

The Craft of Sociology

Epistemological Preliminaries

Pierre Bourdieu
Jean-Claude Chamboredon
Jean-Claude Passeron

Edited by Beate Kraus
Translated by Richard Nice


Walter de Gruyter · Berlin · New York 1991

Contents

Preface to the English edition (B. Kraus)	v
Preface to the second French edition (P. Bourdieu, J.-C. Chamboredon, J.-C. Passeron)	x

Introduction—Epistemology and methodology

Teaching research	3
Epistemology of the social sciences and epistemology of the natural sciences	6
Methodology and the displacement of vigilance	8
The epistemological order of reasons	11

Part One—The break

1 The social fact is won against the illusion of immediate knowledge	13
1.1 Prenotions and techniques for breaking with them	13
1.2 The illusion of transparency and the principle of non-consciousness	15
1.3 Nature and culture: substance and system of relations	19
1.4 Spontaneous sociology and the powers of language	20
1.5 The temptation to prophesy	24
1.6 Theory and the theoretical tradition	26
1.7 Theory of sociological knowledge and theory of the social system	29

Part Two—Constructing the object

2 The social fact is constructed: the forms of empiricist surrender	33
2.1 “The abdications of empiricism”	35
2.2 Hypotheses or presuppositions	38
2.3 The spurious neutrality of techniques: constructed object or artefact	40
2.4 Analogy and the construction of hypotheses	49
2.5 Model and theory	52

Part Three—Applied rationalism

3 The social fact is won, constructed, and confirmed: the hierarchy of epistemological acts	57
3.1 The implication of operations and the hierarchy of epistemological acts	57
3.2 The system of propositions and systematic verification	63
3.3 Epistemological couples	66

Conclusion—Sociology of knowledge and epistemology

Outline of a sociology of the positivist temptation in sociology	69
The sociologist in society	72
The “scientific city” and epistemological vigilance	74

Illustrative Texts

Remarks on the choice of texts	80
Foreword—An epistemology of composition	81
—Text No. 1: Georges Canguilhem, “Sur une épistémologie concordataire”	81
The three degrees of vigilance	87
—Text No. 2: Gaston Bachelard, <i>Le rationalisme appliqué</i>	87

Introduction—Epistemology and methodology

Epistemology and reconstructed logic	91
—Text No. 3: Abraham Kaplan, <i>The Conduct of Inquiry</i>	91

Part One—The break

1.1 Prenotions and techniques for breaking with them	93
Prenotions as an epistemological obstacle	93
—Text No. 4: Émile Durkheim, <i>The Rules of Sociological Method</i>	93
Provisional definition as a means of escaping from prenotions	97
—Text No. 5: Marcel Mauss, “La prière”	97
Logical analysis as an aid to epistemological vigilance	100
—Text No. 6: John H. Goldthorpe and David Lockwood, “Affluence and the British Class Structure”	100
1.2 The illusion of transparency and the principle of non-consciousness	109
Artificialism as the basis of the illusion of reflexivity	109
—Text No. 7: Émile Durkheim, <i>Education and Sociology</i>	109
Methodic ignorance	111
—Text No. 8: Émile Durkheim, <i>The Rules of Sociological Method</i>	111
The principle of determinism as the negation of the illusion of transparency	114
—Text No. 9: Émile Durkheim, “Sociology and the Social Sciences”	114
The code and the document	117
—Text No. 10: François Simiand, “Méthode historique et science sociale”	117
1.3 Nature and culture: substance and system of relations	119
Nature and history	119
—Text No. 11: Karl Marx, <i>The Poverty of Philosophy</i>	119
Karl Marx, <i>Grundrisse</i>	119
Nature as a psychological invariant and the fallacy of inverting cause and effect	123
—Text No. 12: Émile Durkheim, <i>The Rules of Sociological Method</i>	123
The sterility of explaining historical specificities by universal tendencies	126
—Text No. 13: Max Weber, <i>The Protestant Ethic and the Spirit of Capitalism</i>	126
1.4 Spontaneous sociology and the powers of language	130
The nosography of language	130
—Text No. 14: Maxime Chastaing, “Wittgenstein et le problème de la connaissance d'autrui”	130

