

Robust Scientific Institutions as a Solution to Fact/Value Entanglement

Julian Reiss, Durham University

23 May 2019, ENPOSS Workshop 'Objectivity in Social Research', Bergen

Overview

- ❖ I am going to make the following claims:

Overview

- ❖ I am going to make the following claims:
 - ❖ We don't agree on values (and that's not likely to change);

Overview

- ❖ I am going to make the following claims:
 - ❖ We don't agree on values (and that's not likely to change);
 - ❖ We don't agree on facts either (nor is that going to change);

Overview

- ❖ I am going to make the following claims:
 - ❖ We don't agree on values (and that's not likely to change);
 - ❖ We don't agree on facts either (nor is that going to change);
 - ❖ Therefore, scientific institutions shouldn't, if they are to function properly, be dependent on getting factual and value judgements right.

Overview

- ❖ I am going to make the following claims:
 - ❖ We don't agree on values (and that's not likely to change);
 - ❖ We don't agree on facts either (nor is that going to change);
 - ❖ Therefore, scientific institutions shouldn't, if they are to function properly, be dependent on getting factual and value judgements right.
- ❖ I am going to propose a number of procedural innovations that aim to create scientific institutions that are (more) robust in the light of uncertainty about fundamental values and certain factual claims

We don't agree on values

- ❖ Setting aside current political polarisation aside, the main premiss in my argument is that there is a plurality of rational opinions about the good life and the good city

We don't ac

I came to the conclusion that there is a plurality of ideals, as there is a plurality of cultures and of temperaments... There is not an infinity of [values]: the number of human values, of values which I can pursue while maintaining my human semblance, my human character, is finite — let us say 74, or perhaps 122, or 27, but finite, whatever it may be. And the difference this makes is that if a man pursues one of these values, I, who do not, am able to understand why he pursues it or what it would be like, in his circumstances, for me to be induced to pursue it. Hence the possibility of human understanding.

city

We don't agree on values

- ❖ Setting aside current political polarisation aside, the main premiss in my argument is that there is a plurality of rational opinions about the good life and the good city
- ❖ What this means is that there is not only disagreement about moral and political values, but this disagreement is here to stay

We don't agree on values

- ❖ Setting aside current political polarisation aside, the main premiss in my argument is that there is a plurality of rational opinions about the good life and the good city
- ❖ What this means is that there is not only disagreement about moral and political values, but this disagreement is here to stay
- ❖ I support this by means of some theoretical considerations and some empirical work

Value pluralism: Theoretical considerations

- ❖ It seems axiomatic that some form of value pluralism is true: there is more than one kind of thing that is desirable

Value pluralism: Theoretical considerations

- ❖ It seems axiomatic that some form of value pluralism is true: there is more than one kind of thing that is desirable
- ❖ Agreement on values then might stem from an agreement, in society, about the kinds of things that are regarded as desirable

Value pluralism: Theoretical considerations

- ❖ It seems axiomatic that some form of value pluralism is true: there is more than one kind of thing that is desirable
- ❖ Agreement on values then might stem from an agreement, in society, about the kinds of things that are regarded as desirable
- ❖ However, there are often tensions between different values, which means that we cannot pursue all values equally

Value pluralism: Theoretical considerations

- ❖ It seems axiomatic that some form of value pluralism is true: there is more than one kind of thing that is desirable
- ❖ Agreement on values then might stem from an agreement, in society, about the kinds of things that are regarded as desirable
- ❖ However, there are often tensions between different values, which means that we cannot pursue all values equally
- ❖ Therefore, less important for a concrete moral judgement is what is on the list of valuable things than their relative valuations

Value pluralism: Theoretical considerations

A society that puts equality before freedom will get neither. A society that puts freedom before equality will get a high degree of both.

...about the kinds of
e

between different values, which means that we

crete moral judgement is what is on the list of
valuations

Value pluralism: Theoretical considerations

- ❖ It seems axiomatic that some form of value pluralism is true: there is more than one kind of thing that is desirable
- ❖ Agreement on values then might stem from an agreement, in society, about the kinds of things that are regarded as desirable
- ❖ However, there are often tensions between different values, which means that we cannot pursue all values equally
- ❖ Therefore, less important for a concrete moral judgement is what is on the list of valuable things than their relative valuations
 - ❖ Socialism vs capitalism boils down to the relative importance of liberty and equality

