PULSE3

Paradigms and Theories for Creating Opportunities and Solving Problems

By

Dr. Richard Meissner

Water Governance Group
Natural Resources and the Environment
Council for Scientific and Industrial Research
Outline

• Rationale and Definitions
• PULSE\(^3\)
• Component #1: Paradigm assessment
• Component #2: Ethos of scientific variation
• Component #3: Theories for practice
• Case study 1: The NWRS Second Edition
• Case study 2: The UNDP’S Water and Ocean Governance Focus Area
Rationale and Definitions

- **Science** not the dogmatic insistence of its claims but based on *constant* critique.
- Paradigms and theories *influence* the way people perceive reality and react to reality.
 - A paradigm is a worldview underlying *theories* and *methodologies*.
 - My use - *research tradition* that organises and guides *science* or research.
 - A theory explains the *relationship* between phenomena.
- Paradigms and theories are closely related to *practice*.
 - Theories help us to *organise* and *communicate* the large volume of data we are bombarded with on a daily basis.
- **We** develop and use theories to assess an issue or situation.
 - Theories are part of the never ending cognitive processes.
PULSE3

- People Understanding and Living in a Sustained Environment.
- Cube denotes three forces: thinking, shaping and change.
- PULSE3 analyses practices, plans, projects and programmes.
 - Theory shapes how practitioners see the world.
- PULSE3 recognises individuals, interest groups, scientists and private companies.
- It has an interpretivist and critical agenda, but does not reject rationalism.
- PULSE3 consists of three components.
 - Paradigm assessment
 - The ethos of scientific variation
 - Repertoire of theories for practice
Component #1: Paradigm Assessment

- Paradigms are **not permanent** features of the scientific landscape.
- The 5 scientific paradigms identified assist in the paradigmatic profiling.
- **5 Paradigm Matrix**
- Value 0 = absent, 1 = present, 1 = both are present.
- Paradigm assessment can help in what is being missed.
- The amount of time and resources spent on a rationalist agenda can detract scientists from problems lurking in the shadows impeding understanding and innovation.
Component #2: Ethos of Analytic Eclecticism

- A paradigm or theory has blind spots.
- **Analytic eclecticism:** that includes both social and natural sciences, different research methods in both disciplines.
- Rationale is to avoid *paradigmatic compartmentalisation*.
 - Arguing from one paradigm can become an obstacle in understanding.
 - Analytic eclecticism *does not* discard established paradigms or traditions,
- Analytic eclecticism has three pillars
 - Open-ended problem formulation.
 - Middle-range causal account integrating complex interactions.
 - Connecting scholarly debates with problems.
- Promise: not *simplicity* and *confirmation bias*.
Component #3: Theories for Practice

• To apply analytic eclecticism one must have a repertoire of theories to choose from.
• This is to prevent PULSE3 from becoming a panacea
 1. Agential power
 2. Ambiguity theory of leadership
 3. Complexity theory
 4. Cultural theory of International Relations
 5. Everyday international political economy
 6. Feminisms
 7. Hydro-social contract theory
 8. Interactive governance theory (Governability)
 9. Interest group corporatism
 10. Interest group pluralism
 11. Marxism
 12. Modernity
 13. Neo-liberalism (Liberal pluralism)
 14. Neo-realism (Realism)
 15. Normative commensalism
 16. Political ecology or Green politics
 17. Social constructivism
 18. Strategic adaptive management or adaptive management
Case Study: NWRS, Second Edition

- The NWRS2 is a 115 page document.
- Based on seven strategic themes.
- There are also five enabling factors to support its implementation.
- It has 16 chapters.
Case Study: NWRS, Second Edition

- NRWS2 through Analytic eclecticism
 - Paradigmatic limitation.
 - Other paradigms are present in the NWRS2 but to a limited extent only.
 - Support to municipalities.
 - Education and awareness.
 - Participatory paradigm
 - No paradigm shift, but rather top-down participation towards the NWRS2.
 - Nevertheless, structuralism strongly comes to the fore in the transboundary domain.
 - Economic development and energy generation priorities emphasis material domain.
 - Agents and ideational elements are also structuralist and material.
 - Objective relations.
 - Logical conditions.
Case Study: NWRS, Second Edition

- Theories for practice.
 - Agential power.
 - Ambiguity theory of leadership.

- Enhancing the NWRS2’s implementation
 - NWRS2 following a trend in the international water discourse.
 - DWS embeds it into rationalist structures.
 - Ontology of SA’s water sector more complicated than rationalism would make us believe it is.
 - Collective beneficiation.
 - Issue of leadership is important.
Case Study: UNDP Water and Ocean Governance

- Web content of the UNDP’s Water and Ocean Governance Focus Area
 - Emphasis on water governance.
- The content is in line with themes in the South African water discourse.
 - Gender.
 - Transboundary water resources management.
- Relevant to the South African context.
Case Study: UNDP Water and Ocean

• The web content through analytic eclecticism
 - Paradigmatic limitation.
 - Prior assumptions about certain actors are highlighted.
 - These assumptions can become law-like in nature.
 - No problematisation of complexity of root causes.

• Should we discard the paradigmatic ways of the UNDP?
• Rather investigate issues it with alternative paradigms in mind.

• The UNDP uses a number of theories.
 - Neoliberal institutionalism.
 - Hegemonic politicians model.
Case Study: UNDP Water and Ocean

• Theory for practice.
 - Social constructivism.
 • People’s actions are always in relation to objects including other actors.
 • Rationalism informs the UNDP’s identity.
 • Competition over water will increase because of climate change – governance therefore conflictual and anarchic.
 • Other paradigms and theories play a role but only…
 • Theories as causal mechanisms in power relations.
Conclusion

- Paradigms and theories have a constituting influence
- PULSE enables the analysis of policies, programmes and plans in a robust manner.
- PULSE also helps visualising policies, programmes and plans.
- PULSE highlights the hidden and finer nuances of governance activities.
Thank you for listening

Richard Meissner (D.Phil)
Senior Researcher: Water Resource Governance Systems Research Group
CSIR - Natural Resources and the Environment Unit
PO Box 395
Room S210
Building 33
Pretoria
Meiring Naude Road
0001
Brummeria
Tel: 012 841 3696
Cell: 071 677 6262
Fax: 012 842 70311
E-mail: rmeissner@csir.co.za