

In what senses can philosophy be said to be objective?

Dr. S. B. M. Marume¹, Dr. Chipu Mutongi², R.R. Jubenkanda³, C.W. Namusi⁴,
N. C. Madziyire⁵

¹BA, Hons BA, MA, MAdmin, MSoc Sc, PhD

²BSc, MBA, MSc, DPhil

³BSc, MSc. Econ, MSc, DPhil (Candidate)

⁴BAdmin (Hons), MPA, DPhil (Candidate)

⁵BEd, MEd, DPhil candidate

Abstracts: According to empirico-rationalists scientists (S. B. M. Marume: 1983, 1988 and 2015), no knowledge can be of usefulness unless it is objectively acquired. The scientists and the philosopher try as much as possible to eliminate preconceived ideas, prejudices and proclivities, and allow the facts to speak for themselves. They fully appreciate that in the process on knowledge there is, on the one hand, the receptiveness of the senses which convey to us the empirical data from the world around us (empiricism) and , on the other hand, thee human reason and human capacity for thought (rationalism). These two methodological systems process and interrelate the material gained through the senses, systematically transforming it into systems of knowledge.

Key words: empirico-rationalists, scientist, objectively acquired, process, elimination of preconceived ideas.

I. Introduction

The contention is made that no knowledge can be of usefulness unless it is objectively acquired.

II. Purpose of Article

To examine closely fundamental questions in order to gain proper and systematic insights into and on understanding of the methodological problem of objectivity.

Can Philosophy Be Said To Be Objective?

We now examine this fundamental questions deeply and systematically.

Fundamental Contention

No knowledge can be of usefulness unless it is objectively obtained. The scientist and the philosopher try as much as possible to eliminate preconceived ideas, prejudices, and allow the fact to speak for themselves. They fully realize that in the process of knowledge there is on the one hand the receptiveness of the senses which convey to us the empirical data from the world around us (empiricism) and on the other hand the human reason and capacity for thought (rationalism).

Fundamental question

The questions are as follows:

- Does science aim at objectivity?
- How is objectivity attained in science?
- Does philosophy also aim at objectivity?
- If so in what sense then can we say that philosophy is objective?

These are some of the fundamental questions which need close analysis and discussions, so that we may gain a proper and systematic sight into and an understanding of the methodological problem of objectivity.

Prominent Personalities Associated With The Subject

The following prominent personalities closely associated with this important subject include:

- Francis Bacon
- Sir Isaac Newton
- Auguste Comte
- Edmund Husserl

3.1.2 The influence of natural sciences on objectivity.

- (a) Francis Bacon 1561 – 1626: is today remembered for his emphasis on experience as a basis of all knowledge. He condemned all prejudices and preconceived ideas and maintained that man can obtain dependable knowledge only paying assiduous attention to nature, facts, observation and experimentation. Human knowledge is presented as a reflection of objective reality. Thus emphasis was upon empiricism.
- (b) Sir Isaac Newton (1642 - 1727) and Edmund Husserl (1859 - 1939) also emphasized the role of observation and experimentation in sciences.

3.1.3 Objectivity in the social sciences

Auguste Comte (1798 - 1857): deliberately formulated the positivistic trends in terms of a definitive system called positivism. In positivism Auguste Comte saw the epilogue of intellectual evolution of humanity and he formulated his famous law of the three stages in thought:

- (a) the theological stage, in which the intervention of the supernatural and divine beings served as a source of knowledge and as an explanation of phenomena
- (b) the metaphysical stage, where abstract rational elements, as for instance essence, form and cause, are established as explanatory principles, and
- (c) the positive stage, where facts are understood in their empirical certainty and phenomenal relations.

To present a positive theoretical picture of the intellectual cosmos Auguste Comte arranged a general hierarchy of the science, classifying them according to their degree of increasing complexity. He arranged them in this order: mathematics, astronomy, physics, biology and, lastly, sociology, which he regarded as the most complicated of all sciences.

For Comte the advent of the natural sciences was therefore the climax of humanity's intellectual development and sociology was above them all. In his opinion science should serve as the foundation not only for the reformation of the community, but also for a new humanistic religion. Led by a scientific priesthood, the sociologist, humanity should be carried to new heights of prosperity and happiness. This concept of a new and scientific era of human thought was widely accepted by the scientists in the second half of the nineteenth century.

3.1.4 Differences Between Natural And Social Sciences

The natural sciences are more exact than the social sciences. This leads to simple laws which enable the natural scientist to make reliable predictions. These laws arrange themselves into a hierarchy. Control can be achieved much more easily in the natural science. Fourthly the mathematical concepts of the natural scientific facts are a sign of exactness.

