Syllabus bij het blok gamma-wetenschappen

in het eerste trimester van de

Beta/Gamma-Propedeuse 2002-2003

Inleiding gamma-syllabus beta/gamma propedeuse

In de sociale wetenschappen bestuderen we niet alleen “de feiten”, maar ook de betekenissen die mensen aan feiten toekennen, zowel individueel als ook in maatschappelijke samenhangen. Die maatschappelijke samenhangen zijn ook weer gestructureerd. Bij voorbeeld kunnen wetenschappelijke uitspraken een politieke betekenis hebben en op basis van sommige wetenschappelijke inzichten zijn technologische ontwikkelingen mogelijk die economische betekenis hebben. Soms zijn de betekenissamenhangen hiërarchisch geordend, maar dat hoeft niet. Het begrip “functionele differentiatie” zoals we dat uit de biologie kennen, is in de sociale wetenschappen omstreden. Welke functies worden gedragen door de differentiaties? Wat is het referentie-systeem? Is er wel sprake van een sociaal systeem of is er veeleer sprake van een verzameling deelsystemen waarin wij als mensen handelend samenhang kunnen brengen?

Omdat een nevendoelstelling van deze cursus kennismaking met de verschillende wetenschapsgebieden is, hebben we een focus gekozen op een verwetenschappelijkte, hoog-industriële samenleving zoals we die in Nederland kennen. Dit type samenleving is pluriform en gedifferentieerd. De verschillende sociale wetenschappen bestuderen specifieke samenhangen in de samenleving. Toch is er ook een grondstructuur aanwezig die we kunnen karakteriseren met begrippen zoals ‘kapitalisme’, ‘moderniteit’, ‘welvaart- of verzorgingsstaat’, etc.

De sociaal-wetenschappelijke onderneming is ook de ontwikkeling van een begrippenapparaat dat vruchtbaar is voor de analyse van deze moeilijk grijpbare ontwikkelingen in de verwachtingsstructuren tussen mensen en in meer abstracte coördinatie-mechanismen (zoals bijv. de markt). Wat betekent “inflatie” in de economie en verschilt dat van de betekenis die daaraan wordt toegekend in het politieke debat? In het politieke debat spreekt men bij voorbeeld eenvoudig over een “energie-tekort”, terwijl fysici weten dat “energie” een behouden grootheid is. Kennelijk treden er vertaalslagen op tussen de wetenschapsgebieden. Het jargon karakter van het woordgebruik in afzonderlijke wetenschapsgebieden vindt onder andere zijn oorsprong in de noodzaak om vanuit een perspectief (“paradigma”; zie ook de collegestof voor 4 september) begrippen heel precies te definiëren.

In de cursus wordt beoogd dat de studenten zowel kennis maken met de specificiteit van elk wetenschapsgebied in termen van de theoretische en methodologische benaderingen alsook gedurende het middag-practicum met een stukje praktijk van de wetenschapsbeoefening in elk gebied. Dit kan niet anders dan een kennismakingskarakter hebben vanwege het beperkte kader van de beta/gamma propedeuse. De kennismaking met de semantiek en de praktijk wordt ondersteund door de teksten die in deze syllabus zijn verzameld en die door de docenten van de betrokken studierichtingen representatief worden geacht. Zij ondersteunen dus de kennis-overdracht tijdens de hoorcolleges en kunnen niet als vervanging daarvan worden gezien. Aanwezigheid tijdens het onderwijs is daarom voor dit onderdeel verplicht. Kennismaking is een leerdoel.

In de hoorcolleges hebben we de docenten gevraagd de nadruk te leggen op representatie van het vakgebied door het thema “evolutie en organisatie” vanuit het eigen perspectief van het vakgebied verder te ontwikkelen. De cursus is dus niet inter- maar multi-disciplinair. De docenten leveren niet een bijdrage aan de ontwikkeling van het thema, maar nemen het thema als uitgangspunt voor een nadere kennismaking met hun specifieke discipline. Een dergelijke uitwaaiering van de benaderingen lijkt ons voor studenten die hun studiekeuze nader willen specificeren, het vruchtbaarst.

Deze aanpak legt de taak van de integratie als een opgave bij de studenten. Gaandeweg de cursus worden begrippen aangereikt en geoefend om de verschillen en overeenkomsten te waarderen. De studenten kunnen hun eigen lijnen en verbanden tussen de verschillende bijdragen structureren en daarmee hun eigen gedachten, bij voorbeeld ook ten aanzien van de studiekeuze, in toenemende mate organiseren en verwoorden. Om dat proces te ondersteunen is er ook een zgn. gamma-practicum georganiseerd op een aantal donderdag-middagen. Bij het gamma-practicum staat centraal dat studenten verslag doen van hun leerervaringen bij colleges en practica door het houden van voordrachten en het schrijven van korte opstellen. Daarbij leren ze ook de ambachtelijke standaarden toe te passen, die in sociaal-wetenschappelijke teksten gebruikelijk zijn.

Het practicum heeft inhoudelijk een duidelijke opbouw. Het begint met een oefening: het lezen van, het maken van opdrachten over en het bespreken van het boek van Robert Heilbroner, Het kapitalisme in de 21ste eeuw (Amsterdam: Van Gennep, 1992). Gaandeweg het practicum worden studenten uitgenodigd tot meer zelfwerkzaamheid en de cursus wordt afgesloten met een “theme paper” waarin de opdracht is om zelf in een opstel een “samenhang tussen de sociale wetenschappen” te formuleren. (Of juist het gebrek aan samenhang, desgewenst.) De studenten maken daarbij gebruik van de gelezen teksten en de inzichten die tijdens de colleges zijn aangeboden.

Het practicum vereist een strakke organisatie. Studenten leveren voor iedere bijeenkomst een schriftelijke opdracht in en bereiden een keer een voordracht voor. Het slagen van de bijeenkomsten is afhankelijk van de inzet. Docenten rekenen er dan ook op dat de tekst voor de betrokken dag van tevoren is gelezen. Voor studenten die om dwingende redenen de aanwezigheidsverplichting niet konden nakomen of die niet in staat waren om voldoende opdrachten in te leveren, bestaat er een herkansing hetzij via alsnog afronding. De herkansing heeft de vorm van een schriftelijk tentamen op resp. do. 30 januari 2003 en op do. 28 augustus 2003, 14-17 u. (Voor het ontwikkelen van een gemotiveerde studiekeuze op basis van een overzicht van het aanbod aan sociale wetenschappen is het echter verreweg te verkiezen de cursus gewoon te lopen en op tijd af te ronden.)

Naast deze integratie worden er vanuit het gamma-blok ook zgn. “integratie-bijeenkomsten” met de beta-docenten georganiseerd. De nadruk ligt daarbij op meer algemene en filosofische problemen die aan de beta/gamma interface een rol spelen (bijv. “maatschappelijke verantwoordelijkheid”, “moderniteit en post-moderniteit”) en op de verdere ontwikkeling (en analytische deconstructie) van het thema “organisatie en evolutie”. Gaandeweg de cursus zal duidelijk worden dat de beta-wetenschappen net zoals de gamma-wetenschappen betekenissamenhangen construeren en waar mogelijk codificeren in de vorm van specifieke theorieën. Die theorieën functioneren als heuristieken voor probleemformuleringen, waarnaast een methodisch apparaat ontwikkeld wordt om de kwaliteit van uitspraken door toetsing te controleren. Dit laatste kan meer of minder zijn geformaliseerd en dit mathematische integratie-kader wordt als zodanig ontwikkeld in het blok “Methoden & Technieken” dat vanuit wiskunde zal worden verzorgd.

In de integratie-bijeenkomsten wordt de pluraliteit en de partialiteit van de verschillende perspectieven zichtbaar gemaakt. De thema’s zijn enigszins controversieel. Het niveau van de samenhang (of het gebrek daaraan) is nu anders, maar de problemen zijn niet wezenlijk anders dan wanneer we de verschillende sociale wetenschappen onderling confronteren. De wetenschappen en hun ontwikkeling zijn zelf sociale fenomenen geworden die betekenis produceren in termen van kennis-uitwisselingen en communicatie.

Wat bijv. als “evolutie” wordt gedefinieerd, is afhankelijk geworden van de systeemreferentie. Evolutionaire economen bestuderen andere fenomenen dan biologen en men heeft dan ook andere hypothesen met betrekking tot het selectie-mechanisme (resp. “de markt” en “de natuur”). De steeds veranderende betekenissamenhangen die door de wetenschappen zelf mede worden geproduceerd, drijven een culturele evolutie, bij voorbeeld al door “science-based” innovaties en technologieën mogelijk te maken.

Op locaal niveau worden nieuwe mogelijkheden en combinaties gevonden via gedachtenwisseling en discussie over bestaande grenzen heen. Het onderwijs beoogt de studenten de gelegenheid te bieden in die gedachtenwisseling met docenten uit verschillende wetenschapsgebieden in te stappen.

Amsterdam, juni 2002

Programma

ma. 2 september 2001:

Evolutie en organisatie

14-17 u.

14 u. discussie in groepjes a.d.h.v. thema-tekst (deze syllabus of ook op http://www.leydesdorff.net/bg/thema.htm)

15 u. korte inleidingen prof. dr. André Schram en dr. Loet Leydesdorff over het thema van de cursus toegespitst op innovatie in de biotechnologie.

16-17 u. forum discussie met dr. Rob Hagendijk, de maatschappelijke context van de biotechnologie
; prof. dr. Michiel Haring, de industriële
context van de biotechnologie

wo. 4 september

De verschillen tussen wetenschapsgebieden, docent: dr. Loet

10-13 u

Leydesdorff (wetenschapsdynamica)

literatuur:

tekstkeuze uit: Thomas S. Kuhn, De Structuur van Wetenschappelijke Revoluties (Ned. vert., Boom, Meppel)

14-17 u.:

de formulering van een sociaal-wetenschappelijke onderzoeksvraag

do. 5 september:

Discussie-bijeenkomst beta/gamma met de docenten van het blok over de intellectuele samenhang van het programma

12.15-13.45 u.

literatuur: Herbert A. Simon (1973). The Organization of Complex Systems, pp. 1-27 in Pattee, Howard H. (Ed.), Hierarchy Theory: The Challenge of Complex Systems. New York, George Braziller Inc.

wo. 11 september:

Conflict en samenwerking in staat en samenleving

10-13 u

docent: prof. dr. Cees van der Eijk (politicologie)

literatuur:

E. E. Schattschneider, The Semi-Sovereign People, Hinsdale (Ill.), Dryden Press, 1960, hieruit:

hfdst. 1 ‘The Contagiousness of Conflict’, pp. 1-19

hfdst. 4 ‘The Displacement of Conflicts’, pp. 62-77,

almede enkele bij het college te verstrekken handouts

14-17 u:

organisatievormen en dynamieken van interactieve logica’s tussen actoren. Practicum-opdrachten.

do. 12 september:

Gamma-practicum I

14-17 u

docenten: Femke Bilderbeek, Max van der Linden en Loet Leydesdorff

wo. 18 september:

De dynamiek van sociale processen en de stabiliteit van de samenlevingsorde

10-13 u

docent: dr. Bart van Heerikhuizen (sociologie)

literatuur:

Talcott Parsons, ‘Age and Sex in the Social Structure of the United States,’ American Sociological Review 7 (1942). [In: James Farganis, Readings in Social Theory. McGraw-Hill, 2000.]

14-17 u:

Sociologisch kijken: stadswandeling door de Plantage

docent: dr. Ineke Teijmant

do. 19 september:

Discussie-bijeenkomst beta/gamma met de docenten van het blok

12.15-13.45 u.

over veranderingen in de relaties tussen “wetenschap” en “beleid” aan de hand van:

literatuur:

Michael Gibbons et al. (1994), The New Production of Knowledge (London, etc.: Sage), pp. 16-45.

nb. Er moet voor de volgende week (sociaal-wetenschappelijke informatica) een opdracht worden gemaakt, zoals geformuleerd bij het programma voor de middag.

wo. 25 september:

Interacties met “intelligente” machines

10-13 u

docent: dr. Robert de Hoog (soc.-wetsch. inform.)

literatuur:

Donald A. Norman, Things that make us smart: defending human attributes in the age of the machine (Reading MA, etc.: Addison-Wesley, 1993), pp. 77-113. (Chapter 4: “Fitting the Artifact to the Person”)

14-17 u.

modelleren van intelligente systemen met sociaal-organisatorische effecten; prakticum-oefeningen sociaal-wetenschappelijke informatica

14-15 u.
evaluatie Mathematica a.d.h.v. criteria zoals geformuleerd in: Suzanne Kabel, Robert de Hoog, and Jacobijn Sandberg, “User interface evaluation and improvments: a framework and empirical results,” pp. 1-7.

15-16 u.
demonstratie project

16-17 u.
feedback op de evaluaties van Mathematica; nabespreking.

do. 26 september:

Gamma-practicum II

14- 17 u

docenten: Femke Bilderbeek, Max van der Linden en Loet Leydesdorff

wo. 2 oktober:

Differentiatie en integratie-processen tussen wetenschapsgebieden: de kwestie van de “interdisciplinariteit” (wetenschapsdynamica)

10-13 u.

docenten: discussie tussen prof. dr. Stuart Blume (wetenschapsdynamica) en dr. Loet Leydesdorff

literatuur:

Stuart Blume and Ingrid Geesink, ‘Vaccinology: An industrial science?’ Science as Culture 9 (2000) 41-72.

14- 17 u:

bezoek aan laboratoria om differentiatie en integratie in praktijken van wetenschapsbeoefening waar te nemen en te evalueren.

do. 3 oktober:

12.15-13.45 u.

Discussie-bijeenkomst beta/gamma met de docenten van het blok over de maatschappelijke samenhang van de wetenschappen: wie is er verantwoordelijk voor wat?
wo. 9 oktober:

verschillen tussen de filosofische uitgangspunten, methodologieen en de sociogenese van de natuur-, levens- en sociale wetenschappen,

10-13 u

docent: Loet Leydesdorff

literatuur:

Humberto R. Maturana en Francisco J. Varela, ‘Taaldomeinen en menselijk bewustzijn,’ hoofdstuk 9 uit De Boom van de Kennis: hoe wij onze eigen waarneming creëren. (Amsterdam: Contact, 1988) pp. 165-188.

's middags:

wat betekenen de verschillen tussen wetenschapsgebieden voor studiekeuzen en combinaties? Hoe te komen tot een beredeneerde studiekeuze?

do. 10 oktober:

Gamma-practicum III

14-17 u

docenten: Femke Bilderbeek, Max van der Linden en Loet Leydesdorff

[wo. 16 oktober:

college-vrije week]

wo. 23 oktober:

Economie en milieu: een paar apart

10-13 u

docent: dr. Ruud Knaack (economie)

literatuur:

Adam Smith (1970:1776), The Wealth of Nations, London: Dent, Book I, Chapters, 1, 2, and 3.

R. Knaack (1998), Milieueconomie: het neoklassieke gezichtspunt, Amsterdam: UvA

14-17 u.

prakticum experimentele economie (CREED)

docent: dr. Vjollca Sadiraj

do. 24 oktober:

Discussie-bijeenkomst beta/gamma met de docenten van het blok

12.15-13.45 u.

over “The Science Wars”: verschillen in stijl, wereldbeeld en benadering tussen beta en alfa/gamma?

literatuur:

* Ad Lagendijk in De Volkskrant, 29 juni 1996:

* tekstkeuze m.b.t. de zgn. Sokal-affaire.

wo. 30 oktober:

Markt-dynamieken: evolutie door innovatie

10-13 u

docent: prof. dr. Nico van Dijk (operations research & management)

literatuur:

Nico van Dijk, “Altijd in de verkeerde rij,” Natuur & Techniek 64 (1996, nr. 12) 10-21.

14-17 u:

Computer simulaties van economische en econometrische modellen

prof. dr. Cars Hommes (kwantitatieve economie)

literatuur:

Cars Hommes, “Chaos en Economie: niet-lineaire dynamica en de gevolgen voor de verwachtingshypothese”, oratie UvA, 10 nov. 1999.

do. 31 oktober

Gamma-practicum IV

14-17 u

docenten: Femke Bilderbeek, Max van der Linden en Loet Leydesdorff

wo. 6 november:

De universaliteit van emoties: sociale motieven voor het handelen

10-13 u

docent: prof. dr. Agneta Fischer (psychologie)

literatuur:

Scherer, K.R. (1996). “Emotion.” In: Hewstone, M., Stroebe, W, & Stephenson, G.M. (eds.), Introduction to social psychology (pp. 279‑315). Oxford: Blackwell.

14-17 u.

