
videnskabsteori
i samfunds-
videnskaberne

lars fuglsang, poul bitsch olsen og klaus rasborg (red.)

på tværs af fagkulturer og paradigmer \ 3. udgave

inden for samfundsvidenskaberne findes der mange
forskellige og ofte modstridende antagelser om, hvor-
dan viden opbygges, hvad samfundet er, og hvad der
indgår i en samfundsvidenskabelig analyse.

denne bog sigter på at give en samlende og loyal frem-
stilling af de mest fremherskende videnskabsteoretiske
paradigmer og de ofte frugtbare diskussioner, der har
været ført imellem de enkelte paradigmers tilhængere.

formålet er at give læseren det overblik og den indsigt,
som er nødvendig i det videnskabelige arbejde, når
man skal begrunde egne valg af fremgangsmåder og
belyse de ideer, der ligger bag.

3. udgave af den bredt anvendte Videnskabsteori i
Samfundsviden skaberne er blevet gennemskrevet og
opdateret. den grundige introduktion til de forskellige
videnskabsteoretiske retninger er således blevet
lettere tilgængelig til glæde for studerende på både
bachelor- og overbygningsniveau.

videnskabsteori
i samfunds-
videnskaberne

v
id

en
sk

a
b

steo
r

i
i sa

m
fu

n
d

s-
v

id
en

sk
a

b
er

n
e

Videnskabsteori i samfundsvidenskaberne-overtaek.indd 1 24/09/13 15.35

Lars Fuglsang, Poul Bitsch Olsen og Klaus Rasborg (red.)

Videnskabsteori
i samfundsvidenskaberne

På tværs af fagkulturer
og paradigmer

3. udg.

Lars Fuglsang, Poul Bitsch Olsen og Klaus Rasborg (red.)
Videnskabsteori i samfundsvidenskaberne
På tværs af fagkulturer og paradigmer

3. udg., 2. oplag 2014
© Samfundslitteratur 2013

Omslag	 Sofie M Grafik
Sats	 Narayana Press
Tryk	 Narayana Press
Trykt bog ISBN 978‑87‑593‑1551‑4
E-bog ISBN 978‑87‑593‑2568-1
Fotos og startvignetter med tilladelse fra
	 Steen Afzelius: Startvignet kapitel 5
	 Lærke Cecilie Kjølby Carlsen: Startvignet kapitel 9
	 Lars Fuglsang: Startvignet kapitel 7
	 Poul Bitsch Olsen: Startvignetter introduktion og kapitel 0, 1, 3, 10, 12, 16;

figur 0.1, 16.1
	 POLFOTO: Startvignet kapitel 2, 6, 8, 11, 15
	 Samfundslitteratur (Annette Kjølby): Startvignet kapitel 13
	 Anni Schmidt: Startvignet kapitel 4
	 Antonio Strati: Figur 16.1.
	 Offentlig ejendom lagt på Wikimedia Commons af Fropuff, 3.marts 2005

(Jeg, ejeren af ophavsretten til dette værk, udgiver dette værk som offentlig
ejendom. Dette gælder i hele verden): Startvignet kapitel 14

Samfundslitteratur
Rosenørns Allé 9
1970 Frederiksberg C
slforlagene@samfundslitteratur.dk
www.samfundslitteratur.dk

Alle rettigheder forbeholdes. Kopiering fra denne bog må kun finde sted på institu‑
tioner, der har indgået aftale med COPY-DAN, og kun inden for de i aftalen nævnte
rammer. Undtaget herfra er korte uddrag til anmeldelse.

INDHOLD

FORORD TIL TREDJE REVIDEREDE UDGAVE  9

INTRODUKTION  11

Lars Fuglsang, Poul Bitsch Olsen og Klaus Rasborg

Indledning 11 – Om paradigmer og åbne døre 12 – Videnskabsteoretiske
spændingsfelter 13 – Kan videnskab adskilles fra pseudovidenskab? 16 – Spændingsfelter i
samfundsvidenskaberne 20 – Tværfagligheden og dens problemer 29 – Videnskabsteoretiske
begreber 32 – Bogens kapitler 33 – Litteratur 51

