PAGE
4

Cultures of Inquiry

Fall 2006, Dr. Ron Eglash STSH 6040
Description:
Recent works such as Mooney’s Republican War on Science and the Feb 2004 statement of the Union of Concerned Scientists highlight the problems that may arise when traditional institutional relations for science are altered. Global warming becomes mere “speculation,” pesticide dangers become “junk science,” etc. Can social construction help this problem, or is it only good for contesting scientific authority and never supporting it? The course will begin by examining various philosophic categories for inquiry, both from classic philosophers (Plato, Aristotle, Hume), and their use by contemporary scholars. We will examine the rise of alternatives to these universalist theories—pragmatism, social construction, and postmodern cultural studies—and finally look at the ways in which some anti-universalists have attempted to cope with the “War on Science” problems. We conclude with an examination of possibilities for STS approaches that offer solutions without regressing into a pre-constructivist framework.

To contact instructor:

Office Hours: Tues 1-3 and by appointment, 5502 Sage. Email: eglash@rpi.edu, phone: 276-2048. Course webpage: www.rpi.edu/~eglash/eglash.dir/cult_inq/cult_inq.html
Requirements:
There are three requirements: the weekly research discussions, three short “reading reaction” papers, and a final written essay, along with its oral presentation. The syllabus is divided into three sections, and the short reading papers are due at the end of each section.

Evaluation will be based on the weekly discussions (30%), the short papers (50%), and the final presentation (20%). Discussions will be conducted by each of you providing us with specific page#(s) in the text in which the point you want to discuss is best represented; that will be the basis of the 30% of the grade devoted to discussion. For this reason you are required to bring the reading to class. If you have any special learning needs (eg physical disability), please let me know.

Academic Honesty
While ideas are available to everyone, credit for ideas, and the particular text used to express them, belongs to their originator. Plagiarism occurs when a student attempts to pass the ideas or words of someone else as their own. It is surprisingly easy to do. For example, students who are not writing in their first language will sometimes try to use a sentence from another written text, simply because they are worried about their grammar. Other examples of plagiarism occur when the source of a quotation is not specifically cited, or when a quotation is reworded in an attempt to avoid citation. The internet makes plagiarism particularly tempting, since you can copy and paste from the web to your paper. Recycling your own paper from another course would not be plagiarism, but it would be academic dishonesty and thus subject to the same penalty, which includes failing the course (a grade of “F”) and possibly other penalties.

Required Texts:

Plato. Plato's Phaedo. trans G.M.A. Grube. Hackett Publishing Co. (380 BC).
Bloor, D. Knowledge and Social Imagery. London: Routledge 1976.

Mooney, Chris. The Republican War on Science. Basic Books 2005.
Nanda, Meera. Prophets Facing Backward: Postmodern Critiques of Science and Hindu Nationalism in India.

Haraway, Donna. Modest_Witness@Second_Millennium: FemaleMan© Meets OncoMouse, Feminism and Technoscience. New York: Routledge 1996.

Lansing, Stephen. Priests and Programmers: Technologies of Power in the Engineered Landscape of Bali, Princeton University Press, 1991.

Articles (marked by * on the syllabus—it is the students’ responsibility to create copies; originals will be kept on file in the STS grad lounge or available online).

 Course Schedule:

8/28: Introduction: From Nature of Inquiry to Cultures of Inquiry

Part I: Philosophic Categories of Inquiry
9/4 Labor day (no classes)

9/11 Idealism
Rather than devote a large percentage of the course to these readings, we will read brief selections to get a feel for the writers, and I will fill in the remainder of the argument in lecture. Since it is easy to be dismissive of texts written 2,000 years ago, we will also look at Cohen, who reminds us that the search for universals does not seem so foolish when we are confronted with some of the potential horrors of local ethical systems.

Plato, Phaedo. (also available online at http://classics.mit.edu/Plato/phaedo.html, but I recommend getting the book which has page numbers).
*Descartes, Meditations on First Philosophy, pp. 12-23 in original (Synopsis and Meditations 1-2). Available online at http://www.classicallibrary.org/descartes/meditations/. Optional: remainder of the book
*Kant, Prolegonmena to any Future Metaphysics, editors intro, “First Part of the Main Transcendental Problem” (pp. 281-294 in the original). Available online at http://www.mnstate.edu/gracyk/courses/phil%20306/kant_materials/prolegomena1.htm. Optional: remainder of the book
*Cohen, Ronald (1989). Human Rights and Cultural Relativism: The Need for a New Approach. American Anthropologist, 91:1014.
Optional reading:
*Moulton, J. “A paradigm of philosophy: the adversary method”
*Grimshaw, Jean. “The Maleness of Philosophy.”

9/18 Organicism.

