6

Sociology imperialism and educational capital: the need to become a social scientist

Социология, империализм, и власть: необходимость быть обществоведом

Abstract

Sociology as a discipline has greatly extended its territorial claims by shifting from grounding itself in terms of objects of study to identifying itself in terms of ways of seeing. Yet, disciplinary imperialism is a recipe for misunderstanding the social world, resulting in reductionism and various forms of narrow interpretation and dubious analysis of causality. As social scientists, we should forget about disciplines, and whether ideas can be identified with any particular discipline; we should identify with learning rather than with disciplines.

Dr Balihar Sanghera

CEP Visiting Lecturer

Sociology Department

Абстракт
Социология, как дисциплина, значительно расширила свои территориальные границы путем перехода от постановки объектов исследования к определению подходов. Мы не можем понять социальный мир, используя только одну дисциплину. Этот «дисциплинарный империализм» ведет к редукционизму, узкой интерпретации и ограниченному причинному анализу. Мы, как обществоведы, должны отказаться от «дисциплинарности» или приверженности только к одной дисциплине. Наоборот, мы должны идентифицировать себя с изучением, а не с дисциплиной.

Доктор Балихар Сангера

Департамент Социология
Sociology, imperialism and educational capital: the need to become a social scientist

Introduction

How would you categorise the following writers in terms of their academic disciplines of economics and sociology? Adam Smith, Ricardo, Malthus, J.S. Mills, Marx, Menger, Veblen, Simmel, Durkheim, Weber, Polanyi, Hayek, Bourdieu, and Granovetter. It is common for sociologists to claim Marx, Simmel, Durkheim, Weber, Polanyi, Bourdieu and Granovetter as their own, while other thinkers are claimed by economists. Yet all these writers were greatly concerned with the problem of social order, the structure-agent problem and social justice. Indeed, these social scientists were more interested in topics and objects of study, rather than limiting themselves to disciplinary boundaries (Swedberg 1994; Hodgson 1988).

Disciplinary narrowness and disciplinary imperialism are a recipe for misunderstanding the social world, resulting in reductionism and various forms of narrow interpretation and dubious analysis of causality. They encourage academics to emphasise not what is relevant and important for understanding social phenomena, but whatever promises to raise the profile or educational capital of their discipline. As Sayer (1999) argues, while all disciplines ask distinctive and worthwhile abstract (i.e. one-sided) questions, understanding concrete (i.e. many-sided) situations requires an interdisciplinary, or better, postdisciplinary approach that follows arguments and processes wherever they lead, instead of stopping at conventional disciplinary boundaries, subordinating intellectual exploration to narrow institutional demands.

We should celebrate rather than mourn the decline of sociology as a discipline. We should encourage the development of not merely interdisciplinary studies, but postdisciplinary studies (Sayer 1999; 2000). The identification that so many sociologists have with their sociological discipline is actually counterproductive from the point of view of making progress in understanding society (Granovetter and Swedberg 1992; Swedberg 1994).

Sociology as a discipline is limited and narrow: sociology tends to be incapable of seeing beyond the questions (im)posed by it (such as ‘how is X socially constructed?, and ‘what are the class, gender, ethnicity and age dimensions of Z?). Such questions provide an all-purpose filter for everything. To be sure, where the identity and boundaries of the sociological discipline are strongly asserted and policed, it can stifle scholarship and innovation.

Sociology as a discipline is also often imperialist: sociology attempts to claim territories occupied by others as their own. For example, the theory of class struggle claims to be able to explain things like politics, urban and rural development, and community relations. Disciplinary imperialism is closely related to disciplinary narrowness because both have difficulty thinking outside the framework of a single discipline.

Sociological narrowness and imperialism are evident in the tendency for accounts of the world to be assessed not merely in terms of their explanatory adequacy, but in terms of the extent to which they further the aims and ways of thinking sociologically. Faced with any attractive theoretical innovation, we should always ask: is it attractive because it seems to enlarge the claims of sociology as a discipline, or because it's a good explanation of the phenomenon concerned. For instance, when sociologists say natural science has to be understood as a social construction, does this appeal to them because it is a better explanation of science, or because it advances sociological imperialism?

Sociology as a discipline likes to flatter itself that it is more fundamental than all the others; sociology as a second-order discipline, therefore, is so much broader than any of the other disciplines, and capable of studying anything. Such claims are a way in which sociologists massage their disciplinary egos and status within the academic community. For those that follow Bourdieu, this strategy of sociologists is a way of enhancing their own cultural and educational capital.

Sociology as a discipline has greatly extended its territorial claims by shifting from grounding itself in terms of objects of study to identifying itself in terms of ways of seeing (Sayer 1999). Sociology is increasingly defined more by social power relations and cultural meanings attached to practices – witness the recent studies on economic practices from cultural studies writers. Sociology, then, becomes a study of social constructionism, in particular a strong version of it. Of course, other disciplines commit the same mistake. For instance, economics is not just the study of economies, it is a way of understanding every aspect of society through the lens of rational choice (Hodgson 1988).

Of course, interdisciplinary exchanges can have hidden agendas too, and be driven by attempts of participants to raise their standing. An example of this is the dialogue, or conversations, of the last two decades between economics and sociology in the area of transition economies through which both increased their cultural capital, the former through gaining the prestige of discussing power and meanings, the latter through gaining that of formal analysis.

We can accept that disciplines ask important questions. But these are abstract - that is one-sided – questions about, for example, the problem of social order, or the relationship between society and environment. They are certainly worthwhile questions. But to answer them we need concrete answers that go beyond the bounds of single disciplines. Consider, the problem of human needs that require us to examine psychological matters, the workings of markets, the spatial organisation of society, and so on (Slater 1997). We have to go beyond sociology to answer one of its most fundamental questions.

