças ocorridas na ciência e na filosofia no século XX, essas duas atividades distanciaram-se, dando origem a duas formas de pesquisa diferentes e relativamente autônomas. Isso criou condições para que a relação entre pesquisas empíricas e teóricas deixasse de ser necessariamente harmoniosa. Argumentaremos que um dos reflexos desse processo na psicologia contemporânea foi a fragmentação do campo psicológico, que passou a se polarizar entre os extremos científico-objetivo *versus* filosófico-subjetivo. Essa pluralidade da psicologia conduz, por sua vez, a diferentes relações entre psicologia, ciência e filosofia, e, conseqüentemente, a modos distintos de considerar as relações entre pesquisas empíricas e teóricas. Partindo dessas combinações, discutiremos quando as relações entre esses dois tipos de pesquisa são harmoniosas e quando são conflituosas.

Por fim, mostraremos que, de forma quase paradoxal, as pesquisas teóricas contribuem de modo mais efetivo com pesquisas empíricas quando a relação entre essas duas formas de produzir conhecimento é conflitiosa. Com isso, defenderemos a necessidade de manter um diálogo conflitioso entre pesquisas empíricas e teóricas.

1. Filosofia e ciência no início da modernidade

A relação entre pesquisas teóricas e empíricas pode ser compreendida, de modo mais amplo, a partir da relação entre filosofia e ciência. Essa temática ganhou destaque com a denominada revolução científica moderna, que

teria instituído a ciência como um campo de conhecimento distinto da filosofia. No entanto, um vislumbre na história da ciência mostra que a relação entre filosofia e ciência, durante a modernidade, está longe de ser simples, e que a conclusão de que a ciência moderna é completamente independente da filosofia é, no mínimo, questionável (Burt, 1925; Koyré, 1957/1979; Paty, 1993).

Em primeiro lugar, muitos protagonistas da ciência moderna não defenderam uma cisão radical entre ciência e filosofia. Isso porque no contexto institucional em que a ciência moderna se desenvolveu, na Europa entre os séculos XVII e XVIII, simplesmente não existia um campo científico separado da filosofia (Janiak, 2008). O que hoje se entende por física, por exemplo, estava, nessa época, imiscuído em questões metafísicas, epistemológicas e teológicas na disciplina denominada filosofia natural². Mesmo a obra de Newton, que muitas vezes é invocada como o marco de consolidação da ciência moderna e, conseqüentemente, de sua cisão com a filosofia, estava inserida nesse contexto. De acordo com Janiak (2008), embora Newton tenha criado condições favoráveis para a ruptura entre física e filosofia, sobretudo com o emprego do tratamento matemático da força e do movimento, sua obra é um todo que envolve questões consideradas atualmente metafísicas e até mesmo teológicas, tais como a relação de Deus com o mundo físico, a noção de substância e uma ontologia do espaço e do tempo. A diferença é que, contrariando seus predecessores, Newton não formulou um sistema metafísico de modo explícito e claro (Janiak, 2008). Nesse sentido, Burt (1925) argumenta que a tentativa newtoniana de evitar a formalização de uma metafísica pode ser a raiz da ideia moderna de que é possível fazer ciência sem qualquer metafísica, ou mesmo sem qualquer filosofia:

[Newton] dava ou presumia respostas definidas a questões fundamentais, como a natureza do espaço, do tempo e da matéria; as relações do homem com os objetos de seu conhecimento; e são justamente essas respostas que constituem a metafísica. . . [Tal fato] pode ter contribuído significativamente para insinuar um conjunto de ideias

2 A obra de Descartes é emblemática para percebermos essa mistura. Para esse autor, as discussões metafísicas, que incluem, por exemplo, as provas de existência de Deus no enfrentamento do ceticismo, são condição de possibilidade para a própria ciência (cf. Descartes, 1641/1973).

aceitas acriticamente a respeito do mundo no *background* intelectual comum do homem moderno. (pp. 20-21)

Desse modo, Burt (1925) conclui que a ciência moderna não deveria ser compreendida como a vitória da ciência sobre a metafísica, mas como a vitória de uma nova metafísica sobre a metafísica medieval³. Além disso, haveria uma relação direta entre a recusa em discutir essa nova metafísica e sua força: justamente porque a metafísica que embasa a ciência moderna não é explicitamente assumida como tal, ela emerge como inquestionável, como um fato, como algo que não poderia ser de outra maneira:

Por essa razão, há um perigo extremamente sutil e insidioso no positivismo. Se você não pode evitar a metafísica, que tipo de metafísica você provavelmente cultiva quando acredita fortemente estar livre dessa abominação? É claro, não é necessário dizer, que nesse caso sua metafísica será mantida acriticamente porque é inconsciente; além disso, ela será passada adiante a outros bem mais prontamente do que outras noções, uma vez que será propagada por insinuação ao invés de argumento direto. Um testemunho extremamente interessante da penetrante influência da filosofia primeira newtoniana, ao longo do curso do pensamento moderno, é a incapacidade de um estudante sério de Newton em ver que seu mestre possuía uma metafísica das mais importantes. (Burt, 1925, pp. 225-226)

Nesse sentido, seria incorreto pensar que a modernidade criou uma ciência sem filosofia (ou mesmo sem metafísica), como às vezes alguns cientistas sugerem. Diferente disso, a ciência moderna só pode ser compreendida a partir de uma nova filosofia.

Em segundo lugar, a ausência de uma separação institucional entre filosofia e ciência na Europa dos séculos XVII e XVIII permitia uma formação mais

³ Burt (1925) assinala que as principais características da metafísica da ciência moderna seriam: 1) uma concepção de realidade como partículas atômicas (e eventualmente subatômicas) movendo-se de acordo com leis gerais passíveis de serem descritas matematicamente; 2) uma concepção de explicação em termos de elementos mais simples relacionados temporalmente por meio de causas eficientes; 3) uma concepção sobre a mente humana assentada no dualismo, na doutrina da distinção entre qualidades primárias e secundárias e no reconhecimento do papel do cérebro. No entanto, esse autor admite que as mudanças na física e na biologia contemporâneas estariam mudando essa metafísica.

erudita e menos técnica do que a atual formação científica. O próprio Newton tinha um sólido conhecimento de filosofia, e uma declarada admiração por filósofos que o precederam⁴. Desse modo, o contexto institucional, e a formação decorrente desse contexto, inviabilizava uma separação completa entre as dimensões filosófica e científica. Conseqüentemente, nesse período não fazia sentido pensar em dois tipos de pesquisa diferentes e autônomas, uma teórico-filosófica e outra empírico-científica. Embora Newton tenha se esforçado para separar a antiga metafísica da nova física – ou hipóteses de dados experimentais –, isso era feito por uma mesma pessoa e orientado por compromissos filosóficos mais ou menos explícitos⁵; o resultado foi uma nova forma de relação entre filosofia e ciência (Janiak, 2008). Não há, portanto, dois “Newtons” separados e incomunicáveis, um cientista e um filósofo; há um Newton apenas, fazendo aquilo que depois se convencionou denominar como física, o que, naquele contexto, não estava de modo algum separado de questões filosóficas.

