Announcements and Such

- Two Songs *Cymande*
 - "Losin Ground", and
 - "The Recluse"
 - ...both from *Promised Heights*
- Second Essay due today @ 4pm
- Today: Scientific Knowledge
 - (Mainly) *Individual* Scientific Knowledge
 - (Briefly) Social Aspects of Scientific Knowledge
- Next Time: Moral Knowledge

Scientific Knowledge I The Objects of Scientific Knowledge II

- Consider the following two claims:
- 1. All man-made macroscopic objects have a maximum speed of <11,500 meters per second.
- 2. All man-made macroscopic objects have a maximum speed of <300,000 meters per second.
- Claim (1) is a true general claim about the (actual) physical world. Thus, so is (2). But, (2) is *different*.
- One key difference between (1) and (2) is that (1) is *not implied by* our best physical theories, but (2) *is.*
- (1) *happens to* be true, but it is *consistent* with our best physical theories that claim (1) be *false*.
- (2) *must* be true, *if* our best scientific theories are true. This makes (2) a *law of nature*, whereas (1) is merely a (actually) true general (physical) claim.

Scientific Knowledge I The Objects of Scientific Knowledge I

- Scientific knowledge depends very heavily on *perception*, because it involves *empirical* claims.
- But, science is not so much concerned with claims about *individual* physical objects (*particulars*).
- Science is concerned with *general* claims about physical objects, which are called *laws of nature*.
- Some historical examples of laws of nature are:
 - Kepler's laws of planetary motion
 - Newton's laws of motion
 - Einstein's laws of relativistic motion
- These are all claims about physical objects, but they are *not* claims about *particular* objects.
- And, not all true general (physical) claims are laws.

Scientific Knowledge I The Objects of Scientific Knowledge III

- Of course, we can *use* scientific theories to *predict* things about *particular* objects. This typically requires the use of *auxiliary assumptions*.
- For instance, we can *use* Newton's laws to *predict* the trajectory of a *particular* spacecraft. But, to do this, we need to plug-in various *auxiliaries*.
- In this case, the auxiliaries might include the *initial velocity*, *position*, and *mass* of the spacecraft, *etc*.
- Also, some "laws" can be *derived* from *more general* "laws" with the help of *auxiliaries*.
 - We can *derive* Kepler's "laws" of planetary motion from Newton's "laws" of motion, by plugging-in the appropriate auxiliaries (the masses of the planets and their initial velocities)
- Science is after the *most explanatory set* of laws.

Scientific Knowledge II The Nature of Scientific Discovery I

- Science operates *via conjectures* and *tests*:
 - First, a *question* (of a general nature) is posed. [Usually, these questions arise because some *unexplained phenomena* have been observed.]
 - Then, (and sometimes simultaneously) various *candidate answers* (*hypotheses*) are formulated.
 - Finally, *tests* (*experiments*) may be performed, which, *given background assumptions* (*auxiliaries*!), are capable of generating *evidence*.
 - It is important that the experiment(s) be able to *discriminate* (some of) the candidate hypotheses.
 - Each of the competing hypotheses (+ auxiliaries!) will have *consequences* (that are deductively or statistically *incompatible* with those of other H+A's) that the experiment is designed to test.

Scientific Knowledge II The Nature of Scientific Discovery III

- Duhem/Quine warned that "disconfirmation" by an experiment, is sometimes to be blamed on the *theory*, and sometimes on the *auxiliaries* used.
 - Example #1: before Neptune was discovered (1820's), an *unexplained wobble* in the orbit of Uranus was observed. They conjectured this was *not* a problem with *Newton's theory*, but with an *auxiliary assumption* about the number of planets. They were right Neptune was observed in 1846.
 - Example #2: later (1859), an *unexplained wobble* was discovered in the orbit of Mercury. Again, it was conjectured that an *as yet unseen* body exists, and that Newton's theory was *not* to blame for the prediction. This time, *the auxiliaries were OK* (no such body was discovered)! This crucial experiment *favors* Einstein's theory *over* Newton's.
- Sometimes auxiliaries are to blame, sometimes not.

