Contribution to the KNOWandPOL Literature Review
by

Gábor ERÖSS, Mihály SZÍVÓS, Judit GÁRDOS and Balázs BERKOVITS

(“Hungary Health” Research Team, http://www.knowandpol.eu/index.php?id=50, Institute of Sociology, Hungarian Academy of Sciences [MTA SzKI])
WORKING PAPER
Hungarian literature on the knowledge & policy relationship:
Central European specificities, “universal” assumptions
Neither policy nor knowledge is context-independent. By this, we don’t only mean the context-dependence of knowledge in the sense of Mannheim and the sociology of knowledge. Mannheim, Scheler –or Marx– stated on a theoretical and universal level that knowledge is conditioned on being. Thus this “being” is different from one country to another, or one region of Europe to another, and of course from one historical period to another. In this respect, East-Central Europe, with its unique past (Austria-Hungary, communism, etc.) that also gave birth to Mannheim himself constitutes a relevant example with specific forms and shapes in which Power and Politics can be linked. Some of them are “universal”…
a) Researchers and decision makers belong to the same social class. György Konrád’s and Iván Szelényi’s work (1974) can contribute to the project’s background literature, since among many other books and articles dealing with the “new class” theory, it focuses on the relationship of intellectuals and power. (However, it mainly deals with this relationship within the context of “existing socialism”, and handles the notion of “intellectuals” very broadly, from technocrats through artists to state bureaucrats etc).

Intellectuals, according to the authors, legitimize their power by their knowledge. The special characteristic of this social group is not their functionally necessary professional knowledge, but rather the process legitimating their power-aspiration. It’s not knowledge that makes one an intellectual, but the fact that there is no other legitimating force for his or her power but knowledge. And, on the other hand, the position one can take by his or her knowledge in society varies from one type of society to another, since the legitimation of domination varies from society to society as well.

The authors argue that in fact it was socialism where intellectuals became for the first time in history a coherent social class, and they even were on their way to become the leading social class in socialism. Thus socialism was the first society where professional knowledge became the main legitimating principle of domination. Intellectuals, especially technocrats were made loyal to this ruling social order by the monopolies allocated to them.

In any case, the interests of the representatives of “knowledge” (researchers) and of “policy” (decision makers, bureaucrats) are, anyway, closer to each other in many respects than they are to the interests of many other social groups. Policy makers and researchers belong to the same social class!

b) “Scientific colonisation”. Hungarian decision-makers and their experts often refer to tried and tested foreign patterns, development models and scenarios, even if they contradict the local research results (which sometimes they do). Even the delineation of problems often comes from the foreign literature. Although in the literature produced after the admission to the EU, a new way of looking emerges, focusing on the difficulties of adopting those “western” patterns.

Science policy in Hungary fails to support actively the participation in internationally, EU-funded projects, therefore indirectly encouraging unofficial financial and administrative arrangements (Gárdos 2005). This means that only ready-made international researches —WHO, PISA etc. — are welcome, there is no support for initiatives adapting research models. In addition, the social status of scientists is unstable, forcing them, paradoxically, to become experts in spite of their above mentioned difficulties in empirical data gathering (i.e. the gathering of relevant data).

Since the end of communism, we can, on the one hand, observe a tendency towards normative thinking – for instance the presentation of the practice of other member-countries as “ideal”. This attitude can be described with the notion of scientific colonization (Wessely-Csepeli 1991). According to this, we are blindly accepting Western methodology, terminology and patterns of science as if we were not aware of our own scientific traditions (i.e. qualitative research methods). Wessely and Csepeli argue that in Europe two “distinctive systems of rationality” coexist (the Central European one only tries to survive), following the distinction made by Norbert Elias between Kultur and Zivilisation.