2. A separação entre filosofia e ciência

Se, por um lado, a colaboração entre trabalho teórico-filosófico e investigação empírica pode ser observada em muitos dos pioneiros da ciência moderna, por outro lado, o desenvolvimento científico parece ter distanciado essas duas atividades. Entre os séculos XIX e XX, a ciência moderna consolidou-se como o exemplo primordial de conhecimento verdadeiro, passando a ser amplamente reconhecido como tal. Uma possível explicação desse reconhecimento da ciência deve-se ao avanço tecnológico promovido por

4 Uma das provas disso é que na carta em que Newton escreveu a famosa frase: “Se pude ver mais longe é porque estava sobre o ombro de gigantes”, ele considerou Descartes um desses gigantes (Janiak, 2008).

5 Leibniz foi possivelmente o adversário mais emblemático da metafísica newtoniana. Suas críticas foram respondidas, na época, por S. Clarke, o que pode ter contribuído para a ideia posterior de uma completa separação entre ciência e filosofia: enquanto Newton dedicava-se ao trabalho estritamente científico, Clarke voltava-se à filosofia. No entanto, como aponta Koyré (1957/1979), Clarke não era um mero defensor das posições filosóficas de Newton, ele provavelmente foi incumbido pelo próprio Newton de responder às críticas. Para tanto, Newton deve ter acompanhado toda a correspondência entre Leibniz e Clarke, sugerindo pessoalmente as respostas. Logo, a separação deve-se muito mais ao fato de Newton não estar disposto a enfrentar publicamente o debate com Leibniz do que à existência de uma cisão entre atividade científica e filosófica.

ela durante esse período. A faceta tecnológica da ciência moderna esteve presente desde seus primórdios (Mariconda, 2006), mas a partir do século XIX a atividade científica converteu-se mais claramente em tecnociência. Isso quer dizer que a produção desse conhecimento passou a ser exclusivamente dirigida para (e orientada pela) resolução de problemas concretos e imediatos. Esse tecnicismo consolidou como critério de avaliação do conhecimento científico, juntamente com a coerência lógica e a comprovação empírica, sua funcionalidade.

O reconhecimento da efetividade da ciência moderna tornou-se uma prova de que o conhecimento científico é um espelho da natureza; de que a ciência moderna não é uma teoria, mas um fato. Rorty (1982) lembra que isso já estava anunciado nos primórdios da ciência moderna:

Quando Galileu disse que o Livro da Natureza estava escrito em linguagem matemática, queria dizer que seu novo vocabulário matemático e reducionista não funcionava *por acaso*, mas que funcionava *porque* era o modo como as coisas *realmente eram*. Ele queria dizer que o vocabulário funcionava porque se ajustava ao universo como uma chave se ajusta a uma fechadura. (Rorty, 1982, pp. 191-192)

Essa concepção de que a ciência tem a virtude de descobrir como as coisas realmente são não apenas reforçará a separação entre filosofia e ciência, mas sustentará a crença de que muitas questões que anteriormente eram parte do escopo da filosofia (ou pelo menos da filosofia natural) poderiam agora ser tratadas de modo puramente científico. Evidentemente, isso representa uma ameaça à filosofia: afinal, se a ciência descobre a realidade tal como ela é, qual a função da filosofia?

Essa ameaça à legitimidade da filosofia, somada ao reconhecimento dos avanços da ciência moderna, fomentará, ainda no século XIX, uma cisão entre os filósofos, descrita por Rorty (1982) como uma oposição entre platônicos e positivistas⁶. Os primeiros representavam uma filosofia transcendente, que, resistindo à ameaça da ciência, recusava a ideia de que a ciência natural

⁶ Rorty (1982) reconhece que “tais termos eram, mesmo nessa altura, desesperadamente vagos”, mas mantém seu uso justificando que “cada intelectual sabia aproximadamente onde se situava em relação aos dois movimentos” (p. xv).

era a última palavra sobre os assuntos filosóficos e defendia “que havia mais Verdade para descobrir” (p. xv). Já os positivistas representavam uma filosofia empírica, que, partindo do reconhecimento dos avanços científicos, aceitava e defendia a tese de que “a ciência natural... era toda a Verdade que havia” (p. xv).

Entre os séculos XIX e XX, mudanças culturais e críticas surgidas no interior da própria filosofia levaram as filosofias transcendente e empírica à mudanças fundamentais (Rorty, 1982). Geralmente essas mudanças são invocadas como marco da constituição da filosofia contemporânea. Embora essa classificação seja carregada de controvérsias, uma vez que há diferentes formas de organizar tudo aquilo que se considera filosofia contemporânea, uma maneira de interpretar a diversidade filosófica do século XX consiste em compreendê-la como movendo-se entre dois polos (Ferrater Mora, 1994/2005). De um lado, encontrar-se-iam as filosofias humanistas, adotando a vida humana (em seus diferentes aspectos) como objeto de reflexão primordial. De outro lado, estariam as filosofias científicas, interessadas apenas por questões colocadas pela ciência, em especial pela ciência natural. Entre esses extremos, encontrar-se-ia uma série de filosofias intermediárias que, eventualmente, tentam conciliar o ser humano com a natureza⁷. Rorty (1982) apresenta uma classificação semelhante, argumentando que o século XX foi palco do embate entre filosofia continental⁸ e filosofia analítica. Apesar das diferenças terminológicas, filósofos orientados pela filosofia humanista (ou continental) continuarão distanciando-se de uma visão de mundo estritamente científica e defendendo que o trabalho filosófico consiste em buscar algo que a ciência é incapaz de alcançar. Já a filosofia científica (ou analítica) continuará a serviço da ciência, defendendo que não há atividade filosófica relevante que possa ir além do conhecimento científico.

7 De modo similar, William James apresenta em suas conferências sobre pragmatismo (James, 1907/1988) a filosofia da época em termos da polaridade entre racionalistas e empiristas. Nesse contexto, James considera o pragmatismo como uma concepção intermediária, que, ao mesmo tempo em que reconhece a importância da ciência, continua defendendo o limite desse tipo de conhecimento e uma assimetria insuperável em relação à filosofia (haveria algo mais a fazer com a filosofia do que mera epistemologia científica).

8 O termo *filosofia continental* foi cunhado por filósofos analíticos anglófonos para designar um conjunto de filosofias originadas na Europa continental, principalmente na Alemanha e na França. As filosofias contemporâneas (do século XX) que se destacam sob essa rubrica são a fenomenologia, o existencialismo, a teoria crítica e o pós-estruturalismo (Mullarkey, 2009).

Nesse ponto fica claro que a partir do século XX a relação entre ciência e filosofia sofrerá mudanças. Do lado da filosofia humanista, a crença de que o conhecimento científico não é capaz de alcançar a Verdade fará com que esses filósofos se distanciem cada vez mais da ciência. A primeira atitude dessa corrente filosófica será garantir que a filosofia mantenha-se “pura”, sem ser contaminada por assuntos científicos, reconhecendo, portanto, a autonomia da filosofia em relação à ciência⁹. Mais tarde, a filosofia humanista fomentará uma série de críticas à ciência moderna: de um lado, reafirmando a incapacidade da ciência em lidar com o que realmente importa, defenderá a intuição, o sentimento, a estética como formas mais adequadas de filosofar; de outro lado, argumentará que a ciência natural, principalmente, nos campos que tangenciam o comportamento humano, seria uma forma de dominação e opressão com uma roupagem objetiva, uma “construção de verdades” orientadas basicamente por relações de poder. Essas concepções de filosofia ganharam força a partir da Segunda Guerra, principalmente depois da constatação do papel da ciência no desenvolvimento da tecnologia bélica nuclear.