Examples of sociological narrowness and imperialism

1. A substantive example
In sociology, the grand narrative of ‘Fordism’ and ‘Post-Fordism’ functions as a way in which the discipline can deal with economies without having to know too much about economics. It allows a sociological imperialist to make claims about the nature of the economy. Sociologists rightly insist that economic relations are socially or culturally embedded, but that doesn't say everything about them, indeed much eludes such a perspective. Furthermore, this sort of claim by sociologists is typical of power struggles over intellectual territories, and the right to speak about them.

2. Strong social constructionism
Strong versions of social constructionism imply sociological omnipotence or sociological triumphalism: not only is everything actually a social construction, but sociologists can see this so much more clearly than anyone else. As already noted, many sociologists regard natural sciences as strongly socially constructed, so in effect denying any validity to the scientists’ claims (Sayer 1997).

3. Sociological reductionism
By sociological reductionism, I mean the tendency to treat ideas and practices as if the only thing we need to know about them is their social coordinates, be it 'middle class', 'feminine', or whatever, as if this determines their content. For example, those writers who dismiss horse-riding as 'middle class' are guilty of sociological reductionism, as if there is nothing else to be known about horse-riding, or the person who enjoys riding.

Reasoning can enable us to think beyond the sociological dispositions we have acquired through having our particular location in the social field. It is even possible to arrive at ways of thinking and acting which are at odds with those dispositions, just as it was possible for Marx to think beyond his middle class background, though of course reasoning might lead us to affirm our dispositions. Unless we rigorously question our own disciplinary dispositions and position within the social field, we are unlikely to break their influence.

Why postdisciplinary studies and the need to become a social scientist?

Interdisciplinary studies: they are not enough, for at worst they provide a space in which members of different disciplines can bring their points of view together in order to compete behind a thin disguise of cooperation, so the researchers don't actually escape from their home disciplines - at best they merely offer the prospect of such an escape.

Post-disciplinary studies: they emerge when scholars forget about disciplines, and whether ideas can be identified with any particular discipline; they identify with learning rather than with disciplines (Sayer 1992). They follow ideas and connections wherever they lead, instead of following them only as far as the border of their discipline. It does not mean amateurism or eclecticism, ending up doing a lot of things badly. It differs from those things precisely because it requires us to follow connections. One can still study a coherent group of phenomena, in fact since one is not dividing it up and selecting out elements appropriate to a particular discipline, it can be more coherent than disciplinary studies.

It is common to say one can only do interdisciplinary studies after one has first obtained a good grounding in a particular discipline. This is a kind of holding position for conservatives, involving minimal compromise. I wish to differ from this view. I teach at a university here at the American University – Central Asia, where undergraduates are introduced to interdisciplinary studies from the beginning, and it is common for them to attend courses from a wide range of disciplines. Students concern themselves with topics or problems without regard for disciplinary boundaries. My courses, ‘Market Society’, ‘State and Society’, ‘Political Economy’ and ‘Cultural and Moral Economy’ are good examples of postdisciplinary studies (see http://uk.geocities.com/balihar_sanghera/cme.html).

Of course, it is worth reminding ourselves that disciplines are a relatively recent phenomenon. Before the late nineteenth century, the founders of social science would roam freely across territory we now see carefully fenced off into politics, psychology, sociology, economics, philosophy, etc. - indeed they would often do so within a single page. A good example of this was Adam Smith. Though now commonly claimed by economists as their founder, he was of course a professor of moral philosophy. For Smith, economic relations, including market ones, were always embedded in social relations (Hodgson 1988), and he saw the formation of consumer preferences as very much culturally influenced. In other words, unlike contemporary economists, he did not attempt to relegate the determination of demand to individual psychology, to an external discipline from which there was apparently nothing to learn.

It's ironic that sociology should try to claim particular contributors (e.g. Marx, Simmel and Polanyi) as part of their own canon when the strength of so many of them owed much to the fact that they were not inhibited by the discipline of sociology. Here, we adopt the position that there is a canon in sociology, but that it should be broadened to authors (such as Rawls and Hayek) outside those claimed by sociology.

To conclude, I would argue that one of the reasons why the founders of social science were so good is because they lacked the disciplinary constraint, or self-censorship, or disciplinary imperialism. Correspondingly, as Sayer (1999) suggests ‘we might be better heirs to social science if we too shook off our disciplinary chains’.

Some Notes

This paper heavily borrows from the ideas of Andrew Sayer. This version of the paper was presented to the Round Table in Sociology, ‘Sociology: The state of teaching in Eastern Europe’, 23 November 2001, Kaunas University of Technology, Kaunas Lithuania. I am grateful to both CEP Russia and CEP Lithuania for their generous financial assistance. I wish to thank the workshop participants for their useful comments to the draft paper.

Some References

Mark Granovetter and Richard Swedberg (1992) The social life of economics: contributions to economic sociology, Westview.

Geoff Hodgson (1988), Institutions and Economics, Polity Press.

Andrew Sayer (1992) Method in Social Science: A realist approach, Routledge.

Andrew Sayer (1997) ‘Beyond Essentialism and Constructivism’, The Sociological Review
Andrew Sayer (1999) 'Long Live Postdisciplinary Studies! Sociology and the curse of disciplinary parochialism/imperialism' (draft) published by the Department of Sociology, Lancaster University.

Andrew Sayer (2000) Realism and Social Science, Sage.

Don Slater (1997), Modernity and Consumer Culture, Routledge.

Richard Swedberg (1994) Controversies in Economics and Sociology, Routledge.