An example of a social science is psychology. Psychology encounters certain problems. In the first place the psychologist has to consider not only their possible refusal to co-operate but also people's motives in human behaviour.

The ethical code of the psychological scientist makes it difficult for him to exercise control to the same extent as the natural scientist. These normative, regulative, ethical codes limit the psychologist's behaviour in the use of people as tests subjects. Nor can generalisations from animals studies be applied to man without radical modifications. They psychological investigator is sometimes inclined to humanize his information. This lowers its reliability and objectivity.

3.2 How is objectivity attained in philosophy?

This is one of the great bones of contention in modern philosophy because some philosophers intentionally seek for subjectivity and look upon objectivity as the ideal product of the cold reason, whose proper place of abode is the natural sciences. Is philosophy then subjective? The answer is that it is much more difficult to detect prejudices and even more difficult to eradicate them. This shoes not mane that a personal viewpoint must precipitately be relinquished. In philosophy, however, objectivity means the most possible rational justification of a particular viewpoint of theory.

What is more indispensable is the fact that philosophy strives for objectivity in its quest for insight. A clear insight into matters is possible only if we take those matters into consideration. It is of course true that the philosopher may have soft spot for some particular branch of philosophy; and that he may pose his problems from some special stand – point; and that he may philosophize with a basis towards some pet social science. Such failings make it hard to achieve the ideal of objectivity, but this does not necessitate that the idea is unachievable.

3.3 Philosophy is rational attempt by man to pose, and to determine the validity of , both problems and solutions pertaining to a world-view and a view of life

By rational attempt we mean this that the philosopher appeals to the rationality of man. From this definition of philosophy, it will be clear that philosophy can employ the experimental method as do the sciences. When we do experiment in sciences, we usually make use of scientific apparatus. The purpose in using scientific apparatus is to minimize employment of the human perceptual mechanism.

Philosophical problems are not solved by the experimental investigations because philosophy does not study empirical phenomena. Philosophy is the manifestation of the rational activity of the human mind. Philosophy is always a purely theoretical reflection, even when it is dealing with a practical region of reality. Philosophy poses problems in relation with the manner in which we talk about objects.

In philosophy, objectivity can only mean, therefore, the most rational possible justification of a particular viewpoint or theory. Objectivity is attainable in one or both of the two ways:

- (a) By playing down the role of the observer as far as possible, that is to say, by substituting experiment for the perceptual structure of the human being.
- (b) By allowing a particular state of affairs to speak for itself; by taking the facts into consideration; by establishing the facts and then formulating theories strictly in the light of the problems which emerge from the facts. In the light of these arguments it is assessable that philosophy is objective.

(c)

3.4 Basis of knowledge

Two basic sources are identified and briefly stated as follows:

(a) Empiricism

Critical empiricism maintains that only our knowledge of the world is founded on observation: it accepts that there are also statements which are accepted as knowledge by virtue of their logical form. One of the most important premises in science is the supposition that observation forms the basis of all knowledge. This is extreme or radical empiricism. Radical empiricism is therefore unacceptable.

(b) Rationalism

On the other hand, we have rationalism. The fundamental thesis of rationalism is that the true being is not catered for by the evidence of the senses, but by pure thought, of which logic is an example. There are two interpretations of the rationalistic view that is *radical rationalism* and *critical rationalism*.

Radical rationalism says that only pure reason can understand the true being and world process. It is thus rejected.

In critical rationalism a rational idea is regarded as an hypothesis which has to be tested by observation. There is therefore a mutual interdependence between critical empiricism and critical rationalism, giving birth to empirico-rationalism (Marume: 1988).

III. Conclusion

In conclusion philosophy can be objective by playing down the role of the observer and rationally allowing facts to speak for themselves. In the light of these arguments it is assessable that philosophy is objective.

Bibliography

- [1] J. Ayer: Language, truth and Logic: 2nd edition. New York: Dower Publications, 1937.
- [2] J. J. N. Cloete: Introduction to Public Administration: J. L. Van Schaik, 1985
- [3] S. B. M. Marume: Public Administration: Epistemological and methodological aspects of African social research: work 17 unpublished PhD thesis proposal: California University for Advanced Studies, September 30, 1988.
- [4] S.B.M. Marume: Public Administration: special contemporary problems and challenges: LAP Lambert Academic Publishing: Berlin, German, 2015[ISBN978-3-659-75883-6].

