

Positivism -vs- Pragmatism

Is knowledge composed of a correct representation or what works in practice?

MRes Philosophy of Knowledge:

(slides available at <http://cfpm.org/mres>)

Some Questions

- If someone believes they are being bullied, does this make this true?
- If believing that always entering a room with the left foot is a good idea helps, does this make it true?
- Is truth relative to the culture you are from?
- If something works reliably, then must it be somehow based on some truth or other?
- Is there any ***other*** method of getting to what is true other than comparing our ideas to what we observe and judging them as a result?
- Is **Truth** a useful idea? If so, what is the idea of truth useful *for*? If not, then how can we say we know *anything*?

Positivism

- A denial of the usefulness of metaphysics
- The scientific method is the method that results in reliable knowledge
- Sometimes associated with empiricism
- Originally (Comte) a reaction to religious dogma and to enable a new society
- Often used as a “straw man” to define what “we” are against
- Many different versions of positivism

Why one might be 'Positivist'

- Avoids self-deception, weasel words
- Looks towards independent, objective standards for truth
- Comparing ideas to objective data is frequently simply sensible
- If evidence contradicted theory, why would one ever trust the theory again?
- It can help take cultural and religious biases out of science
- Context independent and reliable knowledge is useful, if obtainable

Pragmatism I (Peirce, James, Dewey)

- Truth characterised by its consequences in terms its usefulness for something
- Anti-skeptic – importance of **doubt**
- Truth cannot be defined as the correspondence of thought with reality
- Our truth is not a copy of Absolute Truth
- Rather meaning is defined by use
- How truth is discovered and how it is used are important
- An interactionist approach – truth comes from the interaction of symbols with the world

Dewey on Pragmatism (1907)

Pragmatism asks its usual question. "Grant an idea or belief to be true," it says, "what concrete difference will its being true make in anyone's actual life? How will the truth be realized? What experiences will be different from those which would obtain if the belief were false? What, in short, is the truth's cash-value in experiential terms?"

Pragmatism II (Quine, Putnam, Rorty)

- With the **linguistic turn** moves from a concern about the **truth of theory** to the **nature of language**
 - There is *no thing* that makes a statement true
- Denial of the **analytic-synthetic** distinction
- We are “trapped” within language
 - “*questions which we should have to climb out of our own minds to answer should not be asked*” (Rorty)
- Questions of truth and meaning are **contingent** and must be answered in their **context**
- Theories are **ultimately justified** by the extent to which they enable **people to attain their aims**

Why one might be a Pragmatist

- Ultimately we need to be effective in what we do, so it makes sense to judge theories/ideas in this way
- Philosophical accounts of **Truth** or what is **Good** have not been very helpful, are divorced from everyday reality
- It is difficult to see how a theory could work well *without* being true in some sense
- Almost any question about truth can be recast into one of usefulness
- Some truth might be very context- or cultural-dependent
- Universal truths are often not very useful

An Exercise

In small groups, for the examples on the right...

- Decide whether (broadly) you think they are true
- Decide whether they are useful
 - If they *are* useful, in how many different ways are they so?
 - If they are *not* useful, then how might one know if they are true?

- It is good to be polite
- All living things have at least some rights
- There are some things which are bad to talk about in public
- A leader should be respected, unless there is strong evidence otherwise
- Democracy should be the aim for all nations
- Children should not watch pornography

The Traditional ('hard') Sciences

Tend to...

- Use mathematics
- Use numerical data and measurement
- Use evidence only to judge their theories (not so much to form them)
- Are objective
- Are reliable (on the whole)
- Are reductionist – explaining what they observe in terms of simpler things
- Consider their truths to be of a higher quality than other kinds of truth
- Produce useful knowledge
- Will (eventually) determine the truth in all subjects

How many of these are *really* necessary to a science?

