Culture and Emotions
Sociology 20154/30154

Winter 2005

Andreas Glaeser


Social Sciences 317

a-glaeser@uchicago.edu
The interest of the social sciences in emotions is surging. The new excitement is mostly due to new insights into the relationship between cognitions and emotions developed by neuroscientists with the help of brain-imaging technologies. What is emerging now is the possibility to theorize emotions as both: physiologically scripted and interactionally constructed, as natural and cultural at the same time. This course tries to set the landscape for a fresh exploration of the role of emotions in social life both in response to newer and older but still valuable texts. Based on the readings the course will come back again and again to questions such as these: What is the role of emotions processes of identification with social categories? To which extent can feeling cultures be engineered? How can emotions be systematically mobilized and instrumentalized and how can these superimpositions be subverted? What is the place of emotions in various kinds of power constellations?
REQUIREMENTS:

Every participant has to write a 15-20 page research paper which empirically and self-reflexively analyzes some aspects of a feeling culture in which she or he participates. Each paper should focus on the phenomenology of one particular emotion, its "trigger," temporal dynamics, "felt" qualities, concrete embodiment, semiotic/communicative components. This emotion should be analyzed in the social and physical context which triggers, suppresses, disguises, transforms or reproduces the emotion in question and the ideologies, practices and rituals which support it. The empirical basis for this paper are observations of self and other in the environment under consideration. These observations should take place over a longer period of time and be accounted for in field notes kept in diary form which are to be submitted along with the paper at the due date. Specimens of these accounts should be discussed with me around mid-term. Your paper could analyze for example particular forms of joy or anger among sports or music fans, rage or pride in the context of political performances and the news about them, the shame felt at the revelation and perception of particular kinds of intellectual, physical or social shortcomings etc. Good starting points are the situations that make you personally sad, happy, angry etc. or which regularly trigger emotions in you that are not matched by others in your environment. Possible model for such papers can be found in Katz (see below).
All papers must significantly reference the readings of the course as well as books and articles of particular relevance for the environment and emotion under consideration. There are significant bodies of literature on single emotions such as envy, shame, etc. The reading assignments for this course are long. The research paper requirement is complex and if executed properly very time intensive. The course is therefore not suited for students without considerable prior training in the social sciences and some experience in writing longer research-based papers. 
READINGS:
The following books have been put on reserve. If they are marked with an asterisk, they have also been ordered for purchase at the Seminary Coop.
*Barbalet, J. M. 1998. Emotion, Social Theory and Social Structure. Cambridge: Cambridge UP

Collins, Randall. 2004. Interaction Ritual Chains. Princeton: Princeton University Press. 

Damasio, Antonio. 1999. The Feeling of What Happens: Body and Emotion in the Making of Consciousness. San Diego: Harcourt

Ekman, Paul and Richard J. Davidson, eds.1994. The Nature of Emotion: Fundamental Questions. Oxford: Oxford UP

*Elster, Jon. 1999. Alchemies of the Mind: Rationality and the Emotions. Cambridge: Cambridge University Press

*Griffith, Paul. 1997. What Emotions Really Are: The Problem of Psychological Categories. Chicago: UofC Press

*Hochschild, Arlie. 2003. The Managed Heart: Commercialization of Human Feeling. Second edition. Berkeley etc: CAL

*Jasper, James, Goodwin, Jeff and Francesca Poletta: Passionate Politics: Emotions and Social Movements. Chicago: UofC Press

*Katz, Jack 1999. How Emotions Work. Chicago: UofC Press

*LeDoux, Joseph. 1996. The Emotional Brain: The Mysterious Underpinnings of Emotional Life. New York: Simon and Schuster

*Lutz, Catherine A. 1988. Unnatural Emotions: Everyday Sentiments on a Micronesian Atoll and their Challenge to Western Theory. Chicago: UofC Press

*Reddy, William. 2001. Navigation of Feelings: A Framework for the History of Emotions. Cambridge: Cambridge UP

Shweder, Richard A. andRobert LeVine, eds. 1984. Culture Theory. Essays on Mind, Self and Emotion. Cambridge: Cambridge UP

Meeting and reading schedule:

4 January


Organizational meeting

6 January


Hochschild, Appendices A, B (pp 211-239), Part I (pp. 3-86)

11. January


Hochschild, Part II. 89-207

13. January


Ledoux, chs. 1-5 (pp. 9-137)
18. January


Ledoux, chs. 6-9 (pp. 138-303)

20. January


Lutz, chs. 1-4 (pp. 3-118)

25. January

Lutz, chs. 5-8 (pp. 119-225

27. January


Griffith, chs. 1-5 (pp. 1-136)
1. February


Griffith, chs. 6-10 (pp. 137 to end)

3. February


Katz, chs. 1-3 (pp. 1-174)

8. February


Katz, chs. 4-7 (pp. 175 to end)

10. February


Barbalet, chs. 1-3 (pp. 1-81)

15. February


Barbalet, chs. 4-7, epilogue (82 to end)

17. February


Reddy, selections tba
22. February


Reddy, selections tba
24. February

Elster, ch. 3 (pp. 139-238)
1. March


Elster, chs. 4, 5 (239 to end)

3. March


Collins, chapter 2 (Interaction Ritual Chain)
8. March


Jasper, selections tba

10. March


Jasper, selections tba