Do lado das filosofias científicas, a atividade filosófica buscará emular a ciência no que concerne ao seu rigor. Além disso, essa corrente filosófica acentuará a separação entre metafísica e epistemologia. Em primeiro lugar, a tese antimetafísica, tradicionalmente associada ao positivismo, será mantida e desenvolvida: inicialmente defendendo-se que enunciados metafísicos são falsos, depois que são desprovidos de sentido e, por fim, que sequer podem ser considerados enunciados. Em segundo lugar, a filosofia passa a restringir-se a assuntos estritamente epistemológicos, como a verdade do conhecimento produzido cientificamente, o estatuto epistemológico das teorias científicas e o papel da lógica na ciência. Por fim, outros campos filosóficos, como a estética, a ética e a política, serão reconhecidos como “puramente filosóficos”, o que quer dizer, nesse contexto, que não têm qualquer relação com a atividade científica e, conseqüentemente, nunca alcançarão um grau de verdade comparável ao da ciência.

⁹ O manifesto de 1913 dos filósofos contra a ocupação de cadeiras de filosofia por psicólogos é um exemplo dessa defesa da autonomia da filosofia na Alemanha (reconhecidamente um dos berços da filosofia continental). Trata-se de uma tentativa de resistir à invasão da filosofia pela ciência, naquele contexto representada pela psicologia experimental (Araujo, 2013a).

3. A harmonia inicial entre filosofia e psicologia

Os primeiros projetos de psicologia moderna surgem entre os séculos XIX e XX, justamente quando ocorre mais claramente a cisão entre filosofia e ciência. Isso pode nos levar a acreditar que esses projetos iniciais de psicologia científica eram claramente antifilosóficos ou que, pelo menos, insistiam na separação entre filosofia e psicologia científica. No entanto, alguns trabalhos têm mostrado que esse não é o caso de Wilhelm Wundt (e.g., Abib, 1998; Araujo, 2010, 2013a; Danziger, 1979). Para Wundt, filosofia e ciência (incluindo a psicologia) seriam parte de um mesmo todo coerente e contínuo de produção de conhecimento (Araujo, 2010)¹⁰. Isso tem reflexos diretos na compreensão do projeto de psicologia de Wundt, uma vez que é preciso, agora, reconhecer que essa proposta de psicologia científica está intimamente relacionada às formulações filosóficas desse autor (Araujo, 2010). Somado ao intenso trabalho teórico-filosófico de Wundt, que passa pelos campos da lógica, teoria do conhecimento, ética e até mesmo metafísica, isso coloca em suspeita a visão difundida pela historiografia tradicional, que restringe a psicologia wundtiana à fundação do laboratório de Leipzig e ao emprego do método experimental no estudo dos processos psicológicos (e.g., Hothersall, 2004/2006; Schultz & Schultz, 1992/1996). Por outro lado, esse resgate do trabalho filosófico de Wundt deve ser feito preservando uma concepção harmônica com sua produção empírico-científica.

O contexto institucional das universidades alemãs entre o final do século XIX e o início do século XX também pode ajudar a compreender o caso de Wundt (Araujo, 2013b; Gundlach, 2012). O crescente reconhecimento da psicologia na Alemanha, sobretudo da psicologia

¹⁰ Seguindo as recomendações newtonianas, filosoficamente reformuladas por Kant (1781/1997), Wundt defende que a ciência, no caso a psicologia científica, deveria se eximir de questões metafísicas *a priori* (Wundt, 1895/1897). No entanto, o projeto filosófico de Wundt, no qual se insere a psicologia, envolveria a constituição de uma nova metafísica (Araujo, 2010). Nesse sentido, é possível dizer que a psicologia de Wundt tenta manter-se isenta e distante da metafísica (tal como a física de Newton tenta não se comprometer com hipóteses não verificadas experimentalmente), mas sua filosofia não. A metafísica wundtiana seria o último passo no projeto de reforma do conhecimento humano, que integraria, em um todo coerente, as diferentes descobertas empíricas das ciências (Araujo, 2010).

experimental – da qual Wundt era um dos principais expoentes –, criou uma demanda por cadeiras de psicologia experimental nas universidades (Araujo, 2013a). No entanto, novas cadeiras não foram criadas; ao invés disso, antigas cadeiras de filosofia foram gradualmente sendo ocupadas por psicólogos¹¹. Esse processo culminou na publicação do Manifesto de 1913, assinado por docentes e professores que se posicionavam contra a ocupação de cadeiras de filosofia por psicólogos, o que desencadeou um conjunto de comentários e réplicas (Araujo, 2013a; Gundlach, 2012). Nessa querela, Wundt foi um dos professores contrários às reivindicações dos filósofos, na exata medida em que ele não via com bons olhos a completa separação entre filosofia e psicologia, tal como se defendia no manifesto (Araujo, 2010, 2013a).

Além disso, Wundt era um polímata e, embora sua formação principal fosse em medicina, seu conhecimento em filosofia era inegável, tanto que foi nessa área que ocupou o cargo de professor (Araujo, 2010). Esse tipo de formação permitiu que Wundt tivesse uma compreensão ampla dos problemas filosóficos imanentes ao empreendimento científico em geral, e psicológico em particular, bem como o capacitou a desempenhar atividades filosóficas e científicas de modo harmonioso.

Mesmo durante o século XX, há ainda tentativas de manutenção de uma relação harmoniosa entre filosofia e psicologia. A obra de B. F. Skinner, por exemplo, retrata uma pretensão de complementariedade entre questões teórico-filosóficas e dados empíricos. Esse autor defendia explicitamente que a pesquisa empírica, a ciência do comportamento propriamente dita, progrediria *pari passu* ao avanço de discussões teóricas do comportamentalismo radical. Esse seria o contexto para se interpretar a afirmação skinneriana de que o comportamentalismo radical não é a ciência do comportamento, mas a filosofia dessa ciência (Skinner, 1974). Tudo se passa como se a ciência do comportamento, lidando com dados empíricos, fosse desafiada e, eventualmente, corrigida pela filosofia que, por sua vez, deveria organizar

11 O termo *psicólogo* empregado nesse contexto é diferente de seu uso contemporâneo. Vale lembrar que até meados do século XX não existia, na Alemanha, psicologia como disciplina independente, e, nesse sentido, também não existia, de modo institucionalizado, o psicólogo profissional (Ash, 1987; Gundlach, 2012). Dessa forma, psicólogo, aqui, refere-se a professores com formação em filosofia, teologia, medicina ou direito, que se dedicavam ao estudo de assuntos psicológicos.

os resultados empíricos de modo coerente em uma teoria do comportamento (Tourinho, 1999). O cenário pintado é de uma colaboração mútua, de um objetivo comum e, portanto, de uma relação harmoniosa. Embora questionável, essa harmonia continua sendo reafirmada por professores, pesquisadores e profissionais interessados na análise do comportamento, incluindo, por vezes, o aspecto aplicado como mais um pilar nessa relação (cf. Tourinho, 1999).