Fase-transities in psychologische processen

dr. Han van der Maas

literatuur:

Pascal Hartelman (1997). Stochastic Catastrophe Theory. Proefschrift Faculteit Psychologie, UvA, pp. 11-19.

do. 7 november:

Discussie-bijeenkomst beta/gamma met de docenten van het blok

12.15-13.45 u.

over entropie

literatuur:

Francisca Gromme en Franca van Hooren, De Definitie van Entropie in Verschillende Wetenschapsgebieden (beta/gamma propedeuse, 2001);
A. Lightman, Great Ideas in Physics. McGraw-Hill, 1992, pp. 89-93 (uit de syllabus bij het Blok Natuurkunde); Anne Kaldeway, Entropie en Energie in de Informatica (Nieuwsbrief Beta/Gamma Nr. 2, maart 1996, pp. 10 en 11); Karel van Dam, Entropie, Evolutie en Intelligentie (brochure Beta/Gamma, april 1996, p. 11); Marcel Boumans, Entropie en economie (Nieuwsbrief Beta/Gamma Nr. 2, maart 1996, p. 9); Loet Leydesdorff, Een sociaal-wetenschappelijke appreciatie van het entropie-begrip (deze syllabus, pp. 24 ev.).

wo. 13 november

Rationaliteit, vrijheid en markt

10-13 u.

docent: drs. Pieter Pekelharing (wijsbegeerte)

literatuur:

Benjamin Constant, The Liberty of the Ancients Compared with that of the Moderns [1819]. Pp. 308-328 in: Bejamin Constant, Political Writings, Bianca Maria Fontana (ed.), Cambridge Un. Press, Cambridge, 1988.

14-17 u

discussies over verschillende vrijheidsbegrippen aan de hand van vragen bij een video compilatie

do. 14 november:

Gamma-practicum V

14-17 u

docenten: Femke Bilderbeek, Max van der Linden en Loet Leydesdorff

De (kleine) opgaven in het stuk van Roald Ramer (voor 28 november) zouden van te voren moeten worden gemaakt om de behandeling op het college goed te kunnen volgen.

wo. 20 november:

Onzekerheid in sociaal-wetenschappelijke data: methodologische implicaties

10-13 u.

discussie met M&T-docenten: prof. dr. Cees van der Eijk (politicologie) en dr. Roald Ramer (economie/econometrie), met een bijdrage van prof. dr. Chris Klaassen (statistiek)

literatuur:

Cees Niemöller, Onzekerheid in sociaal-wetenschappelijke data

Roald Ramer, Mededingingsmodellen

14-17 u:

Is er samenhang in de sociale wetenschappen?

Forum-discussie met de docenten van het gamma-blok.

do. 21 november

“inzicht in de samenhang der wetenschappen”

12.15-13.45 u.

afsluitende discussie met de beta/gamma docenten

wo. 27 november:

“samenhang der wetenschappen”

10-13 u.

afsluitend college en discussie; docent: dr. Loet Leydesdorff

literatuur:

Randall Collins, ‘The Rise of the Social Sciences,’ in: Four Sociological Traditions. New York/Oxford: Oxford University Press, 1994, pp. 3-46.

14-17 u

evaluatie en nabespreking gamma-blok

Het thema van de beta/gamma propedeuse is “evolutie en organisatie”

Op de eerste (ma-)ochtend van de cursus worden de thermodynamische definities van evolutie, organisatie en entropie behandeld in het blok levenswetenschappen. In de namiddag gaan André Scharm en Loet Leydesdorff (resp. docenten levenswetenschappen en gamma-wetenschappen) in op het thema van het eerste trimester van de propedeuse.

Hoe hangen de begrippen “evolutie en organisatie” met elkaar samen?

Hieronder leveren we een tekst aan die we jullie willen vragen te lezen en in groepjes (conform de indeling van de mentorgroepen) te bespreken op ma-middag tussen 2 en 3 uur. (Er zal een zaalrooster beschikbaar komen aan het eind van het ochtendcollege.) Om 3 uur komen we dan bijeen in een grote zaal waar André en ik het onderwerp zullen inleiden. We zouden elke mento groep willen vragen om ook iemand aan te wijzen die kort (niet langer dan een paar minuten) rapporteert over de discussie in zijn/haar groep. Met name kunnen vragen worden geformuleerd? We hebben daarna ruimte voor een plenaire discussie.

Om 16.15 u. volgen korte inleidingen van Michiel Haring en Rob Hagendijk over de industriële en maatschappelijke aspecten van technologische innovatie, met name in de biotechnologie. We hebben daarover een discussie met de zaal.

Op woensdag-ochtend (4 sept.) ga ik in het college verder met het thema en de samenhang daarvan met het sociaal-wetenschappelijke en filosofische programma van het eerste trimester. Ik geef dan een inleiding op de syllabus en specificeer de verwachtingen die we van de studenten hebben.

Op donderdag 5 september tussen de middag is er een eerste zgn. integratie-bijeenkomst. We nodigen dan alle docenten van de beta/gamma-propedeuse uit voor deelname aan de discussie. We weten natuurlijk niet of ze ook allemaal komen, maar we kunnen dan nog eens rustig doorpraten met docenten en studenten over nog openliggende vragen. Iedereen wordt dan geacht inmiddels de teksten van Thomas Kuhn en Herbert Simon uit de gamma-reader te hebben gelezen. Tijdens de rest van de cursus gaan we in dit type integratie-bijeenkomsten via andere invalshoeken dieper op het thema in.

Het gamma-gedeelte van de cursus wordt (in december) afgesloten met een “theme-paper” zoals we dat tegenwoordig in goed Nederlands noemen. In dit theme-paper wordt gevraagd in een paar bladzijden je eigen inzichten en opvattingen over de samenhang van de sociale wetenschappen verwoorden. De ervaring leert dat het beter is om het thema van dit opstel tot de sociale wetenschappen te beperken, omdat de samenhang tussen de natuur-, de levens- en de sociale wetenschappen het opstel snel te ingewikkeld maakt. In de discussie willen we wel proberen daaraan toe te komen, maar er is natuurlijk ook nog een studietraject te gaan na het eerste trimester van het eerste jaar.

“Evolutie en organisatie” als thema voor de beta/gamma propedeuse

Variatie kan toevallig zijn, maar selectie is altijd gedetermineerd. Darwin’s “survival of the fittest” gaat op voor de varianten die het best zijn aangepast aan de organisatie van het selecterende systeem. Bij “natuurlijke selectie” nemen we aan dat “de natuur” selecteert, maar de selecterende omgevingen kunnen ook variëren, zoals tussen verschillende eco-systemen.

Systemen ontwikkelen zich doordat de elementen waaruit ze worden opgebouwd variëren en verder worden uitgeselecteerd zodat het systeem zich kan ontwikkelen. We kunnen dit eenvoudig modelleren: een systeem op tijdstip (t + 1) is in bepaalde opzichten veranderd ten opzichte van het systeem op tijdstip (t), maar in andere opzichten hetzelfde gebleven.

Culturele evolutie, artificiële evolutie, biologische evolutie, chemische evolutie, etc., kunnen formeel met elkaar worden vergeleken in termen van modellen, maar inhoudelijk verwachten we vooral verschillen, omdat er een andere inhoud evolueert. Bij voorbeeld bestuderen we in de psychologie de ontwikkeling van mensen als individuen, in de economie de ontwikkeling van markten, in de chemie de ontwikkeling van molecuul-structuren, etc.

Evoluerende systemen bouwen op elkaar in lagen: er kan geen biologische evolutie zijn zonder chemische evolutie en geen culturele evolutie zonder biologische evolutie. Een volgend systeemniveau raakt ontwikkeld door toeval, maar naarmate het zich ontwikkelt, kan het zich afgrenzen en “zelf-organiseren”. De verschillende dynamieken storen en drijven elkaar in een non-lineaire dynamica. Door de interactietermen ontstaan in sommige configuraties emergente eigenschappen die zich dan soms kunnen handhaven (“selectie”).

Op het niveau van de cel bijvoorbeeld draagt het samenspel van biochemische reacties dat plaats vindt, zorg voor het functioneren van cellen als levende organismen. Het micro-milieu van de biochemische processen is een voorwaarde voor het optimaal verlopen van deze processen, zodat leven op het volgende systeemniveau kan worden gehandhaafd. Naarmate levende organismen vervolgens in complexiteit toenemen, worden de eisen die gesteld worden aan gevarieerdheid in intracellulaire biochemische processen en daarbij behorende micro-milieus groter. Om aan deze eis te kunnen voldoen zijn cellen van hogere organismen in sub-compartimenten opgedeeld (“functionele differentiëring”). Elk subcompartiment kent daarin een eigen milieu met daarbij behorende biochemische processen. Het samenspel van met elkaar langs biochemische weg communicerende sub-compartimenen is een voorwaarde voor leven van hogere organismen. Evolutie in biologische zin omvat dus ook een opwaardering van de organisatie van processen.
De wetenschapsgebieden en hun kenobjecten

De wetenschapsgebieden kunnen worden onderscheiden in termen van de bestudeerde systemen die zich op verschillende niveaus ontwikkelen. Het specificeren van de principes van de organisatie op een bepaald systeemniveau (of soms ook tussen meerdere systeemniveaus, bijv. bio-chemie) maakt de kern uit van theorie-ontwikkeling. Theorie en methode gaan bij wetenschapsontwikkeling hand-in-hand: enerzijds ontwikkelen we hypothesen over de werking van het systeem en anderzijds hebben we methoden nodig om die mechanismen te onderzoeken.

Voor de fysica is de wereld (en daarmee de waarneming) onproblematisch omdat de natuur een gegeven is. Het mathematische natuurbegrip (van o.a. Galilei, Newton en Einstein) is historisch verworven in de wetenschappelijke revolutie van de 17de eeuw. We spreken daarom ook wel van de Newtoniaanse cosmologie. De calculus mag worden toegepast op de data vanwege een “harmonie préétablie” tussen onze waarneming enerzijds en de analyseerbare werkelijkheid anderzijds (Leibniz) oftewel “God’s Goedheid” die garandeert dat we niet lopen te dromen maar toegang hebben tot een analytisch gestructureerde werkelijkheid (Descartes).

In de biologie is de waarneembare natuur sinds Darwin niet meer gegeven als (geopenbaarde) data, maar een resultaat van natuurlijke selectie. De natuurlijke orde is nog wel een gegeven. Evolutietheorie heeft de status van een theorie die ons in staat stelt om o.a. een missing link (een non-observable) te specificeren. Selectie verwijst naar een structuurbegrip dat theoretisch moet worden gespecificeerd.

Sociale orde is niet langer “gegeven”, maar wordt geconstrueerd en gereconstrueerd, zowel op individueel niveau (als verwachting) als ook interactief. De wetmatigheden die erin te ontdekken vallen, worden daarmee historisch en tot op zekere hoogte toevallig.

Terugkoppeling
Via wetenschap en technologie grijpt de culturele ontwikkeling weer in op de natuurlijke, bijv. in het geval van gen-technologie. We kunnen hier ook spreken van een technologisch evolutie. De cultuur transformeert de natuur, bijv. wanneer we de vegetatie in een polderlandschap als natuurlijk ervaren. Dit transformatieproces leidt tot spanningen, omdat niet iedereen alle mogelijk omvormingen van de natuur wil of kan volgen.

In de gamma-wetenschappen is er bovendien nog het probleem dat het nog maar de vraag is of de maatschappij evolueert, d.w.z. “fitter” wordt. Is het wel mogelijk een deterministisch selectie-principe op maatschappelijk niveau te specificeren? Is dat niet een overblijfsel van een verouderd vooruitgangsgeloof in maatschappelijke wetmatigheden? Is “beter aangepast” ook “beter”? Een evolutie-theoretische benadering van maatschappelijke vraagstukken is daarom omstreden. Is de differentiëring in de maatschappij wel functioneel of is het juist een belemmering?

In de beta/gamma-propedeuse gebruiken we het thema “Evolutie en Organisatie” vooral als heuristiek, d.w.z. als leidraad om de samenhang en de verschillen tussen de wetenschapsgebieden nader te onderzoeken. Dit thema nodigt bijv. uit om evolutie-modellen uit de verschillende disciplines in een formele samenhang te beschrijven.

De formele samenhangen staan op gespannen voet met de inhoudelijke verschillen. Die spanning kan soms ook een bron van inspiratie voor nieuwe ideeën zijn, maar realisering van die ideeën vereist wel dat men vertrouwd is met het ideeëngoed waarop men bouwt en dat de eigen bijdrage opnieuw kan worden verwoord in relatie tot deze reeds bestaande, gestructureerde en daarom selecterende “bodies of knowledge”.

De samenhang der wetenschappen

Kunnen we modellen uit de levens- en natuurwetenschappen gebruiken om sociaal-wetenschappelijke inzichten te genereren? Aan de formele kant is dat soms wel zo, nl. bij voorbeeld in termen van de gebruikte wiskunde. Ook in de maatschappij is sprake van selecties. Maar de selecties zijn niet “natuurlijk”; ze zijn tot op zekere hoogte vatbaar voor verandering door menselijke of politieke interventie. De koppelingen en de mechanismen zijn kortom anders. Behalve formele theorie hebben we ook altijd en op elk systeemniveau inhoudelijke theorievorming nodig. Wat zijn de mechanismen die de selecties bepalen? Wat wordt er gecommuniceerd?

Misschien kun je bedenken waarom we binnen de sociale wetenschappen nu niet meer verwachten dat er unificerende, “grote theorieën” mogelijk zijn? Wat zijn voor- en nadelen van de “biologische metafoor” bij het bestuderen van sociale verschijnselen?

Loet Leydesdorff & André Schram

16 u. Stellingen ten behoeve van de forumdiscussie:

Rob Hagendijk, Maatschappelijke en culturele aspecten van biotechnologie.

Biotechnologie is van grote betekenis voor de moderne samenleving, maar wordt te weinig bestudeerd op de maatschappelijke en culturele vooronderstellingen en implicaties. De Europese commissie verwacht dat de markt voor biotech producten de komende vijf jaar zal groeien van ongeveer 60 miljard EURO tot 250 miljard. In vergelijking hiermee is de hoeveelheid maatschappijwetenschappelijk en filosofisch onderzoek verwaarloosbaar.

De internationale ontwikkeling en de regulering van markten voor biotechnologische producten is onoverzichtelijk en nagenoeg oncontroleerbaar voor nationale parlementen. Biotechnologie is een domein bij uitstek voor de ontwikkeling van vormen van transnationale politieke organisatie.

Uit survey-onderzoek blijkt dat grote delen van de bevolking analfabeet zijn als het gaat om de principes en mogelijkheden van biotechnologie. De houding onder het publiek is sceptisch, maar varieert sterk, afhankelijk van het maatschappelijk domein waarop toepassingen betrekking hebben. Medische toepassingen roepen minder weerstand op dan op het gebied van landbouw en voedsel, zolang het niet gaat om ethisch sterk beladen kwesties rond ingrijpen in de voortplanting. De publiciteit in de massamedia is vooral beperkt tot in het ooglopende verhalen en controverses gevoed door oplagecijfers en sensationalisme. Vandaar de Big Brother achtige verhalen over het clonen van mensen en de private toe-eigening van kennis over genen door het grootkapitaal. Deze publiciteit wordt echter ook in sterke mate gevoed door semi-professionele milieau-organisaties die sterk gericht zijn op het symbolisch bespelen van politici via de creatie van media-beelden. Denk aan de term “Frankenstein food”.

De grote variëteit aan verschijningsvormen van de biotechnologie in het maatschappelijke leven doet de vraag rijzen of het wel zinvol is om over biotechnologie in het algemeen te praten als het gaat om de maatschappelijke en culturele implicaties en consequenties. Moeten we niet veel specifieker kijken naar bepaalde technieken en bepaalde toepassingsvelden? Een andere vraag is: Waar liggen de grenzen van wat de politiek mag en kan ten opzichte van ontwikkeling van (takken van) de biotechnologie? Op welke gronden zou men maatschappelijke c.q. politieke sturing of begrenzing kunnen verdedigen, zonder daarmee tegelijkertijd ook de grondslagen van het dominante sociaal-liberale organisatiemodel ter discussie te stellen? En nog weer een andere vraag is: Hoe verhouden zich de ontwikkelingen in de biotechnologie tot de culturele en institutionele fundamenten van de samenleving, inclusief de principes van maatschappelijke solidariteit, keuzevrijheid en collectieve verzekering tegen risico en leed? En tenslotte: Welke bestuurlijke en politieke veranderingen zijn nodig in de wereld om op een andere dan vrijblijvende manier (bijvoorbeeld op een discussie-namiddag) te spreken en besluiten te nemen over dit soort kwesties?

wo. 4 september 2002, 10 u.:

Een wetenschapshistorische inleiding in de verschillen tussen wetenschapsgebieden
docent: dr. Loet Leydesdorff (wetenschapsdynamica)

literatuur:

tekstkeuze uit: Thomas S. Kuhn, De Structuur van Wetenschappelijke Revoluties (Ned. vert., Boom, Meppel)

14 u.
de formulering van een sociaal-wetenschappelijke onderzoeksvraag

In het eerste college wil ik ingaan op een aantal thema’s die in het boek van Heilbroner worden aangesneden. Heilbroner is geïnteresseerd in de geschiedenis en de analyse van het kapitalisme. Het kapitalisme is geen geïsoleerd verschijnsel: het is een maatschappelijke ordening die berust op het ineenstorten van de oude (Romeinse/Roomse) autoriteit. Max Weber heeft op de relatie van deze ontwikkeling met de reformatie gewezen. De andere grote ontwikkeling die in dit verband relevant is, is de wetenschappelijke revolutie van de 17de eeuw. Het verband met het thema is hier het evolutionaire perspectief op de macro-ontwikkeling van de samenleving.

