Paradigms of Cultural Analysis (Sociology 50005) Winter 2005

Sociology 50005

Paradigms of Cultural Analysis

Winter 2006
Tuesday 7-9:50pm, Cobb 110
Andreas Glaeser

Office hours: Tuesday 8:45-10-15

Social Science Research Building 401d-e

use sign-up sheet at my office door;

Tel: 702-8679

e-mail: a-glaeser@uchicago.edu
Sometime around World War II, language became the root metaphor of cultural theorizing. This "linguistic turn" had a long period of gestation. Historically it has several rather disparate origins ranging from Saussurean linguistics to neo-Kantian philosophy and pragmatism which suggest language, or more generally semiotics, as a focal point. While the first course in this sequence (Classical Theories of Culture) traces the emergence of the hegemony of the language metaphor, this course addresses several paradigms of cultural analysis which are an immediate outgrowth of the "linguistic turn." The course ends in a consideration of practice theory which points back to more comprehensive trans-linguistic understandings of culture.
The structure of the course derives from a consideration of 5 styles (or paradigms) of practicing cultural analysis. Each paradigm is introduced through a major theoretical statement as well as a through a more programmatic or empirical study. We will begin with a text which next to Lévi-Strauss' Les structures élémentaires de la parenté signifies the heyday of the language metaphor, Wittgenstein's Philosophische Untersuchungen. Ironically, we will see that this text already contains the seed for transcending the dominance of the language metaphor, which will become apparent when we compare it with the last paradigm we will discuss, namely practice theory. Besides neo-pragmatism and practice theory we will discuss rhetorical approaches, structuralism and phenomenology.
Reading list:
1. Wittgenstein, Ludwig, 1997. Philosophical Investigations. Translated by G.E.M. Anscombe. Oxford: Blackwell
2. Bloor, David, 1991. Knowledge and Social Imaginary. Second edition. Chicago: University of Chicago Press.
3. Schütz, Alfred, 1967. Phenomenology of the Social World. Evanston: Northwestern University Press
4. Garfinkel, Harold, 1967. Studies in Ethnomethodology. Oxford: Polity Press
5. Burke, Kenneth, 1969. A Rhetoric of Motives. Berkeley: University of California Press, pp. 19-89
6. George Lakoff, 1993. "The Contemporary Theory of Metaphor" in Ortony, Andrew. Metaphor and Thought. Second edition. Cambridge: Cambridge University Press, pp. 205-251
7. Jakobson, Roman, 1987. "Linguistics and Poetics" chapter 7 in, Language in Literature. Cambridge: Harvard University Press, pp. 62-94
8. White, Hayden, 1973. "Introduction" in: Metahistory: The Historical Imagination in Nineteenth-Century Europe. Baltimore: Johns Hopkins, pp. 1-42
9. Hallyn, Fernand, 1993. The Poetic Structure of the World: Copernicus and Kepler. New York: Zone Books.
10. Foucault, Michel, 1972. The Archeology of Knowledge. New York: Pantheon
11. Bourdieu, Pierre. 2000. Pascalian Meditations. Palo Alto: Stanford UP

12. Sudnow, David. 2001. Ways of the Hand: A Rewritten Account. Cambridge: MIT Press
Requirements:
1. Substantive class participation

2. Research paper (about 15 double space pages) which uses a particular paradigm to analyze historical or ethnographic data. These data can be your own, but they could also come form a published source. Especially suitable for such purposes are detail-rich ethnographic or historical studies which you can begin to reanalyze (e.g. Malinowski's Argonauts of the Western Pacific; Huizinga's Autumn of the Middle Ages, or collections documenting a particular historical event from a particular angle (such as the White House protocols on the Cuban Missile Crisis, the Salem Witchcraft Trials, protocols of Soviet show trials etc).
Meeting schedule:

1. Neopragmatism

10 January: Wittgenstein

17 January: Bloor

2. Structuralism

24 January: Foucault

3. Rhetoric and Poetics

31. January: Burke, Jakobson, White, Lakoff, Hallyn (introduction)

7. February: Hallyn, part one and two

4. Phenomenology

14. February: Schütz

21. February: Garfinkel

5. Practice Theory

28. February: Bourdieu
7. March: Sudnow
PAGE
2