DEL I – POSITIVISME OG POST-POSITIVISME

  1 ·	 POSITIVISME: ERFARINGSBASERET VIDEN FORMULERET I EN
LOGISK SPROGRAMME  55

Esther Oluffa Pedersen og Peter Toft

Den positivistiske videnskabsteori og dens betydning for samfundsforskningen 55 –
Positivismens historiske oprindelse 55 – Empirisme og positivisme –
induktionsproblemet 57 – Den logiske positivisme 58 – Ontologiske antagelser 60 – Neuraths
kritik af de ontologiske antagelser 62 – Samfundsvidenskabernes ontologiske grund 63 –
Epistemologiske antagelser – verifikation som rationel løsning af induktionsproblemet 64 –
Antigrundlagstænkningen – Neuraths skibslignelse 66 – Induktionsproblemets
opløsning 69 – Samfundsteknikeren 70 – Berøringsangsten over for positivismen 73 –
Positivismens udbredelse: “Den skjulte nål i høstakken” 74 – Litteratur 76

  2 ·	 KRITISK RATIONALISME  79

Carsten A. Koch

Indledning 79 – Kritisk rationalisme 80 – Ontologi og ontologisk realisme 80 – Epistemologi
og sandhed 81 – En diskussion af realisme 83 – Erkendelsesprocessen 86 – Den kausale
forklaringsmodel 88 – Videnskabens formål 90 – Hvad er en teori? 91 – Fra verifikation til
falsifikation 93 – Falsifikation som inkonsistens 95 – Teoriafhængighed af data 96 – Kan
vi finde sandheden? 97 – Fra sandhed til erkendelse 98 – Om erkendelsens grænser 100 –
Videnskab og objektivitet 104 – Hvorfor er der ikke mere seriøs debat imellem
samfundsvidenskaberne? 107 – Litteratur 108 – Noter 109

DEL II – REALISME

  3 ·	 MARXISTISK VIDENSKABSTEORI OG FORSKELLIGE SLAGS
MARXISME  113

Peter Nielsen og Lars Poulsen

Indledning 113 – Marx og Marx-fortolkning 114 – Kernemarkører hos Marx 115 –
Videnskabelig realisme 116 – Samfundets historiske og kapitalistiske karakter 118 –
Dialektik 119 – Den kommunistiske vision 121 – Forskellige typer Marx-læsninger 123 –
Marxisme(r) 125 – Klassisk marxisme 126 – Post-marxisme 127 – Neo-marxisme 128 –
Hardt og Negris neo-marxisme 129 – Hardt og Negri og marxismens kernemarkører 130 –
Marxistiske forskningsperspektiver 132 – Afslutning 133 – Litteratur 135 – Noter 136

  4 ·	 KRITISK TEORI  137

Bo Elling

Indledning 137 – Udgangspunktet for Institut für Sozialforschung og kritisk teori 139 –
Den tidlige kritiske teori og Oplysningens dialektik 141 – Habermas som kritisk
teoretiker 145 – Opsummering af senere kritisk teori i forhold til tidlig kritisk teori 161 –
Kritisk teori i praksis – herunder metodespørgsmålet 163 – Litteratur 169 – Noter 170

  5 ·	 KRITISK REALISME – TEORI OG PRAKSIS  171

Jesper Jespersen

Indledning 171 – Inspiration fra Roy Bhaskar 173 – Kritisk realisme tager udgangspunkt
i genstandsfeltets sociale ontologi 173 – Kritisk realisme og samfundsvidenskabelig
analyse 176 – Det metodologiske “rum” 185 – Sammenfatning 189 – Litteratur 189 –
Noter 190

  6 ·	 SOCIOLOGISKE FELTANALYSER  193

Anders Mathiesen og Henriette Højberg

Indledning 193 – Sociologisk refleksivitet – en måde at anskue verden på 194 – En
analysemodel for sociologiske feltanalyser 217 – Litteratur 227

  7 ·	 SYSTEMTEORI OG FUNKTIONALISME SOM FORKLARINGS
FORM  231

Lars Fuglsang

Indledning 231 – Generelt om systemteorien som forklaringsform 232 – Funktionalismen
(Parsons) 234 – Pluralistiske perspektiver (Merton, Alexander) 240 – Konstruktivistiske
perspektiver (Luhmann) 245 – Videnskabsteoretisk sammenfatning: ontologi og
epistemologi 253 – Litteratur 255