According to M. Szívós, two theoretical macromodels are going to emerge in Hungary: the followers of one of them will focus on the imported European theoretical models and surveys, in order to be able to offer expertise based on them; whereas the authors of the other will perform mostly local empirical, qualitative research completed with the “national” theoretical traditions.

c) No autonomous scientific field. Scientific results tend to not to arrive in the classical public sphere of sciences where they could be evaluated (Szívós 2004). Instead, their evaluation takes place under new, special circumstances where the authority of classical norms of science – objectivity, logical connection with the former results, falsification, organized scepticism – cannot be enforced any more in a comprehensive way.

d) Postacademic research. In several areas, members, representatives or bodies of the Hungarian Academy of Sciences become policy-makers and, therefore they act as experts, lobbyists of their fields. Such overlapping functions strengthen the merging of the scope of actions described by several authors as an aspect of postacademic research.

e) Social scientist experts as “brokers”. The balance is missing between the intensive import of the trend analyses, scenarios, international discussions and the would-be deep empirical investigations into the Hungarian situation. For example, the extensive and comprehensive literature review by Pál Tamás (Tamás, 2005) on “experts” doesn’t quote any Hungarian (or non-Western) social scientist. But he does call, on the basis of the Hungarian experience, for a redefinition of the expert “as broker” –a late descendent of the once ubiquitous Central European “free floating intellectual” (Mannheim), having a global understanding of society and politics–, as someone who is “selling” his knowledge not only on specific policy issues, but on society as such, foreseeing the possible social and political impact of different policy options. Indeed, sociologists seem to emerge as central actors of the knowledge & policy relationship in this region of Europe (Eröss et alii, 2007; Bajomi, Berényi & Neumann 2008: 38-39).
Bibliography

Bajomi, Iván, Berényi, Eszter, Neumann, Eszter, The social and cognitive mapping of policy. The education sector in Hungary (2008) http://www.knowandpol.eu/fileadmin/KaP/content/Scientific_reports/Orientation1/O1_Final_Report_Hungary_educ1.pdf
Eröss, Gábor, Oblath, Márton, Kende, Anna, Berkovits, Balázs, Mund, Katalin, Gárdos, Judit (2007), Unhealthy data, competing sciences. A double report about the Hungarian Health Care system in general, and t
he field of special educational needs (The social and cognitive mapping of policy) http://www.knowandpol.eu/fileadmin/KaP/content/Scientific_reports/Orientation1/O1_Final_Report_Hungary_health.pdf

Gárdos, Judit (2005) “Hungarian and European sociological research funding compared – the reproduction of national and generational inequalities?” Conference at the PRIME PhD Summer University – BCE, Budapest. http://www.prime-noe.org/Local/prime/dir/Training%20&%20Education/Budapest%20Summer%20School/Gardos_revised_FP.pdf
Konrád, George, Szelényi, Ivan (1979): The Intellectuals on the Road to Class Power. New York: Harcourt Brace Jovanovich.
Szívós, Mihály (2004), The limits of scientificity in public discussion. Is it possible to create a general theory of the public sphere of science? Public Proofs. Science, Technology and Democracy, 4S&EASST Conference, August, 25-28, 2004. Paris.
Tamás, Pál (2005), Kutatási brókerek, “Társadalomtudományi szakértés és az új tudáspolitika” [Social scientist expertise and the new knowledge policies], Magyar Tudomány 2005/11.

Wessely, Anna, Csepeli, György (1992), A közép-európai szociológia kognitív esélye. Replika: (1-2), 1-8. In English: “The Cognitive Chance of Central European Sociology”
http://www.c3.hu/scripta/scripta0/replika/honlap/english/01/01cwess.htm
� The final version of this “summary of the summaries” was prepared by Gábor Eröss. It is mainly based on a draft text by “Hungary Health”, but partly based on draft summaries by “Hungary Education” (Iván Bajomi, Eszter Berényi, Eszter Neumann). This text was conceived as a contribution to the KNOWandPOL literature Review, which can be found at: � HYPERLINK "http://www.knowandpol.eu/fileadmin/KaP/content/Scientific_reports/Literature_review/Know_Pol_literature_review.pdf" ��http://www.knowandpol.eu/fileadmin/KaP/content/Scientific_reports/Literature_review/Know_Pol_literature_review.pdf�

