
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.

SOCIAL PRACTICE VITHIN A CAPITALIST

S TATE : A CRITICAL ANALYSIS

A thesis presented in partial

fulfilment of the requirements for the degree

of Doctor .of Philosophy at

Massey University

IAN F . SHIRLEY

1986

i

ABSTRACT

This t h e s i s se t as i d e conven t i onal occupa t ional d i s t inc t i ons be tween

s c i en t i s ts , admi n i s t ra t ors and managers , i n an examina t i on of s o c i al

prac t i ce wi t h i n a capi t al i s t S t a t e . I t explored bo th t he l imi t s o f

S t a t e p ower and t h e capac i ty o f S ta t e prac t i t i oners for t rans forma t i ve

ac t i on . The cen t ral propos i t ion bei ng exami ned , sugges ted tha t S ta t e

prac t i t i oners i nev i t ab ly engage i n forms o f a c t ion whi ch t end t o

perpe t ua t e exi s t ing social and econom i c rela t i onsh i ps .

The e p i s temology o f Jurgen Habermas provi d ed the framework f o r t h i s

analys i s i n whi ch d i s t inc t ions were made be tween d i f feren t forms o f

s c i en t i f i c enq u i ry and correspond i ng modes of social ac t i on . These

d i s t in c t ions equa t ed the emp i r i cal-analy t i c t rad i t i on wi t h s t ra t eg i c

ac t i on , the h i s t o r i cal-hermeneu t i c t rad i t i on wi t h communi ca t ive ac t i on ,

and the cri t i cal t rad i t i on wi t h emanc i p a tory ac t i on .

Dis t in c t ions were also made between two al t e rnat i ve bu t related levels

of p rac t i ce ; namely , i n t e rac t ion , d e fi ned as t he commun i ca t i ve and

s t ra t eg i c ac t ions of knowledgeable par t i c i pa t i ng subj ec t s , and s o c i e t a l

ac t i on whi ch emanates out o f t he forces and rela t i ons of produ c t ion and

whic h represen t s the i ns t i tu t i ona l i s a t ion of behavi oural p a t t e r n s

es t a b l i shed b y socie ty as a whole .

I n a n examinat ion o f the soc ial i nd i ca tors movemen t i t was revealed

that crucial ques t i ons rela t i ng to econom i c and poli t i cal � t ru c t ures

i n t e re s t group manoeuvrings , and soci al con f l i c t in general , had been

omi t ted . Prac t i t i oners appeared to exclude the poss i b i l i ty o f

ii

poli t i cal mo t i va t i o n f rom both the des ign and cons t ruc t ion o f s o c i a l

i nd i ca t or sys tems . By accep t ing the s t ruc t u ral limi tat i ons i mposed by

capi t a l i s t econom i c and soci al rela t i ons and by agreeing to operate

wi th i n the sele c t i ve l i m i t a t ions e s t ab l i shed by the dominant class ,

prac t i t ioners i nadve r t en t ly al igned themselves w i th the

t rad i t ion and wi th s t ra tegi c ac t i on .

emp i r i cal

Al though the Habermas i an d i s t in c t i ons be tween d i f feren t s c i en t i f i c

t rad i t ions proved adequa t e i n evalua t i ng the o u t come o f prac t i ce , i t

was n e cessary t o reappraise the theore t i cal log i c of class so as to

acco u n t for those loca t i ons w i thin the State which could not be d e f i ned

by ownershi p o f the means o f produc t i on . Thi s reappraisal i d en t i f ied

prac t i t i oners as members o f the aux i l i ary class occupy i ng con t rad i c t ory

loca t i ons be tween t he prole tariat and the bourgeoi s i e . Whereas

bourgeo i s and pro l et ar i an locat i ons are occup i ed by c lasses whi ch are

d i ame t r i cally opposed , the aux i l i ary class draws i t s charac t er i c t i c s

from a s i mu l t aneous and par t ial loca t i on i n two c lasses . As a

con s equence , the class ac t i ons o f S t a t e prac t i t i oners are i n fused w i t h

amb i gu i t ies .