Value pluralism: Theoretical considerations

- ❖ It seems axiomatic that some form of value pluralism is true: there is more than one kind of thing that is desirable
- ❖ Agreement on values then might stem from an agreement, in society, about the kinds of things that are regarded as desirable
- ❖ However, there are often tensions between different values, which means that we cannot pursue all values equally
- ❖ Therefore, less important for a concrete moral judgement is what is on the list of valuable things than their relative valuations
 - ❖ Socialism vs capitalism boils down to the relative importance of liberty and equality
 - ❖ Progressivism vs conservatism boils down to the importance of harm relative to other values (as we shall see in a moment)

Value pluralism: Theoretical considerations

- ❖ Moreover, even if we were to agree on (a) a list of values and (b) on their relative importance, it is often difficult to tell what a given value amounts to in a concrete context, and further value judgements are needed to guide decisions

Value pluralism: Theoretical considerations

- ❖ Moreover, even if we were to agree on (a) a list of values and (b) on their relative importance, it is often difficult to tell what a given value amounts to in a concrete context, and further value judgements are needed to guide decisions
 - ❖ Does offensive speech constitute harm?

Value pluralism: Theoretical considerations

- ❖ Moreover, even if we were to agree on (a) a list of values and (b) on their relative importance, it is often difficult to tell what a given value amounts to in a concrete context, and further value judgements are needed to guide decisions
 - ❖ Does offensive speech constitute harm?
 - ❖ Equality of what?

Value pluralism: Theoretical considerations

- ❖ Moreover, even if we were to agree on (a) a list of values and (b) on their relative importance, it is often difficult to tell what a given value amounts to in a concrete context, and further value judgements are needed to guide decisions
 - ❖ Does offensive speech constitute harm?
 - ❖ Equality of what?
 - ❖ What do property rights entail?

Value pluralism: Theoretical considerations

- ❖ Moreover, even if we were to agree on (a) a list of values and (b) on their relative importance, it is often difficult to tell what a given value amounts to in a concrete context, and further value judgements are needed to guide decisions
 - ❖ Does offensive speech constitute harm?
 - ❖ Equality of what?
 - ❖ What do property rights entail?
 - ❖ What does loyalty to a sports team entail?

Value pluralism: Theoretical considerations

- ❖ Moreover, even if we were to agree on (a) a list of values and (b) on their relative importance, it is often difficult to tell what a given value amounts to in a concrete context, and further value judgements are needed to guide decisions
 - ❖ Does offensive speech constitute harm?
 - ❖ Equality of what?
 - ❖ What do property rights entail?
 - ❖ What does loyalty to a sports team entail?
- ❖ Thus, disagreement concerning any more concrete moral issue will prevail even in the most advantageous situations

Value pluralism: Empirics

- ❖ Moral Foundations Theory (MFT) is a social psychological theory intended to explain the origins of and variation in human moral reasoning

Value pluralism: Empirics

- ❖ Moral Foundations Theory (MFT) is a social psychological theory intended to explain the origins of and variation in human moral reasoning
- ❖ It makes four core assertions:

Value pluralism: Empirics

- ❖ Moral Foundations Theory (MFT) is a social psychological theory intended to explain the origins of and variation in human moral reasoning
- ❖ It makes four core assertions:
 - ❖ **Nativism:** There is a “first draft” of the moral mind

Value pluralism: Empirics

- ❖ Moral Foundations Theory (MFT) is a social psychological theory intended to explain the origins of and variation in human moral reasoning
- ❖ It makes four core assertions:
 - ❖ **Nativism:** There is a “first draft” of the moral mind
 - ❖ **Cultural learning:** The first draft gets edited during development within a particular culture

Value pluralism: Empirics

- ❖ Moral Foundations Theory (MFT) is a social psychological theory intended to explain the origins of and variation in human moral reasoning
- ❖ It makes four core assertions:
 - ❖ **Nativism:** There is a “first draft” of the moral mind
 - ❖ **Cultural learning:** The first draft gets edited during development within a particular culture
 - ❖ **Intuitionism:** Intuitions come first, strategic reasoning second

Value pluralism: Empirics

- ❖ Moral Foundations Theory (MFT) is a social psychological theory intended to explain the origins of and variation in human moral reasoning
- ❖ It makes four core assertions:
 - ❖ **Nativism:** There is a “first draft” of the moral mind
 - ❖ **Cultural learning:** The first draft gets edited during development within a particular culture
 - ❖ **Intuitionism:** Intuitions come first, strategic reasoning second
 - ❖ **Pluralism:** There were many recurrent social challenges, so there are many moral foundations