Again, Aristotle’s 2,000 year old organicism may at first seem absurd, but his holistic perspective makes for some powerful rhetoric in the hands of Merchant and Shiva, and Taussig
*Merchant, Carolyn. “The Death of Nature” intro, ch 1
*Michael Taussig, “The Genesis of Capitalism amongst a South American Peasantry: Devil's Labor and the Baptism of Money.” Comparative Studies in Society and History, Vol. 19, No. 2. (Apr., 1977), pp. 130-155.
*Vandana Shiva, Biopiracy: the plunder of nature and knowledge, ch 3.

*Eglash, Ron. “Oppositional Technophilia.” Online at http://www.ccd.rpi.edu/Eglash/temp/techphile%20essay.doc
Optional reading:

Cohen, S. Marc. “Introduction to Aristotle.” http://faculty.washington.edu/smcohen/433/arintro.htm
*Aristotle, “Generation of Animals” Book I parts 1-2

Shiva – remainder of the book
Merchant – remainder of the book
9/25 Empiricism
Finally we arrive at philosophy of science. Hume’s skepticism is one of the first to shake the foundations of philosophy of science, and Popper is notorious for his attempt to shore it up, yet both are solidly within the tradition of empiricism.
*Hume, David. An Enquiry Concerning Human Understanding. Read from section 2, “Of the origin of ideas” through section 5 part 1, “Sceptical solution of these doubts.” Optional: read remainder of the book.
*Popper “The Problem of Induction,” “The Problem of Demarcation”
*Steven J Gould, The Mismeasure of Man, ch 3, “Measuring Heads.” Optional: read remainder of the book.
10/2 Pragmatism
Dewey, Ch1 from “Experience and Nature”
Rorty, “Objectivity, Relativism, and Truth” chapters 1 and 2 (“Solidarity or Objectivity” and “Science as Solaridity”)
Bertram C. Bruce and Ann P. Bishop, “New Literacies and Community Inquiry,” online at http://ilabs.inquiry.uiuc.edu/ilab/book/documents/1185/home/handbook/hb.doc?draft=39&file_id=51 (note that figures are given at the end of the document).
Part II: First the Left and Now the Right: No One Seems to Like Science Anymore
10/10 (a Tuesday that follows Monday schedule
(Essay on readings from part I (8/28-10/2) due on this date.)

The Constructivist position
Bloor, D. Knowledge and Social Imagery. London: Routledge 1976.

10/16 No class (spring break)

10/23 The New “Science Wars”
Chris Mooney, The Republican War on Science
10/30 The War on Science in the Third World

Meera Nanda, Prophets Facing Backward
11/6 Constructivists Respond

Latour suggests we just need an even more deconstructive move: stop excluding non-human actants. Fuller suggests that some of these “problems” are just the proper exercise of democracy over elitism. Eglash blames in all on relativism. Jasanoff sees STS as the solution.
*Latour, Bruno. “Why Has Critique Run out of Steam? From Matters of Fact to Matters of Concern,” Critical Inquiry, 225-248, Winter 2004. online at http://www.uchicago.edu/research/jnl-crit-inq/issues/v30/30n2.Latour.html
*Fuller, Steve. “Rebuttal of Dover Expert Reports,” “Citizen Science: Cultivating a Life in STS”
*Eglash, Ron “Multiple Objectivity.” Online at http://www.ccd.rpi.edu/Eglash/temp/Multiple%20Objectivity%20ds.doc
*Jasanoff, Shiela. “Transparency in Public Science: Purposes, Reasons, Limits.”
Part III: Pro-Science Constructivism
Essays on Part II readings due on this day.
11/13 Postmodernist and Pro-Science
Haraway, Donna. Modest_Witness@Second_Millennium: FemaleMan© Meets OncoMouse, Feminism and Technoscience. New York: Routledge 1996.

11/20 Scientist and Pro-postmodernist
Lansing, Stephen. Priests and Programmers. Required: intro, ch 2,3, pp. 93-94, p. 110, ch 6, conclusion. Optional: read remainder of the book.
Stefan Helmreich. “Digitizing 'Development': Balinese water temples, complexity and the politics of simulation.” Critique of Anthropology, Vol. 19, No. 3, 249-265 (1999)

Lansing, Stephen. “Foucault and the Water Temples: A Reply to Helmreich” Critique of Anthropology (1999) 20(3):337-346.

Essays on Part III readings due on this day.
11/27 STS and the Question of Activism
In Mooney and Nanda we have seen how problematic political control over science can be. Should STS remain neutral, or take sides? What is the point of demanding that natural scientists produce objective results if we claim that we social scientists can take sides? What is the point of doing STS if we are not about supporting good practices and discouraging bad ones?
*Social Studies of Science, Vol. 26, No. 2, Special Issue on ‘The Politics of SSK: Neutrality, Commitment and Beyond’.” May 1996.

12/4 Student presentations

(written essay required. This does not have to be exclusively Part III readings; you may turn in a more comprehensive reflection on material from the course).

