Week 7 Class Notes

Philosophy of Science

Agenda

Welcome and Introduction

Readings: Guba Parts I & II; Klemke, Part II, #10

Harmon begin

Packet: Held; Fine; Riegel; Barad; Bernstein

Terms:

Natural science vs. social science

Naturalism: remember from last week we discovered that those who apply the laws of physics to human beings are naturalists.

Antinaturalists claim the rules of science cannot be applied to human behavior. The “humanist” view.

Review:

Hermanetics

Phenomenology

Fay & Moon:

I. Interpretation and Explanation

Actions are rules governed and have a purpose. Purposes and rules constitute the semantic dimension or its symbolic or expressive aspect. Here intentionality is an important distinction.

If you believe that intentional events are a function of their content, then

You can construct rules and intentions that define them by: 1. constructing a science of intentional objects (intentionalist response); 2. analyze the concepts intention, meaning and action in observational terms, 3. beliefs and norms are essential to understand intentions, yet these are defective concepts for normal scientists.

Social scientists hope to know why folks behave in a certain way. The intentionalist needs to rely on interpretation.

Verstehen or understanding:

How do you explore the meanings of human behaviors in the alternative view?

Phenomenology; grounded theory and ethnography?

Concept Formation

Natural Science

Social Science

	Theory
	Concepts drawn from social life

	Measurement
	Language. rules

Unique rules of social practices can be seen in many studies. They rely on constitutive meanings.

Humanists believe that exclusive interpretation is the mode of understanding. This is not necessarily thought to be so (since 25-30 years). It is now thought that humanists are equally interested in explanation (causal events).

[Give example from Relapse in Hepatitis C and read passages.]

II. Nature of social scientific theory:

Are theories necessary in interpretive science?

Are accounts theories?

Theories provide unity and coherence to a field of inquiry. Antihumanists are antitheoretical.

Rules of intentional actions are normative (such as speech acts, instrumental actions)

Competence and performance.

Give an example of how the competence and performance of a nurse’s practice are different.

Types of Theory

	Theory of competence
	Theory of Performance

	Explains the competence of an “idealized” nurse (one who has perfectly mastered the relevant rules)
	Explain what a nurse really does

Naturalists do not look at any relationship between theories model competence and causal theories, which explain overt behavior. Humanists do.

[Look at Kim’s practice theories]

Relationship between concepts and principles:

Social phenomenon under study rely on the emic portrayal of concepts. The introduction of other principles (which may be at odds with those) challenges the scientist to relate these new principles to those used by the subjects.

Let’s think back to our old friends the correspondence rules. Remember the observational and theoretical terms? How can naturalists reconcile using CR with such concepts as beliefs and cultures?

	Naturalist
	Humanist

	Empirical, observable
	Meanings of behaviors and experience

Issues in theory development:

Lakatos states that a research program sets out the fundamental conceptualization of the phenomena we seek to explain and the rules to create the theoretical innovations. Rules are necessary as we require the criteria to adjust the development of sound theory. This speaks to the need to develop a program of research.

I would use the work of Cheryl Beck in post partum depression as an example. Across the decade Cheryl has tested the soundness not only of concepts but the principles that have been tested to explain behavior through a logical program of research.

3. Role of critique

A certain claim of humanist philosophers and social scientists is that explanations of social behavior are derived from the reconstructions of self- understandings. There are idealized tenets and then those at odds with those tenets. Ie people may misunderstand their own motives, values, wants, etc. Example given is that of psychologists who try to understand the real meaning of neurotic behavior. A person can be systematically mistaken “false consciousness”. (Freud)

How does the scientist deal with this? Some scientists use the behaviors as a having meaning for some embedded desire (i.e. the example of the people who desire wealth are really after acceptance). Freud and Marx are examples to illustrate theories created to explain processes by which an activity acquires symbolic importance and with it some causal power.

The only way to understand a social situation is to engage in critique in which one lays bare the ways in which the ideas of people have of themselves actually mask the social reality which their behavior creates. The humanist cannot appreciate the role of critique in social science because he artificially confines himself to interpreting the meanings in his own terms. The naturalist cannot assess rationality of a particular belief system. Unfortunately the naturalists hold on to the science portion too rigidly and the humanist hold onto the social too rigidly each incapable of elucidating the role of critique in social theory.

Activity if there is time:

Choose a humanist in nursing science and describe their notions of meaning and understanding?

Held: Constructivism: antirealists construct their own subjective realities in language (knowers do not discover objective reality).

Fine: Some where between realist and antirealism is a common core of understanding. NOA or natural ontological attitude – more Kuhnian (not a realist-progressivist superstructure)

Reigel et al: Generative philosophy of science: definitions of concepts

Barad: agenital realism: as an intervention in discourse between realist and constructionists, recognized that objectivity and agency are bound up with issues of responsibility and accountability. Argues for the inseparability between knowing and being. Ie boundaries of human/nonhuman agency.

Bernstein: ideologic cultural lag in philosophy. Philosophy has become decentered – it is pluralistic.

