
Index

- Antirealism, scientific, 11, 16, 19–20, 34–36, 38, 48–50
- Antony, Louise, 139, 141, 161 (n. 14) and the bias paradox, 142
- Arationality assumption (Laudan), 2–3
- Availability heuristic, 57, 61, 62, 73, 82, 88, 89–90, 104, 105, 118, 121, 125, 130
- Bacon, Francis, 12, 22, 51–52, 56, 65
- Barnes, Barry, 2
- Bechtel, William, 8, 160 (n. 4)
- Bias
misleading terminology of, 53, 140
bias paradox (Antony), 142
- Bliss, Michael, 23
- Bloor, David, 2
- Bowler, Peter, 61, 69, 75, 78, 81, 154 (n. 9), 155 (nn. 9, 10)
- Boyd, Richard, 8, 15, 34, 154 (n. 7)
- Burian, Richard, 81, 84, 111, 155 (n. 11)
- Callon, Michel, 9, 11
- Cancer-virus research as example of dissent, 92–95
- Carozzi, Albert, 89, 91
- Cartwright, 9, 155 (n. 8), 160 (n. 4)
- Central dogma of nuclear dominance, consensus on, 109–114
- Cold fusion, 28
as case of dissolution of consensus, 129–132
- Collins, Harry, 2, 55, 98, 131, 147, 153 (n. 1), 159 (n. 11)
- Consensus
assumption of, 5–6, 98–100
examples of formation of, 102–109, 109–114, 120–121, 122, 123–124, 124–126, 126–127, 127–128
examples of dissolution of, 129–132, 132–134
normative conditions for dissolution of, 119–120
normative conditions for formation of, 119
- Consensus conferences, medical, 12, 148, 160 (n. 18), 162 (n. 20)
- Continental drift. *See also* Plate tectonics
as evidence for whig realism, 46–48
as example of dissent, 86–91
- Copenhagen interpretation of quantum mechanics as example of consensus, 127–128
- Cushing, James, 127–128
- Darden, Lindley, 8
- Dawes, Robyn, 77
- Decision vectors, 11
defined, 53–54
empirical decision vectors defined, 56, 57
non-empirical decision vectors defined, 56, 57–58
- Democratic science, 149

- Dissent
 examples of, 68–81, 81–86, 86–92, 92–95
 normative conditions for, 117–118
- Disunity of science, 8, 138, 160 (n. 4)
- Drift, continental. *See* Continental drift
- Dupre, John, 8, 9, 98, 160 (n. 4)
- Empirical adequacy (Longino), 18
- Empirical success, 10, 20, 21–31, 34–36
 definition of, 27–28
 robustness of, 28–29
 significance of, 29–31
 variety of, 21–28
- Epistemic fairness, 12, 148–151
- Epistemology naturalized. *See* Naturalism
- Equivalence postulate (Barnes and Bloor), 3
- Evolutionary biology
 as case of empirical success, 25–27
 as case of dissent, 68–81
 as evidence for whig realism, 43–45
- Explanatory success, 29–30
- Extracranial-intercranial bypass operation, 28
 as example of consensus, 124–126
- Faust, David, 156 (n. 5)
- Feminist empiricism, 141, 145, 161 (nn. 12, 13)
- Feminist epistemology, 52, 53, 141–143, 145–148, 161 (n. 11)
- Feminist philosophy of science, 12, 52, 53, 141–143, 145–148, 161 (n. 11)
- Feminist political philosophy, 12, 149–150
- Feminist standpoint epistemology. *See* Standpoint epistemology
- Feminist theoretical virtues (Longino), 18
- Ferguson, John, 160 (n. 18)
- Feyerabend, Paul, 4, 9, 98, 101, 153 (n. 4), 159 (n. 2)
- Fine, Arthur, 4, 34, 35, 36, 41, 49, 50, 155 (nn. 5, 15)
 and the Natural Ontological Attitude (NOA), 41, 50
- Frankel, Henry, 47, 86
- Galison, Peter, 9, 160 (n. 4)
- Generality, assumption of, 4, 8, 138, 153 (nn. 4, 6), 160 (n. 5)
- Genetics
 as evidence for whig realism, 45–46
 as example of consensus, 109–114, 122
 as example of dissent, 81–86
- Giere, Ronald, 2, 3, 7, 9, 15, 34, 54, 66, 86, 90, 98, 99, 102, 138, 155 (n. 14), 161 (n. 17)
- Gilbert, Scott, 83
- Glen, William, 25, 102, 106, 107
- Glymour, Clark, 2, 3
- Goal(s) of science, 5, 10–11, 15–16, 20, 33, 57, 77, 95, 114, 146
- Goldman, Alvin, 8, 52, 53, 55, 63, 65, 66, 138, 139, 142, 157 (n. 5), 160 (n. 8)
- Gould, Stephen Jay, 70
- Hacking, Ian, 4, 8–9, 21, 22, 27
- Haraway, Donna, 7, 9, 21, 98, 141, 142, 143, 146, 147, 161 (n. 18)
- Harding, Sandra, 7, 141, 143, 146, 147, 161 (nn. 13, 18)
- Harwood, Jonathan, 81, 83, 84
- Hempel, Carl, 2, 6, 12
- Hill, G., 160 (n. 7)
- Howson, Colin, 66
- Huizenga, John, 131, 159 (n. 11)
- Hull, David, 7, 53, 98, 99, 139, 154 (n. 3), 160 (n. 8)
- Hume, David, 52
- Hundleby, Catherine, 162 (n. 21)
- Improper linear model, defined, 77
- Individualism, assumption of, 2–3, 7, 120, 135