The s e ambi gui t ies became eviden t · when the exami na t ion focuss ed on

s t rat eg i c and communi ca t ive act ion . A l though the cogn i t ive i n t eres t s

o f t he aux i l i ary class s eemed to coincide w i t h t he values and i n t eres t s

o f t h e bourgeoi s i e any i n s t rumental assoc i a t i on between t h e ac t i on s o f

S t a t e prac t i toners and t he dominant class was rendered probl�ma t i c .

Whereas the cogn i t ive in teres ts o f S t a t e prac t i t i oners exempli fi ed the

d i s t i nc t ive charact er i s t i cs o f d i f feren t forms of knowledge , the class

prac t ices in whi ch t hey engaged s temmed f rom the i r s t ru c t ural locat i ons

iii

w i t h i n the S ta t e , t he i r con trad i ctory class i n t eres t s , and t he i r

med ia t i ng capac i t i es .

These med i a t i ng capac i t i es were exami ned by analys i ng the prac t i ce s o f

an N . R . A . C . Working Par ty whi ch was comm i s s ioned t o repo r t o n

unemploymen t . Al though the Working Party demons t ra t ed the po t en t i al o f

the c r i t i cal t rad i t i on for t rans forma t ive prac t i ce , the express i o n o f

t h i s t he orem i n ac t i on was less than conclus ive . Whi lst the Working

Party d i splayed a p r i mary i n t eres t i n the emanc i pa t i on o f t ho s e

d i sadvan taged by unemployme n t , t h e con t rad i c t i ons iden t i f ied i n the

repor t were d i splaced by

around t he boundary of

i n teres t s o f the Working

the dominan t class and by S t a t e managers

the bourgeoi s i e. Al though t he cogn i t i ve

Party were cons i s t e n t wi th the c r i t i cal

t rad i t i o n , t here was no evi dence to sugges t tha t the prac t i ces o f t h e

Worki n g Par ty promo ted e i ther personal or poli t i cal eman c i pa t ion . Thus

any i n s t rument al assoc i a t i on between the c r i t i cal t rad i t ion and

emanc i pa tory ac t i on could not be sus tai ned . As a consequence o f t h e s e

exam i n a t i ons i t became apparen t that the cen t ral real i ty

prac t i t ioners w i t h i n the S ta t e was t he con t rad i c tory nature

f o r

o f

prac t i ce . Habermas i an theory was t hen ex tended i n an a t temp t t o

resolve the problema t i c rela t i onshi p be tween t heory and prac t i c e .

iv

ACKNOWLEDGEMENTS

The pursui t o f knowledge i s a process wh i ch i s cond i t i oned by many

fac t o rs rangi ng f rom the symbols and language i nd i v i duals use i n

unve i l i ng 'real i ty ' , t h rough t o the his t o r i cal and cul tural developme n t

o f s oc i e ty i t sel f . When i t comes to isola t i ng the mos t s igni f i can t

fac t o rs i n t h i s process the task i s ra ther daun t i ng because t he f i nal

produc t of any s c i en t i f i c en terprise i s s imply the culmina t i on o f

even t s beyond t he capac i ty or exper i ence o f any one ind i v i dual . Thi s

i s c e r tainly t rue o f t h i s d i sserta t ion .

I n exper i en t ial t e rms i t d raws on developmen t ini t ia t i ves i n . t h e

Th i rd World , whi ls t t h e t heore t i cal t rad i t ions whi ch i n form t h e work

emana t e f rom European i n t erpre tat ions o f s c i en ce and Wes t ern mod e l s o f

'progress ' and ' developmen t . ' The con t rad i t i ons i nheren t i n fus i ng

these doma i ns were evi den t before the s tudy even began , b u t because o f

the ins igh t s provi d ed by members o f both t he auxi l i ary and prole t a r i an

clas s es , these con t rad i c t i ons became poten t ial avenues for change and

symbols of hope rat her t han despa i r .

