A short-ish ramble on Hume and the fact/value distinction.

I will preface this by saying that I have read nothing but snippets and reviews of the books I mention below, thus claim no authority on the matter, but think it’s interesting to at least acknowledge the relationship of Hume’s formulation to our conversations about fact/value.

David Hume (1711-1776) was a Scottish philosopher who has been influential, in particular, as an empiricist and as a result of his views on human nature. His discussion of the fact/value distinction contrasts factual and moral judgments, finding that moral judgments are subjective and not supported by reason, and that values cannot be derived from facts (as he formulated it, one cannot derive an “ought” from an “is”; the fact/value distinction framed by Hume is therefore also referred to as the is/ought distinction). The logical positivists later picked this up and claimed that only facts derived from experiment could be true, and that values were not grounded in truth or reason.

It appears that a slew of others have come in at different points on this debate derived from Hume, including Michael Polanyi (who found that science was a system of facts based on value-laden interpretation) (The Republic of Science: Its Political and Economic Theory). Philosopher Hilary Putnam wrote a book in 2004 called The Collapse of the Fact/Value Distinction, in which he argues that the employment of the fact/value distinction chills discussion and productive argument. He also argues that the distinction is false, and that knowledge of facts presupposes knowledge of values.

How might the is/ought formulation of the fact/value question be distinct from or similar to the ways we have discussed knowledge/value? First, Hume’s framing explicitly focuses on the possibility of derivation of values from facts – this is apparent not only in Hume himself, but also in those that approach the fact/value distinction using Hume (as apparent in Herrnstein Smith and her reading of Thomson). This approach is invited by the knowledge/value problematic, but has not been assumed in our conversations. Also, value for Hume is explicitly moral judgment, not other possible forms of value (such as, for example, economic value). Much like our knowledge/value conversations, however, objectivity is a central concept for Hume and those who work with Hume’s is/ought formulation.

Hume’s understanding of the fact/value, is/ought distinction appears in several of the papers for the Knowledge/Value conference, at different levels of engagement. Barbara Herrnstein Smith’s is clearly most engaged with Hume’s formulation, and I believe is the only one that mentions Hume by name. She argues that philosophers (such as Putnam) attempting to dissolve the myth of a fact/value distinction are treading old ground, though the distinction can and should be challenged (1). Her discussion of Judith Jarvis Thomson’s argument that we can indeed reason from facts to moral judgments explicitly invokes Hume’s is/ought formulation, and the attempt by Thomson to call the distinction into question. She finds that Thomson’s move to dissolve the distinction are questionable in their efforts to ground value judgments as objectively true (2).

Other conference papers do not explicitly invoke Hume, but work with an iteration of the fact/value distinction that invokes his is/ought problematic (rudely characterized for the moment by the question of the derivative relationship of fact and value, value as moral judgment, objectivity). Though Hume’s formulation could be extracted to some degree from all the papers, I will mention here the few that seem to most clearly either evoke or operate around it.

Natasha Myers’ discussion of the embodiment of value by students and the relationship of judgments regarding this embodiment to “facts” regarding molecular ontology evoke’s Hume’s formulation, as does the relationship between facts (related to women’s employment experience) to value judgments regarding the “glass ceiling” in Mary Morgan’s paper and value related to ethnicity that is derived from the genetic facts drawn out in Nadia Abu El-Haj’s paper. In all of these cases, objectivity is central to the legitimation of facts. Ted Porter focuses on numbers as “facts,” from which can be derived such values as moral duty or state responsibility toward the insane, judgments regarding civilizational tendencies and progress, and the worth of both institutions and numbers themselves – all wrapped in a layer of objectivity. While there are echoes of Hume’s is/ought distinction in the other papers, these draw out the characteristics of his formulation most clearly.

I would suggest that the fact/value distinction as employed in our conversations about knowledge/value is not coextensive with Hume’s fact/value::is/ought distinction, and perhaps the dissonances and overlaps between these different formulations – such as the multiple definitions of value we have employed, as opposed to Hume – would be an interesting point to explore.