Assim, embora a modernidade tenha criado condições para a separação das dimensões filosófica e científica, na ciência em geral e na psicologia em particular, parece que por algum tempo manteve-se no horizonte a noção de que esses dois modos de produção de conhecimento poderiam e deveriam caminhar juntos, de forma harmoniosa e complementar. Isso era bastante evidente e factível nos casos em que o psicólogo se dedicava tanto à elaboração teórica quanto à pesquisa empírica.

4. O conflito entre psicologia e filosofia

Uma narrativa histórica bastante difundida em manuais de história da psicologia é que a institucionalização da psicologia ocorreu primeiramente na Alemanha, com a implementação do laboratório de Leipzig (e.g., Hother-sall, 2004/2006; Schultz & Schultz, 1992/1996). Subjaz a essa narrativa a ideia de que a psicologia se constituiu como disciplina independente, com alunos, professores e um corpo de conhecimento próprios quando se separou da filosofia e adotou métodos científicos (principalmente o método experimental) para investigar os fenômenos psicológicos. Schultz e Schultz (1992/1996), por exemplo, declaram:

Somente quando os pesquisadores passaram a se apoiar na observação e na experimentação cuidadosamente controladas para estudar a mente humana é que a psicologia começou a alcançar uma identidade que a distinguiu de suas raízes filosóficas. Somente há cerca de cem anos os psicólogos definiram o objeto de estudo da psicologia e estabeleceram seus fundamentos, confirmando assim sua independência em relação à filosofia. (p. 18)

Como mencionado alhures, essa narrativa histórica, que separa psicologia de filosofia, é bastante questionável quando Wundt é tomado como referência para essa separação (Araujo, 2010, 2013a). Por outro lado, parece que foi justamente uma faceta tecnocientífica da psicologia que prosperou e orientou a institucionalização da psicologia como disciplina independente. Na Alemanha, por exemplo, embora a psicologia experimental já existisse desde o século XVIII, a institucionalização da psicologia como disciplina independente, entendida aqui como uma formação universitária específica para psicólogos, só apareceu durante a Segunda Guerra (Abib, 1998; Geuter, 1987; Gundlach, 2012). Já nos Estados Unidos, a psicologia ganha reconhecimento institucional ainda no século XIX e isso se acentua com a participação de psicólogos no contexto educacional no início do século XX (Abib, 1998; Danzinger, 1987).

Esse processo de institucionalização orientado exclusivamente pela aplicação do conhecimento psicológico teve ao menos duas consequências visíveis na história da psicologia. Em primeiro lugar, propostas que se afastaram dessa pretensão eminentemente aplicada, mesmo quando eram reconhecidamente científicas, como as psicologias de Wundt, de Titchener e de Köhler, simplesmente foram extintas e hoje, na melhor das hipóteses, aparecem apenas como curiosidades em cursos de história da psicologia. Em segundo lugar, esse tecnicismo da psicologia moderna desenhou uma triste história da institucionalização acadêmica dessa disciplina, que passa tanto pela fundamentação ideológica do nazismo na Alemanha (Geuter, 1987), quanto pela ideologia do controle social a partir do final do século XIX nos Estados Unidos (Abib, 1998; Danzinger, 1987)¹².

Mas independentemente das diferenças culturais que influenciaram a institucionalização acadêmica da psicologia em cada país, havia um pano de fundo razoavelmente comum nas grandes universidades: a polarização entre filosofia e ciência, ou mais especificamente entre filosofia humanista

12 Além disso, algumas vezes o tecnicismo na psicologia é levado às suas últimas consequências, fazendo com que a funcionalidade do conhecimento produzido seja considerada mais importante do que sua coerência. Consequentemente, ainda que uma teoria seja filosoficamente questionável contenha contradições e careça de clareza na definição de seus conceitos, se ela for capaz de resolver os problemas a que se propõe, ela deverá ser aceita. Esse “pragmatismo grosseiro” tem expulsado até mesmo a epistemologia do campo psicológico, ao mesmo tempo em que propaga equívocos e confusões conceituais.

e ciência natural. Isso criou condições para a constituição de diferentes projetos psicológicos, que, em boa medida, reproduziram essa polarização. De um lado, surgiram concepções de psicologia que se aproximavam da ciência moderna, insistindo no uso de métodos reconhecidamente científicos, na objetividade e, eventualmente, na quantificação dos fenômenos psicológicos. De outro lado, surgiram projetos psicológicos que, de forma deliberada, afastaram-se da ciência, seguindo os mesmos argumentos da filosofia humanista: aquilo que é legitimamente psicológico não poderia ser captado pela ciência e, nesse sentido, uma verdadeira psicologia deveria voltar-se para a intuição, para o sentimento, para o que é pré-verbal ou, até mesmo, irracional.

Desse modo, parece que a separação e o conflito entre filosofia e ciência tiveram como reflexo uma cisão fundamental da psicologia contemporânea: psicologias que se situaram no polo científico, buscando seguir os cânones das ciências naturais, tenderam a se afastar de questões filosóficas; já psicologias que recusaram o cientificismo identificaram-se mais facilmente com atividades filosóficas típicas da filosofia humanista ou continental. Essa polarização da psicologia moderna é bem representada pelo famoso dilema do psicólogo, descrito por Grecó (1967/1981): “é a infelicidade do psicólogo: nunca há certeza de que ele ‘faça ciência’. Se a faz, nunca há certeza de que seja psicologia” (p. 292). Nesse dilema, fica clara a ideia de que a psicologia deveria escolher a ciência ou a filosofia, e que, portanto, as investigações científicas e as discussões filosóficas já não são vistas de modo harmonioso na psicologia.

Essa tensão entre filosofia e ciência terá reflexos diretos na formação do psicólogo, o que ainda se mantém nos cursos de psicologia atuais. Alguns cursos privilegiam a dimensão científica da psicologia, seguindo o modelo de uma ciência autônoma e independente de questões teóricas; outros cursos enfatizam o aspecto teórico-filosófico da psicologia, afastando-se de preocupações científicas, como discussões metodológicas e até mesmo a comprovação empírica dos enunciados teóricos. Mesmo nos casos em que se tenta evitar essa polarização, permitindo que o aluno de psicologia tenha acesso tanto à ciência quanto à filosofia, isso geralmente ocorre por meio de disciplinas ministradas por diferentes professores (por exemplo, psicó-

logos-cientistas de um lado e filósofos profissionais de outro). Desse modo, o mero acesso à filosofia e à ciência em um contexto em que a cisão entre esses campos já está consolidada não garante a integração, pelo contrário, mantém o “dilema do psicólogo” exigindo que o aluno escolha por um dos lados e se especialize.