Value pluralism: Empirics

- ❖ Moral Foundations Theory (MFT) is a social psychological theory intended to explain the origins of and variation in human moral reasoning
- ❖ It makes four core assertions:
 - ❖ **Nativism:** There is a “first draft” of the moral mind
 - ❖ **Cultural learning:** The first draft gets edited during development within a particular culture
 - ❖ **Intuitionism:** Intuitions come first, strategic reasoning second
 - ❖ **Pluralism:** There were many recurrent social challenges, so there are many moral foundations
- ❖ It is this last claim that is most relevant here

Value pluralism: Empirics

- ❖ MFT proposes that there are six moral foundations: **Care** /harm; **Fairness** /cheating; **Loyalty** /betrayal; **Authority** /subversion; **Sanctity** /degradation; **Liberty** /oppression

Value pluralism: Empirics

- ❖ MFT proposes that there are six moral foundations: **Care** /harm; **Fairness** /cheating; **Loyalty** /betrayal; **Authority** /subversion; **Sanctity** /degradation; **Liberty** /oppression
- ❖ What matters most for us is that there are very stable correlations between political affiliations and the relative weightings between these foundations:

Value pluralism: Empirics

- ❖ MFT proposes that there are six moral foundations: **Care** /harm; **Fairness** /cheating; **Loyalty** /betrayal; **Authority** /subversion; **Sanctity** /degradation; **Liberty** /oppression
- ❖ What matters most for us is that there are very stable correlations between political affiliations and the relative weightings between these foundations:
 - ❖ Progressives care almost exclusively about care/harm and one dimension of fairness/cheating

Value pluralism: Empirics

- ❖ MFT proposes that there are six moral foundations: **Care** /harm; **Fairness** /cheating; **Loyalty** /betrayal; **Authority** /subversion; **Sanctity** /degradation; **Liberty** /oppression
- ❖ What matters most for us is that there are very stable correlations between political affiliations and the relative weightings between these foundations:
 - ❖ Progressives care almost exclusively about care/harm and one dimension of fairness/cheating
 - ❖ Conservatives care about all six foundations roughly equally

Value pluralism: Empirics

- ❖ MFT proposes that there are six moral foundations: **Care** /harm; **Fairness** /cheating; **Loyalty** /betrayal; **Authority** /subversion; **Sanctity** /degradation; **Liberty** /oppression
- ❖ What matters most for us is that there are very stable correlations between political affiliations and the relative weightings between these foundations:
 - ❖ Progressives care almost exclusively about care/harm and one dimension of fairness/cheating
 - ❖ Conservatives care about all six foundations roughly equally
 - ❖ Classical liberals/libertarians care mostly about liberty/oppression and another dimension of fairness/cheating

Value

❖ MFT pro cheating;
Liberty /

❖ What ma
political

❖ Progr
of fai

❖ Conse

❖ Class

another dimension of fairness / cheating

irness /
adation;

etween
adations:

dimension

sion and

Value pluralism: Empirics

- ❖ MFT views individual and group differences in reliance on the various moral foundations as emerging from the **interactions of differences in biology, cultural socialisation, and individual experience**

Value pluralism: Empirics

- ❖ MFT views individual and group differences in reliance on the various moral foundations as emerging from the **interactions of differences in biology, cultural socialisation, and individual experience**
- ❖ Fundamental personality traits (which are genetic to a large extent) are strongly associated with political views: e.g.,

Value pluralism: Empirics

- ❖ MFT views individual and group differences in reliance on the various moral foundations as emerging from the **interactions of differences in biology, cultural socialisation, and individual experience**
- ❖ Fundamental personality traits (which are genetic to a large extent) are strongly associated with political views: e.g.,
 - ❖ higher scores on Care–Fairness are related to greater openness, neuroticism, and agreeableness

Value pluralism: Empirics

- ❖ MFT views individual and group differences in reliance on the various moral foundations as emerging from the **interactions of differences in biology, cultural socialisation, and individual experience**
- ❖ Fundamental personality traits (which are genetic to a large extent) are strongly associated with political views: e.g.,
 - ❖ higher scores on Care–Fairness are related to greater openness, neuroticism, and agreeableness
 - ❖ higher Loyalty–Authority–Sanctity scores are associated with greater conscientiousness and extraversion, and lower levels of neuroticism