DEL III – HERMENEUTIK OG PRAGMATISME

  8 ·	 FÆNOMENOLOGIEN OG DENS BETYDNING  259

Jacob Dahl Rendtorff

Indledning 259 – Epistemologi: Til sagen selv! 261 – Ontologi: Eksistens går forud for
essens 268 – Socialfilosofi: det menneskeskabte samfund 272 – Sandhed i fænomenologien:

væk med de teoretiske dualismer! 278 – Eksempler på danske fænomenologiske
analyser 281 – Konklusion: Fænomenologisk metode i samfundsvidenskaberne 285 –
Litteratur 287

  9 ·	 HERMENEUTIK  289

Henriette Højberg

Indledning 289 – Weber og den metodiske hermeneutik 294 – Gadamers filosofiske
hermeneutik 299 – Den kritiske hermeneutik 311 – Hermeneutisk analyse 316 –
Litteratur 322 – Noter 323

10 ·	AKTIONSFORSKNINGENS VIDENSKABSTEORI  325

Kurt Aagaard Nielsen

Indledning 325 – Aktionsforskningens opståen og nutidige udvikling 326 – Ontologi 329 –
Epistemologi 333 – Metodologi og forskningsmetoder 338 – Ny viden er lokal viden –
antagelser om viden og sandhed 344 – Afslutning – relevans for studenterprojekter 347 –
Litteratur 348

11 ·	AKTØR-NETVÆRKSTEORI ELLER TINGENES SOCIOLOGI  351

Lars Fuglsang

Indledning 351 – Aktør-netværksteoriens kontroversielle forståelse: hvordan samfundet
holdes sammen 352 – Ontologi og epistemologi 356 – Kort videnskabsteoretisk
opsummering 369 – Andre relaterede teorier 371 – Litteratur 374

12 ·	ORGANISERING  377

Poul Bitsch Olsen

Indledning 377 – Videnskabsteoretisk præsentation 379 – Temaer og faglig udvikling 394 –
Afrunding: problemstillinger indenfor organisering 397 – Litteratur 397

DEL IV – SOCIALKONSTRUKTIVISME

13 ·	SOCIALKONSTRUKTIVISMER I KLASSISK OG MODERNE
SOCIOLOGI  403

Klaus Rasborg

Indledning 403 – Indkredsning af socialkonstruktivismen 405 – Socialkonstruktivismens
genealogi 409 – Socialkonstruktivismer i den klassiske sociologi (Marx, Weber,
Durkheim) 412 – Socialkonstruktivismer i den moderne sociologi (Goffman, Becker, Berger og

Luckmann, Bourdieu) 418 – Den sociale konstruktion af risiko 426 – Socialkonstruktivisme og
metode 430 – Afsluttende diskussion og perspektivering 431 – Litteratur: 434 – Noter 437

14 ·	DISKURSTEORI I ET VIDENSKABSTEORETISK
PERSPEKTIV  439

Allan Dreyer Hansen

Indledning 439 – Systematisk præsentation af diskursteori 441 – Ontologi 442 –
Epistemologi, sandhed og viden 448 – Argumentationspraksis og slutningsformer:
dekonstruktiv åbning og genealogiske studier 453 – Metode 456 –
Forskningsteknikker 457 – Diskursteoriens udvikling og samfundsmæssige fokus 459 –
Formulering af problemstillinger 461 – Afslutning 462 – Litteratur 464 – Noter 465

15 ·	FEMINISTISK TEORI  467

Christel Stormhøj

Indledning 467 – Videnskabsteoretisk præsentation 468 – Samfundsmæssige fokuseringer,
temaer og problemstillinger 489 – Faglig udvikling 496 – Litteratur 501 – Noter 504

DEL V – AKADEMISK PRAKSIS OG ORDLISTE

16 ·	AKADEMISK PRAKSIS  509

Poul Bitsch Olsen

Indledning 509 – Teori i videnskabsteoretisk lys 511 – Projektrapport og
videnskabsteori 518 – Afslutning 526 – Litteratur 526