Scientific Knowledge II The Nature of Scientific Discovery II

- This methodology of scientific inquiry is sometimes called *inference to the best explanation*.
- We begin with some phenomenon that isn't (adequately) explained by our current theories.
- We then formulate various alternative candidate explanations of this phenomenon.
- Finally, we *infer* that the theory which *best explains* the phenomenon (*all known* phenomena) is true.
- Note: this does *not* result in a "proof" of the most explanatory theory. This is merely *evidence* which *favors* one theory over *some* alternative theories.
- There may still be an *even better theory* out there that has not yet been imagined and/or tested...
- In this sense, "scientific inference" is *inductive* and *fallible*, and *only as good as the auxiliaries it uses*.

Scientific Knowledge III Fallibilism and Approximation in Science I

- Scientific Realism says that our best scientific theories are true (and "scientists know this").
 [Scientific knowledge is a set of beliefs of precisely formulated and strictly true generalizations, arrived at by inductive transmission of knowledge from its basic sources in experience and reason.]
- Two fundamental challenges for Scientific Realism arise from *fallibilism* and *approximation*.
- One way to see the challenge here is to think about what is called the *pessimistic meta-induction* (PMA)
 - (PMA) Throughout history, all of our best scientific theories have proven to be *false*. So, the reasonable inductive inference to draw is that our *current* best scientific theories are *also false*.
- Most scientists concede *fallibility* here, but then how can *scientific realism* make any sense?

Scientific Knowledge III Fallibilism and Approximation in Science II

- It's hard to say that science has made progress by going from *false* theories to *true* theories, since *all* the theories have turned out to be *false* in the end.
- And, since the theories were *false*, nobody could have *known* that they were true. As such, what kind of *scientific knowledge* could there be here?
- Realists want *something objective* that will capture *some* sense in which science is making *progress*.
- Perhaps realists can retreat to "approximate truth".
- If it could be shown that science is giving us theories that are progressively "closer to the truth", then maybe this is *close enough* for realism?
- How are we to *understand* "approximate truth" from both *metaphysical* and *epistemic* points of view? This is a crucial question in Phil. Of Sci.

Scientific Knowledge III Fallibilism and Approximation in Science IV

- 2nd Approach: **Knowledge of an Approximate Truth**. Scientists have *knowledge that* our best current scientific theories are *approximately true*.
- Now, we must say what it *means* for a *theory* to be *approximately true*. This seems to require some conception of *verisimilitude* (*closeness to the truth*):
 - The theory is true in a restricted domain.
 - This doesn't seem promising, since the *restricted domain* will usually be *idealized* and *ad hoc*. Also, *laws* are supposed to be *universal*.
 - The theory is "close to the truth" along some set and range of of *parameters* that it predicts.
 - This seems OK (as far as it goes), but now things depend heavily on *how one measures* "closeness", and *how one parameterizes*.

Scientific Knowledge III Fallibilism and Approximation in Science III

- Let's bracket the *metaphysics* of "approximate truth" for now, and focus on *epistemic* questions.
- There are two epistemic approaches one can take:
- Approximate Knowledge: scientists have well-grounded beliefs, which hold true up to a certain level of precision in measurement.
 - Example: NASA scientists' Newtonian beliefs are well-grounded and they hold true up to a certain level of precision in measurement. They don't hold up under super-high precision, but they are "close enough" to use for launching spacecraft.
- Note: This approach does *not* say (*e.g.*) Newton's *theory* is *approximately true* (although, the next approach *does*). It just says that NASA scientists' *beliefs based on* Newton's theory are *well-grounded and they hold true up to a certain precision*.

Scientific Knowledge III Fallibilism and Approximation in Science V

- It's surprisingly difficult to give non-trivial, *objective* measures of "closeness to truth" that do *not* depend on *how the phenomena are described*.
- Popper offered a simple account—roughly:
 - T1 is closer to the truth than T2 iff
 - T1 has all the true consequences T2 has.
 - T1 has fewer false consequences than T2 does.
- Miller showed that Popper's account is a failure:
 - According to Popper's account, no false T1 can be closer to the truth than any other false T2.
- This *defeats the purpose* of "closeness to truth"!
- Others have tried to fix Popper's account, but to not much avail. *E.g.*, Tichy and others proposed:

Scientific Knowledge III Fallibilism and Approximation in Science VI

- Think of theories T1 and T2 as big conjunctions, then "count the number of false conjuncts" (where both theories have same basic vocabulary — *i.e.*, the same set of basic statements, *etc.*)
 - T1 is closer to the truth than T2 iff T1 contains a smaller number of false conjuncts than T2.
- This *can* avoid Popper's problem. But, it faces another one *language/description dependence*:
 - For any set of questions/parameters and any two false theories, the ordering of which theory is closer to the truth depends on the language in which the questions/theories are expressed.
- This can be illustrated with a simple example.
- Suppose that the weather outside is hot (h) or cold (~h), rainy (r) or dry (~r), windy (w) or calm (~w).

