‘The assertion . . . that poverty is a value judgement . . . suffers from difficulties’ (Sen). Consider possible links between the following statements and outline arguments that could be presented for each:

(i) judgements of poverty are theory-laden;

(ii) judgements of poverty are value-laden;

(iii) judgements of poverty can be judgements of fact.

Using your analysis, discuss the assertion that poverty is a value judgement.

By
8088 DS

Essay no. 3 for Paper 14, Philosophy of Economics

Submitted in part-fulfilment of the requirements for the MPhil in Development Studies at the University of Cambridge

2004 – 2005

It is debatable to what extent judgements can be regarded as theory-laden, value-laden or factual. This essay indicates that one of the main reasons for this debate is because many authors have not clearly defined their interpretation of theory, value or fact and have assumed definitions without discussing the implications of their specific use or how these concepts interact. This essay addresses several of these issues before examining to what extent theory, value and fact play a role in poverty judgements.

A narrow definition of fact

In its narrow definition fact has been defined as pure sense datum (Popper 1959:423 & Putnam 2002:28). Based on this narrow definition both Popper (1959) and Myrdal (1958) have claimed that it is impossible to describe the world purely objectively. According to Popper, defining theory as a universal statement based on deductive logic, all facts are made expressible by our understanding of the world in the context of theories and expectations (Popper 1959:94). Popper thus claims that all facts and judgements are theory-laden.

Myrdal considers a scientific fact to be “a construction abstracted from a complex and interwoven reality by means of arbitrary definitions and classifications” (Myrdal 1958:153). In line with Popper, Myrdal asserts that these ‘definitions and classifications’ are guided by theories (Myrdal 1958:153-4). Myrdal however takes this a step further by claiming that the selection and systematisation of theories inherent to the process of constructing scientific facts is directed and given meaning to by an individual’s values (Myrdal 1958:54). Hence, Myrdal argues that all judgements, theories and concepts are inevitably value-laden (Myrdal 1958:1-2). According to this view, values are not necessarily moral or ethical, but are more broadly defined as to include all human ideals that give direction to our thoughts and significance to our inferences (Myrdal 1958:xiii).

Following this broad definition of value, it is difficult to distinguish a clear boundary between Popper and Myrdal’s claims. Myrdal assumes that to express a scientific fact there always is a choice in theories to be made and that in choosing, values necessarily come into play. Popper does not ignore this decision-making process and asserts that the choice of theory is “decisively influenced by the application of the theory and the acceptance of the basic statements in connection with this application” (Popper 1959:109). He adds that “the testing of a theory depends upon basic statements whose acceptance or rejection, in its turn, depends upon our decisions,” explicitly stating that, “this choice is in part determined by considerations of utility” (Popper 1959:108). Unlike Myrdal, Popper does not claim that it necessarily follows that due to these decisions, theories themselves are value-laden. Moreover, many other philosophers, who limit the definition of value to moral or ethical human ideals, would disagree with Myrdal’s claim that every choice is inevitably value-laden.

There appears to be an agreement that based on the narrow definition of fact, facts and judgements are theory-laden in which a decision-making process is involved. Depending on ones definition of value it could be claimed that this process is necessarily value-laden. A more narrow definition however, leads to the conclusion that this process does not necessarily have to be value-laden in the sense of being driven by moral or ethical considerations. Furthermore, it should be pointed out that while facts can be value-laden that this does not imply that they are value judgements nor values themselves.

An expanded definition of fact

The narrow, absolute definition of fact can be rejected and replaced with a more relative definition, which includes descriptions of reality described in light of a situation, time and place. These factual judgements are entangled with values, which can be regarded as truths in a particular culture, at a particular time and place (Putnam 2002:44). The extent that these facts are intertwined with values varies. A five-pound bank note and a promise made for example can both be regarded as facts in a particular culture, time and place. The extent to which values play a role in these facts differs. In the case of the five-pound bank note, the extent to which values are involved appears less than for example their role in determining the fact of a promise made. It can therefore be asserted that following this expanded definition of fact, facts are to varying degrees value-laden. Moreover, one can arguably claim that theories and values in this sense can be fact-laden in direct contrast to Popper’s position, which is based on the assumption that theory pre-exists fact (Popper 1959:106 & Putnam 2002:137).

It is so far clear that theory, value and fact interact much more than often made explicit. How these concepts and their interaction, as discussed above, relate to judgements of poverty in specific is our next concern.

Poverty judgements

Poverty judgements are descriptions dependent on a particular place, time and situation as well as on the definition of poverty. The definition of poverty is itself a relative concept with varying definitions. In the table below, several different definitions of poverty have been selected.

	Approach:
	Basic Needs
	Capability
	Income
	Human Development

(measured by HPI-1)
	Personal

	
	Theoretical
	Personal

	Poverty judgement described in terms of:

(informational base)
	Quantities of food, shelter, water and sanitation that are necessary to prevent ill health, under nourishment, etc.
	Level of capability deprivation.
	Level of income determined by poverty line.
	The percentage of the population with access to health services and safe water, the percentage of children underweight and the percentage of adult literacy.
	‘Lies in the eye of the beholder’ (Orschansky cited in Sen 1980:366).

	Poverty judgements show:
	Whether a person fails to fulfil their basic needs, which in themselves are a matter of debate.
	Whether a person is capability deprived, which in itself is a matter of debate.
	Whether a person is below a defined poverty line or the percentage of a population below it.
	A percentage of a population below a threshold level in basic dimensions of human development.
	What lies in the eye of the beholder.

* Sen 1999:76-9 and www.undp.org.