In deze wetenschapshistorische en wetenschapsfilosofische inleiding behandel ik in het eerste uur de constructie van de nieuwe “burgerlijke” orde in de periode van 1600 tot ong. 1800. We noemen dat ook wel “het moderne”. De maatschappelijke ordening wordt in toenemende mate gebaseerd op een functionele arbeidsverdeling. Aan de wieg van deze functionele differentiëring staat het onderscheid tussen religieus (op autoriteit en openbaring berustend) weten versus wetenschappelijk kennen zoals dat bij Galilei (Dialogo, 1632), Descartes (Discours, 1637) en anderen aan het begin van de 17de eeuw wordt geformuleerd. We noemen deze ontwikkeling ook wel de Natuurfilosofie, omdat zij niet de theologie of ethische vragen centraal stelt, maar de natuur (als God’s schepping) wil verklaren. De “natuur” is een “gegeven”; het is tevens het universum.

Deze focus op “de natuur” hangt ook samen met het Natuurrecht (18de eeuw) en de universele rechten van de mens. In de nieuwe natuurwetenschappen worden de universele wetten van de natuur bestudeerd. Zoals bekend vond dit zijn voorlopige bekroning in Newton’s Principia Mathematica Philosophiae Naturalis (1687). Het succes van de natuurfilosofie leidde tot processen van rationalisering op alle levensgebieden in de periode van de Verlichting.

De belangrijkste filosoof van de nieuwe (“natuurlijke” en “universele”) orde van de Verlichting is ongetwijfeld Immanuel Kant. In zijn beroemde Vorrede bij de tweede druk van zijn hoofdwerk (Die Kritik der reinen Vernunft, 1787) formuleert Kant als volgt:

“Toen Galilei zijn bollen met een door hemzelf gekozen gewicht langs het hellend vlak naar beneden liet rollen; toen Torricelli de lucht een gewicht liet torsen dat hij bij voorbaat gelijk had gemaakt aan dat van een hem bekende waterzuil; of toen in een nog latere periode Stahl metalen in ‘metaalkalken’ veranderde, en deze weer in metaal, door er iets aan te onttrekken en weer toe te voegen (toen ging alle natuuronderzoekers een licht op. Zij begrepen dat de rede slechts datgene inziet, wat zij zelf overeenkomstig haar ontwerp doet ontstaan; dat zij volgens vaste wetten principes aan haar oordelen moet doen voorafgaan en de natuur moet dwingen antwoord te geven op haar vragen in plaats van uitsluitend aan háár leiband te blijven lopen. Want anders zouden toevallige, volgens geen enkel voorafgaand plan gedane waarnemingen generlei onderlinge samenhang vertonen krachtens een noodwendige wet, waaraan de rede toch behoefte heeft en die zij zoekt. De rede moet de natuur tegemoet treden met in de ene hand de beginselen op grond waarvan uitsluitend overeenkomstige verschijnselen wetmatigheden kunnen opleveren; en in de andere hand het experiment dat zij in overeenstemming daarmee heeft ontworpen. En dat om van haar te kunnen leren. Maar dat niet als een leerling die maar klakkeloos aanvaardt wat zijn leermeester aan hem kwijt wil, maar als een rechter die getuigen sommeert antwoordt te geven op vragen die hij hun voorlegt. Zodoende heeft de natuurkunde de zo nuttige revolutie in haar denkwijze uitsluitend te danken aan haar inval om (in overeenstemming met datgene wat de rede zelf in de natuur legt (datgene in haar te zoeken (en niet haar toe te dichten), wat zij van haar moet leren en waarvan zij uit zichzelf niet zou hebben afgeweten. Hierdoor is de natuurkunde voor het eerst geworden tot een bewuste wetenschap, terwijl zij zovele eeuwen lang niets anders was geweest dan een in den blinde rondtasten.”

De transformatie van de maatschappij in “vrije” functiesystemen die zich ontwikkelen volgens de eigen (maatschappelijke) rationaliteit van de subsystemen (kapitaal, wetenschap) kan ook worden beschouwd als een disciplinering of een acculturatie. De Nederlandse historici Dijksterhuis en Forbes hebben in dit verband voor hun techniek-geschiedenis eens de titel gebruikt “Overwinning door gehoorzaamheid”. Met name de Franse filosoof Michel Foucault heeft er steeds op gewezen dat deze “onderwerping van de natuur” een prijs heeft: moderne wetenschap is niet vrijblijvend. Het is een sociale praktijk die andere sociale praktijken transformeert door ze te reconstrueren en te innoveren. “Rationalisering” heeft sinds Freud niet alleen maar een positieve betekenis. Rationaliteit en rationalisering kunnen op maatschappelijk niveau worden beschouwd als een ‘episteme’ zoals Foucault dat definieert:

“By episteme, we mean, in fact, the total set of relations that unite, at a given period, the discursive practices that give rise to epistemological figures, sciences, and possibly formalized systems; the way in which, in each of these discursive formations, the transitions to epistemologization, scientificity, and formalization are situated and operate; the distribution of these thresholds, which may coincide, be subordinated to one another, or be separated by shifts in time; the lateral relations that may exist between epistemological figures or sciences in so far as they belong to neighbouring, but distinct, discursive practices. The episteme is not a form of knowledge (connaissance) or type of rationality which, crossing the boundaries of the most varied sciences, manifests the sovereign unity of a subject, a spirit, or a period; it is the totality of relations that can be discovered, for a given period, between the sciences when one analyses them at the level of discursive regularities.” (Michel Foucault, (1972 [1969]). The Archaeology of Knowledge. New York: Pantheon, at p 191).

In de periode van de Verlichting is rationalisering vooral gericht op het doorbreken van de bestaande (feodale) verhoudingen. De Franse Revolutie (1789) en daaraan voorafgaand de Amerikaanse Revolutie van 1784 beogen de nu beschikbaar gekomen universele rationaliteit maatschappelijk te vestigen. Iedere “citoyen” heeft universele (natuur‑)rechten waaronder “the pursuit of happiness”. Als Napoleon deze revolutie wil exporteren, blijkt ze te Frans voor de andere volkeren van Europa. De 19de eeuw kenmerkt zich door de vorming van nationale staten. Dit proces wordt in 1870 voltooid met de eenwording van Duitsland en Italië.

De maatschappelijke ordening raakt in de eerste helft van de 19de eeuw verder gedifferentieerd in termen van burgerlijke samenleving (economie) en nationale staat. Dit proces wordt ook door Heilbroner beschreven. Deze ontwikkeling loopt synchroon met de op gang komende industriële revolutie die het handelskapitalisme van de 18de eeuw vervangt en de ontwikkeling van klassen in de maatschappij stimuleert. Marx beschrijft dit in 1848 in het bekende Communistisch Manifest als volgt:

“Wij hebben dus gezien: de produktie- en verkeersmiddelen, op welker grondslag de bourgeoisie zich ontwikkelde, werden in de feodale maatschappij geschapen. Op een bepaalde trap van ontwikkeling van deze produktie- en verkeersmiddelen beantwoordden de verhoudingen, waarin de feodale maatschappij produceerde en de produkten ruilde, de feodale organisatie van de landbouw en de manufactuur, in één woord, de feodale eigendomsverhoudingen, niet meer aan de reeds ontwikkelde produktiekrachten. Zij hielden de produktie tegen, in plaats van ze te bevorderen. Zij veranderden in evenzovele kluisters. Zij moesten worden verbroken, ze werden verbroken.

In hun plaats trad de vrije concurrentie met de daarmee strokende maatschappelijke en politieke gesteldheid, met de economische en politieke heerschappij der bourgeoisie-klasse.

Onder onze ogen voltrekt zich een dergelijke beweging. De burgerlijke produktie- en verkeersverhoudingen, de moderne burgerlijke eigendomsverhoudingen, de moderne burgerlijke maatschappij, die zulke ontzaglijke productie- en verkeersmiddelen heeft te voorschijn getoverd, gelijkt op de heksenmeester, die de onderaardse machten, door hemzelf opgeroepen, niet meer kan beheersen. Sedert tientallen jaren is de geschiedenis van de industrie en de handel nog slechts de geschiedenis van de opstand der moderne productiekrachten tegen de moderne productieverhoudingen, tegen de eigendomsverhoudingen, die de levensvoorwaarde zijn van de bourgeoisie en van haar heerschappij. Het is voldoende de handelscrises te noemen, die in hun periodieke terugkeer steeds dreigender het bestaan der gehele burgerlijke maatschappij in gevaar brengen.”

Hier en elders formuleerde Marx reeds het model van een maatschappelijke evolutie:

“De loonarbeid berust uitsluitend op de concurrentie der arbeiders onderling. De vooruitgang der industrie, welker willoze en weerloze draagster de bourgeoisie is, vervangt de isolering der arbeiders, veroorzaakt door de concurrentie, door hun revolutionaire vereniging door middel van de associatie. Met de ontwikkeling van de grote industrie wordt dus aan de bourgeoisie de grondslag zelf, waarop zij produceert en zich de producte toeëigent, onder de voeten weggetrokken. Zij produceert allereerst haar eigen doodgravers. Haar ondergang en de overwinning van het proletariaat zijn even onvermijdelijk.”

Evolutie-modellen waren in 1848 “in the air”. Vooral in de geologie was het beeld van een stabiel universum dat eens en voor altijd gegeven was, aan het wankelen geraakt. Darwin’s The Origin of Species (1859) brengt een wetenschappelijke theorie ter beschikking die uitgaat van andere premissen dan de Newtoniaanse fysica: Selectie selecteert voor functie en niet voor structuur. Een functie kan worden vervuld door functioneel equivalente structuren en dus is eenduidige reductie op onderliggende variatie in de data niet langer mogelijk. Men kan bijv. altijd vragen waarvoor iets functioneel is. Het super-systeem (bijv. de natuur) krijgt de status van een hypothese.

Evolutietheorie betekende een breuk in de eenheid van de wetenschap. (De tekst van Herbert Simon voor do. a.s. gaat hier uitvoerig op in. Simon onderscheidt tussen een “Laplacean” en een “Mendelian” kijk op wetenschap.) Die breuk wordt nog eens versterkt als sociale wetenschappers (m.n. de marxisten) naar voren brengen dat niet de natuur selecteert, maar de maatschappelijke verhoudingen. Als er zowel verscheidenheid kan zijn in termen van de dragende variatie (data) en in termen van de selectie die relevant geacht wordt voor de ontwikkeling dan moeten specifieke theorieën rekening houden met verschillende betekenissen van centrale begrippen. De moeizaam bereikte “eenheid van de wetenschappen” dreigt dan te loor te gaan.

Post-moderniteit

In het tweede uur wil ik op deze teloorgang ingaan. De tekst van Kuhn (1962) die in de syllabus is opgenomen, legt het resultaat van dit proces uit. De weerstand onder wetenschappers en filosofen tegen dit “post-moderne” resultaat, nl. iedereen zit in zijn eigen paradigma gevangen, is groot geweest. Als er dan geen eenheid in de wetenschappen is, is er dan misschien eenheid van de methode? Hoe kan de wetenschappelijke rationaliteit tegen politieke interventie (Nazi-Duitsland, Stalin) worden afgeschermd, als paradigma’s evolutionair ontwikkeld worden?

Eerst ontstond de moderne wetenschapsfilosofie in het laatste gedeelte van de 19de eeuw als een vraag naar de demarcatie van wetenschap van andere maatschappelijke activiteiten. Inmiddels is dan, vanaf 1870, de zgn. wetenschappelijk-technische revolutie op gang gekomen: wetenschap en economie gaan een huwelijk aan in bedrijfslaboratoria, patent-wetgeving, e.d. Innovatie wordt een strategische functie in industriële ontwikkeling: naast prijs-competitie (op de markt) ontstaat bijv. product-competitie (prijs/prestatie-verhouding in relatie tot innovatie-mogelijkheden). De eerste wereldoorlog wordt de oorlog van de chemie, de tweede die van de atoomfysica. In welke opzichten is academische wetenschap anders dan industriële en/of militair gestuurde?

Het traditionele antwoord dat wetenschap op waarheidsvinding is gericht, maakt de vraag onontkoombaar wat dan “waarheid” is. Is de waarheid vanuit het ene paradigma anders dan die van een ander? “Du chocque des opinions jaillit la vérité”, zeggen de Fransen. Maar in welk opzicht is dit debat dan anders dan een politiek debat? Wordt de waarheid van een uitspraak bepaald door het forum van de wetenschappers? Kan een uitspraak waar zijn in een context en onwaar in een andere?

In de wetenschapsfilosofie wordt de verschuiving van de vraag naar de waarheid van een idee naar de waarheid van een uitspraak ook wel “the linguistic turn” genoemd. Ik heb in het bovenstaande laten zien, dat ook reeds in Galilei’s Dialogo, in Descartes’ Discours, in Kant’s Kritik het idee centraal staat dat wetenschappelijke rede discursieve rede is. Een wetenschappelijk idee wordt vervat in een argument oftewel een beargumenteerde hypothese op grond waarvan data als relevant kunnen worden gespecificeerd. Herbert Simon heeft hiervoor begrippen als heuristieken bij puzzle-solving geïntroduceerd. Waarheidsvinding geleidt de ontwikkeling van de heuristiek als een meta-heuristiek. Eén zo’n meta-heuristiek is mathematisering.

Bij de ontwikkeling van complexe dynamieken kunnen meerdere heuristieken en meta-heuristieken worden verwacht die ook nog op elkaar kunnen operereren. De analyse van een complexe dynamiek vereist de keuze van een selectief gezichtspunt en de verfijning daarvan door specialisering van het taalgebruik. De codificering van selectieve gezichtspunten constitueert het paradigma als een voorlopige ordening van een wetenschapsgebied. Nieuwe wetenschapsgebieden ontstaan waar wetenschappers verschillende codes creatief kunnen combineren en de combinaties overtuigend zijn in termen van de toepassingsmogelijkheden.

Middagprogramma wo. 4 september
In het middagprogramma zullen we een maatschappelijke onderzoeksvraag proberen te ontwikkelen. De studenten worden in groepjes opgesplitst met de opdracht een “design” voor zo’n onderzoeksvraag te maken. Men komt dan concreet een aantal problemen van sociaal-wetenschappelijk onderzoek tegen. Er worden heel verschillende aanpakken geformuleerd die kunnen worden bediscussieerd in termen van voors en tegen en die kunnen worden geanalyseerd op hun beperkingen. Het zelf ervaren van de noodzaak van het maken van keuzes (“selectieve gezichtspunten”) om te komen tot onderzoekbare vraagstellingen staat als leerdoel centraal.

De designs worden gepresenteerd en er is een kleine beta/gamma prijs voor het beste design, c.q. de beste presentatie.

do. 5 september:

Discussie-bijeenkomst beta/gamma met de docenten van het blok

12.15-13.45 u.

de intellectuele samenhang van het programma

literatuur:

Herbert A. Simon (1973). The Organization of Complex Systems, pp. 1-27 in Pattee, Howard H. (Ed.), Hierarchy Theory: The Challenge of Complex Systems. New York, George Braziller Inc.

wo. 11 september, 10 u.:
Conflicten in staat en samenleving

docent:
Prof. dr. Cees van der Eijk (politicologie)

literatuur:
E. E. Schattschneider, The Semi-Sovereign People, Hinsdale (Ill.), Dryden Press, 1960, hieruit:

hfdst. 1 The Contagiousness of Conflict, pp. 1-19

hfdst. 4 The Displacement of Conflicts, pp. 62-77,

almede enkele bij het college te verstrekken handouts

14-17 u.:

organisatievormen en dynamieken van interactieve logica’s tussen actoren. Prakticum-opdrachten.

Voor de politicologie staan begrippen als conflict, belangen en macht centraal. In dit college zullen deze als leidende thema’s worden behandeld, waarbij de nadruk er op ligt hoe belangen en macht tot een interactieve logica leiden tussen de betrokkenen, en hoe die logica mede bepaald wordt door kenmerken van de omgeving waarin de actoren zich bevinden (kenmerken zoals de institutionele structuur, de verdeling van macht over derden, cultureel bepaalde zienswijzen en gedragspatronen, etc.). Meer algemeen kan vanuit deze centrale begrippen de politieke sfeer beschouwd worden als een speciale context waarin conflicten, belangen en macht tot een andere interactieve logica leiden dan in contexten zoals de economie en het recht (die overigens zelf in belangrijke mate door de politiek afgebakend worden en de politieke sfeer behoeven voor hun eigen functioneren). In elk van deze sferen worden conflicten, belangen en macht op andere wijze geconstrueerd en verwerkt.

14-17 u.:

In het middagdeel zal een aantal interactieve logica’s (en hun afhankelijkheid van kenmerken van context) worden vergeleken door deelname aan geabstraheerde politieke ‘spelen’ in een practicumverband, gevolgd door een nabespreking waarin de opgedane ervaringen met de stof van het ochtendcollege worden verbonden.

Politiek Spel ‘Logrolling’ (d.w.z. Koehandel)

Algemene Karakterisering van het Spel

De spelers (c.q. teams) vormen gezamenlijk een besluitvormende instantie (een commissie, een bestuur, o.i.d.) die over een aantal zaken beslissingen moet nemen. Deze beslissingen gaan over een viertal verschillende beleidsterreinen, en elke speler (team) heeft zijn eigen voorkeuren voor het door deze instantie te voeren beleid. Geen enkele speler (team) heeft echter zelf voldoende macht om de gewenste uitkomst tot stand te brengen. De bedoeling van het spel is om, ondanks de verschillen in wat men wil bereiken toch tot samenwerking te komen die uitmondt in besluiten waar men zelf ‘beter’ van wordt. Toch gaat het niet alleen om samenwerking: het spel levert slechts één winnaar op, en om te winnen concurreert elke speler (team) met elke andere.