Em suma, o contexto institucional contemporâneo favorece a cisão entre filosofia e psicologia científica, criando um círculo vicioso no qual psicólogos são formados como especialistas (em ciência ou em filosofia) por professores especialistas. Fica claro, portanto, que esse cenário acadêmico, bem como a formação que decorre dele, é bastante diferente daquele que sustentava uma relação harmoniosa entre o trabalho teórico-filosófico e empírico-científico nos primórdios da ciência e psicologia modernas. O resultado é uma “especialização” na psicologia contemporânea, ou seja, pesquisas empíricas e pesquisas teóricas são desenvolvidas por pessoas diferentes, com formações diferentes e, muitas vezes, com objetivos diferentes.

5. Pesquisas empíricas *versus* pesquisas teóricas na psicologia

Nesse novo contexto, as relações entre pesquisas empíricas e teóricas na psicologia tornam-se mais complexas. Em primeiro lugar, a pluralidade de psicologias, organizada em torno dos polos objetivista-cientificista *versus* subjetivista-humanista, cria diferentes formas de relação entre pesquisas empíricas e teóricas.

Psicologias com um viés cientificista reconhecem as pesquisas empírico-científicas como prioritárias, sobretudo aquelas que seguem os passos da ciência natural. Há pelo menos dois posicionamentos desse tipo de psicologia em relação às pesquisas teóricas. Quando o cientificismo é radicalizado, as pesquisas teóricas são vistas pelos psicólogos-cientistas como “pseudopesquisas” inócuas e, portanto, dispensáveis para uma psicologia verdadeiramente científica. Incorre-se, aqui, na visão ingênua de que é possível uma ciência desprovida de teoria e isenta de qualquer filosofia, ignorando, portanto, que a própria ciência moderna se constituiu a partir de pressupostos filosóficos,

mais ou menos explícitos, para recusar concepções centrais da filosofia escolástica (Burt, 1925; Koyré, 1957/1979).

Uma visão cientificista mais ponderada e menos ingênua admite a importância relativa do trabalho teórico. Nesse contexto, defende-se que um projeto de psicologia científica estaria assentado em um conjunto unívoco e imutável de pressupostos filosóficos, geralmente denominados *fundamentos*. Caberia, então, ao “pesquisador teórico” descrever esses pressupostos de maneira cuidadosa, respeitando suas características. Essa forma de conceber a pesquisa teórica pode ser denominada *realismo teórico*, uma vez que defende a existência de um conjunto “fechado” de pressupostos (um tipo de realidade), que seriam descobertos ou desvelados pela pesquisa. Aqui fica evidente o quanto essa forma de trabalho teórico tenta se aproximar da pesquisa empírica: do mesmo modo que as pesquisas empíricas descobrem a realidade (física ou social), as pesquisas teóricas descobrem os fundamentos (teórico-filosóficos).

Esse realismo teórico é aceito por pesquisadores ligados à produção de conhecimento empírico, desde que os pressupostos filosóficos “descobertos” na pesquisa teórica sejam os mesmos com os quais esses pesquisadores já trabalham implícita ou explicitamente¹³. Assim, o realismo teórico pressupõe uma plena harmonia entre pesquisa empírica e pesquisa teórica, uma harmonia assentada na subordinação da pesquisa teórica aos resultados da pesquisa empírica. Consequentemente, o realismo teórico não garante a autonomia das pesquisas teóricas – que, nesse contexto, sequer são chamadas de pesquisas (cf. Machado & Silva, 2007). Além disso, há outro problema. Uma vez que se acredita na existência de um conjunto “fechado” de pressupostos filosóficos, é uma questão de tempo para que a pesquisa teórica se torne supérflua: depois que esses fundamentos forem descritos, tudo o que sobra é, na melhor das hipóteses, repetição do que já foi dito. Assim, o realismo teórico também não garante a legitimidade da pesquisa teórica, no

13 Algumas recomendações atuais de restituir análises teóricas na psicologia científica podem ser entendidas como tentativas de orientar essas análises por questões exclusivamente epistemológicas, como a coerência lógica dos enunciados, a teoria de verdade e outros assuntos relacionados (cf. Machado & Silva, 2007). Muitas vezes esse tipo de recomendação está assentado em uma teoria mais ou menos explícita, que defende que apenas essas questões fazem parte do conhecimento científico.

sentido de que essa atividade de pesquisa não é capaz *produzir* conhecimento de forma contínua.

Por outro lado, psicologias com um viés subjetivista, na medida em que se afastam deliberadamente dos ideais científicos modernos, são mais favoráveis a pesquisas teóricas do que a pesquisas empíricas. Aqui, à semelhança do que acontece com psicologias científicistas, o grau de radicalização de seus posicionamentos refletir-se-á em, ao menos, duas formas de conduzir as pesquisas teóricas. Quando o posicionamento anticientífico é exacerbado, ele culmina em um irracionalismo que torna a pesquisa teórica um fim em si mesma, sem qualquer relação com pesquisas empíricas. Trata-se de uma espécie de *solipsismo teórico*, no qual a psicologia se converte em pura teoria e, portanto, deliberadamente cega aos dados empíricos. Consequentemente, nesse extremo não há qualquer critério de refutação de elaborações teórico-conceituais, o que faz com que as pesquisas teóricas desenvolvidas nesse contexto sejam, na maioria das vezes, vazias do ponto de vista empírico ou inúteis do ponto de vista aplicado. Trata-se de definições e redefinições que não reconhecem a necessidade de uma articulação com dados empíricos, admitindo, quando muito, o critério de coerência entre conceitos como suficiente para a psicologia¹⁴.

O solipsismo teórico garante a autonomia da pesquisa teórica em relação a pesquisas empíricas, mas isso tem um preço. Dificilmente pesquisadores empíricos levarão em consideração o conhecimento teórico produzido nesse viés, pois ele é deliberadamente anticientífico e, por vezes, irracionalista. Isso quer dizer que não há sequer um ponto de contato a partir do qual possa haver um diálogo entre as dimensões empírica e teórica. Os resultados tendem a ser confusos e as críticas, dirigidas ostensivamente à ciência, são geralmente reproduções superficiais de argumentos apresentados por representantes da filosofia continental, e, por vezes, erram o alvo justamente por falta de conhecimento científico mínimo.

Psicologias subjetivistas mais ponderadas fomentam pesquisas teóricas interessadas não na desqualificação da ciência moderna, mas na constituição

14 Na medida em que essa forma de psicologia tende ao irracionalismo, em alguns momentos até mesmo a coerência é abandonada como um critério válido. Com isso, essa concepção torna-se responsável pela propagação de confusões conceituais e contradições.

de formas alternativas de produção de conhecimento. Ao fazer isso, geralmente, essas pesquisas reiteram uma série de dicotomias, como ciências naturais *versus* ciências humanas, métodos quantitativos *versus* métodos qualitativos, explicação *versus* compreensão. Compartilhando a mesma concepção mecanicista de natureza, típica da modernidade, essas psicologias veem o ser humano como “sobrenatural”, ou seja, como um ser fora da natureza, dotado de características especiais, como liberdade e vontade. Essa assimetria entre natureza e ser humano é uma boa chave de leitura para compreender as características centrais da modernidade como o mecanicismo, a matematização das ciências da natureza, o antropocentrismo e a exploração da natureza pelo ser humano (tecnicismo) (Santos, 1987/2004). A pesquisa teórica conduzida nesses moldes compartilha a mesma visão de mundo que insiste em criticar e, nesse sentido, certa ingenuidade filosófica continua operando aqui.