Metaphorical schemes in biology	135
–Text No. 15: Georges Canguilhem, <i>La connaissance de la vie</i>	135
Georges Canguilhem, “Le tout et la partie dans la pensée biologique”	136
1.5 The temptation to prophesy	139
The propheticism of the professor and the intellectual	139
–Text No. 16: Max Weber, <i>The Methodology of the Social Sciences</i>	139
–Text No. 17: Bennett M. Berger, “Sociology and the Intellectuals”	140
1.6 Theory and the theoretical tradition	144
Architectonic reason and polemical reason	144
–Text No. 18: Gaston Bachelard, <i>The Philosophy of No</i>	144
Part Two—Constructing the object	
The method of political economy	147
–Text No. 19: Karl Marx: <i>Grundrisse</i>	147
The positivist illusion of presuppositionless science	149
–Text No. 20: Max Weber, <i>The Methodology of the Social Sciences</i>	149
“Treat social facts as things”	154
–Text No. 21: Émile Durkheim, <i>The Rules of Sociological Method</i>	154
Émile Durkheim, Preface to the Second Edition of <i>The Rules of Sociological Method</i>	155
2.1 “The abdications of empiricism”	157
The epistemological vector	157
–Text No. 22: Gaston Bachelard, <i>The New Scientific Spirit</i>	157
2.2 Hypotheses or presuppositions	160
The instrument is a theory in action	160
–Text No. 23: Elihu Katz, “The Two-Step Flow of Communication”	160
The statistician needs to know what he is doing	166
–Text No. 24: François Simiand, <i>Statistique et expérience</i>	166
2.3 The spurious neutrality of techniques: constructed object or artefact	169
The interview and the forms of organization of experience	169
–Text No. 25: Leonard Schatzman and Anselm Strauss, “Social Class and Modes of Communication”	169
Subjective images and objective frame of reference	179
–Text No. 26: John H. Goldthorpe and David Lockwood, “Affluence and the British Class Structure”	179
Categories of native language and construction of scientific facts	181
–Text No. 27: Claude Lévi-Strauss, <i>Introduction to the Work of Marcel Mauss</i>	181
–Text No. 28: Marcel Mauss, “Introduction à l’analyse de quelques phénomènes religieux”	182
–Text No. 29: Bronislaw Malinowski, <i>Argonauts of the Western Pacific</i>	183
2.4 Analogy and construction of hypotheses	185
The use of ideal types in sociology	185
–Text No. 30: Max Weber, <i>Economy and Society</i>	185
Max Weber, <i>The Methodology of the Social Sciences</i>	187

2.5	Model and theory	191
	The summa and the cathedral: deep analogies, the product of a mental habit	191
	—Text No. 31: Erwin Panofsky, <i>Gothic Architecture and Scholasticism</i>	191
	The heuristic function of analogy	194
	—Text No. 32: Pierre Duhem, <i>The Aim and Structure of Physical Theory</i>	194
	Analogy, theory, and hypothesis	196
	—Text No. 33: Norman R. Campbell, <i>Foundations of Science</i>	196

Part Three—Applied rationalism

3.1	The implication of operations and the hierarchy of epistemological acts	201
	Theory and experimentation	201
	—Text No. 34: Georges Canguilhem, <i>La connaissance de la vie</i>	201
	Georges Canguilhem, “Leçons sur la méthode”	203
	The favoured objects of empiricism	207
	—Text No. 35: Charles Wright Mills, <i>The Sociological Imagination</i>	207
3.2	The system of propositions and systematic verification	211
	Theory as a methodological challenge	211
	—Text No. 36: Louis Hjelmslev, <i>Language</i>	211
	Circular arguments	214
	—Text No. 37: Edgar Wind, “Some Points of Contact between History and Natural Science”	214
	Proof by a system of convergent probabilities	218
	—Text No. 38: Charles Darwin, <i>The Origin of Species</i>	218
3.3	Epistemological couples	221
	Philosophy as dialogue	221
	—Text No. 39: Gaston Bachelard, <i>Le rationalisme appliqué</i>	221
	Neo-positivism: sensualism coupled with formalism	225
	—Text No. 40: Georges Canguilhem, “Leçons sur la méthode”	225
	Formalism as intuitionism	229
	—Text No. 41: Émile Durkheim, “Sociology and Its Scientific Field”	229

Conclusion—Sociology of knowledge and epistemology

	Science and its worldly audience	233
	—Text No. 42: Gaston Bachelard, <i>La formation de l'esprit scientifique</i>	233
	For a reform of sociological understanding	240
	—Text No. 43: Marcel Maquet, <i>Guide d'étude directe des comportements culturels</i>	240
	Cross-checks and the transitivity of critiques	245
	—Text No. 44: Michael Polanyi, <i>Personal Knowledge: Towards a Post-Critical Philosophy</i>	245

“Meanwhile, I have come to know all the diseases of sociological understanding” An interview with Pierre Bourdieu, by Beate Kraus	247
List of texts	261
Suggestions for further reading	265
Index of names	269