Poverty Definitions

All ‘theoretical’ poverty judgements as laid out in the table above, are theory-laden since the descriptions of reality they provide must be interpreted in light of the theory they are based upon. All of these theories are to an extent value-laden. Values come into play while deciding how to distinguish the poor from the non-poor. In the case of the income and human development approach, the poverty line or percentage to make this distinction has to be decided upon. The basic needs and capability approach are based on more flexible informational bases that do not predetermine which basic needs or capabilities should be taken into account and to what extent. The basic needs tend to be relatively agreed upon, including food, shelter, water, sanitation facilities and education. Their weight and exact definition depends on the characteristics of the individuals and society. Basic capabilities are also relatively agreed upon and can be derived from the basic needs (amounting to such capabilities as health and freedom). More extensive capability sets tend to differ depending on the context and aims of the evaluation.

The decisions of how to distinguish the poor from the non-poor and what basic needs or capabilities to include and how to weigh them are all essentially answered by the same question, namely ‘What do people need to live a decent life?’ In essence this question is itself value-laden (for example: what is decent?). Dasgupta (2004) however argues, that the answer is to a large extent a consensus. Most people would agree that humans need amongst other things; food, shelter and access to health care and education (Dasgupta 2004:43). The approaches essentially interpret the answer to this question differently. The income and human development approach attempt to do this by calculating these needs into an amount of income or percentage of a population with access to and command over certain things, which are deemed to be a fair representation of ‘poorness’. The basic needs and capability approaches extend the informational basis in reply to this question and will vary between situation, time and place. In all of these approaches values necessarily play a part in the decision of where to draw the line between the poor and the non-poor. The degree to which the approaches are value-laden however, varies. When there is clear agreement on the basic needs of humans, these can be regarded as value-laden facts, varying in their degree of ‘value-laden-ness’. The more debatable basic needs and capabilities can be regarded as more heavily value-laden, moving towards fact-laden values, with on the end of the spectrum subjective personal poverty judgements, which can be considered value judgements.

The choice between poverty definitions

Inherent to making a poverty judgement is the decision-making process concerning which definition and essentially which theory, one chooses. This decision is primarily directed by one’s objective(s) with regard to the poverty judgement. Essentially the approach is chosen that best represents the selection of reality one is attempting to make explicit. Hence, if a person wants to make a comparison between a number of countries’ poverty levels, the income or human development approach may be the most appropriate. However, if someone is trying to obtain an extensive representation of poverty in a particular place, the capability approach may be chosen.
 Hence these choices are not necessarily value driven.

Poverty judgements and values

Are poverty judgements value-laden? Closely related, Sen (1980) asserts that poverty is not a value judgement since, as has been discussed above, value interests are not the sole possible motivation underlying selection involved in poverty description (Sen 1980:366). Moreover, Sen stresses that even if value interests were the only motivation, poverty description would only reflect socially held value judgements rather than be a value judgement themselves (Sen 1980:366).

This, however, does not directly answer the question whether poverty judgements are value-laden. From the preceding discussions it is clear that poverty judgements based on theoretical poverty definitions are theory-laden, since they must be interpreted in light of the chosen theory underlying the chosen approach. The chosen approach necessarily reflects socially held values and the following poverty judgement is therefore to varying degrees necessarily value-laden.
Additionally, poverty judgements can be made on the basis of personally motivated choices as Orshansky’s aphorism puts “Poverty, like beauty, lies in the eyes of the beholder” (in Sen 1980:366). They can also be, as Sen (1980) assumes, based on both a prescriptive view of description as well as a subjective view of prescription, which would lead to poverty as a value judgement. Sen’s interpretation of subjective valuation seems too narrow. Arguably these types of poverty judgements can (in)directly be influenced by the same theoretical considerations as discussed above, depending on the person. As previously asserted most people do agree that humans need certain things to live a ‘decent life’. If one defines the situation in which a person lacks some of these basic needs as poverty, arguably many people would agree to an extent on the existence and content of the concept poverty.

In sum, this essay has shown how the assertion that “poverty is a value judgement” is misleading. Rather I would contend that poverty judgements are theory-laden as well as to varying degrees value-laden. Additionally, it has been contended that there is a high degree of agreement on the basic needs of people. It can therefore be asserted that poverty judgements are often to varying degrees based on value-laden facts.

Word count: 1982

Bibliography

Dasgupta, P. 2004. “What do Economists Analyse: Values or Facts?” forthcoming.

Myrdal, G. & P. Streeten (ed.). 1958. Value in Social Theory: A selection of essays on methodology. London: Routledge & Kegal Paul.

Popper, K. 1959. The Logic of Scientific Discovery. London: Hutchington & Co.

Putnam, H. 2002. The Collapse of the Fact/Value Dichotomy and Other Essays. Cambridge, Massachussetts: Harvard University Press.

Sen, A. 1970. Collective Choice and Social Welfare. San Francisco: Holden-Day, Inc.

Sen, A. 1980. “Description is Choice” in Oxford Economic Papers, Vol. 32, No. 3, pages 353-369.

Sen, A. 1982. Choice, Welfare and Measurement. Oxford: Blackwell.

Sen, A. 1999. Development is Freedom. Oxford: Oxford University Press.

� Many proponents argue that one of the capability approach’s main advantages is its all-inclusive informational base, which makes these necessary debates explicit concerning which capabilities to choose and how they should be weighed (Sen 1999:75).

� These example decisions need not be the case. One of the reasons for such a choice may however, be driven by data limitations, which may facilitate the implementation of the income or human development approach and hamper that of the capability approach. Furthermore, it is arguable that to obtain certain interpersonal comparisons more simple approaches than the basic needs and capability approach are sufficient.

1
2
8088 DS ~ Paper 14 Philosophy of Economics ~ Third Assessed Essay