A influência da filosofia continental contemporânea sobre esse tipo de psicologia reflete-se em pesquisas empíricas voltadas para assuntos socialmente relevantes, deslocando os compromissos filosóficos da epistemologia para a ética e a política. Mas, geralmente, o que se ganha em engajamento perde-se em questões metodológicas, gerando dificuldades na validade e reprodutibilidade dos resultados obtidos. Isso mostra que as pesquisas teóricas desenvolvidas nesse contexto carecem de discussões epistemológicas fundamentais, que poderiam instruir uma forma mais efetiva de produzir conhecimento. Desse modo, tal como acontece com as psicologias científicas, as pesquisas teóricas são aceitas pela psicologia subjetivista, desde que o trabalho teórico não conduza a questionamentos, no caso epistemológicos, que possam colocar em xeque a legitimidade desse modo de conceber a psicologia.

Esse panorama mostra que a relação entre pesquisas empírica e teórica é complexa e nem sempre harmoniosa. Na verdade, essa harmonia só existe quando as pesquisas teóricas são “acríticas” e, portanto, inócuas em relação à teoria psicológica que toma como alvo de investigação. Mais especificamente, pesquisadores teóricos só são ouvidos por pesquisadores empíricos quando os resultados teóricos não contrariam o trabalho no campo empírico. Mas, nesse caso, cumpre perguntar qual seria a função da pesquisa teórica? Reiterar aquilo que já foi apresentado com evidências empíricas?

Traduzir filosoficamente a atividade dos psicólogos? Afinal, por que o pesquisador empírico deveria parar para ouvir aquilo que ele já sabe, o que não acrescenta nada em sua pesquisa?

Por outro lado, quando pesquisadores teóricos não se restringem a emular a ciência ou a fornecer uma espécie de “certificado filosófico” para pesquisas empíricas, a relação entre as duas formas de produção de conhecimento torna-se dramaticamente conflituosa. Esse conflito deve-se ao fato de que, nesse caso, cada uma dessas pesquisas assume objetivos distintos. A pesquisa empírica parte de pressupostos teóricos (geralmente considerados como “fundamentos”), com o intuito de produzir dados empíricos, que, eventualmente, conduzirão direta ou indiretamente à produção de tecnologias. Já a pesquisa teórica atém-se à própria teoria, apontando suas lacunas, eventuais contradições, aberturas interpretativas, aproximações e distanciamentos com outras teorias. Isso inviabiliza a defesa de um “fundamento”, entendido como um conjunto “fechado” de compromissos filosóficos. Dessa forma, enquanto a pesquisa empírica tem uma teoria como ponto de partida, a pesquisa teórica a tem como objeto de análise.

Latour (1998/2000) usa uma metáfora para descrever o funcionamento da ciência, que pode ser empregada aqui para esclarecer o conflito entre pesquisas empíricas e teóricas. De acordo com esse autor, a ciência avança criando “caixas-pretas”, entendidas como conceitos, ideias, procedimentos, instrumentos, que passam a ser tacitamente aceitos pela comunidade científica como a-históricos e, portanto, inquestionáveis. Essas caixas-pretas são pontos de partida para outras pesquisas e, como tais, não são (e não devem ser) mais assunto de investigação. A noção de “caixa-preta” sintetiza justamente estas características: praticamente ninguém sabe o que há ali dentro e, ao mesmo tempo, elas são lacradas para evitar que sejam abertas por alguém. Tudo se passa como se a pesquisa teórica, quando não é inócua, insistisse em abrir as caixas-pretas da pesquisa empírica, ou seja, discutir conceitos, contextualizá-los historicamente, situar a teoria em uma tradição filosófica mais ampla e assim por diante. Ao fazer isso, a pesquisa teórica mostra que, muitas vezes, a caixa-preta é na verdade uma caixa de Pandora (que guarda algo que foi deliberadamente esquecido pelos pesquisadores empíricos em favor do avanço da ciência). Desse modo, a pesquisa teórica operaria obstruindo o caminho da pesquisa empírica.

O resultado desse conflito parece ter favorecido as pesquisas empíricas, cuja produção tem aumentado sem ser acompanhada de análises teóricas satisfatórias. As expressões e consequências dessa assimetria na produção de conhecimento na psicologia contemporânea foram apresentados de maneira eloquente por Machado, Lourenço e Silva (2000)¹⁵. A primeira expressão desse estado de desequilíbrio entre pesquisas empíricas e teóricas se vê no número excessivo de publicações de “resultados” empíricos inócuos: “a produtividade anual que vem dessa avalanche de periódicos, livros, artigos, encontros, e congressos parece desproporcional ao número de descobertas explicadas de maneira convincente ou de problemas efetivamente resolvidos” (p. 5). Além disso, os avanços técnicos em coleta e análise de dados empíricos, que envolvem delineamentos cada vez mais complexos, equipamentos de ponta, emprego de estatística elaborada, se dão à custa da crescente fragilização das análises teóricas. Com isso, há uma inversão de valores: o dado torna-se um fim em si mesmo. Nas palavras dos autores:

Experimentação e análise estatística dos dados são práticas indispensáveis na ciência. Mas quando elas são tomadas como fins ao invés de meios, quando se considera que apenas questões passíveis de serem respondidas por experimentos valem a pena, quando experimentos são publicados porque usam técnicas sofisticadas, e quando os números são privilegiados independentemente da mensuração verdadeira ter sido alcançada, então temos os sinais de um estado epistêmico dominado desproporcionalmente pelas investigações factuais. (Machado, Lourenço, & Silva, 2000, p. 7)

A carência de pesquisas teóricas consistentes também conduz a psicologia contemporânea a uma fragmentação artificial. Isso porque boa parte dos desacordos que estão na base dessa fragmentação são de natureza estritamente teórica. Dessa maneira, a falta de compreensão adequada de uma teoria, que

15 Nesse artigo os autores analisam a realidade da psicologia norte-americana, que evidentemente não é a mesma do Brasil. Em nosso país, parece ainda haver uma maior diversidade de produções em psicologia. No entanto, se acompanharmos as políticas editoriais dos principais periódicos brasileiros descobriremos que elas têm se aproximado do cenário descrito por Machado, Lourenço e Silva (2000). Por exemplo, a maioria dos periódicos mais bem avaliados pelo *Qualis-Capes* restringem ou pelo menos limitam a publicação de trabalhos teóricos. Dessa forma, os resultados descritos por Machado, Lourenço e Silva (2000) talvez também possam ser encontrados no Brasil em breve.

poderia ser alcançada por pesquisas teóricas que tomassem essa teoria como objeto de investigação, cria falsas lacunas que, por sua vez, culminam na apresentação de novas teorias, que também serão mal compreendidas. Uma vez que esse ciclo não é rompido, as teorias se multiplicam e incompreensões instituem-se, passando a ser disseminadas na própria psicologia. Isso acontece tanto no âmbito da formação de psicólogos por meio de livros-texto imprecisos (e.g., Todd & Morris, 1983, sobre equívocos encontrados acerca do comportamentalismo radical em livros-texto), quanto na produção de conhecimento em pesquisas empíricas, que simplesmente reproduzem distorções teóricas (exemplos dessas distorções propagadas por pesquisas empíricas são examinados por Machado, Lourenço, & Silva, 2000, pp. 10-12).