Afhankelijk van hoe men het spel speelt kunnen alle spelers (teams) er armer op worden, maar ook kunnen zij allen rijker worden dan zij bij de aanvang waren.

Spelregels

· (1)Elke speler (team) krijgt bij de aanvang van het spel 100 gulden als kapitaal. Als er teams zijn, treedt een vaste persoon namens het team op bij het stemmen, en treedt een vaste persoon op als beheerder van het kapitaal.

· (2) Elke speler (team) streeft bepaalde, eigen politieke doelen na. Welke dit zijn wordt bepaald door de aan het team uit te delen speelkaarten. Hierin geldt het volgende:

· harten staan voor sociale zekerheid

· klaveren staan voor bestrijding van de misdaad

· ruiten staan voor het verlagen van de belastingen

· schoppen staan voor publieke werken

· (3) De agenda van onderwerpen waarover de besluitvormende instantie waarvan alle spelers (teams)deel uitmaken moet beslissen wordt ook door speelkaarten bepaald (zij het uit een andere stapel), waarvan er een aantal op de centrale speeltafel worden neergelegd. Om en om ligt er een open en een gesloten kaart. De betekenis van de door de kaarten aangegeven onderwerpen is dezelfde als bij regel (2) aangegeven. Als de eerste kaart een hart is, is het eerste punt waarover een beslissing moet worden genomen sociale zekerheid, etc. Nadat over het eerste agendapunt een beslissing is genomen, wordt in de volgende ronde het tweede agendapunt aan de orde gesteld, etc.

· (4) De vraag die in elke ronde voorligt is of de besluitvormende instantie waarvan men allen deel uitmaakt een (verder niet gespecificeerde hoeveelheid) geld zal uitgeven aan het onderwerp dat op de agenda staat. De besluitvorming geschiedt bij meerderheid van stemmen; indien de stemmen staken is het voorstel afgewezen.

· (5) In elke ronde is er 5 minuten tijd om te onderhandelen, overleggen, etc. met andere spelers (of leden van andere teams). Ieder mag (maar hoeft niet) anderen inzage geven in de eigen doelen (d.w.z. in de eigen kaarten), je mag hierover ook mededelingen aan anderen doen (al weet de ander dan niet of je al dan niet de waarheid spreekt), je mag afspraken maken, al dan niet tegen betaling, etc. Alles wat niet expliciet door de algemene spelregels is verboden is toegestaan. Onthoudt echter algemene spelregel 10: onderlinge afspraken tussen spelers (teams) zijn niet afdwingbaar via de spelleiding.

· (6) Aan het einde van de 5 minuten onderhandelingstijd wordt gestemd. In het geval door teams gespeeld wordt zijn hiervoor alleen de aangewezen representanten van de teams nodig, de anderen kunnen doorgaan met het maken van afspraken, etc. (al is het in het algemeen wel raadzaam om er bij de voortgang van het spel kennis van te nemen of de partijen met wie afspraken waren gemaakt zich bij de betreffende stemming aan die afspraken hebben gehouden). Stemmen worden uitgebracht door één van de aan de speler (team) uitgereikte kaarten op de centrale speeltafel neer te leggen. Deze kaarten worden gesloten neergelegd, pas als alle stemmen zijn uitgebracht draait de spelleider de kaarten om. Als de neergelegde kaart een Joker, Koning, Vrouw of Boer is geldt dat als een tegenstem. Elke ander kaart impliceert een voor-stem. Als een speler (team) geen kaart heeft neergelegd, wordt deze geacht zich te hebben onthouden. Dat kost echter wel 10 gulden, te betalen aan de spelleiding. De kaarten die zijn gebruikt om te stemmen worden niet teruggegeven aan de spelers, men moet dus zelf goed opletten in welke ronde men welke kaart wil spelen (zie punt 7).

· (7) Als een voorstel wordt afgestemd, levert dat voor geen der spelers een opbrengst op, maar het kost ook niemand iets. Als een voorstel wordt aangenomen kost het wel wat: 12 gulden per speler (team), ongeacht of deze voor of tegen heeft gestemd. Als een voorstel is aangenomen kan het ook voor spelers een opbrengst opleveren, namelijk

· een voorstem door middel van een kaart van een andere soort dan het ter stemming voorliggende agendapunt levert een uitbetaling op in guldens gelijk aan de numerieke waarde van de kaart waarmee is gestemd (dus: een voorstem met een ‘6’levert 6 gulden op).

· een voorstem door middel van een kaart van dezelfde soort als het ter stemming voorliggende agendapunt levert een uitbetaling op van 2 maal de numerieke waarde van de kaart waarmee is gestemd. Met een ‘6’van dezelfde soort speel je dus precies quitte. Om in een ronde netto winst te maken heb je dus een ‘7’, ‘8’, ‘9’of ‘10’ van de juiste soort nodig.

· de speler (team) die de hoogste kaart speelt van dezelfde soort als het ter stemming voorliggende agendapunt krijgt 10 gulden extra bonus.

· (8) Na de stemming en uitbetaling in elke ronde gaat het spel onmiddellijk verder met het volgende agendapunt, volgens de hierboven aangegeven regels 4 t/m 7.

Algemene Spelregels te hanteren bij Politieke Spelen

1. De regels die op een bepaald moment van kracht zijn dienen te worden nagekomen

2. Alle interacties met de Bank (spelleiding) worden eerlijk afgehandeld

3. Niemand steelt van andere spelers; lichamelijk geweld wordt niet gebruikt

4. Er kunnen geen nieuwe regels worden overeengekomen die de bank eenzijdig binden

5. Er kunnen geen nieuwe regels worden afgesproken die er uitsluitend uit bestaan dat van (een) andere speler(s) betalingen worden afgedwongen aan één of meer andere(n).

6. Wie zijn financiële verplichtingen niet (meer) kan nakomen verlaat het spel

7. De winnaar is degene met het meeste geld aan het einde van het spel

8. Vooraf wordt overeengekomen hoe of wanneer het spel afloopt: na een vastgesteld aantal ronden, na een bepaalde tijd, op basis van een toevalsgenerator, of ter beslissing van de spelleiding. Anders dan via algemene spelregels 6 of 11 kan men het spel niet voor het einde verlaten

9. Er kunnen nieuwe regels worden gemaakt, en oude of nieuw gemaakte regels kunnen worden veranderd door een absolute meerderheid van de deelnemers, danwel door een aantal of proportie die eerder door een absolute meerderheid is bepaald

10. Elke vorm van onderhandeling, ruil, samenwerking of onderlinge betaling tussen spelers is toegestaan tenzij expliciet door een bestaande regel verboden

11. Ieder die tegen deze algemene regels zondigt wordt kan door de spelleiding voor de resterende duur van het spel worden uitgesloten

do. 12 september, 14-17 u.:
Gamma Practicum I, zie practicum-klapper.

wo. 18 september, 10 u.:

De dynamiek van sociale processen

docent:

dr. Bart van Heerikhuizen (sociologie)

literatuur:

Talcott Parsons, ‘Age and Sex in the Social Stucture of the United States.’ In: James Farganis, Readings in Social Theory. McGraw-Hill, 2000.

14-17 u.:

Sociologisch kijken: stadswandeling door de Plantage.

Docent: dr. Ineke Teijmant

In de sociologie houden we ons bezig met de studie van sociale processen. Zoals in de chemie chemische processen, en in de fysica fysische processen, zo worden in de sociologie sociale processen bestudeerd.

Deze omschrijvingen zijn bedriegelijk eenvoudig. Ze kunnen pas begrepen worden als we ons een voorstelling kunnen maken van fysische, chemische en sociale processen. Dit vergt enige scholing: we moeten leren bepaalde verschijnselen op te merken en als fysische, chemische of sociale processen te herkennen.

De sociologie heeft zich als wetenschappelijke discipline kunnen ontwikkelen, dankzij de ontdekking dat menselijke samenlevingen een eigen dynamiek vertonen, die niet volledig kan worden beschreven en verklaard in fysische en chemische of in biologische en psychologische termen. De eerste dimensie van de samenleving die als zodanig werd ontdekt was de economische; de ontwikkeling van de sociologie wordt gekenmerkt door het streven ook andere dimensies van het samenleven wetenschappelijk te bestuderen, en de economische dimensie daarmee in verband te brengen.

Dit maakt de sociologie tot de meest algemene sociale wetenschap. Het sociologische perspectief is er vooral op gericht verborgen sociale samenhangen aan het licht te brengen. Het leidt tot een ambitieus onderzoeksprogramma: ogenschijnlijk afzonderlijke aspecten van het samenleven zoals wetenschap en politiek of economie en godsdienst worden bezien vanuit de gemeenschappelijke dimensie ‘sociale processen’.

Een van de centrale problemen waarvoor de sociologie zich gesteld ziet is het probleem van de sociale orde. Hoe is het mogelijk dat samenlevingen over een langere periode in de tijd betrekkelijk stabiel blijven, hoe kan sociale continuïteit verklaard worden? Hoe is het mogelijk dat de mensen die van een bepaald sociaal verband deel uitmaken hun handelingen over het algemeen goed op elkaar weten af te stemmen? Hoewel er een voortdurende vervanging plaatsvindt van de leden van de samenleving, hebben de instellingen, de gedragsvoorschriften, de omgangsvormen een veel langere levensduur. Deze vragen spelen een grote rol in het werk van sociologen als Talcott Parsons en Robert Merton, die bekend staan als vertegenwoordigers van het structureel functionalisme, een stroming in de Amerikaanse sociologie, die ook in Europa zeer invloedrijk is geworden. Volgens Parsons is vooral van belang hoe de in het culturele systeem verzamelde gedragscodes (tegenwoordig heeft men het vaak over de ‘normen en waarden’) zich tijdens het socialisatieproces als het ware vastzetten in de hoofden van alle leden van de samenleving, het ‘psychisch systeem’. Maar ook verharden die culturele codes zich in allerlei sociale instituties, die zorgen voor de sociale controle, het toezicht op de naleving van de regels, het ‘sociale systeem’. Het artikel van Parsons, ‘Age and Sex in the Social Structure of the United States’, biedt hiervan een subtiele illustratie, omdat Parons laat zien dat de destijds conventionele codes voor mannelijk en vrouwelijk gedrag – het dateert van 1942 – ook leiden tot allerlei spanningen en psychische conflicten, in het bijzonder bij vrouwen die zulke gedragsvoorschriften maar moeilijk kunnen navolgen. Daarmee werpt dit stukje structureel functionalisme ook een interessant licht op de omgangsvormen tussen mannen en vrouwen aan de vooravond van de tweede feministische golf.

14 u. Middag programma:

In de middagbijeenkomst zal worden getoond hoe in de materiële omgeving van het Roeterseiland de culturele codes van de afgelopen eeuwen hun sporen hebben nagelaten. Onderdeel van deze bijeenkomst is een stadswandeling.

SOCIOLOGISCH KIJKEN: STADSWANDELING PLANTAGE E.O.
De gebouwde omgeving (man-made environment) is te beschouwen als zichtbaar en tastbaar, letterlijk objectief, empirisch materiaal.

Zij kan een bijdrage leveren bij het verwerven van inzicht in sociale verhoudingen en opvattingen, en veranderingen daarin. Men kan in dat verband spreken van de sociale herkenbaarheid of ‘afleesbaarheid’ van de gebouwde omgeving. Maar om ‘af te lezen’ moet men kunnen lezen. Dat wordt in deze middagwandeling geoefend.

Het gezichtspunt van de wandeling is historisch-sociologisch, het centrale thema: continuïteit en verandering. Een methodologisch gezichtspunt is, vrij naar Stephen Jay Gould en Johan Goudsblom: iets groots ervaren door precieze waarneming van het kleine en concrete.

We gaan op zoek naar de sporen van

-
vroegere en huidige bewonersgroepen en hun geschiedenis (de zeer rijken, het fantoom van het koninklijk paleis, de Joden);

-
de vroegere ‘Plantaadjes’;

-
de Verlichting en de Wetenschap (Hortus, Artis, Universiteit);

-
de charitas (weldadigheidsinstellingen);

-
de kunsten, in het bijzonder de theaterwereld;

-
modes in architectuur, stedebouw en huisvesting;

-
stad en land: de vroegere stadsgrenzen (Nieuwe Herengracht; Singelgracht en Muiderpoort);

-
de haven (Entrepotdok).

De wandeling wordt voorafgegaan door een inleiding van 25 minuten in de collegezaal, waarbij een precieze routebeschrijving en plattegrond wordt uitgedeeld. Na afloop wordt geevalueerd op het punt van de sociologische relevantie.

do. 19 september

Discussie-bijeenkomst beta/gamma met de docenten van het blok

12.15-13.45 u.

over “wetenschap en beleid”

literatuur:

Michael Gibbons et al. (1994), The New Production of Knowledge (London, etc.: Sage), pp. 16-45.

wo. 25 september, 10 u.:

10-13 u:

Interacties met “intelligente” machines

docent:

dr. Robert de Hoog (soc.-wetsch. informatica)

literatuur:

Donald A. Norman, Things that make us smart: defending human attributes in the age of the machine (Reading MA, etc.: Addison-Wesley), pp. 77-113. (Chapter 4: “Fitting the Artifact to the Person”)

14-17 u.:

modelleren van intelligente systemen met sociaal-organisatorische effecten; prakticum-oefeningen

nb. Er moet voor de volgende week (sociaal-wetenschappelijke informatica) een opdracht worden gemaakt! Deze luidt als volgt:

Opdracht Practicum Beta/Gamma propedeuse voor 25 september 2002

Robert de Hoog

Het practicum deel bestaat uit drie componenten:

1. Het beoordelen van het Mathematica programma

2. Een demonstratie van een geavanceerde applicatie

3. Feedback op de beoordelingen en samenvatting

Voor het eerste deel is enige toelichting vereist.

In het tekstgedeelte van de reader is een deel van een artikel opgenomen genaamd "User interface evaluation and improvements: a framework and empirical results". Ook tijdens het college wordt op dit raamwerk ingegaan.

De opdracht luidt om het Mathematica programma te bekijken door de "bril" van dit raamwerk. Dit komt erop neer dat je voor elke foutencategorie (van "keystroke" tot en met "efficacy") het Mathematica programma doorneemt en minimaal per categorie 1 fout identificeert. Wanneer je daarmee klaar bent, schrijf je de bevindingen neer in een kort stukje waarin je aangeeft wat de fout is en in welke categorie deze past. Dit stukje lever je in bij het ochtendcollege op 11 oktober a.s. De docent bekijkt de stukjes en geeft commentaar tijdens onderdeel 3. Wellicht zal voor het beoordelen een min of meer ge-automatiseerd hulpmiddel ter beschikking gesteld worden dat op het moment van het schrijven van deze tekst nog in ontwikkeling is.

De demonstratie heeft betrekking op een systeem voor het fragmenteren, indexeren van tekst en informatie. Deze fragmenten worden opgeslagen in een multi-media object georienteerde data base. Het terugvinden van die informatie gaat via een tool die domein gericht en toepassingsgericht in de data base zoekt. Tijdens de demonstratie wordt aandacht besteed aan de specifieke combinatie van kennis in het totale proces van fragmentatie tot hergebruik.

Aan de opdracht mag in groepjes worden gewerkt van maximaal 5 personen. Men wordt verzocht het resultaat bij het ochtendcollege in te leveren.

Inleiding bij het college

Sinds de dageraad der beschaving is er een proces op gang waarbij de natuurlijke capaciteiten van de mens worden aangevuld en versterkt met technologische artefacten. Dat geldt ook voor de menselijke intelligentie. De calculator is een voorbeeld van zo’n artefact die mensen in de gelegenheid stelt berekeningen te maken die voorheen slechts weinigen konden uitvoeren, en dan nog op een erg tijdrovende wijze. Zou men in vroegere perioden misschien nog kunnen spreken van hulpmiddelen om individuen in werk en prive situatie te ondersteunen, in de technologische cultuur is de technologie geworden tot een gestructureerd en dynamisch systeem van mensen en artefacten. Intelligentie is daarmee steeds meer een eigenschap geworden van mens-artefact-systemen, en die artefacten zijn tegenwoordig doorgaans gebaseerd op informatie-en communicatietechnologie: complexe mens-computer systemen.

De ontwikkeling van complexe mens-computersystemen heeft gedeeltelijk een autonome dynamiek, maar is voor een deel ook het (soms onbedoelde) resultaat van menselijke handelen: het ontwerpen van computersystemen en van de maatschappelijke en organisatorische omgeving waarin de technologie is ingebed en functioneert.

De ontwikkeling van complexe mens-artefact systemen laat een evolutionaire ontwikkeling zien die tegelijkertijd gekarakteriseerd wordt door vooruitgang en destabiliserende effecten. Een voorbeeld hiervan is de ontwikkeling van het moderne transportsysteem gebaseerd op de auto. Het complexe mens-auto systeem heeft snelle verplaatsingen tussen willekeurige locaties mogelijk gemaakt op een schaal en met een snelheid zoals nooit tevoren - tegelijkertijd creeert het systeem allerelei in toenemende mate problematisch wordende neveneffecten. Dit geldt ook voor andere systemen, zoals complexe mens-computer systemen.

