

Introduction to the *Philosophy of Knowledge Module*

Bruce Edmonds

MRes Induction Week

(slides available on web
address at end)

Introduction(s)

- **Me** - Bruce Edmonds
- **You** - Please briefly introduce yourselves, your “rough area of study”, plus (optionally) one thing that a friend might say about you
- Purpose of this session:
 - To introduce you to the purpose and form of the Philosophy of Knowledge module
 - To get you thinking about what you have let yourself in for!
 - To start you thinking!

A Thesis is...

- ...a (novel, sound, sufficiently significant) *contribution to knowledge*
- That is, your “job” is to learn how to discover new significant knowledge in a sound way and write this up for anyone to read!
- So what *is* this “knowledge” stuff that you will be producing for society?
 - *Can* we rely on it?
 - *How* can we rely on it?
 - Are there *different kinds* of knowledge?
 - etc. etc.

To make it “easier” ...

- Academics disagree about everything, including:
 - the nature of knowledge
 - whether this is relative to culture?
 - whether this is a reflection of an independent reality?
 - etc. etc.
- Each (sub-)field has its own disputes and answers about these questions...
- ...indeed they don't only differ as to what the answers are but even what the questions are!
- It is a complex mess!

Why is this?

- Partly it is due to clever “under-cutting” moves by academics...
- ...partly due to the different natures of what they are studying...
- ...and partly due to the different traditions and histories of different academic fields
- but (in my opinion) it is mostly due to the fact that anything social is very **very** difficult to understand and study!
- This, of course, is your task

The Purpose of the PoK Module is...

- To get you thinking about these issues
- To make you aware of some of the difficulties underlying knowledge
- To get you reading relevant literature with philosophical leanings...
- ...and to understand it (or some of it)
- To prepare you for some of the questions and objections you may encounter
- To produce better knowledge
- ...whatever *that* means! 😊

Philosophy is...

- About thinking about such issues
- and, crucially, *arguing* about them (at least in the Western Tradition)
- It will not tell you the answers
- but will make you aware of some of the possibilities, traditions and arguments
- Will hopefully get you thinking *critically* about your own arguments and assumptions
- *Anticipating* possible objections

Example: *Argument*

- An argument attempts to persuade other of the truth of a conclusion
- Or otherwise justify such statements
- It is what you might say in response to:
 - How do you know *that*?
 - I don't believe *that*
 - Why should I belief *that*?
 - I disagree
- Usually, taking the other to the conclusion you are defending in a series of steps

Exercise 1: Judging arguments

- In groups of two or three
- Look at some of the arguments on the sheet, and decide for each :
 1. If you think it is a **good** or **bad** argument
 2. Whether you agree with its conclusion
 3. Whether you agree with the steps leading to the conclusion

Conclusion

- It is a necessary part of becoming a PhD student that you learn to judge whether arguments presented to you are good or bad
- The Goodness of an argument is separate from whether one agrees with its conclusion
- These are not simple things to determine!
- We will come back to the Western Tradition of Argument in the First Full PoK Session

The PoK Module

Is in two parts:

1. An introduction to the Western Tradition of Academic Thought, Argument and Critical Thinking (2 sessions)
2. An introduction to some of the main disputes in the philosophy of knowledge:
 - Rationalism vs. Empiricism
 - Realism vs. Constructivism
 - Positivism vs. Pragmatism
 - The Linguistic Turn

The Assessment is...

- An 5000 word Essay
- Which is basically a prototype of that part of your thesis that justifies your approach to knowledge and the assumptions behind this
- This is due in the summer after the second set of PoK sessions
- Do not worry about it before then!

Manchester
Metropolitan
University

The End

Bruce Edmonds

bruce.edmonds.name

Centre for Policy Modelling

cfpm.org

Manchester Metropolitan University Business School

www.business.mmu.ac.uk

these slides are linked from

cfpm.org/mres