Sociology 50045
Political Epistemologies

Winter 2005

Wednesday 7-9:50 Cobb 116

Andreas Glaeser

Office hours: Tuesday 8:45-10-15

Social Science Research Building 401d-e

use sign-up sheet at the office door;

Tel: 702-8679

e-mail: a-glaeser@uchicago.edu
This course is in many ways experimental. It begins the labor of mapping a new terrain of social scientific inquiry which might be called "political epistemology." The questions grounding this field pertain to the ways in which people produce, validate and dispute understandings about the polities in whose life they participate from various possible vantage points such as “bureaucrat,” “politician” or “citizen." Its central concern is the relationship between political processes on the one hand and the processes by which they come to be known or understood on the other. The systematic study of political epistemologies is key for comprehending processes of political institutionalization and de-institutionalization and it sheds light on the reasons why polities stabilize and disintegrate.

Every field needs a suitable method. For the purposes of political epistemology it is important that a method is chosen which does not lead to a simple mapping between types of polities and types of knowledge-making about it. Instead a method of inquiry is desirable which allows for a genuinely dynamic understanding of the interactions between power and knowledge processes which may yield insights into the epistemic reasons why political arrangements change or stay what they are, or the political reasons why particular epistemic processes are sustained or undermined. What we need is a theory which can comprehend politics and the knowledge about it as both, intricately folded into each other and as separate.

Thus one may want to ask the following about political understandings. How do people come to gain, maintain and loose confidence in particular understandings of the world? How does their trust in knowledge or their belief wax and wane? How do their interactions with other people, their everyday experiences, their sorting through the successes and failures of their own actions and that of others instigate, stabilize or change what they take to be the case? How does the checking of what they see and hear against their own memories reproduce and change what they assume to be real? In which way can people's certainty or doubt in understandings of what political life is like be comprehended as socially constructed? And in which ways, therefore, can understandings be thought of as suffused with power relations? Where are the limits of such social constructions? The import of answers to such questions is easily appreciated. On an everyday basis all of us puzzle over why our adversaries as people or representatives of institutions seem to be persuaded by their ways of seeing the world. Why indeed can they tenaciously hold on to views, which appear to us ridiculous, stupid, insane or even malicious?
Since there are no major monographs addressing the field of political knowledge making, existing conceptualizations and empirical studies will have to be read with the questions of political epistemology in mind. In this vein the course begins by re-appropriating concepts which have been central to critical discourses about politics in the post WWII period and which seem to be responsive to questions of political epistemology. These are: the public sphere, ideology, hegemony, interpellation, discourse and governmentality. From here the course will proceed to empirical studies which promise interesting insight.

Reading list:

These are the readings I would propose. However, we can think about other texts as well. All texts are on reserve, and most have also been ordered for purchase at the Seminary Coop.

1. Habermas, Jürgen. 1991. The Structural Transformation of the Public Sphere. Cambridge: MIT Press
2. Althusser, Luis. 2001. "Ideology and Ideological State Apparatuses" in Lenin and Philosophy and Other Essays. New York: Monthly Review Press.
3. Zizek, Slavoj. 1989. The Sublime Object of Ideology. London: Verso, ch. 1
4. Williams, Raymond. 1977. "Ideology" and "Hegemony" in Marxism and Literature. Oxford: Oxford UP, pp. 55-71; 108-114
5a. Foucault, Michel. 1991. "Politics and the Study of Discourse" and "Governmentality" in Burchell, Graham et al. The Foucault Effect: Studies in Governmentality. Chicago: The University of Chicago Press

5b. Foucault, Michel. 1972. "The Discourse on Language" in The Archeology of Knowledge and The Discourse on Language. New York: Pantheon

5c. Foucault, Michel. 1988. "Politics and Reason" in, Politics Philosophy, Culture: Interveiws and other Writings 1977-84. Edited by Lawrence D. Kritzman. London: Routlege

5d. Foucault, Michel. 2003. Society must be defended: Lectures at the Collège de France 1975-76. New York: Picador, lectures 1-5, 11
6. Fish Stanley. 1980. Is There a Text in this Class: The Authority of Interpretive Communities.

7. Agamben, Giorgio. 1998. Homo Sacer: Sovereign Power and Bare Life. Stanford: Stanford University Press
7. Comaroff, Jean and John. 1991. Of Revelation and Revolution: Christianity, Colonialism and Consciousness in South Africa. Volume 1. Chicago: University of Chicago Press.
8. Abu-Lughod, Lila. 2005. Dramas of Nationhood: The Politics of Television in Egypt. Chicago: University of Chicago Press.

9. Verdery, Katherine. 2003. The Vanishing Hectare: Property and Value in Postsocialist Transsylvania. Ithaca: Cornell.

10. Scott, James. 1990. Domination and the Arts of Resistance: Hidden Transcripts. New Haven: Yale University Press
11. Chakrabarty, Dipesh. 2000. Provincializing Europe: Postcolonial Thought and Historical Difference. Princeton: Princeton University Press.
Requirements:
1. Vivid oral participation.

2. A research paper (about 15 double space pages) investigating historically or ethnographically a concrete process of political knowledge making. This could be an analysis of how people come to believe that a particular policy measure will (or did) have a specific effect, how voters come to see a particular candidate as the one they would want to elect, how diplomats come to see a particular country's actions as a threat which requires an a specific response, how people come to believe that "politics is not for them."
Meeting Schedule:

Part I: Analytical Concepts
1. The Public Sphere:

11 January: Habermas, chs. 1, 3, 5, 6, 7

2. Ideology

18 January: Zizek, Althusser, Williams, Fish
3. Discourse, Truth and Governmentality

25 January: Foucault

4. Sovereignty

1 February: Agamben
5. Hegemony

8 February: Comaroffs
Part II: Studies

6. The Media

15 February: Abu-Lughod
7. Economic participation
22 February: Verdery
8. Dissidence

1 March: Scott
Part III: Understanding political Understanding
9. The trappings of concepts

8 March: Chakrabarty

PAGE
4