Profiles of contributors and photographs

Samson Brown Muchineripi Marume: a former senior civil servant for over 37 years in various capacities and 10 years as deputy permanent secretary; ten years as a large commercial farmer; well travelled domestically within Zimbabwe, regionally [SADC countries: Angola, Botswana, Lesotho, Malawi, Mozambique, Mauritius, Swaziland, South Africa, Namibia, Tanzania, Zambia and DRC]; and Africa [Kenya, Ethiopia, Sudan, Egypt, Nigeria, Libya, Uganda]; and internationally [Washington, New York and California in USA; Dublin and Cork in Ireland; England in United Kingdom; Netherlands, Spain (Nice), France, Geneva in Switzerland, former Yugoslavia-Belgrade; Rome and Turin in Italy; Cyprus – Nicosia; Athens – Greece; Beijing – China; Singapore; Hong Kong; Tokyo, Kyoto, Yokohama, Osaka, Okayama in Japan]; eight years as

management consultant and part – time lecturer for BA/BSc and MA/MBA levels with Christ College- affiliate of Great Zimbabwe University, and PhD/DPhil research thesis supervisor, internal and external examiner; researcher with Christ University, Bangalore, India; currently senior lecturer and acting chairperson of Department of Public Administration in Faculty of Commerce and Law of Zimbabwe Open University; a negotiator; a prolific writer; vastly experienced public administrator; and a scholar with specialist qualifications from University of South Africa, California University for Advanced Studies, United States of America: **BA** with majors in public administration and political science and subsidiaries in sociology, constitutional law and English; postgraduate special **Hons BA** [Public Administration], **MA** [Public Administration]'; MAdmin magna cum laude in transport economics - as major, and minors in public management and communications; **MSoc Sc** cum laude in international politics as a major and minors in comparative government and law, war and strategic studies, sociology, and social science research methodologies; PhD summa cum laude in Public Administration .

Dr. Chipo Mutongi: Doctor of Philosophy in Information and Knowledge Management (ZOU); Master of Science in Library and Information Science – (NUST); Master of Business Administration (ZOU); Degree in Media Studies (ZOU); Higher National Diploma in Library and Information Science (Harare Polytechnic); Diploma in Library and Information Science (Bulawayo Polytechnic); Diploma in Education (UZ); Diploma in Personnel Management (IPMZ); Diploma in Salaries Administration (Stallone Consultancy); Certificate in Desk Top Publishing (CCOSA); Certificate in Web Designing (People’s College); Certificate in Computer Repairs (People’s College).

Roy Robson Jubenkanda: 2008, pursuing DPhil degree studies with ZOU; 2000, MSc in Strategic Management – University of Derby, U. K; MSc. Econ. in international Economics, Banking and Finance- University of Wales, Cardiff College of Business Studies, U.K.; 1983, BSc (Hons) Degree in Economics – University of Zimbabwe, Zimbabwe; 1976 Business Studies Diploma – Solusi University, Zimbabwe; 2005, Certificate in Distance Education Practitioner (UNISA); 2011, Certificate in Higher Education Management in Southern Africa (University of the Witwatersrand) Johannesburg, South Africa.

Cornelius Wonder Namusi: current studies in DPhil (candidate) in Public Administration; Master of Public Administration (UZ); Bachelor of Administration Honours (UZ); 2011, Certificate: Module Writing; 2011, Certificate: Managing the training programme – ESAMI, Tanzania; 1990, Certificate advanced work study (Canada); 1986, Certificate: Organisation and methods O & M), Institute of Development Administration IDM – Botswana); 1983, Certificate in Labour Administration, African Regional Labour Administration Centre (ARLAC) (Nairobi); 1964, Primary Teachers Higher Certificate (PHT) Waddilove Teacher Training Institution, Marondera, Zimbabwe, Chairperson of Department of Management and Business Studies in the Faculty of Commerce and Law of

Zimbabwe Open University

N. C. Madziyire: current studies in DPhil (candidate); Master of Education (Educational Administration) (UZ); Bachelor of Education (Curriculum studies and Teacher Education) (UZ); Diploma in Teacher Education (Dip TE) (UZ); Primary Teachers' Higher Certificate (St Augustines); Senior lecturer in the Faculty of Arts and Education at the Zimbabwe Open University; Programme leader for The Bachelor of Education in Youth Development studies; I am also responsible for developing distance materials for distance learners.

Learning Objectives

To be able to:

1. Define the term philosophy
2. Relate influence of natural sciences on objectivity
3. Explain objectivity in social sciences.
4. State differences between natural and social sciences
5. Describe how objectivity is attained in philosophy
6. Explain the basis of knowledgeable