ORDLISTE  529

– – – – – –

FORFATTERPRÆSENTATION  547

INDEKS  551

FORORD TIL TREDJE REVIDEREDE UDGAVE

Siden sin oprindelige udgivelse i 2003 har Videnskabsteori i samfundsvidenska-
berne. På tværs af fagkulturer og paradigmer været tiltænkt som grundbog for un-
dervisningen i videnskabsteori ved Roskilde Universitet (RUC). Med sin grundige
introduktion til en række videnskabsteoretiske tilgange har bogen også fundet
sin vej ind på uddannelser udenfor RUC.
	 Den grundlæggende tanke bag bogen er, at den skal være anvendelig i for-
bindelse med tværvidenskabeligt og problemorienteret projektarbejde. Dette
udgangspunkt afspejles i bogens bærende idé, nemlig troen på muligheden af og
intentionen om at tænke på tværs af eksisterende videnskabsteoretiske retninger
og fagkulturer (se indledningskapitlet for en uddybning af dette).
	 I 2004 kom bogen i en ny, udvidet andenudgave, som først og fremmest
adskilte sig fra førsteudgaven ved, at den blev forsynet med en række nye ka-
pitler om positivisme, marxisme, kritisk teori og socialkonstruktivisme. Med
den foreliggende tredjeudgave har bogen gennemgået en omfattende revision,
opdatering og fornyelse. For det første har hovedparten af bogens kapitler været
underkastet en grundig faglig revision og opdatering. For det andet har bogens
kapitler gennemgået en sproglig revision med henblik på at øge læsbarheden og
undgå overflødige fremmedord. For det tredje er bogens efterord blevet omarbej-
det til et kapitel om akademisk praksis, som viser, hvordan videnskabsteori kan
understøtte tilegnelsen og produktionen af faglige tekster (kapitel 16). Som noget
nyt, er bogen også blevet forsynet med forfatterbiografier af samtlige bidragsydere.
Sidst, men ikke mindst, har vi, med henblik på at lette overblikket for læseren,
udviklet et nyt og mere konsistent kapitel-inddelingsprincip, som grupperer de
behandlede videnskabsteoretiske retninger i fire overordnede hovedgrupper (se
indledningskapitlet for en uddybning af dette).
	 Det er vores forhåbning, at bogen med disse ganske markante faglige, sprog-
lige og pædagogiske forbedringer fortsat vil indtage en central stilling i forbindelse
med undervisningen i videnskabsteori både på Roskilde Universitet og andre
steder, hvor der arbejdes tværfagligt med videnskabsteoretiske problemstillinger.

Lars Fuglsang	 Poul Bitsch Olsen	 Klaus Rasborg

INTRODUKTION

Lars Fuglsang, Poul Bitsch Olsen og
Klaus Rasborg

INDLEDNING

Denne bog er en indføring i videnskabsteori, men hvad er videnskabsteori? Vi-
denskabsteori er, som det fremgår af ordet, “teori om videnskaben”, dvs. et forsøg
på, på et mere overordnet niveau at reflektere over, hvad det vil sige at bedrive
videnskab: Hvordan kan vi erkende verden? Hvori består forholdet mellem sprog
og erkendelse? Hvad er videnskab? Hvordan kan vi skelne mellem videnskab
og ikke-videnskab? Skal videnskaben blot erkende samfundet, eller skal den
også forandre det? Hvad er de samfundsmæssige konsekvenser af videnskaben
(medicin, genteknologi, atomfysik, Freuds psykoanalyse, Marx’ kapitalismekritik
m.v.)? Hvordan påvirkes videnskaben af samfundet? Hvori består forholdet mel-
lem videnskab på den ene side, og etik/moral på den anden side?
	 Ved at søge svar på spørgsmål som disse, kan videnskabsteorien være med
til at belyse, hvad videnskab og forskning er og kan være. Som det vil fremgå
af det følgende, kan videnskabsteorien imidlertid også være et tveægget sværd. I
nogle tilfælde kan videnskabsteorien bidrage til at skabe større bredde og klarhed
i diskussionerne om videnskaben og dens grundlagsproblemer. I andre er den
med til at grave grøfter og skabe fastlåste positioner.

