Karl Mannheim and the Sociology of Knowledge
Spring 2005 – W 9:00-11:50 - Swift Hall 403

Sociology 50036 - AASR 50400

Andreas Glaeser

Martin Riesebrodt

SSRB 401d-e

Swift Hall 227

Office hours: T 10:30-12:30

Office hours posted

a-glaeser@uchicago.edu

m-riesebrodt@uchicago.edu

Prepared by market liberalist eschatologies and prodded along by think tank pundits, the disintegration of communism gave rise to public discourses expecting the final historical demise of all ideologies. Beyond the East-West confrontation it was argued, politics could finally be practiced as pure (i.e. rational) problem solving free from ideologies. This moment did not last too long. It began to evaporate in the face of civil wars and human rights disasters in which nationalism showed its undiminished power. Moreover, the dramatic resurgence of religions as public force and political ideology added a “clash-of- civilizations”-panic to the “end-of-ideology”-optimism. Now debates about historical relativism and the possible degree and desirable boundaries of societal and global pluralism ("multiculturalism") have reemerged and the very question of how political knowledge is attained and certified is being revisited.

Both, the hopes for a politics beyond "politics," for thought beyond "ideology," as well as the massive re-ideologization show interesting parallels with the times between the two World Wars when the intelligentsia of Weimar Germany debated the status of knowledge, in general and political knowledge in particular. This course explores the key works of Karl Mannheim who is seen from the perspective of sociology the central figure in these debates. It explores his work both in the context of the authors which influenced him strongly as well that of his contemporaries wrestling both with similar problems and with Mannheim directly.

Some of the questions central to Mannheim's sociology of knowledge as well as to his predecessors and contemporaries are these: How are styles of thought dependent on the kinds of lives people live and the social relationships they are embedded in? If all styles of thought are equally socially rooted and ultimately incommensurate, then how is society possible? What is the meaning on “truth?” Does pluralism entail relativism or even nihilism? How could cohesion be anything but the result of force, and what would justify such force? What is the role of intellectual elites in maneuvering social contexts characterized by a multiplicity of styles of thought?
Requirements:

1. Active participation.

2. One short presentation. Everybody has to sign-up for three class sessions in which they would be ready to give a formal 10 minute introduction to the readings providing critical summaries and developing interesting questions about the texts at hand. In each session one of those prepared will be drawn at random.

3. A research paper which systematically builds on the readings of the class.

March 30

Introduction—Organization
Part I: the Nausea of Uncertainty - Beginnings
April 6
Marx, Karl. German Ideology, part I, in Tucker, Robert, ed. 1978. The Marx-Engels Reader. Second edition. New York: Norton, pp. 146-200
Marx, Karl. Capital. Volume one, part I, in Tucker: pp. 302-329

Lenin, W.I. What is to be Done? in Christman, Henry M. ed. 1987.The Essential Works of Lenin. Dover Publications, pp. 53-176
April 13
Nietzsche, Friedrich, 1989. On the Genealogy of Morals. Translated by Walter Kaufmann. New York: Vintage
April 20
Weber, Max. From Max Weber. Edited by Hans Gerth and C Wright Mills: Oxford: Oxford UP, pp. 77-128 (Politics as Vocation); pp. 129-158 (Science as Vocation); pp. 267-301 (The Social Psychology of World Religions); pp. 323-362 (Religions Rejections of the World and their Directions)
Weber, Max. 1949. "’Objectivity’ in Social Science and Social Policy” in The Methodology of the Social Sciences. Translated and Edited by Edward Shils and Henry Finch. New York: Free Press, pp. 49-112
Part II: Scientific Politics—Mannheim in Germany

April 27
Kurt H. Wolff, ed. 1993. From Karl Mannheim. New Brunswick: Transaction Publishers, pp. 260-350 ("Conservative Thought"), pp. 351-398 ("The Problem of Generations"), pp. 399-437 ("Competition as a Cultural Phenomenon")
Nico Stehr and Volker Meja. 1990. Knowledge and Politics: The Sociology of Knowledge Dispute. London: Routledge, chapter 5 ("Discussion of Karl Mannheim's "Competition" paper…" pp. 86-106
May 4
Karl Mannheim, 1989. Ideology and Utopia. Louis Wirth, Edward Shils translators. San Diego: Harcourt
Stehr and Meja, (contemporary reviews of Ideology and Utopia), ch. 6 (Tillich) ch. 13 (Arendt)
May 11
Karl Mannheim, 1999. Man and Society in the Age of Reconstruction. London: Routledge, selections tba
Part IV: Mannheim's contemporaries, left and right

May 18
Lukács, Georg. 1972. "Reification and the Consciousness of the Proletariat" in History and Class Consciousness. Cambridge: MIT Press, pp 83-222
May 25
Horkheimer, Max. 1976. "Traditional Theory and Critical Theory" in Critical Theory, pp. 188-243
Horkheimer, Max. 1996. "A New Concept of Ideology" in Between philosophy and social science: selected early writings / Max Horkheimer; translated by G. Frederick Hunter, Matthew S. Kramer, and John Torpey. Cambridge: MIT Press (also chapter 10 in Stehr and Meja, 1990)
Meja and Stehr, ch 9 (Marcuse), ch 11 (Lewalter), 15 Wittfogel
Gramsci, Antonio. 1957. The Modern Prince and Other Writings. New York: International Publishers, pp 90-117 ("Critical Notes on an Attempt"); pp. 118-125 ("The Formation of Intellectuals"); pp. 135-188 ("The Modern Prince")
June 1
Schmitt, Carl. 1996. The Concept of the Political. Translated by Georg Schwab. Chicago. University of Chicago Press
Schmitt, Carl. 1988. Political Theology: Four Chapters on the Concept of Sovereignty. Cambridge: MIT Press
Kelsen, Hans. 1997. Introduction to the Problems of Legal Theory. Oxford: Clarendon Press
Final Discussion