Scientific Knowledge III Fallibilism and Approximation in Science VIII

- This yields a *trilemma* (see Forster link on website)
- 1. Abandon the thesis that one false theory can be closer to the truth than another.
- Option (1) is tantamount to giving up on Realism.
- 2. Embrace the idea that verisimilitude *depends on our language*, and therefore embrace a form of *relativism*. [Again, this abandons realism, since it vields *no objective sense of scientific progress*.]
- 3. Explain why we should regard one particular language/representation as "privileged."
- Option (3) represents a kind of *cultural chauvinism*. *Our* representations/languages are better than *yours* (more on the *social* aspect below)
- A 4th option: (4) deny that there is an *absolute* notion of "closeness to the truth" (verisimilitude).

Scientific Knowledge III Fallibilism and Approximation in Science VII

- Suppose the truth is that its hot, rainy, and windy:
 - TRUTH = h & r & w
- Consider 2 competing theories about the weather:
 - $T1 = \sim h \& r \& w$, and $T2 = \sim h \& \sim r \& \sim w$
- T1 *seems* closer to TRUTH than T2, since T1 has only one false conjunct, whereas T2 has three.
- But, instead of describing the weather in the {h,r,w} language, we could use the {h,m,a} language, where
 - $m = h \equiv r$; $a = h \equiv w$ [so: $r = h \equiv m$; $w = h \equiv a$]
- In the *expressively equivalent* {h,m,a} language:
 - TRUTH = h & m & a
 - T1 = \sim h & \sim m & \sim a, and T2 = \sim h & m & a

Scientific Knowledge III Fallibilism and Approximation in Science IX

- (4) says there is no such thing as *the* verisimilitude of a theory. Verisimilitude is relative to a particular set of questions and a formula for weighing the relative importance of those questions.
- On this view, we'll only get the conclusion that (e.g.) Einstein's theory is closer to the truth than Newton's relative to the questions scientists were asking at the time the two theories were tested.
- *This* is still *objectively true*, even though *the questions* themselves were determined *socially*.
- Thus, in the verisimilitude literature we see a *subtle* kind of *social dimension* of science.
- The questions we (i.e., the scientific community, and the broader community) ask about the world are chosen by us. But, we can agree on which theories give better answers to those questions.

Scientific Knowledge IV Social Dimensions of Scientific Knowledge I

- Scientific knowledge is *clearly*:
 - · Socially sharable
 - We say "science tells us *p*" or "we" know *p*. Thus, scientific knowledge is *social* and *virtual*.
 - Publicly accessible
 - It's important that things we call "scientific knowledge" are *accessible* by a community
 - Cooperatively generated
 - Science involves *lots of teamwork*.
 - Inter-Subjectively Reproducible/Testable/Acceptable
 - Experiments must be reproducible by others, and auxiliaries must be accepted by all involved
- These are *obvious* ways in which SK is *social*.

Scientific Knowledge IV Social Dimensions of Scientific Knowledge III

- The doctrinal paradox shows that *aggregating* or *combining* (justified) beliefs of multiple agents cannot be achieved by *simple majority* voting.
- If we require *unanimity*, then we can combine without paradox, but this is a *strict* requirement.
- Perhaps we could go for some "super-majority" rule. This is advocated by Pettit, List, and others.
- In any case, what this shows is that when we talk about "(social) scientific knowledge", we are talking about some *subtle* kind of *aggregate* judgment.
- There is a lot of literature lately on these sorts of "social epistemology" questions.
- Search for "judgment aggregation", "social epistemology" and "feminist epistemology" (which gets more into the socio-*political* structure of SK)

Scientific Knowledge IV Social Dimensions of Scientific Knowledge II

- BUT, science is not a naive, simple democracy.
- To see why, consider the *doctrinal paradox*.
 - Imagine that three (or more) scientists *vote* on whether certain scientific claims are true. If there is any logical dependence between the claims, then a *majority rule* can *introduce inconsistency*:

	Þ	þ⊃q	q
SI	Yes	Yes	Yes
S2	Yes	No	No
S3	No	Yes	No
Majority	Yes	Yes	No