Lars Fuglsang, Poul Bitsch Olsen og Klaus Rasborg12

OM PARADIGMER OG ÅBNE DØRE

Bogen handler om et udvalg af forskellige videnskabsteoretiske skoler, fagkulturer
og paradigmer, hvoraf nogle ofte anses for svære at sammenligne.
	 I videnskabsteorien har den amerikanske videnskabshistoriker Thomas Kuh‌n
(1922‑1996) i bogen The Structure of Scientific Revolutions (1962) forfægtet det
synspunkt, at videnskaben udvikles inden for såkaldte “paradigmer”. Ved pa-
radigmer forstår Kuh‌n de fremherskende synsmåder, som kendetegner forskel-
lige videnskabelige fagkulturer, og hans påstand er, at forskellige paradigmer er
indbyrdes usammenlignelige, dvs. inkommensurable. En konsekvens af dette
synspunkt er, som det uddybes i kapitel 2, at der ikke kan foregå frugtbare
videnskabelige diskussioner på tværs af paradigmerne.
	 En anden indflydelsesrig videnskabsteoretiker, Karl Popper (1902‑1994), var
imidlertid ikke enig i dette (Popper og Notturno 1994). Popper mente, at det
er svært at gennemføre en rationel diskussion på tværs af forskellige paradigmer,
men at videnskabshistorien på den anden side er fuld af eksempler på, at det kan
lade sig gøre (jf. denne bogs kapitel 2). Det vigtige er, ifølge Popper, de sproglige
formuleringer af vores forestillinger, som gør det muligt at kritisere dem.
	 I samfundsvidenskaberne har der udviklet sig en række spændinger mellem
forskellige videnskabsteoretiske positioner. Disse spændinger bliver af forskellige
grunde let til modsætninger mellem yderpoler, der ikke vil gå i dialog med hin-
anden, frem for til produktive meningsudvekslinger. I nærværende bog er vores
afsæt imidlertid en tro på, at en dialog mellem de forskellige videnskabsteoreti-
ske positioner er mulig. Med det afsæt plæderer bogen for tværparadigmatiske
diskussioner i samfundsvidenskaberne og åbne døre mellem enkeltdisciplinerne
(jf. Wallerstein 1998).
	 For at modvirke en tendens til polarisering i samfundsvidenskaberne kan
man vælge en mere pragmatisk fremstilling af de forskellige tilgange. For at
opnå det, har vi i bogens tilrettelæggelse og opbygning valgt en strategi for
samarbejde imellem fagkulturer, hvilket gør det muligt at følge centrale anta-
gelser og praksisser og dermed forstå grundlaget for den viden, fagkulturerne
hver især søger at opnå. Denne tilgang giver læseren mulighed for at få indblik
i og anvende de metodologier, der knytter sig til hver af fagkulturerne. Vi
håber, at læseren vil lade sig inspirere af en, to eller flere af de her præsenterede
samfundsvidenskabelige tilgange, så det bliver muligt på et reflekteret grundlag
at begrunde sine valg.
	 Vi har bedt en række forfattere præsentere forskellige samfundsvidenskabelige
positioner ud fra en fælles videnskabsteoretisk forståelsesramme. Vi har også bedt
dem om ikke at fremlægge meget stærke polemiske markeringer på bekostning af
en fremstilling, som lægger vægt på det indholdsmæssigt centrale. I hvert kapitel

Introduktion 13

har vi desuden valgt ikke udelukkende at fokusere på enkelte markante personers
bidrag inden for samfundsvidenskaberne. I stedet vil vi belyse nogle fagkulturer
for på den måde forhåbentlig at bidrage til produktive faglige udvekslinger. Det
skal nævnes, at man i denne bog naturligvis ikke møder alle samfundsvidenska-
bernes fagkulturer, men et bredt udsnit af de vigtigste perspektiver.

VIDENSKABSTEORETISKE SPÆNDINGSFELTER

Som det fremgår af det ovenstående, ønsker vi i denne bog at tænke på tværs af
eksisterende fagparadigmer, hvorfor videnskabsteori forstås som et i hovedsagen
tværvidenskabeligt forsøg på at fremstille grundregler, grundlagsproblemer og
gyldighedsproblemer i forskellige fag og discipliner.
	 Et illustrativt eksempel på, hvordan konfrontationer mellem forskellige fagpa-
radigmer kan have klare videnskabsteoretiske implikationer, er den videnskabs-
teoretiske debat, der i midten af 1990’erne opstod i USA mellem forskere fra
hhv. en “socialkonstruktivistisk” og en naturvidenskabelig position. Socialkon-
struktivisme skal her forstås som den opfattelse, at hverken samfundsvidenskab
eller naturvidenskab er en objektiv og neutral registrering af “kendsgerninger”,
men tværtimod altid foretager en selektion – og dermed social konstruktion – af
de undersøgte fænomener (for uddybning af dette, se kapitel 13 om socialkon-
struktivisme).
	 Debatten udviklede sig nærmest til en “krig”, og den blev i brede kredse
kendt under navnet “science wars”. Karakteristisk for striden var det, at den, i
lighed med den i Danmark kendte sag om klimaskeptikeren Bjørn Lomborg,
foregik i fuld offentlighed. Imidlertid virkede hverken medierne eller for den
sags skyld kombattanterne særligt godt klædt på til en sådan konflikt for åbent
tæppe. Striden kom til at bære præg af skandaliseringer og politiske udmeldinger
for og imod naturvidenskab og troen på en objektiv sandhed.
	 Konflikten var startet af den amerikanske fysiker Alan Sokal, som i 1990’erne
havde lavet en række eksperimenter med “cultural studies”. Sokal kunne således
afsløre, at det var lykkedes ham at publicere en efterligning af en “postmoder-
nistisk” eller “socialkonstruktivistisk” artikel i et anset humanvidenskabeligt
tidsskrift, Social Text. Artiklen var blevet optaget efter alle kunstens regler som
et videnskabeligt bidrag. Artiklen var bygget op af citater fra en række kendte
franske og amerikanske “postmoderne” sociologer og filosoffer – bl.a. Gilles
Deleuze, Jacques Derrida, Felix Guattari, Luce Irigaray, Jacques Lacan, Bruno
Latour, Jean-Francois Lyotard, Michel Serres og Paul Virilio – og den rummede,
ifølge Sokal, en lang række meningsløse og absurde sætningskonstruktioner.
Heraf skandalen, idet sagen ifølge Sokal viste, at nonsens tilsyneladende kunne

