

A set of ideas and beliefs: generally referring to political or social theory

Science and Ideology

Feyerabend's
anarchistic view of
science

Creationism debate

Literature:

Feyerabend; *"How to defend society against science"*

Kitchner, *"Believing where we cannot prove"*

Chalmers

Paul Feyerabend

*"Against Method:
Outline of an
Anarchistic Theory of
Knowledge"* London
New Left Books,
1975

Against Method (1975)

- Wants to defend society against ideologies
- Suggests that 17th and 18th century science was an instrument of liberation (breaks hold the comprehensive system of thought) and enlightenment (made man question inherited beliefs)
- Claims that modern science has deteriorated into a «stupid religion»
«*Science, with all its reductionism and materialism, has deprived man of his special status—only an idea of culture that excludes science can restore man's dignity*» (Nietzsche)

Feyerabend on Science and Religion

- Scientific «facts» are taught at an early age and in the same way religious «facts» were taught a century ago
- Science doesn't receive the critical scrutiny that society gets even at elementary school
- The judgement of the scientists is given in much the same way as the bishop or cardinal was accepted.
- Science has become as oppressive as the ideologies it once had to fight. Heresies and unorthodox science are sanctioned

Feyerabend's Argument

Two common arguments to defend the exceptionalist position that science has in society today:

- 1) That science has found the correct *method* for achieving results
- 2) That there are many *results* to prove the excellence of the method

Feyerabend's Argument

Feyerabend:

- 1) There is no such method
- 2) Only holds if it can be taken for granted that nothing else has produced results

Sir Karl Popper (1902-1994)

Lakatos: "offers words that sound like a methodology: he does not offer a methodology"

Popper

"Scientists are just one of many ideologies that propel society and it should be treated as such" Kuhn: "too vague to give rise to anything but hot air"

Chinese astronomy

deborah.oughton@umb.no

"Anything Goes"

- " A truth that reigns without checks and balances is a tyrant who must be overthrown, and any falsehood that can help us in the overthrow of this tyrant is to be welcomed"*
- "Three cheers to the fundamentalists of California who succeeded in having a dogmatic formulation of evolution removed from the textbooks and an account of Genesis included"*

Science and Religion: Creationists

- deny that evolutionary theory is a science
- state that evolution is just a statement of faith
- suggest that evolution theory is less well supported by evidence as compared to other scientific theories

CREATIONWISE

If THIS is what Johnny can read and write...

then this news shows that Johnny really understands his lessons!

Darwin's theory of Evolution

Started his arguments from lawlike statements

- For any given species of organisms they will be found to have a tendency to increase their numbers at a geometrically high rate
- In each generation there is a differential reproduction of organisms
- The survival of the successful organisms is in part a function of the characteristics that they, unlike unsuccessful organisms, possess.

Then deduced that:

The different chances of survival of differently endowed offspring accounts for the natural evolution of species. Nature "selects" those members of a species best adapted to the environment in which they find themselves.

Other cases

- *Kitzmiller and Dover* (2006). Judge Jones ruled that Dover school board's decisions to mention ID to ninth-grade biology students as an alternative to the Darwinian theory of evolution, and to refer students to the book *Of Pandas and People* as a reference source, was unconstitutional.
- In Georgia, 2005 a judge ordered a school district to remove stickers on textbooks that warned:

"This textbook contains material on evolution. Evolution is a theory not a fact, regarding the origin of living things."

Intelligent Design

- Proponents assert that the workings of this planet are too complex to be ascribed to evolution. There must have been a designer working to a plan – that is, a creator

Touched by His Noodly Appendage
Niklas Jansson (2005)
Church of the Flying Spaghetti Monster

Creationist Museums

**CREATION
MUSEUM**
Prepare to believe.

<http://creationmuseum.org>

deborah.oughton@umb.no

MNSES9100

THE SCIENTIFIC METHOD

HERE ARE THE FACTS. WHAT CONCLUSIONS CAN WE DRAW FROM THEM?

THE CREATIONIST METHOD

HERE'S THE CONCLUSION. WHAT FACTS CAN WE FIND TO SUPPORT IT?

Other examples of ideologies?

- Genetics and eugenics
- Genetic determinism:
"nature vs nurture"
- Alternative medicine

Potential threats to scientific objectivity?

Objectivity

- Complicated by many definitions/antonyms
 - Ontological: Objective v. Subjective (existing independently of the scientist)
 - Epistemological: Objective v. False (truth, universality)
 - Methodological: Objective v. Biased/Value-laden (unbiased, without presupposition, non-ideological)

Descriptive and Normative Statements

- Descriptive ("is" statements): Describe states of affairs (As, Bs, Cs), explain how they are linked.
- Normative ("ought" statements): Some form of claim as to which state of affairs is "best" A, B or C; what the "goal" is. Advice on how one ought to go about getting to A, B or C. Most commonly, and controversially, taken to relate to morality or ideology.

Descriptive and Normative Sciences

- Physiology and medicine
- Ecology and conservation biology
- Anthropology and sociology
- Nuclear physics and nuclear power development