- Instrumental account of rationality, 16, 52–53, 55, 138, 154 (n. 3)
- Insulin, discovery of, 22–24
- Invisible hand of reason, 55, 67, 79–80, 95
- Ivory-soap model of reasoning, 5, 54, 75, 139
- Kahneman, Daniel, 60, 157 (n. 7)
- Keller, Evelyn Fox, 18, 53, 60, 83, 111, 112, 113, 141, 142, 143, 147
- Kevles, Daniel, 82, 92
- Kitcher, Philip, 4, 6, 7, 8, 15, 34, 36–40, 52, 53, 55, 63, 65, 66, 69, 75, 97–98, 99, 138, 139, 142, 155 (nn. 6, 14), 156 (n. 1), 157 (n. 5), 158 (n. 5), 160 (nn. 6, 8), 161 (n. 16)
- Kohler, Robert, 81, 82
- Kornblith, Hilary, on definition of naturalism, 137–138
- Kuhn, Thomas, 1, 4, 5, 7, 8, 9, 16, 18, 29, 66–67, 99, 157 (nn. 4, 6)
- Lakatos, Imre, 2, 119
- Latour, Bruno, 3, 6, 9, 11, 21, 27, 161 (n. 9)
- Laudan, Larry, 2–3, 5, 6, 8, 12, 16, 27, 34, 35, 36, 37, 38, 41, 50, 66–67, 86, 100, 109, 119, 138, 154 (n. 3), 157 (n. 6)
- Laudan, Rachel, 66–67, 86, 100, 109
- Le Grand, H. E., 46, 47–48, 86, 90, 102, 107, 108, 153 (n. 2), 158 (nn. 18, 20)
- Linguistic form, assumption of, 6, 9–10
- Longino, Helen, 7, 8, 9, 17, 20, 55, 60, 98, 101, 138, 139, 140, 141, 142, 146, 147, 153 (n. 1), 154 (nn. 5, 6), 161 (nn. 18, 19)
assessment of view, 143–145
- Marsh, Margaret, 159 (n. 7)
- Marshall, Barry, 160 (nn. 13, 17)
- McCauley, Robert, 160 (n. 3)
- McEvoy, John, 100
- McHugh, Nancy, 162 (n. 22)
- McMullin, Ernan, 158 (n. 3)
- Menard, H. W., 102, 103, 106, 107, 158 (nn. 7, 8)
- Method, assumption of, 3–4, 7
- Mill, John Stuart, 9, 97, 98, 101, 158 (n. 1)
- Multivariate models/analysis, 75–76
- Natural Ontological Attitude (NOA, Arthur Fine), 41, 50
- Naturalism
definition (Kornblith), 137–138
traditional, 138
scope of, 140
- Naturalized epistemology. *See* Naturalism
- Nelson, Lynn Hankinson, 7, 8, 141, 143, 146, 147, 153 (n. 1), 161 (n. 18)
- Nickles, Thomas, 154 (n. 1)
- Nisbett, Richard, 60, 156 (nn. 4, 7), 157 (n. 7)
- NOA (Natural Ontological Attitude, Arthur Fine), 41, 50
- Objective measure of progress, 5
- Objective method, 3, 7
- Okin, Susan, 149
- Olby, Robert, 110
- Oldroyd, David, 75
- Oreskes, Naomi, 86
- Ovulation theory of menstruation, as example of consensus, 126–127
- Pickering, Andrew, 6, 8, 9, 13, 21
- Pinch, Trevor, 2, 98, 131, 159 (n. 11)
- Plate tectonics. *See also* Continental drift
as example of consensus formation, 102–109
as example of empirical success, 24–25