Por outro lado, a solução não parece ser o abandono da produção empírica em favor da pesquisa teórica: “se é certo que investigações conceituais sozinhas não resolverão a multiplicidade de problemas da psicologia, também é certo que sem elas possivelmente nenhuma tentativa de solução será bem-sucedida” (Machado, Lourenço, & Silva, p. 35). A pesquisa teórica isolada acabaria adiando indefinidamente a possibilidade de produção de dados empíricos, bem como de tecnologias derivadas, em favor de um rigor teórico inalcançável, ou mesmo da recusa em produzir conhecimento empírico, como no caso das psicologias subjetivistas mais extremadas. A saída parece ser buscar meios de equilibrar a produção empírica e teórica, obrigando que esses dois tipos de pesquisa convivam, complementem-se e corrijam-se.

Além disso, de modo quase paradoxal, a pesquisa teórica mais proveitosa para a produção de conhecimento empírico parece ser justamente aquela que parte de uma relação conflituosa. Ao mesmo tempo, pesquisas teóricas “dóceis”, ou seja, aquelas que simplesmente assistem pesquisas empíricas, sem nunca se opor a elas, embora estabeleçam uma relação harmoniosa, têm resultados inúteis. Nesse sentido, psicologias com um viés cientificistas precisariam fomentar mais do que pesquisas teóricas puramente epistemológicas, incluindo discussões de outros aspectos filosóficos, como éticos, políticos e até mesmo estéticos. Da mesma forma, psicologias subjetivistas precisariam ouvir e enfrentar os desafios colocados por pesquisas teóricas epistemológicas, reconhecendo a importância da lógica, da coerência e da confirmação empírica na produção de um conhecimento psicológico válido.

A relação entre pesquisas teóricas e empíricas na psicologia contemporânea é, portanto, bastante complexa. Essa complexidade, somada à tendência de especialização da formação acadêmica atual (que prioriza ou a discussão teórico-filosófica, ou a produção empírico-científica), acaba com as esperanças de que uma relação harmoniosa entre as atividades teórica e empírica pudesse ser alcançada quando um mesmo pesquisador desenvolve ambas atividades. Em outras palavras, um pesquisador empírico especialista promoverá discussões teóricas ingênuas ou superficiais, da mesma maneira que um pesquisador teórico especialista desenvolverá pesquisas empíricas repletas de falhas. Isso mostra que, pelo menos por enquanto, fomentar uma relação conflituosa entre pesquisas empíricas e teóricas parece ser a única solução viável.

6. Considerações finais

Na medida em que uma ciência se consolida, mais ela exige um trabalho especializado, sobretudo no contexto do “produtivismo” acadêmico contemporâneo. Seguindo a separação entre filosofia e ciência, consolidada no século XX, parece que o cientista é forçado a abandonar a filosofia, dedicando-se exclusivamente à pesquisa empírica. Além disso, o clima acadêmico não é favorável à pesquisa teórica, uma vez que se trata de uma investigação mais demorada, quase “artesanal”, que dificilmente conseguirá atingir as exigências de produção colocadas nos critérios das agências de fomento e órgãos responsáveis pela política científica nacional. O resultado é que os programas de pós-graduação em psicologia tendem a restringir esse tipo de trabalho, o que retroalimenta todo o sistema, com professores que não apresentam as habilidades e competências de um pesquisador teórico, tornando ainda mais difícil romper esse círculo vicioso.

O primeiro passo para tal ruptura é admitir a importância de um equilíbrio entre pesquisas empíricas e teóricas. A responsabilidade pela busca desse equilíbrio recai, em última instância, sobre as comunidades e organizações de psicologia, que precisariam abandonar eventuais preferências e reconhecer que o trabalho teórico funciona “contra” a produção empírica, e que isso é, paradoxalmente, desejável. O conflito dá sentido para a pesquisa teórica:

é preciso olhar para uma teoria psicológica como algo que instrui a atividade de psicólogos, que orienta escolhas metodológicas e técnicas. Com isso, é preciso manter no horizonte a necessidade de a teoria ser empiricamente sustentada por pesquisas e interessada em aspectos “reais”, palpáveis, exequíveis, de modo que a pesquisa teórica, voltada para essa teoria, não possa se resumir a elaborações teóricas vazias e inúteis. Nesse sentido, é preciso reconhecer que muito do que vem sendo produzido sob a rubrica de pesquisa teórica talvez possa ser abandonado sem qualquer prejuízo para a psicologia; como já haviam constatado Machado, Lourenço, Pinheiro e Silva (2004) em um exame de publicações portuguesas: “as análises que eram supostas serem conceituais são, em geral, uma reposição (ecclética) de argumentos e pontos de vista de autores diversos, como se da sua colocação em série no artigo em questão emergisse, por geração espontânea, clareza e distinção” (p. 326).

Já do lado da pesquisa empírica, o contato conflituoso com a pesquisa teórica evita o “empirismo bárbaro”, que há algum tempo difunde-se na ciência em geral e na psicologia em especial (Furlan, 2012). Trata-se de abandonar a concepção filosoficamente ingênua de que a produção empírica é completamente isenta de compromissos filosóficos, sejam eles epistemológicos, ético-políticos e até mesmo ontológicos. Caberia à pesquisa teórica explicitar esses compromissos, sobretudo quando eles são apenas implícitos nas práticas de pesquisa e nas atuações profissionais. Uma relação conflituosa impede, ainda, que a pesquisa empírica seja completamente sequestrada pelo “produtivismo” acadêmico, ou seja, pela exigência de uma produção maciça e acrítica de dados ininteligíveis e inúteis (Machado, Lourenço, & Silva, 2000). Além do mais, como argumentam Machado et al. (2004), a confusão conceitual, com a qual lida a pesquisa teórica, coloca em xeque a própria cientificidade do que está sendo produzido pela pesquisa empírica: “o valor incontornável de uma análise conceitual digna de tal nome fica justificado quando temos presente que uma experiência concebida em atmosfera de confusão conceitual jamais merece ser adjetivada de científica” (Machado et al., 2004, p. 326).

Desse modo, é preciso não apenas reconhecer o conflito entre pesquisas empírica e teórica, mas promovê-lo. Isso pode ser feito por políticas científicas

que estejam esclarecidas em relação a esse ponto, recusando a tradição que defende uma harmonia inócua, em favor de um diálogo conflituoso, porém produtivo. Assim, agências de fomento deveriam buscar algum equilíbrio entre as diferentes formas de pesquisa, o que poderia, em última instância, refletir-se na natureza dos trabalhos desenvolvidos em programas de pós-graduação. Sociedades científicas poderiam considerar como meta o equilíbrio nos trabalhos que serão apresentados em suas programações. Revistas poderiam incluir em suas políticas editoriais seções para discussões teóricas que possam lançar desafios à produção empírica.

