David Bruce Centre Colloquium, 10-13 September 2003
The Moral Republic: Social Regulation, Cultural Politics and the State in the United States

The David Bruce Centre, Keele University, will host an international colloquium on 10-13 September 2003 to examine the nature of social regulation, cultural politics, and the role of the State in the United States. Participants from Britain, Europe, and the United States will offer papers investigating the “Moral Republic” from a variety of intellectual perspectives.

Speakers include:

Howard Brick (Washington University, St. Louis)

Nicolas Guilhot (Ecole des Hautes Etudes de Science Sociales, Paris)

Donley Studlar (West Virginia University)

Jay Kleinberg (Brunel University)

Andreas Hess (University College Dublin)

Tim Hickman (University of Lancaster)

Steve Welch (University of Durham)

Martin Durham (Wolverhampton University)

Chris Bailey (Keele University)

Axel Schäfer (Keele University)

Subject

A tension between promotion of individual welfare and defence of private rights is a major, if often overlooked, theme of American development. Derived from a conflict between an attachment to Lockean principles of individual rights and strong religious/moralistic impulses dating back to the Mayflower, the political history of the United States can be cast in terms of the role of the state and the idea of citizenship. No country has both trumpeted the cause of individual freedom nor sought to control individual moral behaviour quite as much as the United States. As Michael Woodiwiss noted in his 1988 book Crime Crusades and Corruption: “…the United States has had on its statute books the most thorough oversight of personal behaviour in the Western industrial world. Tens of thousands of federal, state, and local laws have attempted to enforce morality by prohibitions on alcohol, gambling, prostitution and drugs, plus strict censorship and a host of more trivial restrictions”.

The purpose of this colloquium is to investigate this tension between the public and private spheres in the United States. Five sessions will explore the nexus between the public and private in American life from a variety of disciplinary approaches. Session 1 will examine how American political thought has understood the relationship between the state and morality. Session 2 will review the history of moral regulation in the United States. Session 3 will explore the complex relationship between moral norms, capitalism, and state intervention. Session 4 will investigate the cultural politics of the Moral Republic. Session 5 will examine the contemporary politics of morality/sin.

Structure

The Colloquium will be organised into sessions that investigate “The Moral Republic” from different perspectives. Two papers will be given in each session.

Session 1: Traditions of Political Thought

This session will examine how American political thought has understood the relationship between the state and morality. American political thought has traditionally been torn between an attachment to Lockean principles of individual rights and the strong religious impulses of Puritanism that emphasise clearly defined moral codes. Papers will examine how these tensions have been played out in the traditions of American political thought. Topics that might be covered include: the changing boundaries of the state; the demarcation of the public and private spheres; and the role of the state as a promoter of the social good versus the state as a protector of individual rights.

Session 2. The History of Moral Regulation in the United States

A plethora of federal, state, and local laws have attempted to enforce moral behaviour by prohibiting alcohol, gambling, prostitution, and drugs, and by imposing censorship, limiting immigration, and tying poor relief to moral behaviour. This session explores the historical context, political significance and cultural meaning of moral regulation in the United States since the 19th century. Topics that could be examined include: the political, cultural and social origins of moral regulation; the use of moral regulation to define political participation rights and to demarcate racial, gender and class distinctions; the importance of moral regulation in political coalition-building; and the unintended consequence of moral regulation.

Session 3. Morality, the State, and Capitalist Society

The emergence of consumer capitalism and the politics of productivity in the 20th century went hand in hand with the expansion of state administrative capacities and with dramatic changes in moral norms. This session will explore the complex relationship between moral norms, capitalism, and state intervention. Topics could include: the link between capitalism and morality in American thought; the moral quandaries of consumer capitalism; the moral underpinnings of the modern welfare state; and race and gender transgressions associated with consumer society.

Session 4. The Cultural Politics of the Moral Republic

During the last decade, cultural and social theorists have sought new ways of interpreting the American experience in the contemporary global context. The once dominant poststructural/postmodern paradigm has come under attack for what is seen as its relativism, its ahistoricism, and its political quiescence. In American social and cultural theory a new and radical humanism has attempted to define a collective space between the liberal antinomies of self and state, to broaden political participation and agency, to address questions of social rights and justice, and to explore difference along the lines of race, class and gender. Topics that could be examined include: ideas of citizenship and civil society; the culture wars; postmodernism and the public sphere; intellectuals and political activism; multiculturalism; immigration, sexuality; and environmentalism.

Session 5: The Politics of Morality

This session will examine the contemporary politics of morality/sin. Morality politics is characterised by strong debates over “first principles” that motivate higher levels of citizen participation. It will provide an opportunity to discuss the rhetoric, interest group activity, policy design, and effectiveness of efforts to legislate in such areas as drinking, drug use, smoking, abortion, and gay rights.

