What is so hard about soft law(s)?

Anthropology Department, UC-Irvine

May 4th & 5th , 2007.

What is so hard about soft law(s)? De-texturizing law’s structures of feeling.
 A Graduate Student-Faculty Workshop

May 4th and 5th , 2007

Department of Anthropology

University of California-Irvine

Date and Time:
Friday, May 4th 2:00 pm to 6:00 pm

Saturday, May 5th, 9:00 am to 12:30 pm.

Venue:

School of Social Sciences, UC-Irvine

Occupying a central role in creating and sanctioning categories, producing subjects and things, and improving the legibility of nature/culture for bureaucratic and policy-making circles, the law continues to be mobilized as a source of legitimation, domination, enablement, and innovation. In contemporary, globalized, neo-liberal worlds the punitive and coercive dimensions of the law are accompanied by a textured, and allegedly more ethically concerned, form of legal sociality: soft law, usually understood to refer to nonbinding agreements, standards of practice, norms or conventions.
 But how and why does law take on the metaphor of texture or density, and to what effect? This workshop will explore whether the “texturization” of law brings up emergent forms of politics, capital, nature and citizenship that are produced and travel through soft and hard paths. Under close scrutiny these textured paths in/of the law are less distinct than expected. Softness and hardness are combined and transformed into each other in the contingent historical formations that we witness.
It is the objective of this workshop to host a conversation between faculty and graduate students to explore this contingent and textured dimension of the law and its connection to notions of expert knowledge. We are convening this conversation around the following key questions:
(a) What is hard and what is soft about the law(s)?
(b) How does expert knowledge participate in this texturization?
(c) What is the role of scalar and geographical topographies in this texturization?

Our objective is twofold. First, we want to understand how and why legal practitioners, bureaucrats, academics and other ‘experts’ adopt, adapt, and transform soft law as both a discursive and functional category. Second, we seek to examine the new forms of governance and geographical topographies that may emerge when soft and hard laws are de-(re)-constructed.

Format of the Workshop:

The workshop will be divided in two sections. During the afternoon of May 4th we would like to have a panel and discussion with faculty members around the key questions outlined above. This panel would be open to the public.

During the morning of May 5th we would like to workshop the projects of a group of doctoral students working on dissertation research in the intersection of socio-legal studies, anthropology of expertise, political science, humanities, and science and technology studies.
The discussion of the student projects will contrast the methodological, theoretical and ethical difficulties of unstable categories with two published works that deal with soft and hard law from the perspective of sociology and political science.

Mechanics of the sessions:
Friday May 4th: What is so hard about soft law?, 2:00-6:00 pm.
Roundtable discussions with: Annelise Riles, Sally Engle Merry, Jonathan Simon, Caecilia Lynch, Bill Maurer, Susan Coutin, Justin Richland, Gaby Schwab, Inderpal Grewal, and Kitty Calavita.

Friday afternoon will consist of two roundtables in which panelists will present their reactions to the two selected readings. The objective is to highlight the theoretical, methodological and empirical issues that might rise from the juxtaposition of those two pieces. Each panelist will have about 15 minutes to present their reactions. After their presentations, we’ll open up for a discussion amongst the speakers in which we will try to focus on the contrasts and commonalities of their interventions. Finally, we’ll open up the floor for questions and answers and discussions with the audience.

We will have two of these roundtables, one starting at 2:00 pm and another one starting at 4:00 pm.

Saturday May 5th: Student/faculty workshop, 8:30 am to 12:30 pm

This part of the workshop will focus on student work, at different stages, related to soft law and the anthropology of expertise. The workshop will be geared to students engaging in an ethnographic investigation of these issues from different disciplinary perspectives.

A maximum of ten students will participate in the workshop. Each of them will prepare a two page summary of their research project focusing on the challenges that doing this type of research poses for them. They can focus on theoretical or methodological issues they are facing. These summaries will be circulated in advance so that all participants of the workshop, students and faculty, can come to the meeting with an understanding of the research projects the participants are working on. The objective is to establish a friendly environment in which students and faculty can provide feedback and ideas for each of the students presenting.

Once in the workshop, each student will have five minutes to provide more background information, or provide other information that is not in the summary. After that, faculty participants will provide feedback to the student, and if there is enough time, the other students will also participate in the discussion.

At the end of each slot of 15-20 minutes, students will have had focused feedback from faculty members and fellow students which hopefully will provide ideas on how to manage the challenges they are facing in their project development. Furthermore, this workshop can help in building a community of students and faculty that are working on similar issues and with which further conversations can be sustained.

- 1 -