Lars Fuglsang, Poul Bitsch Olsen og Klaus Rasborg14

accepteres som værende “videnskab”. Sokal fremhævede dette som et eksempel
på, at postmodernismen og socialkonstruktivismens opfattelse af, at der ikke
findes en objektiv sandhed, fører til relativisme, dvs. en opfattelse af, at alle
synspunkter kan være “lige gode” (“anything goes”) (Sokal og Bricmont 1998).
	 Den efterfølgende medieombruste strid kom til at handle om naturviden-
skab kontra socialkonstruktivisme, og Sokals videnskabsteoretiske “afsløringer”
ramte i første omgang socialkonstruktivisterne hårdt. Socialkonstruktivismen
blev pludselig en temmelig lyssky affære, som blev anset for at undergrave na-
turvidenskaben.
	 Efterfølgende har visse socialkonstruktivister trukket følehornene lidt til sig
ved eksempelvis at spørge sig selv, hvor grænserne går for socialkonstruktivistisk
inspireret forskning: Går grænsen ved studiet af samfundsmæssige fænomener,
eller kan socialkonstruktivismen også udvides til at omfatte studiet af de natur-
videnskabelige fænomener? Flere skeptikere, også i Danmark, opfatter det sidste
som en farlig glidebane (jf. Wenneberg 2000), der potentielt fører os tilbage i
middelalderens mørke (se også kapitel 13 om socialkonstruktivisme).
	 Andre socialkonstruktivister (jf. bl.a. listen ovenfor) holder fanen højt, men
har skiftet termen socialkonstruktivisme ud med konstruktivisme. De opfatter
naturvidenskabelige og tekniske fænomener som konstruerede i betydningen
indlejret i en særlig videnskabelig diskurs (jf. Pickering 1984; Latour og Woolgar
1986; Callon 1986). Videnskabsfolk, der arbejder i laboratoriet, konstruerer
således de naturvidenskabelige “facts” ved hjælp af deres instrumenter, grafer,
illustrationer osv., uden hvilke de ikke kan fremtræde videnskabeligt.
	 Dertil kommer, at videnskabsfolk, der vil have succes, ifølge denne opfattelse
må søge at mobilisere “allierede”, som de overbeviser om, at de konstruerede
facts er løsninger på deres problemer. For at gøre det, opbygger de aktør-netværk
omkring sig med kolleger, embedsmænd og personer fra forskningsfonde, der
ønsker at få en rolle i sådanne netværk, fordi de kan se en fordel i det.
	 Denne udgave af konstruktivismen er forankret i en mere radikal videnskabs-
teoretisk position; nemlig, at det er forskeren, der gennem udvikling af begreber,
konstruerer de fænomener, han eller hun studerer. Videnskaben består således
ikke i på simpel vis at afbilde sansedata. Denne opfattelse kan overføres på sam-
fundsvidenskaberne: Samfundsforskeren beskæftiger sig ud fra denne opfattelse
med at konstruere videnskabelige facts, frem for at undersøge fænomener, der
eksisterer i forvejen. Sociologen og økonomen konstruerer fx begrebet “arbejds-
løshed” om et givet socialt og økonomisk fænomen. Begrebet søges herefter
indarbejdet i en videnskabelig sammenhæng, der kan behandle arbejdsløsheden
på en bestemt måde. Dette er en langt mere radikal konstruktivisme end den,
der blot mener, at arbejdsløshed er socialt konstrueret i samfundet (hvad den
selvfølgelig er) og kan studeres som sådan.