Value pluralism: Empirics

- ❖ MFT views individual and group differences in reliance on the various moral foundations as emerging from the **interactions of differences in biology, cultural socialisation, and individual experience**
- ❖ Fundamental personality traits (which are genetic to a large extent) are strongly associated with political views: e.g.,
 - ❖ higher scores on Care–Fairness are related to greater openness, neuroticism, and agreeableness
 - ❖ higher Loyalty–Authority–Sanctity scores are associated with greater conscientiousness and extraversion, and lower levels of neuroticism
- ❖ Moral foundation endorsements mediate the relationship between personality traits and political ideology

Value pluralism: Empirics

- ❖ MFT views individual and group differences in reliance on the various moral foundations as emerging from the **interactions of differences in biology, cultural socialisation, and individual experience**
- ❖ Fundamental personality traits (which are genetic to a large extent) are strongly associated with political views: e.g.,
 - ❖ higher scores on Care–Fairness are related to greater openness, neuroticism, and agreeableness
 - ❖ higher Loyalty–Authority–Sanctity scores are associated with greater conscientiousness and extraversion, and lower levels of neuroticism
- ❖ Moral foundation endorsements mediate the relationship between personality traits and political ideology
- ❖ Disagreement about what constitutes the ‘good society’ are thus at least partially genetic

We disagree on facts, too

- ❖ ... and this for at least two reasons:

We disagree on facts, too

- ❖ ... and this for at least two reasons:
 - ❖ Fact/value entanglement: disagreement on values feeds through to facts

We disagree on facts, too

- ❖ ... and this for at least two reasons:
 - ❖ Fact/value entanglement: disagreement on values feeds through to facts
 - ❖ Facts, especially in the social, life, policy, and environmental sciences, are often complex; even when there is a true answer to a fully specified factual question, there may be disagreement about the 'proper' interpretation of any given question (which, in turn, is influenced by value judgements)

We disagree on facts, too

- ❖ ... and this for at least two reasons:
 - ❖ Fact/value entanglement: disagreement on values feeds through to facts
 - ❖ Facts, especially in the social, life, policy, and environmental sciences, are often complex; even when there is a true answer to a fully specified factual question, there may be disagreement about the 'proper' interpretation of any given question (which, in turn, is influenced by value judgements)
- ❖ The point is that: two individuals may both possess the best available evidence, be rational, and yet disagree about what the facts are

How to manage values

- ❖ How should values be managed when it comes to science policy that aims to respect (a) the values of those individuals affected by science; and (b) scientific integrity?

How to manage values

- ❖ How should values be managed when it comes to science policy that aims to respect (a) the values of those individuals affected by science; and (b) scientific integrity?
- ❖ Two unworkable proposals:

How to manage values

- ❖ How should values be managed when it comes to science policy that aims to respect (a) the values of those individuals affected by science; and (b) scientific integrity?
- ❖ Two unworkable proposals:
 - ❖ ‘Democratising science’

How to manage values

- ❖ How should values be managed when it comes to science policy that aims to respect (a) the values of those individuals affected by science; and (b) scientific integrity?
- ❖ Two unworkable proposals:
 - ❖ ‘Democratising science’
 - ❖ ‘Engagement’

How to manage values

...s be managed when it comes to
... values of scientific

The ideal of socially responsible science that [my] book puts forward, in fact, maintains that sound social values as well as sound epistemic values must control every aspect of the scientific research process, from the choice of research questions to the communication and application of results.

- ❖ 'Democratising science'

- ❖ 'Engagement'

How to manage values

- ❖ How should values be managed when it comes to science policy that aims to respect (a) the values of those individuals affected by science; and (b) scientific integrity?
- ❖ Two unworkable proposals:
 - ❖ ‘Democratising science’
 - ❖ ‘Engagement’

Robust Relevant Research & Innovation (R³I)

- ❖ So let me propose an alternative: **Robust** Relevant Research & Innovation (R³I)

Robust Relevant Research & Innovation (R³I)

- ❖ So let me propose an alternative: **Robust** Relevant Research & Innovation (R³I)
- ❖ What I mean by 'robust' is that active steps should be undertaken to make sure that **relevant research and innovation represents different value profiles** (and the associated factual commitments)

Robust Relevant Research & Innovation (R³I)

- ❖ So let me propose an alternative: **Robust** Relevant Research & Innovation (R³I)
- ❖ What I mean by 'robust' is that active steps should be undertaken to make sure that **relevant research and innovation represents different value profiles** (and the associated factual commitments)
- ❖ Some implications:

Robust Relevant Research & Innovation (R³I)

