What tensions exist between theory and action in any (Caribbean) activist academic tradition?

According to Rodney Barker in the article Hooks and Hands, interests and enemies: Political Thinking as Political Action, “thinking and doing, the familiar and well established account of politics which describes two spheres, one of thought or ideas, the other of action or practice has become entrenched in both common speech and political science. In everyday parlance the implication is frequently that the terms represent distinct, even mutually exclusive forms of life. A similar distinction can be found in political science where a world has been depicted divided between actions, organizations, and practice, and reflection, justification, and normative enquiry. There are types of research and enquiry which merely advance understanding and others which make a practical contribution to the tangible well-being of their societies. The one is presented as reflective, interpretive, passive, the other as engaged, having practical consequences, and an active response to public issues.” Social science theories aim to provide answers for the dynamic make-up and workings of a society.
This is no different in the aims of Caribbean research. They too seek to provide answers to explain how Caribbean society works. They develop theories that suit the region stemming from historical experiences that we have gone through to theories that now proves more relevant to where we intend to go.

But political scientists have always been caught up in the debate between theory and action. This debate has taken the shape of addressing the extent to which a theory can be viewed in its applicability to real life scenarios or whether proponents of any theory has a right to involve themselves in society by participatory implementation of their theoretical concepts upon the wider society. By this, it is meant getting personally involved in influencing the path a society takes by direct involvement. It is the consequence of this involvement that informs the reader of the tensions that might exist between both concepts. Arguments are developed for and against seeing action as distinct from theory, action as defeating the purpose of theorizing and suspicion between actors and theorists. In the Caribbean, where we can be seen as a developing region in terms of our recent separation from metropolitan Europe, it is through proper policies that we aim to structure our development. These policies must therefore stem from a theoretical framework that fits our condition and as such it is quite unavoidable that our own social scientist will become involved in the direct working implementation of such theories. Whether it is a Marxist perspective, New World view or the Plural Society approach, researchers within these schools have from time to time become involved in direct implementation of their research. Be it the researcher himself or some other individual fashioning their study from that particular perspective.

One of the tensions that exist between theory and action in Caribbean activist tradition is the questioning of the ability of proponents of a particular theory to remain objective. This is where Goulbourne, in Intellectuals in the Twentieth Century, finds that there is a tendency in this relationship, between theory and action, for the consideration of matters pertaining to Town to take precedence over matters which are properly the concerns of the Gown. Town here refers to the public sphere and Gown refers to the theoretical space most times occupied within the precincts of a university. Theorist who chooses to become directly involved in active pursuit of their theory can undermine the concepts of their theories for the lure of better earnings gained from getting involved in the public sphere.
This results in researchers leaving the field for what is seen as greener pastures, further resulting in a brain drain.
Academic involvement therefore loses out to political activism.

Another tension that exists between theory and action is that academics who participate in the formulation and implementation of policies have generally failed to relate their experiences to their academic or intellectual calling as far as the written word is concerned. Because of the extent to which they may become engrossed in the public sphere, academics who return to writing and formulating theories fail to use the experience gathered as a guide to inform their studies, most times seeing their experiences as separate and apart from their task of theorizing. But for writers like Lloyd Best, “theory is a spectacle which can only understood from a viewpoint away from the stage on which action is played out.” This is so because he sees experience as the constitutive unit informing human understanding.

Lloyd Best, who is a proponent of the New World school also see thought as a means of action for his theory, and believes that since proponents of this theory are also a part of the society, then it is incumbent upon them to take an active part in the evaluation of Caribbean experience and the implementation of Caribbean policies. Barker would agree with him in this sense as he posits the notion that if philosophers had only interpreted the world, and the point was now to change it, then philosophy must be, potentially, a most powerful form of political action. To this end he sees the task of
Caribbean intellectuals as being “to use their individual experiences and factor them into a collective experience and make it common public knowledge. To abstract and distill from the anarchy that is the sum of individual reality, the wisdom that informs successful social action.” It becomes the duty of the intellectual then to use his skills to collect information about daily experiences from himself, his colleagues and the wider society and formulate proper theories that will later benefit his society.
NB: YOU HAVENOT DISCUSSED FREEDEN OR DE-SHALIT. OTHERWISE, QUITEGOOD.
�This is your, not Barker’s, idea

�Good section

�Is thisgood or badinthe theory vs action debate?

�Last sentence not clear

�He did not refer to Caribbean intellectuals specifically.