Introduktion 15

	 Den radikale position indebærer dog ikke, at arbejdsløsheden ses som et
fænomen, der ikke eksisterer uafhængigt af videnskaben, blot at arbejdsløsheden
eksisterer på en anden måde uden for videnskaben end inden for videnskaben.
	 Dette er imidlertid ikke, hvad fysikeren Sokal og med ham andre naturvi-
denskabelige forskere hører: Sokal hører i stedet konstruktivisten sige, at arbejds-
løsheden og atomerne (de naturvidenskabelige “facts”) ikke eksisterer uden for
videnskaben.
	 Den naturvidenskabelige og den socialkonstruktivistiske fløj taler således
forbi hinanden. Både naturvidenskab og socialkonstruktivisme havner let i nogle
karikerede positioner. Og med dem en stor del af de seneste årtiers videnskabs-
teoretiske litteratur.
	 Vi har imidlertid en mulighed for at stille de to argumentationer over for
hinanden på en mere nuanceret måde og vise, hvordan man kan indtage et
kontinuum af positioner mellem dem. Det forudsætter en mere indlevende
videnskabsteoretisk tilgang.
	 Ifølge Ian Hacking, i bogen The Social Construction of What? (1999), er oven-
nævnte strid om socialkonstruktivisme kontra naturvidenskab således i virkelig-
heden udtryk for en meget gammel diskussion inden for videnskaberne, og det er
muligt at indtage mange forskellige positioner mellem de to yderpoler. Derfor er
det, ifølge Hacking, urimeligt at køre denne diskussion op til en strid mellem to
lejre, der på ingen måde kan tale sammen. Langt bedre er det at besinde sig på,
at der findes nogle grundlæggende forskelle og diskussioner i videnskaberne, og
at man som forsker har mulighed for at indtage sin egen position og selv finde
vej i diskussionen.
	 I relation til striden mellem socialkonstruktivisme og naturvidenskab skelner
Hacking (1999: 33f) nærmere betegnet mellem tre sådanne videnskabsteoretiske
“sticking points” eller stridspunkter, nemlig:

•• Uenighed om kontingens
•• Uenighed om nominalisme
•• Uenighed om hvordan den videnskabelige erkendelse stabiliseres.

Uenighed om kontingens: Ved kontingens forstås den opfattelse, at der ikke ek-
sisterer en nødvendig sammenhæng mellem videnskab og virkelighed. Social-
konstruktivisten hævder, at udviklingen af eksempelvis fysikken er betinget af
eksisterende videnskabelige rutiner og den sammenhæng, der i praksis kan skabes
i laboratoriet mellem teori, model, apparatur og data. Et eksempel er den hypo-
tetiske elementarpartikel, kvark, der skal forklare egenskaber ved andre kendte
partikler. Socialkonstruktivisten vil hævde, at selvom kvark måske eksisterer i
virkeligheden, så kunne der godt have eksisteret en vellykket fysik, som ikke

Lars Fuglsang, Poul Bitsch Olsen og Klaus Rasborg16

hæftede sig ved kvarken, hvis rutinerne i laboratoriet havde været anderledes.
Fysikeren vil derimod normalt hævde, at en vellykket fysik – før eller siden – kun
kan udvikle sig på én måde, nemlig “the quarky way”.
	 Uenighed om nominalisme: Striden mellem socialkonstruktivisme og natur-
videnskab svarer til en gammel filosofisk strid mellem nominalisme og realisme.
Realismen hævder, at der, uafhængigt af erkendelsen, findes universelle lovmæs-
sigheder “derude” (såsom tyngdeloven), som skal opdages og begrebsliggøres af
fysikere og andre. Nominalisterne hævder derimod, at almenbegreberne ikke er
iboende egenskaber ved tingene (realisme), men blot “navne”, vi hæfter på dem.
Universelle lovmæssigheder er derfor blot vedhæng til de begreber og teorier,
gennem hvilke vi beskriver naturen og verden.
	 Uenighed om, hvordan den videnskabelige erkendelse stabiliseres: Socialkon-
struktivisterne mener, at stabiliseringen af en videnskabelig forklaring, dvs. dens
accept som en gyldig forklaring, involverer sociale faktorer såsom interesser og
institutioner, der i sidste ende skævvrider videnskaben. Fysikere derimod hævder
normalt, at stabiliseringen af videnskabelige forklaringer udelukkende sker ud
fra videnskabelige kriterier, og ikke er påvirket af eksterne faktorer.
	 Hackings pointe er således, at de ofte fastlåste “frontkrige” mellem social-
konstruktivisme og naturvidenskab (positivisme/objektivisme) i realiteten er et
spørgsmål om, hvordan man stiller sig til de tre nævnte diskussionspunkter. Det
ville derfor efter Hackings opfattelse være mere frugtbart at forholde sig til disse,
idet det ville kunne nuancere og “opbløde” diskussionen.