Drie groepen interessante vragen kan men nu stellen ten aanzien van dergelijke ontwikkelingen:

-
Ten eerste kan men zich afvragen welke dynamiek achter de ontwikkeling van complexe mens-computer systemen ligt.

-
Ten tweede kan men zich afvragen welke de gevolgen van deze ontwikkeling zijn voor mens, organisaties en samenleving.

-
Tenslotte is de vraag hoe het ontwerp van complexe mens computer systemen kan worden verbetert in het licht van tentatieve antwoorden op de twee bovenstaande vraagstellingen.

In het college zal aan de hand van de tekst van Norman worden ingegaan op de gevolgen van de ontwikkeling van complexe intelligente mens-computer sytemen, en op de ontwerpvragen die zich aandienen bij het ontwerpen van dergelijke systemen. Onder meer zal gekeken worden naar de naar de effecten van ontwerpbeslissingen op

-
de relatie tussen individu, sociale omgeving en

technologisch artefact;

-
de mate van complexiteit van ontworpen systemen;

-
stabiliteit en destabiliteit van complexe systemen;

Ook zal worden ingegaan op maatschappelijke consequenties van ontwerp en ontwerpkeuzen en op de agenda voor de 21e eeuw voor het ontwerpen van (mens-computer) interactie in het licht van de voortschrijdende technologische ontwikkeling.

Middagprogramma, wo. 25 september
Het practicum-gedeelte zal bestaan uit het behandelen van de werking van moderne - intelligente - tools en van de mogelijkheden en beperkingen

14-15 u.
bespreking evaluatie Mathematica a.d.h.v. criteria zoals geformuleerd in: Suzanne Kabel, Robert de Hoog, and Jacobijn Sandberg, “User interface evaluation and improvments: a framework and empirical results,” pp. 1-7.

15-16 u.
demonstratie project

16-17 u.
feedback op de evaluaties van Mathematica; nabespreking.

do. 25 september:

Gamma-practicum II

14-17 u

docenten: Femke Bilderbeek, Loet Leydesdorff en Max v.d. Linden

wo. 2 oktober, 10 u.:

Differentiatie en integratie-processen tussen wetenschapsgebieden: “interdisciplinariteit” revisited

docenten: discussie tussen prof. dr. Stuart Blume (wetenschapsdynamica) en dr. Loet Leydesdorff

literatuur:

Stuart Blume and Ingrid Geesink, ‘Vaccinology: An industrial science?’ Science as Culture 9 (2000) 41-72.

14-17 u.:

bezoek aan verschillende laboratoria om wetenschapsdynamische differentiatie en integratie te onderzoeken

Binnen de filosofie en de geschiedschrijving heeft de studie van wetenschap een lange geschiedenis. Ook sociologen hebben, vanaf de jaren ’40 en ’50, aandacht besteed aan de ontwikkeling van wetenschap. In de eerste jaren van de wetenschapssociologie hebben wetenschapssociologen zich voornamelijk geconcentreerd op de organisatie van wetenschap, ook om zich te differentieren van een oudere “kennissociologische” traditie. Zowel laboratoria als disciplines waren objecten van onderzoek.

In de jaren ’70 is mede onder invloed van Kuhn’s Structure of Scientific Revolutions (zie tekst voor 12 september) wetenschappelijk kennis zelf object van sociologische analyse geworden. Hoe wordt wetenschappelijke kennis geproduceerd? Wetenschaps- en technologie-dynamica is ontstaan uit een integratie van deze en andere disciplinaire inzichten, met als belangrijke karakteristieken: een nadruk op maatschappelijke invloed en mogelijkheid tot sturing (wetenschapsbeleid), maar tevens erkenning van verschillen tussen wetenschapsgebieden, zowel m.b.t. hun structuur als met betrekking tot hun ontwikkelingsfase.

Zowel in de maatschappelijke discussie als bij het wetenschapsbeleid wordt het stimuleren van interdisciplinair onderzoek als belangrijk gezien. ‘Interdisciplinair’ levert een ander referentiekader op dan ‘disciplinair’. Niet alleen de wetenschapsdynamica zelf, maar ook biotechnologie, informatica, nieuwe materialen, en cognitie-wetenschappen zijn bekende voorbeelden. Wat is er zo belangrijk en tegelijkertijd problematisch aan interdisciplinair onderzoek?

In het inleidend college wetenschaps- en technologie-dynamica willen we de differentiatie en integratie processen die hierachter liggen, aan de orde stellen. De bedoeling is dat beide docenten ongeveer drie kwartier inleiden en dat er ruim een uur over blijft voor discussie met de zaal (en onderling). We denken daarmee een levendig beeld van verschillende perspectieven op wetenschapsfilosofische en technologiedynamische vraagstellingen te kunnen geven.

In het middag programma vindt een bezoek aan een laboratorium plaats: de helft van de studenten gaat naar het ene (fysische), en de andere helft naar een ander (biochemisch) laboratorium. Medewerkers zullen vertellen over hoe hun dagelijkse werk in elkaar zit. Aan de hand van hun notities en begrippen/vragen uit de ochtend lezingen zullen studenten worden uitgenodigd disciplinaire verschillen in kaart te brengen. In een afsluitende bijeenkomst worden de verschillende observaties gesystematiseerd en vergeleken.

do. 3 oktober:

12.15-13.45 u.

Discussie-bijeenkomst beta/gamma met de docenten van het blok

de maatschappelijke samenhang van de wetenschappen: wie is er verantwoordelijk voor wat?
wo. 9 oktober, 10 u:

Evolutietheorie, systeemtheorie, communicatietheorie

docent:

dr. Loet Leydesdorff

literatuur:

Humberto R. Maturana en Francisco J. Varela, ‘Taaldomeinen en menselijk bewustzijn,’ hoofdstuk 9 uit De Boom van de Kennis: hoe wij onze eigen waarneming creëren. (Amsterdam: Contact, 1988) pp. 165-188.

Inleiding op het college

“Hoe abstract ook geformuleerd, een algemene systeem-theorie, een algemene evolutie-theorie en een algemene theorie van de communicatie zijn alle drie theoretische componenten voor een sociologische theorie van de maatschappij. (...)

“De centrale vragen worden dan hoe deze verschillende theorieën zich tot elkaar verhouden? Wat verenigt hen? Hoe moeten we een theorie construeren die ze integreert?” (Niklas Luhmann 1975/ 1982)

In de sociale wetenschappen wordt de ontwikkeling van inter- en (intra-)menselijke communicatie bestudeerd. Anders dan de herverdeling van momenta en energie bij een botsing tussen deeltjes, is communicatie tussen mensen ook altijd potentieel betekenisvol voor die mensen en kan over de betekenis opnieuw (reflexief) worden gecommuniceerd. Zowel wat er wordt gecommuniceerd als de betekenissen die eraan worden toegekend zijn historisch veranderlijk.

De sociale wetenschappen onderscheiden zich van de natuurwetenschappen onder andere op het punt dat de communicatie veel precieser moet worden gespecificeerd. De spraakverwarringen zijn al gauw niet meer te overzien. In veel sociale wetenschappen moeten we het object construeren voor we het überhaupt kunnen zien. We moeten het eerst eens zijn over hoe we het object construeren voordat er waarnemingen aan kunnen worden gedaan. Natuurlijk geldt dit ook voor de natuurwetenschappen (wie heeft er wel eens een puntmassa gezien?), maar de overgang naar meting via een referentie aan een externe werkelijkheid is voor “massa” misschien gemakkelijker dan voor een “Pareto-optimum”. Wat we onder een Pareto-optimum of bijv. “sociale orde” verstaan, moet eerst theoretisch worden geconstrueerd.

In het eerste college van deze cyclus ben ik uitvoerig ingegaan op het uiteenvallen van de cosmologische samenhang in de natuur zoals die in de fysica is verondersteld.
 In Darwin’s evolutie-theorie wordt natuur gedefinieerd als het principe van “natuurlijke selectie” in plaats van als variatie in de data. Het begrip van “natuurlijke selectie” is in dat college geconfronteerd met dat van “maatschappelijke selectie” zoals dat door Marx naar voren werd gebracht. De radicalisering van het uiteenvallen van de eenheid van de wetenschappen en zelfs van de eenheid van de methode leidde tot de “linguistic turn”: in paradigma’s worden wetenschappelijke uitspraken op hun waarheid onderzocht. De externe referent (“de werkelijkheid”) verschijnt in de wetenschappelijke taal als een puzzel (bijv. in een experiment). Door die werkelijkheid te deconstrueren met behulp van een “mental mapping” die kan worden gecommuniceerd, wordt het mogelijk te “recombineren” in technologische artifacten. “Wat is natuur nog in dit land? Een heuveltje met wat villa’tjes ertegen!” (J.C. Bloem)

In dit en het afsluitende college op 5 december a.s. wil ik ingaan op de vraag naar de samenhang der wetenschappen of misschien juist het gebrek daaraan, als we de reflexieve slag gemaakt hebben dat er niet een voorgegeven werkelijkheid is waarin de wetenschappen worden geïntegreerd. De maatschappelijke integratie kan dan worden beschouwd als een historisch resultaat (dat ook weer kan worden veranderd). Er is dus een spanning tussen de normatieve noodzaak tot integratie (t.b.v. handelen) en de analytische noodzaak tot differentiatie (t.b.v. het begrip van de complexe samenhangen).

De werkelijkheid wordt dan de externe referent van een theoretische discours. De externe referent kan in veel gevallen zelf weer een communicatie-systeem zijn, zoals bijv. in de wetenschapsdynamica waar we de ontwikkeling van de wetenschappen bestuderen. Maar ook de markt kan worden opgevat als een communicatie-systeem van prijzen (die bijv. kunnen refereren aan goederen). De verheldering van de verschillende communicatie-begrippen staat in het afsluitende college centraal: wat wordt er gecommuniceerd, hoe en waarom? Communicatie impliceert een proces van herverdeling van wat er wordt gecommuniceerd. De herverdeling van momenta en energie kan dan worden beschouwd als een conservatief systeem, terwijl evolutionaire communicatie-systemen dissipatief zijn.

De talige reconstructie (middels o.a. wetenschap) stelt ons in staat de werkelijkheid te dupliceren zonder dat deze reflectie star wordt: het staat niet vast hoe je de dingen moet beschouwen. De reflectie is interactief en wordt continu gecommuniceerd. Codes in de communicatie kunnen worden geïnstitutionaliseerd. Instituties kunnen worden opgevat als de retentie-mechanismen van de maatschappelijke orde. Door die instituties heen en in die instituties zelf lopen communicatie-processen waarin beoordeeld wordt (door mensen) hoe de communicaties verder kunnen worden ontwikkeld. Sociale orde bestaat, mijns inziens, uit verwachtingsstructuren die zijn gebaseerd op communicaties uit het verleden.

De verwachtingsstructuren zijn zelf weer gedifferentieerd. Markt-verwachtingen zijn anders dan psychologische verwachtingen. Dat hebben we tijdens de afgelopen colleges al gezien. In de verschillende wetenschapsgebieden wordt op specifieke differentiaties van deze verwachtingsstructuren ingezoomd door te kiezen voor een selectief gezichtspunt. Dit kan als een volgende orde codificatie worden beschouwd. (Soms impliceert dit axiomatisering.) In de wetenschappen proberen we de waarneming te verscherpen door de code nog restrictiever te maken dan in de alledaagse taal: dat stelt ons in staat tot hoogwaardige communicaties.

Codes opereren op codes als selecties op selecties. Sommige selecties worden gestabilizeerd in codificaties; sommige codificaties kunnen in een volgende selectieslag worden geglobaliseerd. Begrippen worden dan algemeen geldig en vinden hun weg in de omgangstaal (bijv. “bloeddruk”). (We kunnen de verhouding tussen stabilisatie en globalisatie ook uitdrukken in termen van trajecten in een fase-ruimte ofwel een regime.)

In dit college wil ik in het bijzonder nader ingaan op het communicatie-theoretisch perspectief. Ten eerste op het punt wat communicatie te maken heeft met entropie en ten tweede wil ik de samenhang laten zien met de historische inleiding in het eerste college. De vragen die ik hier aan de orde stel, verwijzen naar mijn eigen onderzoeksprogramma en hebben daarom het karakter van een bijdrage aan de discussie. Het zijn geen waarheden, maar elementen in onze conceptualisering van de samenhang tussen de wetenschappen.

Een sociaal-wetenschappelijke appreciatie van het entropie-begrip
Het zal op dit punt van de cursus inmiddels duidelijk zijn dat ik niet geloof in een algemene theorie van de samenhang van alles met alles. Die algemene theorie “fails us”: theorieën leiden tot het formuleren van hypothesen en ze zijn “waar” tot nader orde. Verwachtingen bestaan niet in concreto, want dan zouden ze als verschijnselen een waarschijnlijkheid van één hebben. Verwachtingen zijn onzeker. We praten over verwachtingsverdelingen; differenties; variaties; entropieën.

De probabilistische interpretatie van het entropie-begrip is door Shannon (1948)
 ontwikkeld om communicatie-processen te modelleren. Shannon, die bij het Bell Labs werkt, was geïntereseerd in communicatie-processen over vaste communicatie-kanalen zoals telefoonlijnen. Maar zijn theorie heeft een mathematisch en daarom algemeen karakter. Als we deze theorie willen toepassen op veranderlijke of evolutionaire systemen dan moeten we recursieve loops declareren: de storing door het communicatie-kanaal moet dan worden gewaardeerd als een volgende-orde commununicatie.

Maar laten we eerst voor de analytische helderheid terugkeren naar Shannon’s mathematische theorie van de communicatie. Het axiomatische startpunt is de overweging dat als er iets gebeurt (een event), ons dat informeert met een variabele informatiewaarde, die Shannon h noemt. (Ik volg Theil (1972)
 bij de uitleg.) Het voorstel is om voor h een monotoon dalende functie te kiezen, - log p, d.w.z. de negatieve logarithme van de waarschijnlijkheid van de gebeurtenis. Als er iets gebeurt dat we niet verwachten dan geeft ons dat veel informatie. Die keus maakte het mogelijk een verbinding te leggen met het probabilistisch entropie-begrip:

h = - log p
(1)

Of iets wel of niet gebeurt is complementair. Als de kans dat iets wel gebeurt p is, dan is de kans dat het niet gebeurt (1 - p). De verwachte informatie-inhoud van de waarschijnlijkheids-verdeling dat dit wel of niet gebeurt is dan:

H = phwel + (1-p)hniet
(2)

Substitutie van (1) in (2) levert nu op:

H = - {p log p + (1-p) log (1-p)}
(3)

Of gegeneraliseerd, d.w.z. als er meer toestanden mogelijk zijn:

H = - Σi pi log pi
(4)

oftewel Shannon’s formulering van de probabilistische entropie.

Laten we even terugkeren naar het tweewaardige geval dat iets wel of niet gebeurt. De waarde van H bij variatie van p = 0 tot p = 1 is voor dat geval weergegeven in figuur 1. Deze functie heeft een maximum bij p = 0.5. H heeft dan de waarde één als we een 2log gebruiken.

We definiëren nu de zgn. binary unit of information of bit als eenheid van entropie voor een tweewaardig stelsel, met gebruikmaking van de 2log:

[image: image2.png]Hon bits of nformation —>

— p¥*¥log p — {(1-pk*logl1—p)

1.00

075

050

025

0.00
0.00

p = 1/2

→
H = 1 bit

De maximum entropie komt dus overeen met volledige onzekerheid. Onzekerheid i.p.v. zekerheid wordt het gedefinieerde begrip.

In de sociale wetenschappen zijn we altijd geïnteresseerd in distributies die (per definitie) een onzekerheid bevatten. Entropiematen bieden een mogelijke sociaal-wetenschappelijke statistiek om onzekerheden in te schatten. Behalve de generalisatie in formule (3) hierboven, kunnen we entropie-maten gebruiken voor meer complexe systemen, waarin bijvoorbeeld twee communicaties tegelijk lopen. Terwijl formule (3) de onzekerheid geeft voor een ééndimensionale waarschijnlijkheidsverdeling Σipi (een vector), kan de onzekerheid in een matrix geschreven worden als:

H = - Σij pij log pij

matrix

en voor een meer-dimensionaal probleem:

H = - Σijk... pijk... log pijk...

multi-variaat

Bovendien kan de formule worden uitgebreid naar een dynamische beschouwingswijze:

I = - Σijk... qijk... log qijk.../ pijk...

dynamisch

waarbij pi de ex ante-verdeling is en qi de ex post-verdeling. Er kan bewezen worden dat er altijd probabilistische entropie wordt gegenereerd (I >= 0) bij een verandering van de verdeling. Dit is het probabilistische equivalent van de tweede hoofdwet. Men mag met andere woorden zeggen, dat er informatie wordt gecommuniceerd als er iets gebeurt. Er treedt een herverdeling op.

Communicatie van informatie en betekenis
In intermenselijke communicatie is er altijd zowel sprake van informatie als van een mededeling die informatie bevat, c.q. kan bevatten. Er zijn dus twee dimensies die in taal tegelijk kunnen worden gecommuniceerd: informatie en betekenis. De twee kunnen co-variëren, maar ze kunnen analytisch worden onderscheiden. Door informatie betekenis te geven proberen we de onzekerheid te reduceren. Dit is een recursief proces waardoor vervolgens vaktalen, jargons, paradigma, computertalen, e.d. als hogere-orde codificaties kunnen worden ontwikkeld.