Quantitative -v- Qualitative

Several senses - whether something is expressed/represented:

Precise distinction

1. Using numbers (or symbols for numbers)
2. In semantically rich expressions or in a formal language
3. In an objective positivistic way or in a more humanistic manner

Sloppy distinction

Formal Representation

- Any system that expresses something without ambiguity, such that it can be precisely communicated is a *formal* system
- Analogies, pictures, most natural language, art, most political statements are *not* formal
- Games, legal systems, mathematics, logic, computer programs *are* formal
- Often formal systems come with rules for working with them, working out their consequences
- But formal systems require explicit maps to other things if they are to have meaning
- Numbers are just one example of formal representation
- Although they can be *used* to represent a range of formal systems (counting, flows, a ranking, unique labels)

Another Exercise

In small groups,
determine which of the
list on the right is formal

- If it is not formal, then could one make a formal system to capture it?
- If it is formal, then are there some aspects of it that evade formality?
- A social network
- The degree to which one agrees with a statement
- The mark one gets for a Philosophy assignment
- The popularity of a certain TV show
- A system of greetings in a given culture
- A description of basic family relationships (sister, mother, aunt etc.)

Example: *Logical Positivism*

- Only two sources of knowledge:
 - Logical reasoning (analytic *a priori*)
 - Empirical experience (synthetic *a posteriori*)
- No synthetic *a priori*
- Verifiability principle: A statement is only meaningful if it can be proved true or false (in principle) by means of experience
- Metaphysics is *meaningless*
- The only role of philosophy is the clarification of the meaning of statements

Structure in *Logical Positivism*

Four main tenets (according to Reichenbach and Carnap)

- the distinction between **observational** and **theoretical** terms
- the distinction between **synthetic** and **analytic** statements
- the distinction between **theoretical axioms** and **rules of correspondence**
- the **deductive** nature of scientific theories

Note about Positivism!

- Logical Positivism is only a special kind of positivism, an extreme kind.
- Most people who might be characterised as “positivist” are NOT Logical Positivists!
- In fact, on the whole, people do not claim to be positivists AT ALL...
- ...rather it is a label for a “straw man” that that anti-positivists (pragmatists, interpretavists etc.) use for what they are against
- Since it is a negative label it may be used for many different kinds of people believing many different things

Feyerabend and *methodological anarchism*

- Looking back at the history of science one can not find a *universal* scientific method
- Constraints on methodology are counter-productive
- Science thrives through *methodological anarchism* - what happens to work is OK
- This links with human freedom
- Has been linked to the *evolutionary epistemology* of Popper et al.

2 views of learning: (1) feedback via *predictive power*

perception

action

2 views of learning: (2) feedback via *success* when used (e.g. *pain*)

perception

action

Some Examples

- If parliamentary democracy delivers good government, does it matter whether it truly reflects the will of the people?
- Should we seek to ‘understand’ why people commit dreadful crimes or is it more effective to simply condemn it?
- If paying criminals turned out to be the cheapest and most effective way of preventing crime, should we do this?
- If science showed that people were predictable does that mean we have to reject the idea of ‘free will’?

Discussion - Examples

Summary of Pragmatism and Positivism

- Positivism originally a reaction against metaphysics and looks towards scientific methods
- Now a label mostly used by those who think social science should use different methods against those they disagree with
- Pragmatism is the view that one judges statements by their usefulness rather than their truth
- Second wave of linguistic pragmatism in late 20th Century, questioning usefulness of the idea of Truth

Recap on Truth

- Where does truth come from?
 - A correspondence with reality, however imperfect, difficulty and indirect this may be
 - Something useful gained from interaction with the world
 - Something built up in a creative process, either individually or collectively
 - A simplification of all the detail of what happens at a lower level
 - Reasoning about knowledge
 - From perceptions and evidence

Realism

Critical Realism

Pragmatism

Radical
Constructivism

Social
Constructivism

Reductionism

Rationalism

Empiricism

Positivism is *not* about Truth, but Method!

Some Final Meta-Questions...

- Can one choose which philosophical position to take based on what is convenient for oneself? Or what is useful to oneself?
- Or is it a matter of conviction?
- Does it matter if one does pick&mix from philosophical positions?
- Are there limitations on what philosophical positions one can take?
- Are some incompatible with others?

Paradigmatic '*Hairballs*'

Positivism

- Realist
- Empiricist
- Reductionist
- Belief in Falsification
- Quantitative
- Correspondence theory of truth

Intepretivism

- Constructivist
- Rationalist
- Holist
- Confirmatory
- Qualitative
- Relativist or Pragmatist theories of truth

Which side do you feel sympathy for?

What mix holds in your research?

Think of examples where some of each side is appropriate?

The End

(as usual slides etc. at: <http://cfpm.org/mres>)