Além disso, é preciso reestruturar o modo como está organizada a formação de psicólogos. Os cursos de graduação deveriam garantir um equilíbrio e, principalmente, uma articulação entre teoria, ciência e atuação profissional, evitando a teorização inócua, a ciência ingênua e o tecnicismo acrítico. Uma maneira de fazer isso é usar a pluralidade do campo psicológico a favor da formação, aproveitando a diversidade da psicologia e suas múltiplas relações com a ciência e com a filosofia para construir uma formação teoricamente coerente, historicamente consciente de seus compromissos filosóficos e contextualizada na realidade e nos problemas contemporâneos.

Referências

Abib, J. A. D. (1998). Virada social na historiografia da psicologia e independência institucional da psicologia. *Psicologia: Teoria e Pesquisa*, 14(1), 77-84.

Araujo, S. F. (2010). *O projeto de uma psicologia científica em Wilhelm Wundt: uma nova interpretação*. Juiz de Fora, MG: UFJF.

Araujo, S. F. (2013a). O manifesto dos filósofos alemães contra a psicologia experimental: introdução, tradução e comentários. In S. F. Araujo (Ed.), *Ecos do passado: estudos de história e filosofia da psicologia* (pp. 177-193). Juiz de Fora, MG: UFJF.

Araujo, S. F. (2013b). Wilhelm Wundt e a fundação do primeiro centro internacional de formação de psicólogos. In S. F. Araujo (Ed.), *Ecos do passado: estudos de história e filosofia da psicologia* (pp. 81-91). Juiz de Fora, MG: UFJF.

Ash, M. G. (1987). Psychology and politics in interwar Vienna: the Vienna Psychological Institute, 1922-1942. In M. G. Ash & W. R. Woodward (Eds.), *Psychology in twentieth-century thought and society* (pp. 143-164). Cambridge: Cambridge University Press.

Burtt, E. A. (1925). *The metaphysical foundations of modern physical science: a historical and critical essay*. London: Kegan Paul, Trench, Trubner & Co.

Danzinger, K. (1979). The positivist repudiation of Wundt. *Journal of the History of the Behavioral Sciences*, 15, 205-230.

Danzinger, K. (1987). Social context and investigative practice in early twentieth-century. In M. G. Ash & W. R. Woodward (Eds.), *Psychology in twentieth-century thought and society* (pp. 13-33). Cambridge, MA: Cambridge University Press.

Descartes, R. (1973). Meditações concernentes à primeira filosofia nas quais a existência de Deus e a distinção real entre a alma e o corpo do homem são demonstradas (J. Guinsburg & B. Prado Júnior, Trads.). In V. Civita (Ed.), *Os pensadores* (Vol. 15, pp. 91-150). São Paulo: Abril Cultural. (Trabalho original publicado em 1641.)

Einstein, A. (1970). Remarks to the essays appearing in this collective volume. In P. A. Schilpp (Ed.), *Albert Einstein: philosopher-scientist* (pp. 663-688). New York: MJF Books.

Ferrater Mora, J. (2005). *Dicionário de filosofia: tomo II*. (M. S. Gonçalves, A. U. Sobral, M. Bagno, & N. N. Campanário, Trads.). São Paulo: Loyola. (Trabalho original publicado em 1994.)

Furlan, R. (2012). Uma experiência filosófica de um curso de psicologia. In M. H. S. Patto (Ed.), *Formação de psicólogos e relação de poder: sobre a miséria da psicologia* (pp. 203-221). São Paulo: Casa do Psicólogo.

Gundlach, H. (2012). A psicologia como ciência e como disciplina: o caso da Alemanha. In S. F. Araujo (Ed.), *História e filosofia da psicologia: perspectivas contemporâneas* (pp. 133-165). Juiz de Fora, MG: UFJF.

Geuter, U. (1987). German psychology during the Nazi period. In M. G. Ash & W. R. Woodward (Eds.), *Psychology in twentieth-century thought and society* (pp. 165-187). Cambridge, MA: Cambridge University Press.

Grecó, P. (1981). Epistemologia da psicologia. In J. Piaget (Ed.), *Lógica e conhecimento científico* (pp. 285-333). Porto: Civilização Editora. (Trabalho original publicado em 1967.)

Hothersall, D. (2006). *História da psicologia* (E. Pepe & E. Fittipaldi, Trans.). São Paulo: McGraw-Hill. (Trabalho original publicado em 2004.)

James, W. (1988). Pragmatism: a new name for some old ways of thinking. In B. Kuklick (Ed.), *Pragmatism*. Indianapolis, IN: Hackett Publishing Company. (Trabalho original publicado em 1907.)

Janiak, A. (2008). *Newton as philosopher*. New York: Cambridge University Press.

Kant, E. (1997). *Crítica da razão pura* (Morujão, Trad.). Lisboa: Calouste Gulbenkian. (Trabalho original publicado em 1781-87.)

Koyré, A. (1979). *Do mundo fechado ao universo infinito* (D. M. Garschagen, Trad.). São Paulo: Forense-Universitária/Edusp. (Trabalho original publicado em 1957.)

Latour, B. (2000). *Ciência em ação: como seguir cientistas e engenheiros sociedade afora* (I. C. Benedetti, Trad.). São Paulo: Unesp. (Trabalho original publicado em 1998.)

Machado, A., Lourenço, O., Pinheiro, A., & Silva, C. (2004). As duas faces de Janus da psicologia em Portugal. *Análise Psicológica*, 22(2), 319-333.

Machado, A., Lourenço, O., & Silva, F. J. (2000). Facts, concepts, and theories: the shape of psychology's epistemic triangle. *Behavior and Philosophy*, 28, 1-40.

Machado, A., & Silva, F. J. (2007). Toward a richer view of the scientific method: the role of conceptual analysis. *American Psychologist*, 62(7), 671-681.

Mariconda, P. R. (2006). O controle da natureza e as origens da dicotomia entre fato e valor. *Scientiae Studia*, 4(3), 453-472.

Mullarkey, J. (2009). The future of continental philosophy. In J. Mullarkey & B. Lord (Eds.), *The continuum companion to continental philosophy* (pp. 259-275). London: Continuum.

Paty, M. (1993). Einstein, cientista e filósofo? *Estudos Avançados*, 7(19), 91-130.

Rorty, R. (1982). *Consequences of pragmatism (Essays: 1972-1980)*. Minneapolis, MN: University of Minnesota Press.

Santos, B. S. (2004). *Um discurso sobre as ciências*. São Paulo: Cortez. (Trabalho original publicado em 1987.)

Schultz, D. P., & Schultz, S. E. (1996). *História da psicologia moderna* (8a ed.) (A. U. Sobral & M. S. Gonçalves, Trans.). São Paulo: Cultrix. (Trabalho original publicado em 1992.)

Skinner, B. F. (1974). *About behaviorism*. New York: Alfred A. Knopf.

Todd, J. T., & Morris, E. K. (1983). Misconception and miseducation: presentations of radical behaviorism in psychology textbooks. *The Behavior Analyst*, 6(2), 153-160.

Tourinho, E. Z. (1999). Estudos conceituais na análise do comportamento. *Temas em Psicologia*, 7(3), 213-222.

Wundt, W. (1897). *Outlines of psychology* (C. H. Judd, Trad.). Leipzig: Wilhelm Engelmann. (Trabalho original publicado em 1895.)