Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.


A NATURALIZED PHILOSOPHY FOR RESEARCH INTO THE ADMINISTRATION OF EDUCATIONAL ORGANIZATIONS

A thesis presented in partial fulfilment of the requirements for the degree of Doctor of Philosophy in Philosophy of Education at Massey University

> John Andrew Clark 1995

ABSTRACT

A NATURALIZED PHILOSOPHY FOR RESEARCH INTO THE ADMINISTRATION OF EDUCATIONAL ORGANIZATIONS

After setting out in detail the social-historical context of the theory debate in educational administration and the philosophical elements of the four traditions of inquiry in this field (logical positivism, phenomenology, critical theory, naturalism) along with a consideration of the emerging lines of criticism against naturalism, the central thrust of the thesis is to set out the main features of a naturalized philosophy upon which research into the administration of educational organizations could be based. The notion of naturalized philosophy is discussed, followed by a working out of a naturalized account of the basic ontological, epistemological and axiological assumptions. What is attempted is the construction of a systematic philosophy which seeks to unify these primary branches into a coherent whole tied together by the principles of naturalism. The implications of naturalized philosophy for research into the administration of educational organizations could be administration of educational organizations is also examined.

ACKNOWLEDGEMENTS

The philosophical journey culminating in this thesis has been wide-ranging and involved many people. It began when I was an undergraduate student at the University of Waikato where I was introduced to philosophy of education by Stuart Ainsworth and Phillip Gawne. Graduate study at the University of London Institute of Education not only extended my philosophical experience but brought me into contact with Richard Peters and Helen Freeman. My interest in epistemology took hold at this time. Doctoral work at Massey university, coupled with my teaching, has given me the opportunity of studying a particular problem in considerable depth. To the participants in the theory debate in educational administration who responded to my requests for material, thanks is due. More particularly, I have benefited in various ways from my contact with the following people: Tom Greenfield (OISE) prior to his untimely death, Richard Bates (Deakin University), Bill Foster (Indiana University), Colin Evers (Monash University), Gabrielle Lakomski (University of Melbourne) and Jim Walker (University of Western Sydney). Others who have also given me pause to reflect include Viviane Robinson (University of Auckland); Tom Schwandt (Indiana University) and John Smith (University of Northern Iowa). I would like to thank my three supervisors - John Codd, Ivan Snook and Tom Prebble for their helpful criticism and valuable insights. Their efforts were much appreciated. Finally, Jane Phillips, my wife, has made simple what I take to be the mysteries of personal computers. To one and all, thank you.

TABLE OF CONTENTS

		Page
Preliminaries		i
Introduction	The Problem and its Setting	1
Chapter 1	The Social-Political Context of Discourse About the Philosophical Assumptions of Research in Educational Administration	11
Chapter 2	Philosophical Traditions of Research in Educational Administration (1): Logical Positivism	29
Chapter 3	Philosophical Traditions of Research in Educational Administration (2): Phenomenology	55
Chapter 4	Philosophical Traditions of Research in Educational Administration (3): Critical Theory	77
Chapter 5	Philosophical Traditions of Research in Educational Administration (4): Naturalism	97
Chapter 6	The Nature of Philosophy and Philosophy Naturalized	137
Chapter 7	Our Theory of the World: Ontological and Epistemological Considerations	156
Chapter 8	Science, Normative Epistemology and Theory Assessment	202
Chapter 9	Theory Reduction and Explanations of Behaviour in Organizations	227
Chapter 10	Naturalized Values and Inquiry	273
Chapter 11	The Implications of Naturalized Philosophy for Research into the Administration of Educational Organizations	316
References		343