[image: image1.png]

1Twee Chinese woorden voor informatie: ‘sjin sji’ en ‘tsjin bao’
Het Chinees kent twee karakter-sets voor informatie: “sjin sji” en “tjsin bao”. “Sjin” betekent letter, betrouwbaarheid, “sji” bericht. “Tsjin” betekent situatie of status, “bao” rapportage. “Tsjin boa” wordt ook gebruikt voor informatie in de betekenis van “intelligence”: het is betekenisvolle informatie.

Er zijn in de literatuur erg veel misverstanden ontstaan over het begrip informatie, omdat Shannon’s gelijkstelling van informatie met entropie en onzekerheid contra-intuïtief is. We kunnen het woord daarom beter vermijden door te spreken over “onzekerheid” (= Shannon-type information) en “betekenis” (of “meaning”).

Betekenissen kunnen door mensen ook worden gecommuniceerd. Dan ontstaat er soms weer onzekerheid! De co-variatie (“mutual information”) tussen de onzekerheid en de betekenis zou men tenslotte nog kunnen declareren als de “betekenisvolle informatie”. Dit is in de literatuur ook wel de “negentropie” genoemd, maar deze semantiek-ontwikkeling laat ik hier nu verder rusten.

Voor een zich ontwikkelend communicatie-systeem (dus niet één dat is “fixed” zoals een telefoonlijn) kan een inkomend bericht een informatie-inhoud en een betekenis hebben, d.w.z. een update-value in relatie tot de vorige toestand van dit systeem. Mensen kunnen dat onderscheid bovendien declareren als een onzekerheid: wat was de betekenis van deze communicatie? Maar ook de markt als een verwachtingspatroon tussen mensen of een paradigma kent een update-value, d.w.z. een betekenis voor dat systeem. In de economie proberen we bijv. die betekenis te specificeren.

Waarom is dit nu allemaal van belang? In het college van 5 december a.s. wil ik ingaan op hoe men in de 17de eeuw met dit type problemen heeft geworsteld en er een bepaalde oplossing voor heeft gevonden, nl. een harmonische. Men zou dan wel haast kunnen zeggen dat de “post-moderne oplossing” een polyfone is. Ik geef de tekst voor dat college hieronder en verwijs dan terug naar deze tekst. De beide colleges hangen met elkaar samen.

De communicatie van de substanties
Het probleem dat we hierboven voor de sociale wetenschappen als communicatie-probleem hebben gedefinieerd was in de 17de eeuw ook een centraal probleem bij de ontwikkeling van de nieuwe Natuurfilosofie. Voor natuurfilosofen zoals Descartes en Leibniz is het behoud van energie een communicatie-probleem tussen deeltjes. Maar belangrijker nog is natuurlijk het probleem hoe onze gedachten communiceert met de werkelijkheid. Dit is ook bekend als het “mind/body” probleem.

Hoe verhouden dee communicatie-processen van de “mind” zich met de communicatie-processen in de fysieke werkelijkheid? Hoe kunnen de twee systemen aan elkaar worden geupdated? Voor Descartes vielen deze twee bereiken (substanties) uit elkaar. Enerzijds was er ons kennen (res cogitans), anderzijds de fysieke uitgebreidheid of res extensa. Voor Descartes is er (netzoals voor Shannon, maar in andere zin) maar één basis-principe. Dat is onzekerheid. In die onzekerheid weet ik mezelf (cogitans), reflexief als het principe dat aan die onzekerheid betekenis geeft.

De onvolledige en onzekere mens heeft echter de aanname van de Goedheid van God (Veracitas Dei) nodig om in correspondentie tussen het gekende en de werkelijkheid te kunnen geloven. Waarom zou ik niet continu dromen, vraagt Descartes zich af. God’s garantie is ook om theologische redenen nodig. Als wij een dissipatief systeem zijn dat afloopt, dan zou er geen sprake meer zijn van zieleheil. Zoals Leibniz (1695) formuleert:

“This point worries me then the most: it seems not appropriate for Reason that the souls remain without a purpose in a chaos of inextricable matter.”

Over Christiaan Huygens schrijft zijn broer Lodewijk nota bene aan hun vader Constantijn op 22 mei 1670:

“Christian (...) qu’estant en l’estat où il se trouve, dans lequel il devroit comme envisager de pres l’immortabilité, il s’amuse à la controverter comme une question problematique pour et contre.”

Maar dat is natuurlijk wel een probleem in een religieuze samenleving. Misschien kon men zich zo’n houding in de Nederlanden in die tijd nog wel veroorloven, elders in Europa werden mensen vervolgd wegens geringere “dwalingen”. Er zat kortom een spanning tussen de nieuwe Natuurfilosofie die een mechanistische opvatting had en de geloofsleer.

Dit theologische probleem bedreigde het voortbestaan van de nieuwe filosofie in de tweede helft van de 17de eeuw. De situatie wordt acuut in 1685 toen Jacobus II als katholieke koning de troon besteeg in Engeland en toen in Frankrijk het Edict van Nantes (dat de godsdienstvrijheid verzekerde) werd herroepen. Het Protestantisme werd in het defensief gedrongen en men had geen ruimte voor een conflict met de nieuwe natuurfilsofie. Het filosofische probleem van een universele interpretatie van de werkelijkheid moest dus worden opgelost.

In 1686 schrijft Newton de Principia en Leibniz de Discours de la Métaphysique. Voortbouwend op hun eerdere werk aan de calculus lossen deze beide auteurs het dilemma op door een cosmologische correspondentie aan te nemen tussen de werkelijkheid en ons begrip van die werkelijkheid. De werkelijkheid zelf wordt als een constructie gedacht. Huygens:

“Against Cartesius’ dogma, that the nature or notion of a body should consist in extension alone, I have a notion of space that differs from the notion of a body: space is what may be occupied by a body.”

Hier wordt de grondslag gelegd voor de mathematisering van het wereldbeeld van de fysica, zoals die in de Principia zal worden bereikt. De calculus kan zelf als het “exemplar” van dit paradigma worden beschouwd: zoals de discrete Δx in het limietgeval kan overgaan in dx, zo kan ook bij de dood van het eindige lichaam de ziel overgaan naar God’s oneindige tijd. Er is een harmonia prestabilita in de schepping gegeven die deze harmonische oplossing garandeerd.

Leibniz in Harmonie préétablie (1696):

“One may think of two clocks which are completely synchronous. This can only happen in three ways: firstly, it may be based on a mutual influence among them; secondly, that continuously somebody takes care; thirdly, on the internal precision of each of them.”

Leibniz (1695):

“Once one has understood the possibility of this hypothesis of correspondence, one also understands that it accounts best for reason, and that it provides us with a wonderful image of the harmony in the universe, and of the perfection of God’s works.”

Voor Descartes en Huygens veronderstellen de behoudswetten communicatie: de verdelingen worden herverdeeld, d.w.z. er wordt energie en momentum gecommuniceerd (Descartes kende overigens maar één behoudswet). Deze communicatie is zoals bekend conservatief in het model, maar dissipatief in de werkelijkheid.

Het metafysische probleem voor Huygens en de zijnen was hoe (middels momenta) tijd kon worden gecommuniceerd. In concreto ging het om gelijk houden van klokken op zee, maar in de filosofie erachter om de vraag hoe het mogelijk was dat de ziel kon terugkeren naar God’s tijd gegeven een mechanistische filosofie. Zou de klok niet tot stilstand komen bij de dood en zo nee, waarom dan niet? Zoals gezegd is dit ook het body/mind probleem genoemd: hoe komt het dat onze kennis van de werkelijkheid met die werkelijkheid overeenkomt. Die kennis is immers discursief geconstrueerd en bevat interactie-termen. Men verwacht dus eigenlijk niet op voorhand een correspondentie.

Was in de vorige (Roomse) orde de orde op elk moment in de tijd gegeven als een orde van de Paus met kardinalen, toen die orde in elkaar stortte, kon er nog orde langs de dimensie van de tijd worden gedacht. De tijd wordt dan gefixeerd als God’s eeuwige tijd die gelijk gesteld wordt aan de fysische tijd. Als we de tijdsorde omdraaien, d.w.z. vanuit het heden op het verleden reflecteren met een vrijheidsgraad in de tijdsas dan pas krijgen we het evolutionaire model.

Evolutionaire systemen bestaan in het hier en nu en voorzover ze betekenis communiceren, herschrijven ze daarbij hun geschiedenis. Ik zal dit op het college proberen uit te leggen. Elke discursieve reflectie ontwikkelt zodoende niet alleen een eigen window (met een aangenomen codificatie), maar ook een eigen tijdsas. De (wetenschapsdynamische) verwachting is dat de wetenschappen zich asynchroon ontwikkelen. De cosmologie is vervangen door een chaologie; de essentie bestaat uit fragmenten die bij nadere inspectie alleen maar onze verwachtingen zijn. De mate waarin wij kunnen communiceren met gebruikmaking van vertalingen tussen codes bepaalt onze communicatieve competentie en dus de mate waarin we samenhang in de wetenschappen kunnen articuleren. Door metaforen te recombineren innoveren we ons eigen denken in gesprek met anderen.

Wat de systemen communiceren is verschillend en moet met behulp van substantiële en dus ook specifieke theorievorming worden begrepen. Bij voorbeeld: in de perfecte botsing van biljard-ballen worden energie en momenta behouden en er wordt geen (thermo-dynamische) entropie gegenereerd. De verdeling van de energie en de momenta verandert echter wel: er wordt wel probabilistische entropie gegenereerd in termen van die veranderende verdelingen. Het referentie-systeem is dan een ander. De centrale vraag die we m.i. moeten stellen is die naar wat er wordt gecommuniceerd in het systeem dat we willen bestuderen.

Als we bij voorbeeld een telefoongesprek voeren, dan is er communicatie tussen de zender en de ontvanger. Maar er is ook een electrische stroom die informatie draagt. Die twee communicatie-systemen kunnen elkaar storen; de ingenieurs van de telefoonmaatschappij proberen dat te voorkomen. De systemen zijn niet transparant voor elkaar; ze storen elkaar in een “window” waarin ze co-variëren. Wie codifieert over de as van het ene systeem ontwikkelt een andere wetenschappelijke taal dan wie codifieert over de as van het andere. De “beta/gamma”-student realiseert zich bovendien dat de wederzijdse storingen asymmetrisch kunnen zijn.

14- 17 u.

De middagbijeenkomst wordt gebruikt om de stof van het eerste trimester nog eens kort de revue te laten passeren en vervolgens toe te spitsen op de practische vraag van de combinatiekeuze voor het tweede trimester en, voorzover mogelijk, op de definitieve opleidingskeuze. Met behulp van trainers van het Loopbaanadviescentrum wordt getracht vereisten van disciplines (en opleidingen) te confronteren met interessegebieden en vaardigheden van studenten.

do. 10 oktober:

Gamma-practicum III

14-17 u

docenten: Femke Bilderbeek, Max van der Linden en Loet Leydesdorff

[wo. 17 oktober:

college-vrije week]

wo. 23 oktober, 10 u.

Tussen experiment en simulatie: modellen in de economische theorie

docent: dr. Ruud Knaack

literatuur: Adam Smith (1970:1776), The Wealth of Nations, London: Dent, Book I, Chapters, 1, 2, and 3.

R. Knaack (1998), Milieueconomie: het neoklassieke gezichtspunt, Amsterdam: UvA

14-17 u.:

prakticum experimentele economie,

docent: dr. Vjollca Sadiraj

Samenvatting hoorcollege

De economische wetenschap houdt zich bezig met het bestuderen van de afhankelijkheidsrelaties tussen de mensen die ontstaan als gevolg van arbeidsdeling. Arbeidsdeling impliceert dat de economische handelingen van de mensen op elkaar moeten worden afgestemd. De economische theorie onderzoekt op welke wijze die afstemming tot stand kan komen en hoe het eindresultaat moet worden gewaardeerd. Vanaf Adam Smith wordt deze probleemstelling geïnterpreteerd door de vraag onder welke voorwaarden het marktmechanisme (de 'invisible hand') niet alleen het belang van de individuen maximaliseert, maar tevens het belang van de maatschappij als totaliteit.

De uitkomst van dit onderzoek leidt tot de zogenaamde optimaliteitsstellingen. Een gedecentraliseerde markteconomie leidt tot een maximale welvaart als aan een groot aantal voorwaarden is voldaan. Zo mogen er geen externe effecten zijn, geen monopolies en geen collectieve goederen. Maar nog belangrijker is, dat verondersteld wordt dat de mensen beschikken over alle relevante informatie en dat deze informatie snel en efficient in een beslissing kan worden omgezet. Zijn aan al deze voorwaarden voldaan, dan verkeert de economie in een mooi, harmonieus statisch evenwicht.

Het zal duidelijk zijn dat aan deze optimaliteitsstellingen in de praktijk nooit zijn voldaan. Dat wordt door de theorie erkend. In deze gevallen is er sprake van zogenaamd 'marktfalen', hetgeen een rechtvaardiging vormt voor een corrigerend ingrijpen van de overheid. Onderzocht kan dan worden wat het marktfalen en het daarop volgend ingrijpen van de overheid betekent voor het maatschappelijke evenwicht en de welvaart.

De laatste jaren wordt het echter steeds meer duidelijk dat het feit dat de samenleving steeds complexer wordt, waardoor het leven steeds onzekerder wordt, grote consequenties heeft voor de economie. Als de mensen niet alles kunnen weten, is het redelijker aan te nemen dat het verkrijgen van informatie met kosten gepaard gaat en dat de één meer weet dan de ander. Deze kennisvoorsprong kan uitgebuit worden ten eigen bate en misschien ten koste van een ander. Dit leidt tot veranderingen in de samenleving en is tevens de bron van dynamiek. Volgens de econoom Schumpeter wordt een markteconomie gekenmerkt door het proces van 'creatieve vernietiging', waarbij ondernemers de kennisvoorsprongen omzetten in innovaties, waardoor bestaande produkten en produktiemethoden snel verouderen.

In zo'n wereld gekenmerkt door complexiteit en onzekerheid, moeten de mensen ergens houvast aan hebben om überhaupt beslissingen te kunnen nemen. Wanneer je geen verstand hebt van tweede-hands-auto's, is het handig om naar de ANWB te kunnen gaan om die auto te laten keuren. Vaak kopen de mensen bij een gereputeerd bedrijf omdat zij daardoor een redelijke garantie hebben dat zij kwaliteitsprodukten hebben gekocht. Kortom, een minimum aan stabiliteit is handig om er zeker van te kunnen zijn dat beslissingen die je nu neemt, straks ook blijken uit te komen. Dit verklaart dat elke markt in de praktijk een gereguleerde markt is, waarbij de regulering door òf de marktpartijen zelf tot stand is gebracht, òf door de overheid is opgelegd.

Kan de economische wetenschap aangeven welke mate van marktregulering optimaal is? Helaas niet. Volgens de econoom Hayek kan de optimale regulering slechts via een evolutionair proces, via een proces van vallen en opstaan tot stand worden gebracht. Er zijn misschien perioden in geschiedenis aan te wijzen, waarin die 'optimale' regulering -misschien toevallig- tot stand is gekomen. Gedurende de 'gouden jaren' van de jaren vijftig en zestig kende de Nederlandse economie zo'n optimaliteit. Het probleem is echter dat de samenleving niet stil staat. Hierdoor kunnen instituties die goed functioneerden in de jaren vijftig en zestig, vandaag de dag een obstakel vormen voor verdere vooruitgang. Dan sluiten de historisch gegroeide instituties niet meer aan bij de eisen van de omgeving, bijvoorbeeld de wereldmarkt. Het is de grote uitdaging van de economische wetenschap om aan te geven hoe het 'verloren paradijs' kan worden hersteld in de vorm van een nieuw, dynamisch evenwicht tussen de organisatie van de Nederlandse economie en de eisen die daaraan worden gesteld door de wereldmarkt en de veranderde technologie.

14 u. practicum experimentele economie
De markt stemt alleen dan de economische handelingen van de mensen goed op elkaar af, indien aan een groot aantal voorwaarden is voldaan. Eén van die voorwaarden is dat de mensen over volledige informatie beschikken. In de praktijk wordt aan deze voorwaarde maar ten dele voldaan. De kwaliteit van de beslissingen van de marktpartijen hangt in belangrijke mate af van de wijze waarop de markt is gereguleerd. Tijdens het practicum wordt dit gedemonstreerd. De studenten nemen deel aan twee spelen. Eén spel simuleert het functioneren van een ongereguleerde markt. Tijdens het tweede spel wordt de markt meer gestructureerd, doordat de studenten via een computernetwerk additionele informatie krijgen. Tenslotte worden uitkomsten van beide spelen met elkaar vergeleken en wordt er gekeken welke conclusies uit die vergelijking kunnen worden getrokken.

do. 24 oktober 12.15-13.45 u:

integratie-bijeenkomst beta/gamma over de zgn. “Science Wars”

Ad Lagendijk in De Volkskrant, 29 juni 1996:

Sokals bedrog

Ik heb te doen met de redacteuren van het Amerikaanse sociologische blad Social Text. Zij zijn het slachtoffer geworden van een practical joke van de Amerikaanse theoretisch natuurkundige Alan Sokal. De redacteuren hebben van hem een wetenschappelijk artikel geplaatst dat achteraf van A tot Z onzin blijkt te zijn. Aan zelfgenoegzaamheid ontbreekt het Alan in het geheel niet. Iedereen moet van zijn succes weten. Hij heeft op het Internet een hele WEB-site opgezet om rond te bazuinen hoe hij die sociologen te kakken heeft gezet. Hij is een held in de gemeenschap van natuurkundigen, maar ook ver buiten die kring zijn de reacties vol lof. Men noemt zijn artikel vergoelijkend een ‘parodie’.