- ❖ So let me propose an alternative: **Robust** Relevant Research & Innovation (R³I)
- ❖ What I mean by 'robust' is that active steps should be undertaken to make sure that **relevant research and innovation represents different value profiles** (and the associated factual commitments)
- ❖ Some implications:
 - ❖ Research shouldn't be directed at the 'common good' (as there's no such thing)

Robust Relevant Research & Innovation (R³I)

- ❖ So let me propose an alternative: **Robust** Relevant Research & Innovation (R³I)
- ❖ What I mean by 'robust' is that active steps should be undertaken to make sure that **relevant research and innovation represents different value profiles** (and the associated factual commitments)
- ❖ Some implications:
 - ❖ Research shouldn't be directed at the 'common good' (as there's no such thing)
 - ❖ Instead, it should at best be directed at 'common goods' as identified by individuals with alternative value profiles

Robust Relevant Research & Innovation (R³I)

- ❖ So let me propose an alternative: **Robust** Relevant Research & Innovation (R³I)
- ❖ What I mean by 'robust' is that active steps should be undertaken to make sure that **relevant research and innovation represents different value profiles** (and the associated factual commitments)
- ❖ Some implications:
 - ❖ Research shouldn't be directed at the 'common good' (as there's no such thing)
 - ❖ Instead, it should at best be directed at 'common goods' as identified by individuals with alternative value profiles
 - ❖ A solution to the 'inclusion problem'

Robust Relevant Research & Innovation (R³I)

- ❖ So let me propose an alternative: **Robust** Relevant Research & Innovation (R³I)
- ❖ What I mean by 'robust' is that active steps should be undertaken to make sure that **relevant research and innovation represents different value profiles** (and the associated factual commitments)
- ❖ Some implications:
 - ❖ Research shouldn't be directed at the 'common good' (as there's no such thing)
 - ❖ Instead, it should at best be directed at 'common goods' as identified by individuals with alternative value profiles
 - ❖ A solution to the 'inclusion problem'
 - ❖ Scepticism about disciplines characterised by a monolithic approach or substantive commitments (e.g., neoclassical economics)

Robust Relevant Research & Innovation (R³I)

- ❖ So let me propose an alternative: **Robust** Relevant Research & Innovation (R³I)
- ❖ What I mean by 'robust' is that active steps should be undertaken to make sure that **relevant research and innovation represents different value profiles** (and the associated factual commitments)
- ❖ Some implications:
 - ❖ Research shouldn't be directed at the 'common good' (as there's no such thing)
 - ❖ Instead, it should at best be directed at 'common goods' as identified by individuals with alternative value profiles
 - ❖ A solution to the 'inclusion problem'
 - ❖ Scepticism about disciplines characterised by a monolithic approach or substantive commitments (e.g., neoclassical economics)
 - ❖ Some changes in the regulatory environment

Inflation targeting

- ❖ An inflation-targeting central bank raises or lowers interest rates based on above-target or below-target inflation, respectively (the conventional wisdom is that raising interest rates cools the economy and lowering them accelerates the economy)

Inflation targeting

- ❖ An inflation-targeting central bank raises or lowers interest rates based on above-target or below-target inflation, respectively (the conventional wisdom is that raising interest rates cools the economy and lowering them accelerates the economy)
- ❖ NZ, Canada, UK (after exit from ERM), ECB

Inflation targeting

- ❖ An inflation-targeting central bank raises or lowers interest rates based on above-target or below-target inflation, respectively (the conventional wisdom is that raising interest rates cools the economy and lowering them accelerates the economy)
- ❖ NZ, Canada, UK (after exit from ERM), ECB
- ❖ Problem: measures of inflation depend on value judgements, for instance about:

Inflation targeting

- ❖ An inflation-targeting central bank raises or lowers interest rates based on above-target or below-target inflation, respectively (the conventional wisdom is that raising interest rates cools the economy and lowering them accelerates the economy)
- ❖ NZ, Canada, UK (after exit from ERM), ECB
- ❖ Problem: measures of inflation depend on value judgements, for instance about:
 - ❖ What goods and distribution channels to include

Inflation targeting

- ❖ An inflation-targeting central bank raises or lowers interest rates based on above-target or below-target inflation, respectively (the conventional wisdom is that raising interest rates cools the economy and lowering them accelerates the economy)
- ❖ NZ, Canada, UK (after exit from ERM), ECB
- ❖ Problem: measures of inflation depend on value judgements, for instance about:
 - ❖ What goods and distribution channels to include
 - ❖ How to incorporate new goods and quality changes