I cann� t adequa t ely thank everyone i nvolved i n this process bu t I d o

wan t t o record my gra t i tude and con t inui ng commi t men t t o t he work o f

t he I NODEP Developmen t Ins t i tu t e i n Pari s and t o the Di rec tor o f t ha t

I ns t i tu t e my colleague and f r i end Phi l i ppe Fanche t te . I am also

i nd e b t ed to Zsuzsa Ferge of t he Hungar i an Academy of S c i ence and t o

developmen t agent s w i t h whom I have been ass o c i a t ed i n t h e As i an and

Pac i f i c region . Agenc ies such as ESOD , and colleagues wi t h i n S t a t e

Depar tmen ts , such a s Soc ial Welfare , S t a t i s t i cs , Jus t i ce , and Maor i

A f f a i rs , suppor t ed t h i s proj e c t both i n s ub s t ance and i n kind . In

d r aw i ng t h i s work t og ether I am gra t e ful t o my supervi sors Professor

Graeme Fraser , Or Chri s W i lkes and Mervyn Hancock , and I want t o record

a val u ed associ a t i on wi t h colleagues in social pol i cy , both i n New

Zealand and in the Uni ted Kingdom .

G l e n n i s Fai rley typed t h i s manus c r i p t , and over many mon ths she n o t

only d i s p layed a h i gh level o f exper t i se , bu t cons i derable tolerance

and good humour . Those same qual i t i es were also exh i b i ted by my

ex t ended fami ly , who wi l l no doubt brea th a s igh of rel i e f that the

d i s se r t a t ion i s " f i ni shed . " Mary , Tony , Mark and Dav id know b e t t e r ­

they know that t h i s work is not an end produ c t in i t sel f , but rather a

smal l con t r i bu t i on t o a new endeavour , i nvol v i ng what Zsuzsa Ferge has

called , ' shared commi t men ts to a soc i e ty in the making . '

V

CONTENTS

Page

ABSTRACT i

ACKNOVLEDGEMENTS i v

I NTRODUCTION 1

Thes i s 9

The s i s Ou t l i ne 1 3

Notes 15

CHAPTER ONE : CRITICAL THEORY IN THE TRADITION OF JURGEN HABERMAS 1 9

The Scien t i f i c T rad i t i ons 24

Three Problema t i cs Underlying the Habermas ian Pos i t ion . 30

1. The Theorem o f Knowledge and Cogni t ive I n teres t s 3 1

2 . The O rgan i sa t i on o f the Processes of Enl igh t enme n t 3 8

3 . The P ro blema t i c Relat ionsh i p b etween Theory and

P rac t i ce .

The Ideologi cal Component s o f Prac t i ce

The State and Class P rac t i ces

Summary and The s i s

No tes : Cha p t e r One .

