The University of Chicago

Sociology 40149/Anthropology 40145
Imagining the Social: Ontological Presuppositions of Social Science
Spring 2008

Tuesday 4:30 to 7:20

SSRB 401

This is an experimental course which concerns itself with the following set of problematics. Social theorists have developed a range of modes in which they have imagined the social. In other words they have developed rather different understandings about the most fundamental parts as components of larger social wholes, their dynamic relations with each other and the interaction effects between wholes and parts (e.g.various sorts of individualisms, holisms etc). One could also say that they have built their theories on rather different ontologies of the social. One goal of this course is to develop a certain feel for differences in fundamental ontological assumptions and their consequences for research.
 However, with the attack against overly scientistic understandings of societies at the end of the 19th century (for example by Wilhelm Dilthey) and the fundamental critique of the (especially Hegelian and perforce right wing (progress evolutionism) and left wing (progress revolutionism) philosophy of history (for example by Jacob Burckhardt) it became clearer that changes in social imaginations of the people at a particular time enabled and/or disabled processes of institution formation. The second goal of this course is therefore a thematization of the import of social imaginaries and the dynamics of their transformation.
If imaginaries matter, however, those developed by social theorists can no longer just be understood either as mere reflections of a particular social order (as vulgar Marxism does), nor as timeless scientific accounts of social processes (as positivism holds), but they have to be seen as models for social life as much as models of social life (to use Geertz’ felicitous rendering of Weber). Especially with the short 20th century behind us, it has become clear how various social imaginaries spawned by social theorizing and/or social science have helped to shape the institutional fabric of our time. This is not only true for the failed projects of state socialism and fascism but of course also for neo-liberal market capitalism. This is to say nothing less than that the social sciences are deeply implicated both in the glories and the miseries of what we have become. The third goal of this course is therefore to develop a sensitivity for the relationship between "theoretical" (or "etic") and "popular" (or "emic") [if such a distinction makes sense!] social imaginaries (social theory as Zeitgeist, avant-garde etc) and the dialectic between social imaginaries and institutional arrangements. This dialectic raises questions about the goal, and the ethics of social scientific writing. It also raises a whole slew of old issues which have occupied social scientist for a long time such as individualism vs. holism, system vs. history, structure vs. agency, micro vs. macro, understanding vs. explaining etc.
Requirements:
One 5000 word research paper in which a classical theoretical text (from Aristotle to Agamben), or a socially attuned body of historical texts or recorded and transcribed verbal utterances (from trial documents to bounded parliamentarian debates) are investigated for their ontological assumptions, including an analysis of their rhetorical plausibility in the context deployed (published, spoken).
Meetings and Readings:
Please take the meeting headings as a teaser, not a statement of fact
1. Introduction: Social Ontologies and Imaginations
Taylor, Charles. 2004. Modern Social Imaginaries. Durham: Duke University Press

I. Varieties of moderate individualism

2. The (attenuated) beginnings of individualistic imaginations

Hobbes, Thomas. 1994 [1651]. Leviathan. Indianapolis: Hackett

3. Individualistic understandings of mechanisms?
Hedstrom, Peter. 2005. Dissecting the Social: On the Principles of Analytical Sociology. Cambridge: Cambridge University Press.

Bunge, Mario. 2004. “How does it work? The Search for Explanatory Mechanisms” in Philosophy of the Social Sciences, XXXII.2, pp. 182-210
4. Could there be an individualistic institutionalism?
North, Douglass. 2005. Understanding the Process of Economic Change. Princeton: Princeton University Press

II. Dialectical holism and its internal critics
5. Historical and dialectial materialism?

Marx, Grundrisse, Introduction (Tucker, 221-246) or www.marxists.org
Engels, Anti-Dühring, Introduction (general) and part I, ch. XI, “Freedom and Necessity”, ch. XII, “ Dialectic—Quantity and Qualilty” and ch. XIII, “Dialektic—Negation of the Negation” at: http://www.marxists.org/archive/marx/works/1877/anti-duhring/index.htm
Castoriadis, Cornelius. 1984. The Imaginary Institution of Society. Cambridge: MIT Press, chapter 1 “Marxism: A Provisional Assessment” and chapter 2 “Theory and Revolutionary Project”
6. Imaginations and institutions

Castoriadis, Cornelius. 1984. The Imaginary Institution of Society. Cambridge: MIT Press. Part II, chs. 4 and 5
III. Meanings and Institutions

7. Meaning as the central category of social analaysis
Dilthey, Wilhelm. 2002. The Formation of the Historical World in the Human Sciences. Selected works, volume three. Rudolf A. Makkreel, editor. Princeton: Princeton University Press.
8. Meaning, Agency and Institutions
Taylor, Charles. 1985. "What is Human Agency" in Human Agency and Language: Philosophical Papers 1. Cambridge: Cambridge University Press, ch. 9

______. "Language and Human Nature" in Human Agency and Language: Philosophical Papers 1. Cambridge: Cambridge University Press, ch. 1

Hacking, Ian. 2002 (1983). "Making-up People" in Historial Ontology. Cambridge: Harvard University Press, pp. 99-26

______. 2002 (1999). "Historical Ontology" in Historical Ontology. Cambridge: Harvard University Press, pp. 1-26
______. 1999. "Why ask What?" in The Social Construction of What? Cambridge: Harvard University Press
9. How social theory contributes to remaking the world
MacKenzie Donald. 2006. An Engine Not a Camera: How Financial Models Shape Markets. Cambridge: University of Chicago Press

10. Humans and things
Latour, Bruno. 2005. Reassembling the Social: An Introduction to Actor-Network Theory. Oxford: Oxford University Press.

PAGE
3