Inflation targeting

- ❖ An inflation-targeting central bank raises or lowers interest rates based on above-target or below-target inflation, respectively (the conventional wisdom is that raising interest rates cools the economy and lowering them accelerates the economy)
- ❖ NZ, Canada, UK (after exit from ERM), ECB
- ❖ Problem: measures of inflation depend on value judgements, for instance about:
 - ❖ What goods and distribution channels to include
 - ❖ How to incorporate new goods and quality changes
 - ❖ How to aggregate individual price series

Inf

- ❖ An in target intere
- ❖ NZ, C
- ❖ Probl
- ❖ W
- ❖ H
- ❖ H

ove-raising
at:

Inflation targeting

- ❖ An inflation-targeting central bank raises or lowers interest rates based on above-target or below-target inflation, respectively (the conventional wisdom is that raising interest rates cools the economy and lowering them accelerates the economy)
- ❖ NZ, Canada, UK (after exit from ERM), ECB
- ❖ Problem: measures of inflation depend on value judgements, for instance about:
 - ❖ What goods and distribution channels to include
 - ❖ How to incorporate new goods and quality changes
 - ❖ How to aggregate individual price series
- ❖ A more robust institution: stable monetary growth

Bank regulation

- ❖ Values enter science through idealisations

Bank regulation

“THE ANATOMY OF A MURDER: WHO KILLED AMERICA’S ECONOMY?”

Joseph Stiglitz

Critical Review

June 2009, Vol.21 Issue 2 & 3

The main cause of the crisis was the behavior of the banks—largely a result of misguided incentives unrestrained by good regulation.

Credentialed Accomplices

There is one other set of accomplices—the economists who provided the arguments that those in the financial markets found so convenient and self-serving. These economists provided models—based on unrealistic assumptions of perfect information, perfect competition, and perfect markets—in which regulation was unnecessary.

Bank regulation

- ❖ Values enter science through idealisations
- ❖ Of course, Stiglitz' models are in no way less idealised than the models he criticises — they just idealise in a different way

Bank regulation

- ❖ Values enter science through idealisations
- ❖ Of course, Stiglitz' models are in no way less idealised than the models he criticises — they just idealise in a different way
- ❖ Views about optimal regulation are highly value-laden; for instance, proponents of the Austrian School often argue that it wasn't lack of regulation but too much regulation that caused the crisis

Bank regulation

- ❖ Values enter science through idealisations
- ❖ Of course, Stiglitz' models are in no way less idealised than the models he criticises — they just idealise in a different way
- ❖ Views about optimal regulation are highly value-laden; for instance, proponents of the Austrian School often argue that it wasn't lack of regulation but too much regulation that caused the crisis
- ❖ How can we find out who's right? Regulatory competition among nations that allow free movement of capital

Bank regulation

- ❖ Values enter science through idealisations
- ❖ Of course, Stiglitz' models are in no way less idealised than the models he criticises — they just idealise in a different way
- ❖ Views about optimal regulation are highly value-laden; for instance, proponents of the Austrian School often argue that it wasn't lack of regulation but too much regulation that caused the crisis
- ❖ How can we find out who's right? Regulatory competition among nations that allow free movement of capital
- ❖ This does not imply a race to the bottom

Conclusions

- ❖ We cannot expect that disagreements concerning the good life and the good society (and, as a consequence, some scientific facts) will be resolved by rational debate

Conclusions

- ❖ We cannot expect that disagreements concerning the good life and the good society (and, as a consequence, some scientific facts) will be resolved by rational debate
- ❖ Science should respect that rational individuals may disagree, and a science that does so I have dubbed R³I

Conclusions

- ❖ We cannot expect that disagreements concerning the good life and the good society (and, as a consequence, some scientific facts) will be resolved by rational debate
- ❖ Science should respect that rational individuals may disagree, and a science that does so I have dubbed R³I
- ❖ What R³I amounts to differs from case to case and I have made proposals for concrete strategies in some contexts

Conclusion

Rationality and substantial justice do not consist in a consensus and a harmony of belief in the soul and state from which all conflict has been eliminated, which is Plato's picture of the soul and state. On the opposing and Heraclitean picture, every soul is always the scene of conflicting tendencies and of divided aims and ambivalences, and, correspondingly, our political enmities in the city or state will never come to an end while we have diverse life stories and diverse imaginations.

ect that individuals may
nce that does so I have dubbed R³I
o differs from case to case and I
ls for concrete strategies in some