Ook mijn eerste reflexen op Sokal’s stunt waren die van opgetogenheid en instemming. Maar nadat deze gevoelens uit mijn onderbuik weggeëbd waren, kwam ik tot bezinning. Wetenschappers dienen ter goeder trouw te zijn. Alan Sokal heeft de erecode van de wetenschap geschonden. Hij moet geroyeerd worden als lid van de belangrijkste vereniging van natuurkundigen, de American Physical Society. Ik ben ook lid van deze vereniging en ik vind het een schande dat een van onze leden wetenschappelijke fraude heeft gepleegd.

Als je het artikel van Sokal leest, vraag je je wel af of de redacteuren, en de eventuele andere beoordelaars die er aan te pas gekomen zijn, stront in hun ogen hebben gehad. Het artikel van Sokal is een aaneenschakeling van onzinnige natuurkundige en politieke kreten. Postmoderne sociologen als Derrida en Latour zijn het mikpunt van Sokal. Ik voel mij in het geheel niet geroepen om die sociologen te verdedigen. Latour tettert al tijden rond dat wetenschappelijke objectiviteit niet bestaat en dat alle wetenschappelijke kennis berust op afspraak tussen mensen. Mijn mening hierover geef ik meestal in de vorm van een grapje: als je denkt dat de werking van de atoombom op Hirosjima berust op afspraak tussen wetenschappers, dan ben je of gek of een socioloog uit Parijs.

Ik kan heel goed meevoelen met het doel dat Sokal nastreeft, maar zijn middelen deugen niet. Als het toonaangevende vaktijdschrift Physical Review Letters mij een natuurkundig manuscript ter beoordeling zou sturen dat afkomstig is van Alan Sokal, wat moe ik dan doen? Wie weet liegt hij wel weer en is hij wederom niet te vertrouwen. Misschien probeert Alan met een nieuwe ‘parodie’ dan wel een gebied uit de natuurkunde een poepie te laten ruiken van zijn superieure intelligentie en inzichten.

Ho ho, natuurkunde is toch veel objectiever dan sociologie. In de natuurkunde herkent men toch meteen vals manuscript. Vergeet het maar. Het zou mij geen enkele moeite kosten om een artikel in ons toptijdschrift Physical Review Letters gepubliceerd te krijgen dat onzin bevat. In Nature zou het zelfs nog een stuk makkelijker gaan. Maar daarvoor zou ik wel moeten frauderen. Ik zou de uitslag van experimenten moeten fingeren, of ik zou zelfs hele experimenten moeten verzinnen. En dat verdom ik, ook al zou ik daarmede iets verhevens aan de kaak kunnen stellen. Dat nonsens-artikel van mij zou geaccepteerd worden, omdat uitgever en beoordelaars uitgaan van mijn integriteit.

De gevoelens laaien hoog op. Sociologen slaan terug. Abraham de Swaan ziet in de misplaatste grap van Sokal een aanleiding om flink te trappen naar de natuurkunde. De fysici zouden bang zijn dat de sociologen allerlei nare dingen zouden ontdekken over de werking van de natuurkundige gemeenschap. Sokal’s actie wordt door Abraham geplaatst in het kader van een samenzwering die bedoeld is om de natuurkunde te vrijwaren van sociologisch onderzoek. Onzin. Bram, kom maar kijken, we hebben geen geheimen voor je.

De domste reacties komen echter toch uit kringen van de exacte vakken zelf. De bekende vooroordelen over de humaniora levend bij de beta-freaks worden ongenuanceerd gepubliceerd. Wat te denken van de Amerikaanse wiskundige Michael Sullivan die een artikel geplaatst krijgt in een tijdschrift van de American Mathematical Society met als titel: ‘Een wiskundige leest Social Text’. Michael, die ongetwijfeld een tien had voor wiskunde op zijn eindexamen, neemt hier de gehele sociologie de maat. Om te kotsen. De titel had beter kunnen zijn An American in Paris, maar dan wel Paris, Texas. Hadden Alan en Michael maar het lef om de vele slechte artikelen in hun eigen vaktijdschriften aan de kaak te stellen. Maar dat durven ze niet, uit angst voor represailles van hun collega’s. En zo zijn we weer terug bij de sociologie.

Ad Lagendijk is hoogleraar experimentele fysica aan de Faculteit WINS van de UvA

literatuur:

*
Steven Weinberg, “Sokal’s Hoax,” New York Review of Books, August 8, 1996

*
Themanummer CIMedArt (studievereniging Wijsbegeerte) over de Sokal-affaire.

see for further information and Sokal’s original article:

http://www.drizzle.com/~jwalsh/sokal/articles/articles.html
De in deze reader afgedrukte tekst van Weinberg (Nobelprijs 1979) is daar te vinden als:

http://www.drizzle.com/~jwalsh/sokal/articles/weinberg.html

wo. 30 oktober, 10 u.

Operations research (management): de ontwikkeling van de organisatie gemodelleerd

10-13 u

docent: Prof. dr. Nico van Dijk

literatuur:

Nico van Dijk, “Altijd in de verkeerde rij,” Natuur & Techniek 64 (1996, nr. 12) 10-21.

Markt dynamiek: van stabiel evenwicht naar evolutionaire chaos

14-17 u

docent: prof. dr. Cars Hommes (kwantitatieve economie)

literatuur:

Cars Hommes, “Chaos en Economie: niet-lineaire dynamica en de gevolgen voor de verwachtingshypothese”, oratie UvA, 10 nov. 1999;

De econometrie richt zich op het karakteriseren en kwantificeren van de relaties tussen economische variabelen, ongeacht of dat verbanden zijn tussen macro‑ of micro‑variabelen. Object van studie kunnen dus zowel landen, bedrijven, overheden of individuele consumenten zijn, maar ook aanbieders van arbeid, scholieren of sectoren van de economie zoals banken of de bouwnijverheid etc. Met behulp van wiskundige modellen wordt geprobeerd de structuur in de samenhang tussen economische verschijnselen zichtbaar te maken, en op basis van metingen wordt die samenhang concreet gemaakt. Daarmee wordt aan economische theorieën praktische inhoud gegeven en kunnen toekomstige ontwikkelingen voorspeld worden of kan een strategisch beleid ontworpen worden om gewenste ontwikkelingen te bewerkstelligen (hetzij door de overheid, de centrale bank, het management van een bedrijf etc.).

 De opleiding econometrie kent twee hoofdrichtingen. Dat zijn de empirisch‑statistische en de wiskundig-economische richting. In het engels heten die respectievelijk 'econometrics' en '(advanced) economic theory'. Beide hebben hetzelfde object van studie, nl. het karakteriseren en kwantificeren van economische relaties, maar ze kiezen daarbij een verschillend vertrekpunt. Bij de empirisch‑statistische aanpak is het uitgangspunt een verzameling gegevens (data, metingen, getallen) over het te onderzoeken economische verschijnsel (vandaar empirisch: berustend op waarneming). Met behulp van een economisch model, dat zodanig geformuleerd moet zijn dat het direct met gegevens uit de werkelijkheid kan worden geconfronteerd, worden de waarnemingen vervolgens statistisch (vandaar empirisch‑statistisch) verwerkt. Dit resulteert in schattingen van de kwantitatieve samenhang tussen de economische variabelen, met daarbij een indicatie voor de betrouwbaarheid van deze resultaten, en eventueel ook in voorspellingen omtrent de toekomst voor de betreffende landen, bedrijven of gezinnen etc.

In de wiskundige economie is het vertrekpunt een meer gestileerde of abstracte werkelijkheid, waarvan men wiskundige modellen ontwerpt die de belangrijkste samenhangen binnen de economie moeten beschrijven. Men onderzoekt de eigenschappen van deze modellen op basis van de veronderstellingen over de onderdelen van het model. Met vrij geavanceerde wiskunde gaan wiskundig economen na of de gemaakte veronderstellingen wel logisch consistent zijn, en noodzakelijk en/of voldoende voor de beoogde conclusies. Ook hier is het uiteindelijke doel de wereld om ons heen beter te begrijpen en (zo mogelijk en indien gewenst) te sturen.

 Idealiter liggen de beide aanpakken natuurlijk in elkaars verlengde, en kiezen de econometristen als uitgangspunt voor hun empirische studies de beste wiskundig‑economische modellen, terwijl de wiskundig economen zich bij het ontwerpen van hun theoretische modellen laten leiden door empirische feiten.

 Enkele vroege voorbeelden van empirisch econometrisch onderzoek gaan terug tot eind vorige eeuw, maar pas na de economische crisis van 1929 voelden met name enkele natuurkundigen zich geroepen om wiskundig‑statistische methoden aan te gaan wenden om economisch‑maatschappelijke problemen aan te pakken. Inmiddels heeft de econometrie een enorme vlucht genomen en is het een afzonderlijke wetenschap geworden omdat de statistische methoden die gebruikt worden anders zijn dan bij de meeste andere wetenschappen. Dit is nodig omdat economische gegevens doorgaans niet verkregen worden uit zorgvuldig opgezette (laboratorium) experimenten (zoals bij natuurkundigen en psychologen), maar direct betrekking hebben op de werkelijkheid van alle dag en alle complexiteiten van dien (net zoals bij weer‑ en sterrenkundigen).

 Econometrische methoden dienen in eerste instantie om meer van economische gedragsrelaties te begrijpen. Zoals: Hoe reageren automobilisten op een verhoging van de benzineaccijns? Heeft de overgang van zomertijd op wintertijd invloed op de openingsbeurskoersen? Welk reëel effect heeft inflatie op de vraag naar duurzame consumptiegoederen? Het antwoord op dergelijke vragen kan managers of politici dan aanzetten bepaalde maatregelen te nemen. Bij de operations research gaat het er niet in eerste instantie om de werking van een economisch verschijnsel te verklaren, maar juist om een economisch systeem zo in elkaar te steken dat het tot optimale exploitatie leidt. Economisch gedrag wordt niet verklaard, maar economisch gedrag wordt ontwikkeld, bijvoorbeeld: Hoe moet een automobilist rijden als hij de hoofdsteden van alle provincies wil bezoeken en zo min mogelijk kilometers af wil leggen? Een econometrist moet inventief zijn om de "waarheid" achter de beschikbare gegevens op te sporen en daarbij modellen en methoden construeren die in staat stellen schijn en werkelijkheid uit elkaar te houden; een operationeel manager moet inventief zijn om een proces zo te modelleren dat de relevante kostenfactoren er in zijn opgenomen en een oplossing gevonden kan worden die de totale kosten minimeert.

In het college gaan we ter illustratie in op een belangrijk kenmerk van financiële markten. Schommelingen van aandelenkoersen of wisselkoersen worden gekenmerkt door zogeheten volatiliteitclustering, d.w.z. een onregelmatige afwisseling tussen rustige fases waarin de koersen stabiel lijken en turbulente fases waarin de koersen heftig op en neer schommelen. In de econometrie zijn statistische modellen ontwikkeld om het verschijnsel van volatiliteitclustering te beschrijven. Recent is in de wiskundige economie ook een theorie ontwikkeld om de volatiliteitclustering te verklaren. Volgens deze theorie is een financiële markt een evolutionair systeem met niet-lineaire interactie tussen begrensd rationele handelaren met verschillende beleggingsstrategiën. In het college zal de theorie met een eenvoudig marktmodel geïllustreerd worden.

14 u. ’s Middags is er een computer practicum waarin het dynamisch gedrag van de modellen gesimuleerd kan worden.

do. 31 oktober

Gamma-practicum IV

14-17 u

docenten: Femke Bilderbeek, Max van der Linden en Loet Leydesdorff

wo. 6 november, 10 u.
De universaliteit van emoties: sociale motieven voor het handelen

docent: prof. dr. Agneta Fischer (psychologie)

literatuur:

Scherer, K.R. (1996). “Emotion.” In: Hewstone, M., Stroebe, W, & Stephenson, G.M. (Eds.), Introduction to social psychology (pp. 279‑315). Oxford: Blackwell.

14-17 u.

ase-transities in psychologische processen

dr. Han van der Maas

literatuur:

Pascal Hartelman (1997). Stochastic Catastrophe Theory. Proefschrift Faculteit Psychologie, UvA, pp. 11-19.

De psychologie neemt als eenheid van analyse het individu. In principe kunnen allerlei fenomenen op verschillende niveaus worden beschreven. Bij voorbeeld: de opkomst van een sociale beweging kan door sociologen worden beschreven vanuit de dynamiek van sociale groeperingen, door politicologen vanuit machtsverhoudingen, door economen vanuit belangen. Psychologen veronachtzamen deze factoren of verklaringsniveaus niet, maar zijn primair geïnteresseerd in hoe deze het individuele handelen van mensen bepalen. Daarom worden in de psychologie zowel biologische, filosofische als sociologische, cultureel-anthropologische en economische uitgangspunten verenigd. Dit kan goed geïllustreerd worden aan de hand van het fenomeen ‘emotie’ dat in het college uitgebreid aan de orde zal komen. Ook in psychologische onderzoeksmethoden is de relatie met andere disciplines te herkennen: van het psychologisch experiment met methoden die verwant zijn aan met name biologische onderzoeksmethoden tot het grootschalig survey‑onderzoek, veel gebruikt door sociologen.

In het college wordt ingegaan op de verschillende niveaus waarop het sociale menselijke gedrag kan worden verklaard, varierend van een brede evolutionaire verklaring tot micro-psychologische processen als interpersoonlijke verwachtingen. Deze verschillende verklaringen worden geillustreerd aan de hand van theorievorming over emoties, met aandacht voor zowel evolutionaire, cognitieve, sociaal-psychologische als interactionistische benaderingen. Het hoofdstuk illustreert de diversiteit en veelzijdigheid van psychologische theorievorming.

Emoties en sociaal gedrag

Het boek van Heilbronner gaat over de basismotieven van personen die met elkaar handelen. Handelen mensen uit winstbejag of juist vanuit altruistische motieven. We kunnen op een puur rationele manier naar het menselijk handelen kijken, zoals vaak in bijvoorbeeld de economie gebeurt, maar we kunnen ook kijken naar de rol van emoties in het menselijk handelen. Dan zijn er wel een paar vraagtekens te zetten bij dit rationalistisch mensbeeld en blijkt bovendien dat een groot deel van het menselijk gedrag niet verklaard kan worden. Waarom plegen mensen zinloos geweld, waarom kopen of verkopen mensen opeens massaal aandelen, waarom verzorgen mensen andere mensen zonder dat ze hier veel voor terug krijgen? Een deel van die antwoorden is terug te vinden in het emotionele systeem. Mensen worden geleid door hun emoties en die bepalen wat we doen, en wat we laten. Dit betekent niet dat mensen irrationele wezens zijn, immers de gedachte dat emoties irrationeel zijn is niet zonder meer te verdedigen. Mensen zijn vaak terecht boos, of wantrouwend, of angstig of jaloers. Dergelijke emoties worden pas irrationeel als ze te sterk worden en ons leven gaan beheersen zonder dat daar feitelijk veel aanleiding toe is. Mensen ondergaan hun emoties niet alleen maar: ze worden actief ingezet om relaties te veranderen, of te behouden, om dingen te veranderen, of om mensen te overtuigen. Kortom emoties zijn belangrijke motivators voor sociaal gedrag.

do. 7 november:

Discussie-bijeenkomst beta/gamma met de docenten van het blok

12.15-13.45 u.

de intellectuele samenhang van het programma

De verschillende betekenissen van “entropie”?

literatuur:

Francisca Gromme en Franca van Hooren, De Definitie van Entropie in Verschillende Wetenschapsgebieden;

A. Lightman, Great Ideas in Physics. McGraw-Hill, 1992, pp. 89-93 (uit de syllabus bij het Blok Natuurkunde); Anne Kaldeway, Entropie en Energie in de Informatica (Nieuwsbrief Beta/Gamma Nr. 2, maart 1996, pp. 10 en 11); Karel van Dam, Entropie, Evolutie en Intelligentie (brochure Beta/Gamma, april 1996, p. 11); Marcel Boumans, Entropie en economie (Nieuwsbrief Beta/Gamma Nr. 2, maart 1996, p. 9); Loet Leydesdorff, Een sociaal-wetenschappelijke appreciatie van het entropie-begrip (deze syllabus, pp. 28 ev.).

wo. 13 november, 10 u.
Vrijheid: traditionele en moderne opvattingen

docent:

drs. Pieter Pekelharing

literatuur:

Benjamin Constant, The Liberty of the Ancients Compared with that of the Moderns [1819]. Pp. 308-328 in: Bejamin Constant, Political Writings, Bianca Maria Fontana (ed.), Cambridge Un. Press, Cambridge, 1988.

14-17 u.
videofilm met vragen; discussie-groepjes aan de hand van vragen bij de literatuur

Benjamin Constant over de ‘vrijheid van de ouden’ en de ‘vrijheid van de modernen’.

