Concept note for Knowledge / Value series

Kaushik Sunder Rajan

University of Chicago

“Knowledge / Value” is conceived of as a series of workshops and conferences that explores historical and emergent relationships between epistemology and value. The assumption here is that technoscientific emergence over the past few decades, especially in the information sciences and life sciences, has put questions of both epistemology and value at stake and in need of fresh conceptualization. Further, and particularly, what comes to be at stake is the “/” – the nature of the articulation between knowledge and value. It is hoped that an elaboration of Knowledge / Value, over a series of topically defined workshops and conferences, will generate empirically thick and conceptually rich material with which to consider these articulations.

Background

A major inspiration for me, personally, to have a series of meetings on Knowledge / Value is simply to establish a venue for a certain set of collective conversations. A few years ago, the value of such conversations became evident to me when I organized a workshop in 2004 called “Lively Capital: Biotechnologies, Ethics and Governance in Global Markets” at the University of California, Irvine (currently forthcoming as an edited volume from Duke University Press). My own work is interested in the political economy of the life sciences – crucially, the ways in which the life sciences emerge in the context of, and in turn inform, systems and regimes of global capital. “Lively Capital” brought together a number of other key people who work broadly in this area. The collective conversations in “Lively Capital” fleshed out some important empirical and conceptual issues, and I believe that the resulting edited volume will mark a critical body of work at the intersections of anthropology and Science and Technology Studies (STS) on the political economy of the life sciences.

Following on from “Lively Capital”, I organized a second conference in 2007, on experimental systems. This was an engagement with the work of historian of biology Hans-Jorg Rheinberger, who analyzes how experimental systems become a central epistemic object of mid-20th century molecular biology. The attempt, on the one hand, was to bring a more rigorous and historically grounded consideration of epistemology into these emergent conversations on political economy; but equally, to port the notion of experimental systems beyond the specifics of its own historical emergence to see if it might be a helpful concept with which to think about issues such as global capital, law and governance. In the process, experimental systems, an actor’s category operational within a particular field of enquiry (biology) at the particular moment in time (mid-20th century) was itself converted into an epistemic thing, decontextualized and experimented with as a potential analyst’s category.

What clearly came to be at stake in the two workshops / conferences considered together were broad questions concerning the relationship between epistemology and value, where both are emergent, and their conceptualization comes to be at stake. Value itself is a concept with multiple inflections, implying, not just material valuation by the market, but also concerns with the ethical and the normative. Systems of valuation are, therefore, about concrete material indices, which are themselves often forms of knowledge, and are animated by abstractions that go beyond the material.
Hence, there is a critical conjuncture here, of Knowledge / Value, to be unpacked. The form of the problem is not dissimilar to that which Michel Foucault was exploring in considering what he referred to as Power / Knowledge (though, almost certainly, Foucault’s method is not the only one available with which to work through this problem). Through an analysis of epistemology (including especially in its discursive and institutional forms and manifestations), Foucault was able to open up different ways of conceptualizing power, ways which we now take as foundational in social theory but which were often invisible or impervious to analysis before he made them seem so obvious. Questions of value present similar kinds of analytic challenges. This is especially so when seen in the context of the mutations, overdeterminations and crises of contemporary capital, and in the context of new technoscientific emergence.

While I am the primary organizer of the Knowledge / Value meetings, they are being collaboratively conceptualized by a core research group. This consists of colleagues in Anthropology at the University of Chicago, as well as some of my close interlocutors from other disciplines and departments in the United States and United Kingdom. In the process, the hope is that the series will benefit from the strengths of Chicago’s Anthropology Department in addressing questions of political economy and value; will provide a venue where certain longer-term intellectual agendas that can be traced back to nodal conversations at the intersection of anthropology and STS can be continued (for which, especially, the Late Editions series of the 1990s is a crucial marker); and can bring in networks and conversations from other disciplines that are complementary to those which we wish to activate in the anthropology of science. The other members of the core research group that is involved in conceptualizing this series are:

· Brenna Bhandar, Law, Kent University

· Jean Comaroff, Anthropology, University of Chicago

· John Comaroff, Anthropology, University of Chicago

· Gail Davies, Geography, University College, London

· Joseph Dumit, Anthropology and STS, University of California, Davis

· Judith Farquhar, Anthropology, University of Chicago

· Michael M.J. Fischer, Anthropology and STS, Massachusetts Institute of Technology

· Sabina Leonelli, History and Philosophy of Science, Exeter University

· George Marcus, Anthropology, University of California, Irvine

· Joseph Masco, Anthropology, University of Chicago

· Kristin Peterson, Anthropology, University of California, Irvine

One of the key productive tensions that emerged in conceptualizing the workshops was that determining the very nature of the problematic of Knowledge / Value is part of the conceptual challenge that confronts us. Knowledge is an unsettled category that requires fresh problematization; so too is value. So too is the nature of their historical and emergent articulation. And fundamentally, we need to ask ourselves why Knowledge / Value becomes such a problem of interest at this moment in time (Why Knowledge / Value? Why now?). This is a question of historicity and of conjuncture.

What we are wrestling with is therefore a set of productive indeterminacies, concerning:

i. The nature of knowledge (historically, in the present, and emergent forms thereof);

ii. Similarly, the nature of value;

iii. The nature of their articulations; and

iv. The conjuncture that makes these questions be of particular relevance at this moment in time (a question of historicity).

We have, in planning the workshops, tried to look for “middle terms” or “critical sites” that could speak to the problematic of Knowledge / Value in ways that could productively unpack the indeterminacies mentioned above. What we have come up with are a series of topical frames for the workshops that are still works-in-progress, but that crucially also operate at different scales and registers.

The first workshop, which was held in June 2011, was a broad conceptual re-interrogation of the Fact / Value distinction in the context of current emergences in technoscience, law and finance. The second, to be held on November 6 and 7, 2011, will focus on “Experimental Biologies and Translational Research”.
PAGE
3

