Sociology 427: Culture and Identity

Sociology 427: “Culture and Identity”

Andreas Glaeser

Department of Sociology

Social Sciences 317

773-702.8679

a-glaeser@uchicago.edu

This course will familiarize students with a selected set of analytical perspectives on how to think about the meaning of selves, i.e. the question of how selves acquire an identity. Thus rather than focussing on the impact of presently much discussed master tropes of identity (i.e. sex/gender, sexual orientation, class, nation, race/ethnicity) on social life, this course will focus on the processual character of identity formation, asking where the “stuff identities are made of” comes from and how identities take shape in social interaction. In the context of concrete empirical studies, this course will accordingly discuss concepts which have shown promise to be particularly helpful in understanding identity formation processes such as identification, recognition, narrative, metaphor, social poetics, trauma, epiphany.

Requirements:

· Alternatively:

· 15-20 p. proposal for a research project on self, culture and identity

· 15-20 p. substantive research paper

All papers are due as an attachment to an e-mail message to above mentioned e-mail account. The file-names should have the following format (bracket indicate variables): “[your last name]-soc427-02.rtf” where the extension “rtf” means “rich text format” in Word for Windows. The papers will be returned to the e-mail address from which they came from. Indicate address on the top of the paper again please.

Reading List

(Suggestions for changes welcome)

I. The Self

A. Self as a social product

James, William. The Principles of Psychology. New York: Dover, chapter 10

Cooley, Charles Horton. 1998. “The Social Self-The Meaning of I” In: On Self And Social Organization

Mead, George Herbert. 1934. Mind, Self and Society: from the Standpoint of a Social Behaviorist. Chicago: University of Chicago Press

B. The Self in Historical and Cross-Cultural Perspective

*Mauss, Marcel, A Category of the Human Mind, in: *Carrithers, Michael, et al. (eds.) 1985 The Category of the Person: Anthropology, philosophy, history. Cambridge: Cambridge University Press, pp. 1-25

Burckhardt, Jacob, The Civilization of Renaissance in Italy. Harmondsworth: Penguin, chapters 1 (passim) and 2

Kondo, Dorinne. 1990. Crafting Selves: Power, Gender and Discourses of Identity in a Japanese Workplace. Chicago: University of Chicago Press, chapter 1

Dumont, Louis. 1985. A Modified View of our Origins: The Christian Beginnings of Modern Individualism, in: Carrithers, op. cit., pp. 93-122

Geertz, Clifford. 1973. Person, Time and Conduct in Bali, in: Geertz, The Interpretation of Cultures. New York: Basic Books, pp. 360-411

Geertz, Clifford. 1983. “From the Native’s Point of View”: On the Nature of Anthropological Understanding, in: Geertz, Local Knowledge. New York: Basic Books, pp. 55-72

II. The Meaning of Selves

A. Identifications

*Glaeser, Andreas. 2000. Divided in Unity: Identity, Germany and the Berlin Police. Chicago: University of Chicago Press

B. Object Cathexis and Development

*Erikson, Erik. 1993. Young Man Luther. New York: Norton

Erikson, Erik. 1993. Childhood and Society. New York: Norton, chapter 8

C. Metaphor and Symbol

*Turner, Victor. 1974. Dramas, Fields and Metaphors: Symbolic Action in Human Society. Ithaca. Cornell University Press, chapter 2

*Obeyesekere, Gananath. 1984. Medusa’s Hair: An Essay on Personal Symbols and Religious Experience. Chicago: University of Chicago Press

D. Narrative

Ricoeur, Paul. 1991. “Life in Quest of Narrative” and “Narrative Identity.” In Wood, David, ed. Narrative and Interpretation. London Routlege

Linde, Charlotte. 1993. Life Stories: The Creation of Coherence. Oxford: Oxford University Press, chapter 1, chapter 2, Conclusions

Brooks, Peter. 1984. Reading for the Plot: Design and Intention in Narrative. Cambridge: Harvard University Press, chs. 1, 2

Burke, Kenneth. 1969. A Rhetoric of Motives. Berkeley: University of California Press, pp. 17-46

E. Hypergoods and Moral Orientations

*Taylor, Charles. 1989. Sources of the Self. Cambridge: Harvard, chs. Part I

F. Organized Epiphanies

*James, William. 1958. Varieties of Religious Experience. New York: Mentor, lectures VIII, IX, X

*Taylor, Charles. 1989. Sources of the Self. Cambridge: Harvard, chs. 23,24

*Turner, Victor. 1974. Dramas, Fields and Metaphors: Symbolic Action in Human Society. Ithaca. Cornell University Press, chapters 1, 5

G. Recognition I

*Honneth, Axel. 1996. The Struggle for Recognition. Cambridge: MIT Press

H. Recognition II

*Povinelli, Beth. 2002. The Cunning of Recognition. Ithaca: Cornell University Press

Benjamin, Jessica. 1998. Like Subjects, Love Objects. Yale

I. Traumatic events and their Historization

*Fulbrook, Mary. 1999. German National Identity after the Holocaust. Oxford: Polity

J. Poetics

Jakobson, Roman. 1960. “Closing Statement” In: Seboek, Thomas. Linguistics and Poetics. Bloomington: University of Indiana Press

Herzfeld, Michael. 1985. The Poetics of Manhood. Princeton: Princeton University Press

1
2