- Pluralism, 9, 11, 42, 50, 98, 143, 159 (n. 2), 161 (n. 17)
- Pluralist realism, 11, 42, 50, 161 (n. 17)
- Pragmatic constraints on theory choice, 20–21
- Profet, Margie, 18
- Progress of science, 1, 2, 5–6, 8–10, 11, 16, 36, 38, 42, 50, 53, 80, 97, 100, 114, 128, 129, 134, 159 (n. 9)
- Psillos, Stathis, 9, 155 (n. 17)
- Pure science, assumption of, 6, 10
- Putnam, Hilary, 34, 160 (n. 3)
- Quine, W. V., 13, 18, 128, 138, 146, 160 (n. 2)
- Rationality, scientific, 1, 2–5, 7–8, 10, 12, 16, 51–55, 56, 59, 61, 62, 63, 65–67, 86, 97, 98, 99, 120, 139–140, 145, 147, 154 (n. 3), 155–156 (n. 1)
- Rawls, John, and veil of ignorance, 149–150
- Realism. *See* Scientific realism; Whig realism
- Representativeness heuristic, 58, 59, 60, 61, 62, 69, 70, 73, 74, 76, 88, 156 (n. 4)
- Richardson, Robert, 8, 160 (n. 4)
- Robustness of empirical success, 28–29
- Ronner, Wanda, 159 (n. 7)
- Rosenberg, Alexander, 160 (n. 4)
- Ross, Lee, 60, 156 (n. 4), 157 (n. 7)
- Saliency heuristic, 57, 61, 62, 70, 73, 82, 88, 89–90, 104, 105, 118, 121, 125, 130
- Sandel, Michael, 149
- Sapp, Jan, 54, 81, 84, 85, 112, 139, 161 (n. 9)
- Sarkar, Husain, 100, 156 (n. 3), 157 (n. 6)
- Schaffer, Simon, 100
- Scientific antirealism, 11, 16, 19–20, 34–36, 38, 48–50
- Scientific realism, 11, 15–16, 19–20, 33–42, 48–50, 97–98
- Scientific success, 15–16. *See also* Success
- Shapin, Steven, 100
- Shields, Stephanie, 123
- Significance of empirical success, 29–31
- Slovic, Paul, 60, 157 (n. 7)
- Smith, Adam, 55, 79. *See also* Invisible hand of reason
- Social empiricism
as epistemic fairness, 148–151
compared to standpoint epistemology, 141–143, 145–148
defined (three conditions) 117–118
definition applied to consensus formation, 119
definition applied to dissolution of consensus, 119–120
- Social epistemology, 7, 12, 52, 53, 55, 66, 120, 134–135, 137, 138, 139, 142, 144
- Sociology of scientific knowledge (SSK), 1, 4, 5, 6, 29, 117, 153 (n. 1)
- Standpoint epistemology, 141–143, 161 (n. 12)
comparison with social empiricism, 145–148
- Stewart, Jay, 86
- Stich, Stephen, 161 (n. 10)
- Success. *See also* Empirical success; Theoretical success
difference between empirical and theoretical, 16–17, 154 (n. 4)
difference between scientific and non-scientific, 16
experimental, 21, 23, 31
explanatory, 21, 24–25, 26–27, 29–30, 31
manipulative, 27
observational, 21, 31

- predictive, 21, 24–25, 26–27, 30–31
- retrodictive, 21, 31
- technological, 21, 23, 27, 30–31, 31
- theoretical, 17–21
- Sulloway, Frank, 60, 62, 63, 69, 70, 73, 76, 88, 156 (n. 6), 158 (n. 19)

- Taubes, Gary, 54, 131, 132, 139, 159 (n. 11)
- Thagard, Paul, 2, 3, 5, 7, 15, 52, 53, 54, 63, 66, 69, 99, 102, 133, 138, 155 (n. 14), 160 (nn. 13, 16)
- Theoretical success, 17–21
- Treatment of peptic ulcers
 - as case of dissolution of consensus, 132–134
- Truth
 - assumption of, 5, 8–9, 15–16
 - in whig realism, 10–11, 39–42
- Tversky, Amos, 60, 157 (n. 7)

- Ulcers, treatment of peptic, 132–134
- Urbach, Peter, 66

- Van Fraassen, Bas, 5, 6, 21, 22, 27, 34, 35, 50, 128, 153 (n. 5)
- Variability hypothesis, as example of consensus, 123–124
- Variety of empirical success, 21–28.
 - See also* Empirical success
- Vertosick, Frank, 125, 159 (n. 5)

- Whig realism, 10–11, 33–42
 - defined, 39
 - evidence for, 42–48
 - methodological import of, 48–50
- Whig relativism, 40–41
- Woolgar, Steve, 2, 55, 153 (n. 1)
- Wylie, Alison, 8

- Young, Iris, 12, 149, 150
- Young, Robert, 70–71, 75

