Epistemology: when the knower is the known, social constructionism and realism

Aims of session:

to consider post-positivist conceptions of epistemology applied to social science

to consider social science responses to reflexivity: the position that interpretation is integral to understanding social behaviour

to introduce critical realist and social constructionism as epistemologies for social science

OHPs can be found at:

http://www.nottingham.ac.uk/nursing/temp/positivism.html

Link to Realism and Construction OHPs

Review: positivism as the apotheosis of science as epistemology

1. Positivism as empiricism: we acquire our knowledge from our sensory experience of the world and our interaction with it.

2. Positivism as ontology: knowledge-claims must be about objects that can be observed.

3. Positivism and reductionism: all knowledge claims can be reduced to sense experiences that can be tested through observation or experiment.

4. Positivism and objectivity: scientific knowledge rests on a clear separation of empirically testable claims (facts) from theory and value judgements. Scientific knowledge can be insulated from social and cultural influences.

5. Empirical science can be extended to the study of human mental and social life, to establish these disciplines as social sciences

6. Empirical science is valued as the highest or even the only genuine form of knowledge.

Post-positivist science and the social sciences

Knowledge is historically and culturally embedded

· Kuhn and Bourdieu- science is value laden and cannot be insulated from social context

· Foucault and post structuralists – discourse, power and knowledge

Theory is constitutive of the objects being studied

· Quine

Epistemological uncertainty

· Possibility of scepticism

Loss of distinction between what is found and what is created
· Reality is not out there to be discovered

· No objective, no neutral standpoint

· Social process are in flux (including social processes of science)

Social science and interpretation: understanding or explanation

· ‘meaning’ creates patterns in social behaviour – understanding the meaning.

· explanation through covering laws or understanding through uncovering meanings

· reflexivity -people have theories about how the world is and how people behave, and these theories affect their own behaviour.

· Epistemological internalism? - Language and reality – we can only understand from within a form of life, conceptual scheme.

· Standpoint epistemology – feminist epistemology?

Language and Meaning

Language as embedded in culture

· “the term language game is meant to bring into prominence the fact that the speaking of language is part of an activity, or of a form of life.” (Wittgenstein PI)

Language and reality

· “we dissect nature along lines laid down by our native languages. The categories and types we isolate from the world of phenomena we do not find there because they stare every observer in the face; on the contrary, the world is presented in a kaleidoscopic flux of impressions which has to be organised by our minds – and this means largely by the linguistic system in our minds.” (Whorf LTR)

Language, conceptual schemes and relativism

“There may be no translating from one scheme to another, in which case the beliefs, desires, hopes, and bits of knowledge that characterise one person have no true counterparts for the subscriber to another scheme. Reality itself is relative to a scheme: what counts as real in one system may not in another” (Davidson)

Winch and Evans-Pritchard on the Azande (in Hollis – Philosophy of Social Science)

Can we escape conceptual scheme relativism?

Language as public rule following

“obeying a rule is a practice. And to think one is obeying a rule is not to obey a rule. Hence it is not possible to obey a rule ‘privately’; otherwise thinking one was obeying a rule would be the same thing as obeying it”

“Suppose you came as an explorer into an unknown country with a language quite strange to you. In what circumstances would you say that the people there gave orders, understood them, obeyed them rebelled against them, and so on? The common behaviour of mankind is the system of reference by means of which we interpret an unknown language” (Wittgenstein PI)

“interpretation would be impossible if the expressions of life were totally alien. It would be unnecessary if there was nothing alien in them" (Dilthey)

Davidson and the principle of charity – starting from the assumption that others are rational and believe the same as us, mostly.

Social science responses to post-positivist epistemology
Constructivism and realism

A new controversy to replace explanation and understanding as a fault line for social science

Critical realism as a theory of science: reality exists independently of language or but that the process of science can reveal features of reality to aid explanations

1. science is a social practice, and scientific knowledge is a social product

2. the objects of scientific knowledge do exist independently of mind and language; and that revealing underlying structures of reality will help to explain natural and social phenomena

3. more extreme forms of realism will rely on a correspondence theory of truth, less extreme realism can embrace coherence or pragmatism

Social Construction as a theory of science

science as a creative activity that constructs a reality for investigation (that may embody particular interests or social status)

1. Social realities are created through human agency and beliefs (Berger and Luckmann)

2. The objects of scientific enquiry are formed by the social practices and values of scientists (The invention of ……), Latour and Knorr-Cetina. The process of enquiry should ‘unmask’ the forces that construct objects for enquiry

3. Extreme forms of social constructionism will embrace relativism about truth (internalism), less extreme forms can take pragmatic or coherence views

References

Benton T & Craib I (2001) Philosophy of Social Science. Palgrave, Hants.

Bhaskar R (1998) The Possibility of Naturalism (3rd Edition). Routledge, London.

Hollis M, (1994) The Philosophy of Social Science: An Introduction, Cambridge University Press, Cambridge.

Luntley M (1995) Reason, Truth and Self. The Postmodern Reconditioned. Routledge, London

May T & Williams M (1998) Knowing the Social World. Open University Press, Buckingham.

Searle J (1996) The Construction of Social Reality. Penguin Books, London

Winch P (1958) The Idea of a Social Science and its Relation to Philosophy. Routledge and Kegan Paul, London.