CHAPTER TYO : SOCIAL I NDICATORS - INTERNATI ONAL

I n troduct ion

The Soci a l Indi cators Movement

44

47

50

54

60

6 9

6 9

6 9

Soci al Indi ca tor Sys t ems 7 7

1 . Programma t i c Developmen t 7 8

2 . Developmen t B y Soc ial Goal Area 8 2

3 . Deve lopmen t By Life Cycle 8 6

The Theore t i cal Bas i s o f Social Ind i ca t ors 8 9

S t ruc tura l i sm Versus Volun tarism 92

Theories o f t he S t a t e 1 0 1

No tes : Chap t e r Two 1 23

CHAPTER THREE : SOCIAL INDICATORS - NEW ZEALAND 1 3 7

A Na t i onal Survey o f Social Ind i ca t ors 1 38

The Na t i onal Developmen t Conference 1 4 2

The Soc i al and Cul t u ral Commi t tee o f N . D . C . 1 5 7

The Soc i a l Coun c i l o f the Na t i onal Developmen t Coun ci l 1 6 2

Soc ial Ind i ca tors Sub-Commi t t ee o f N . D . C . 1 6 6

Social S c i ence Research Ini t i a t i ves W i t h i n the N . D . C . 1 7 0

The Dwi n d l i ng Influence o f the Social Developmen t Counc i l 1 7 9

The Depar t men t o f S t a t i s t i cs and Social Indi ca t ors 1 8 1

The Epi s t emology and Methodology o f the S t a t i s t i cs

Depa r t men t Approach 1 8 7

A Summary o f Social Ind i cator Development in New Zealand 1 9 5

No tes : Cha p t e r Three 203

CHAPTER FOUR : THE SPECIFICITY OF SOCIAL PRACTICE

Class and Class Prac t i ces

Class Prac t i ces Wi t h i n the Na t ional Developmen t

Conference

Three Spheres of Social Prac t i ce

2 1 7

2 1 7

2 2 8

2 3 3

1 . The Speci f i ca t ion of Soc i al Goals 2 34

2 . Soc i a l Prac t i ce i n the Depar tment of S tat i s t i cs 245

3 . Proposals t o Reorgan ise Soc ial Research in New

Zealand . 256

The Ideology o f Soc i al Scien t i f i c Prac t i ce 2 6 4

The Cogn i t i ve I n teres t s o f the Aux i l i ary Class 2 7 1

Summary 2 7 5

No tes : Cha p t e r Four . 2 7 9

Chap t e r FIVE : THE AMBIGUITIES O F SOCIAL PRACTICE . 288

The Na t i onal Res earch Advi sory Coun c i l Working Par ty 2 9 1

Submi s s i ons and Di s cus s i ons 2 9 5

1) Subm i s s ions i n t h e Emp i r i cal-Analy t i c Trad i t i on 2 9 9

2) Subm i s s ions i n t h e H i s t or i cal-Hermeneu t i c Trad i t i o n 306

3) Submis s ions i n the Cri t i cal-Emanci pat ory Trad i t ion 309

The Format and P reparat ion of the Dra f t Report 3 1 3

The Repo r t o f t he Working Par ty 3 1 9

Summary o f Responses to N . R . A . C . Dra f t Repor t 3 2 5

The Working Par ty Rep l i es 3 3 3

Pol i t i cal Prac t i ces Aris i ng Ou t o f t h e N . R . A . C . Repor t 3 3 6

The Three Funct ions o f Cri t ical Theory 345

Notes : Chap t e r F i ve . 3 5 3

CHAPTER SIX : TOWARD CRITICAL PRACTICE 3 6 4

The Reformu la t i on o f Class and t h e S i gn i f i cance of

Cont radi c t ory Loc a t i ons

The Cri t i ca l Tradi t i on and Eman c i pa t i o n

The Amb i gu i ty o f E p i s temology a n d P rac t i ce

372

381

389

Prac t i ce i n t he Cri t i cal Trad i t i on

No t es : Chap t e r Six

Append i x I

Appen d i x I I (i)

Append i x II (i i)

Appen d i x I I I

APPENDICES

H i s t o r i cal Sources of S t a t i s t i cs

Soc i al Obj e c t ives for New Zealand

Social Development Counc i l Goal and

Obj e c t i ves for New Zea land

The Organ i sa t ion of Social Sc ience Research :

397

406

4 1 1

4 1 9

4 2 3

Compara t ive Analys i s o f Ins t i tu t ional S t ru c t ure 426

Append i x IV M e t hodology

B i b l iography Text s and Maj or Art i cles

Documen t s , Repor t s , Papers

430

443

458

Table I

Table I I

Table I I I

Table IV

Table V

Table VI

TABLES

Di s t r i bu t i on of Na t i onal Income

N . D . C . Assump t i ons , Targe t s

and Ou tcome , 1970-1975 .

Ne t Overseas Borrov i ng (1 950- 1 982)

Expend i ture on Social S c i ences i n Nev Zealand

1 9 7 1 - 7 8

N . R . A . C . S c i ence Budge t Alloca t ions 197 1 - 78

P ro posals for the Reorgan i sa t i on of Soc ial

S c i en t i f i c Research

7 3

1 4 6

149

1 7 7

1 78

2 6 1