KAN VIDENSKAB ADSKILLES FRA PSEUDOVIDENSKAB?

Hvis vi med ovenstående accepterer, at så forskellige tilgange som socialkonstruk-
tivisme og realisme begge kan være videnskabelige, må vi så opgive at fastsætte
entydige kriterier for, hvad der er videnskab, og hvad der ikke er? Må vi endvi-
dere acceptere, at de aktiviteter, vi kalder videnskab, ikke kan gøre fremskridt
indbyrdes, fordi de repræsenterer vidt forskellige grundforståelser?
	 Disse og lignende spørgsmål har bl.a. optaget den ungarsk fødte matema-
tiker og videnskabsfilosof, Imre Lakatos (1922‑74), der fra 1960 til sin død
underviste ved London School of Economics. Lakatos forsøgte at fastholde en
skarp demarkationslinje mellem, hvad han kaldte videnskab og pseudoviden-
skab. Hans videnskabsforståelse er bl.a. formuleret som en kritik af Poppers
kritiske rationalisme (jf. kapitel 2 om kritisk rationalisme). Kritisk rationalisme
var et modtræk til den induktive tilgang i videnskabsteorien, der hævder, at
gode videnskabelige teorier er ensbetydende med teorier, der har en høj grad af
empirisk sandsynlighed. En teori om, at jorden går under i morgen, er altså en

Introduktion 17

dårlig teori ifølge induktivismen, mens en teori om, at stenen falder til jorden,
hvis jeg slipper den, er en god teori.
	 Imod dette hævdede Popper, at den rent matematiske sandsynlighed for, at
teorier er empirisk sande, altid er nul: Muligheden for at finde facts, der mod-
siger teorien, er nemlig altid potentielt til stede. Påstås det eksempelvis, at “alle
svaner er hvide”, vil der, uanset hvor mange svaner vi kan observere, altid være
sandsynlighed for at finde en svane i en anden farve end hvid.

Figur 0.1. Induktionsproblemet: Den sorte svane.

For at kunne adskille videnskab fra ikke-videnskab opstillede Popper derfor et
falsifikationskriterium. Kriteriet siger, at en teori skal kunne opstilles på en sådan
måde, at den gennem et eksperiment potentielt kan falsificeres. Videnskabelige
teorier er således, ifølge Popper, teorier, der har et empirisk indhold, som gør det
muligt at vise, at de tager fejl (falsifikation). Det er evnen og viljen til at udsætte
teorier for stadige falsifikationsforsøg, der adskiller videnskab fra ikke-videnskab,
idet det er via den stadige kritik af eksisterende teorier, at vi skaffer os ny og bedre
viden. Poppers kriterium for videnskabelighed er altså et rent metodisk kriterium.
	 Lakatos’ pointe er imidlertid, at Poppers videnskabsforståelse er naiv: Han
ser ikke videnskaben, som den er i den virkelige verden.

Er Poppers falsifikationskriterium løsningen på problemet om at kunne skelne vi‑

denskab fra pseudovidenskab? Svaret er nej. For med Poppers kriterium overses det,

hvor sejlivede de videnskabelige teorier bemærkelsesværdigt nok er. Videnskabs‑

folk er tykhudede. De opgiver ikke deres teorier bare fordi, de modsiges af facts.

Normalt opfinder de enten nogle redningshypoteser for at forklare det, de derpå

kalder anomali, eller, hvis de ikke kan forklare anomalien, ignorerer de den og retter

opmærksomheden mod andre problemer. (Lakatos 1978: 3‑4)