Benjamin Constant (1767‑1830) leefde aan het eind van het Ancien Regime en heeft, in de jaren direct na de Franse Revolutie een belangrijke politieke rol gespeeld in de Franse politiek. In dit artikel, dat hij ooit als lezing hield, stelt hij twee soorten vrijheid tegenover elkaar. Hij contrasteert de politieke vrijheid die burgers in de klassieke stadstaten bezaten met de economische vrijheid die afzonderlijke individuen in moderne, gecommercialiseerde samenlevingen bezitten.

Onder de ‘vrijheid van de Ouden’ verstaat Constant het recht van burgers als collectief de soevereine macht uit te oefenen. Hij wijst erop dat burgers in het klassieke Athene tijdens grote openbare vergaderingen direct over oorlog en vrede konden beslissen, allianties met vreemde mogendheden konden sluiten, tijdens de vergadering wetten konden opstellen en politieke magistraten ter verantwoording konden roepen. Aan dergelijke vergaderingen werd iedere burger (lang niet iedereen in de polis bezat overigens burgerschapsstatus) geacht deel te nemen. Burgers in Athene voelden zich vrij omdat ze direct bij de politieke besluitvorming betrokken waren. Deze betrokkenheid bij de politieke besluitvorming werd buitengewoon belangrijk geacht. Het was ondenkbaar dat burgers zich door anderen ‑bijvoorbeeld door politieke partijen‑ op dergelijke besluitvormende vergaderingen zouden laten vertegenwoordigen.

Onder de ‘vrijheid van de Modernen’ verstond Constant de vrijheid die mensen verkrijgen als ze beschermd worden door individuele vrijheidsrechten, zoals meningsvrijheid, gewetensvrijheid, het recht op particuliere eigendom, e.d..

In zijn artikel wijst Constant er op dat de burgers van de klassieke polis nauwelijks in dergelijke individuele vrijheidsrechten geïnteresseerd leken. Ze waren zich niet van enige spanning bewust tussen de vrijheid die ze als collectief uitoefenden, en de vrijheid die ze als individu tegenover de macht van dit collectief bezaten. Burgers in klassieke republieken kenden de notie van individuele vrijheidsrechten niet. Toch waren ze trots op hun vrijheid. Hoe was dat mogelijk? En waarom waren burgers van een moderne republiek meer aan hun individuele vrijheid gehecht dan aan het recht, als collectief over, bijvoorbeeld, zaken als oorlog en vrede te beslissen? Dit zijn de vragen die Constant in zijn artikel poogt beantwoorden.

Robert Heilbroner spreekt in zijn boek uitsluitend over de overgang van ‘feodalisme’ naar ‘kapitalisme’ . Daarmee gaat hij geheel voorbij aan de discussie die in de achttiende eeuw ontstond over de waarde en betekenis van de commercie. Dat is jammer, want precies in het kielzog van die discussie gingen verschillende denkers, waaronder Benjamin Constant, nadrukkelijker tussen ‘moderne’ en ‘oude’ vrijheden onderscheiden. De ‘moderne’ opvattingen over vrijheid in het artikel van Constant expliciet in verband gebracht met de uitbreiding van de ‘commercie’: de toename van handel en verkeer, en de opkomst van de markeconomie. De wetenschap waarin tijdens de achttiende eeuw over de betekenis van de ‘commercie’ werd nagedacht werd niet ‘economie’, maar ‘politieke economie’ genoemd. Deze wetenschap verwees niet alleen naar het soort gespecialiseerde marktwetenschap dat wij tegenwoordig ‘economie’ noemen, maar naar de meer complexe en ideologische activiteit van reflectie op de morele, culturele, politieke en economische condities van het leven in geavanceerde, gecommercialiseerde maatschappijen. De ‘politieke economie’ werd in de achttiende eeuw dus als een brede maatschappij‑ en geschiedstheorie opgevat, waarin morele, economische, sociologische en politieke inzichten een geheel vormden. ‘Politieke economen’ dachten na over de ‘juiste’ samenhang tussen ‘bestuur’ en ‘zelf‑ bestuur’, tussen ‘staat’ en ‘markt’, en over het soort vrijheid dat mensen nodig hadden om in gecommercialiseerde maatschappijen goed te kunnen leven. Samen met andere denkers poogde Constant te laten zien hoe de ‘moderne’ opvattingen over vrijheid gelijktijdig met de commercie en de opkomst van een neiuw soort marktsamenleving waren ontstaan.

Constants artikel sluit in dat opzicht goed aan bij het werk van Heilbroner en biedt tegelijkertijd de mogelijkheid een scherper inzicht te krijgen in actuele filosofische discussies over vrijheid.

Tijdens het college worden de volgende onderwerpen behandeld:

1. Het contrast tussen de ‘vrijheid van de Ouden’ en de ‘vrijheid van de Modernen’. Dit contrast wordt uitgelegd in termen van het verschil tussen versies van vrijheid, waarin vrijheid met de klassieke deugden en het ideaal van de vita activa wordt verbonden, en versies van vrijheid waarin vrijheid aan het door een moderne staat gegarandeerde stelsel van individuele rechten wordt afgemeten.

2. De samenhang tussen discussies over ‘moderne vrijheid’ en de opkomst van de markteconomie.

3. De rol van het contrast tussen ‘oude’ en ‘moderne’ vrijheidsopvattingen in hedendaagse discussies over burgerschap en het belang van (verschillende soorten) mensenrechten.

4. De rol van het contrast tussen ‘oude’ en ‘moderne’ vrijheidsopvattingen in hedendaagse filosofische discussies over ‘positieve’ en ‘negatieve’= vrijheid. 5.

De rol van het contrast tussen ‘oude’ en ‘moderne’ vrijheidsopvattingen in hedendaagse discussies over ‘individualisering’.

Middagprogramma:

De opzet van het middag-programma is om studenten zelf actief maken; dus er volgt niet opnieuw een college. Aan de hand van een film zullen opdrachten worden geformuleerd. Er wordt gewerkt in groepen, onder begeleiding van een docent, en er wordt terug gerapporteerd. In de zaal becommentarieer ik de bevindingen van de studenten. De andere docenten reageren vervolgens op dat commentaar en op basis daarvan gaan we met elkaar in duscussie over wat filsofie is, hoe het zich verhoudt tot andere disciplines, hoe filosofie zich verhoudt tot beta, gamma en alfawetenschappen, e.d. De hoop is dat studenten door de (on)eensgezindheid onder de docenten gestimuleerd worden aan de discussie mee te doen.

Ik hoop in mijn reactie op de studenten iets duidelijk te kunnen maken (bij voorbeeld, aan de hand van het begrip ‘tijd’) over de verschillende takken van filosofiebeoefening: dus iets over metafysica, kentheorie (waarheidstheorie), taalfilosofie (‘linguistic turn’) en de seeds weer terugkerende kritiek op de metafysica. Vervolgens iets over sociale en politieke filosofie (daarbij refererend aan de colleges ‘s ochtends). En tenslotte ook zal ik ook verwijzen naar het werk van Kuhn in de wetenschapsfilosofie en de ontwikkelingen daarna. Daarmee wil ik a. iets duidelijk maken over filosofie, en b. de studenten een orientatiemiddel aanreiken om iets over de verhouding beta/gamma/alfa‑wetenschappen te kunnen zeggen.

Pieter Pekelharing

do. 14 november 14-17 u.:
Gamma Practicum V, zie practicum-klapper.
docenten: Femke Bilderbeek, Max van der Linden en Loet Leydesdorff

De (kleine) opgaven in het stuk van Roald Ramer (voor 20 november) moeten van te voren worden gemaakt om de behandeling op het college kunnen volgen.

wo. 20 november, 10 u.:

Onzekerheid in sociaal-wetenschappelijke data: methodologische implicaties

discussie met M&T- docenten (o.l.v. Loet Leydesdorff)

prof. dr. Cees van der Eijk (politicologie); dr. Roald Ramer (economie/econometrie); met een bijdrage van prof. dr. Chris Klaassen (statistiek)

literatuur:
Cees Niemöller, Onzekerheid in sociaal-wetenschappelijke data

Roald Ramer, Mededingingsmodellen

Chris Klasse, Modelbouw

14-17 u.

Is er samenhang in de sociale wetenschappen?

forumdiscussie met de docenten

Een terugkerend punt bij het gebruik van wiskundige M&T in de sociale wetenschappen is dat operationalisering en meting geen zin heeft, als niet een theoretische interpretatie, c.q. theoretisch kader, beschikbaar is.

Bij het gebruik van statistiek en andere wiskundige M&T worden een aantal aannamen gemaakt m.b.t. de data, die in de sociale wetenschappen niet altijd en zonder meer gelden. Ten eerste kan men zich bijvoorbeeld afvragen of metingen herhaald kunnen worden. Bij sommige karakteristieken, bijv. intelligentie, lijkt een herhaalbare meting gedurende zo’n jaar of 70 mogelijk. Heeft het zin om statistiek te bedrijven op historische gebeurtenissen die zich naar hun aard maar één keer voor doen?

In veel opzichten is de maatschappij een historisch systeem, niet alleen op het algemene niveau, maar ook in termen van zijn sub-systemen. De condities zijn niet reproduceerbaar bijv. omdat de subjecten die de systemen dragen reflexief kunnen leren en dus de systemen veranderen.

Dit eerste punt is voor veel sociale wetenschappers een geaccepteerd argument tegen formalisering. Zij bepleiten inhoudelijke bestudering van de maatschappelijke processen, zoals bijv. het ontstaan van de “verzorgingsstaat”, met als doelstelling een meer verfijnd begrip te verwerven van de relevante samenhangen zonder generalisering na te streven. Wie zegt dat mathematisering in zulk onderzoek wel zin heeft, zal daar argumenten voor moeten aandragen.

Een tweede argument tegen het gebruik van gangbare M&T in de sociale wetenschappen is de naïviteit waarmee men dan over “data” neigt te spreken. Vaak zijn er geen data, maar alleen maar reacties die de onderzoeker zelf zorgvuldig heeft te voorschijn geroepen. De kwaliteit van de data is daarom een theoretische discussie op zich. Opnieuw hoeven die waarnemingen niet herhaalbaar te zijn. De vorm van de verwachte distributies is niet vanzelfsprekend en behoeft theoretische argumentatie. In het wetenschapsonderzoek hebben we bijv. doorgaans te maken met heel schuine distributies, waarop elke vorm van parametrische statistiek sterke vertekeningen oplevert. Kortom, er is hier een set van aannamen die discussie behoeven.

Men kan natuurlijk die discussie wegschuiven en zeggen: ja, dat moet maar in de theorie-colleges. Maar dan informeert het M&T-onderwijs de studenten niet realistisch over het keuze-moment dat er in de samenhang der wetenschappen ligt. Naarmate het M&T-onderwijs hier reflexiever over is, kunnen de theorie-colleges daar beter bij aansluiten.

Nemen we bijv. het centrale boekje van het theorie-onderwijs aan de gamma-kant, Robert Heilbroner’s Het Kapitalisme in de 21ste eeuw. Waarom komen allerlei predicties over de ondergang van het kapitalisme (Marx, Malthus, etc.) nooit uit? Wat is er fout aan de door hen gehanteerde modellen? Zit dat alleen maar in problemen met de theorie of worden er de verkeerde conclusies getrokken op basis van de theorie? In het laatste geval zit het kennelijk in de methodische aspecten.

Het is niet zo moeilijk om te beargumenteren dat Ricardo, Marx, Malthus ieder eindigheid in een dimensie (bijv. landbouwgrond) hebben aangenomen als een structurele beperking van de groei-mogelijkheden van het systeem. Soortgelijke ideeën zitten in de modellen van de Club van Rome. Kennelijk is het dynamische systeem in staat intern nieuwe relevante dimensies te ontwikkelen waardoor nieuwe groei-mogelijkheden ontstaan. Als dat zo is, wat vertellen ons dan nog de dynamische simuleringen?

Een eenvoudig probleem dat bijv. aan zo’n Club van Rome-model kan worden voorgelegd is de aanname over de variabele “Bruto Nationaal Product”. Deze wordt in het model parametrisch behandeld, terwijl iedereen weet dat de onderliggende inkomens-distributie een politicum is. Die twee aspecten (nl. de methodologische versimpeling en de theoretische complexiteit) kunnen niet zonder argumenten uit elkaar gehaald worden. Als men dat nalaat, suggereert men een modelleerbaarheid van de wereld die naïef is.

De status van methodologie is niet alleen een probleem op het macro-niveau. Als men bijv. de contacten in een gesprekskring gaat meten, kan men een status-hiërarchie van de gesprekspartners construeren. (Overigens is er een scala van typen metingen en dus een scala van status-hiërarchieën mogelijk.) Al dat methodologische werk levert ons niets op als we willen begrijpen waar het gesprek over ging. Natuurlijk kunnen we dan ook een inhoudsanalyse doen en die formaliseren. Maar ook daarvan is het nog maar de vraag of die ons iets oplevert. Is mathematische M&T wel zinvol in de sociale wetenschappen?

Versta dit goed: dit is geen pleidooi tegen M&T, maar voor de aanvulling met een reflexieve slag over hoe dat in verschillende wetenschapsgebieden relevant kan zijn. Het fascinerende van de sociale wetenschappen is dat men ondanks de genoemde hindernissen, toch systematisch op zoek blijft naar data-- die men eventueel zelf construeert-- die inzicht in de maatschappelijke werkelijkheid verhelderen. De beschikbaarheid van relevante (wiskundige) M&T maakt het niet langer mogelijk hierover simpel te denken in een verhouding van doel (theoretische verheldering) en middelen (wiskundige toetsing) die men naar believen kan inzetten. De samenhang der wetenschappen is inmiddels veel complexer dan zo’n eenvoudig doel-middel schema suggereert. De methodologie kan zich evenmin aan de theoretische implicaties (en aspiraties) onttrekken als de theoretische discussies zich kunnen onttrekken aan de vragen naar operationalisering en toetsbaarheid.

In de syllabus zijn twee teksten opgenomen van docenten uit respectievelijk de PSCW en de FEE. Merk op hoe verschillend het probleem wordt opgepakt. Cees Niemöller (PSCW) werkt het statische probleem van de complexiteit uit in termen van problemen van onderzoeksdesign; Roald Ramer laat de status van een dynamisch model zien. Het verdient aanbeveling de (kleine) opgaven in het stuk van Ramer van te voren te maken om de behandeling op het college volledig te kunnen volgen. De tekst van Chris Klaasse is een bijdrage die een relatie legt met het M&T college op dinsdag.

Loet Leydesdorff

do. 21 november 12.15-13.45 u.:
afsluitende integratie discussie over “inzicht in de samenhang der wetenschappen”; studentpresentaties.

wo. 27 november, 10 u:

“Samenhang der wetenschappen”

afsluitend college en discussie;

docent: dr. Loet Leydesdorff

literatuur:

Randall Collins, ‘The Rise of the Social Sciences,’ in: Four Sociological Traditions. New York/Oxford: Oxford University Press, 1994, pp. 3-46.

In het college ga ik door op de thema’s van 17 oktober jl. Zie voor de inleiding aldaar (pp. 26 ev.). De tekst voor dit college gaat in op het belang van tweede-orde systeemtheorie voor het onderzoeken van practische problemen.

Een tekst over de complexiteit van wetenschappelijke communicatie is beschikbaar op http://www.leydesdorff.net/scicomm/ . Deze tekst is optioneel, d.w.z. voor belangstellenden.

14-17 u.

evaluatie en nabespreking

�

 � Luhmann, Niklas (1975). Systemtheorie, Evolutionstheorie und Kommunikationstheorie. Pp. 193-203 in: Soziologische Aufklärung 2. Opladen: Westdeutscher Verlag. [Reprinted in: The Differentiation of Society, Translated by Stephen Holmes and Charles Larmore. New York: Columbia University Press, 1982, pp. 255-70.]

 � Bijv.: “Without the belief that it is possible to grasp the reality with our theoretical constructions, without the belief in the inner harmony of our world, there could be no science.” (A. Einstein and L. Infeld, The Evolution of Physics, New York: Simon and Schuster, 1983, 21966, at p. 296.)

 � Shannon, Claude E. (1948). A Mathematical Theory of Communication. Bell System Technical Journal, 27, 379�423 and 623-56.

 � Theil, Henry (1972). Statistical Decomposition Analysis. Amsterdam: North-Holland.

 � G. W. Leibniz, “New systems of the nature and of the communication of substances and the union of the soul and the body”, Journal des Savants, June 1695. (De originele tekst is natuurlijk in het Frans.)

 � Huygens, Christiaan (1888-1950). Oeuvres Complètes. Publ. Soc. holl. des Sciences, 22 vols., Nijhoff, The Hague. (Vol. VII, p. 22.)

 � Huygens, op. cit., Vol. XIX, p. 325. See also: Elzinga, Aant (1972). On a Research Program in Early Modern Physics, Akademiförlaget, Gothenburg; Elzinga, Aant (1976). Notes on the Life and Works of Christiaan Huygens (1629-1695). Department of Theory of Science, Gothenburg; Report No. 88.

 � Leibniz, G. W., ‘New systems of the nature and of the communication of substances, and of the union between the soul and the body,’ Journal des Savants, June 1695.

�PAGE \# "'Page: '#'�'" ��Pusztay

�PAGE \# "'Page: '#'�'" ��Novartis

