

Historical epistemology has long been a guiding principle of research at the Max Planck Institute of the History of Science, Berlin. Its historical epistemology has developed into four major directions: evolutionary and structural (Dept. I) issues, naturalization of concepts (Dept. II), objects and materials (Dept. III, Rheinberger, retired) and action and agency (Dept. III, Schäfer). With this series of three workshops the Institute is looking ahead, asking major voices in the field to unfold their view to the most promising directions in the history of science.

All events in this workshop series invite participants to probe into new conceptual and methodological frameworks that have been developed recently to research the complexities of interactions between epistemic, economic and political structures. Participants are asked to present their view on the challenges and/or chances of research on “Political epistemology” for the history of science: What are the dynamics of scientific and socio-political development and in which way can their interaction—and the way in which it transforms both—be understood? How should it be pursued, which methods can be applied and what topics are of concern?

The term ‘political epistemology’ highlights the role that social and normative conditions—political, economic, cultural—play in knowledge production and exchange. There is an urgent need to understand the political and economic conditions and the normative assumptions under which such knowledge was historically generated and enacted. It is obvious that these social conditions create the framework within which science is supported, valued and rewarded, taught, censored, or monopolized. But it is less clear how this framework shapes the knowledge produced under its constraints: what is known (and not

known), how it is known, and how long it is known. Knowledge has an intrinsic political dimension.

The dynamics of scientific and sociopolitical development interact in ways that transform both. This is not only a matter of, for example, political ideologies colouring scientific claims, or of scientific innovations triggering political controversies—themes already intensively studied by historians and sociologists of science. It is also a matter of what is deemed to be genuine knowledge—its sources, methods, evidence, and forms—in short, its normative conditions and consequences. The question of how the political dimension and, thus, questions of power can be more systematically included in the historical analysis of knowledge production is still open to debate.

Organizers:
Dagmar Schäfer & Jürgen Renn

Participation only upon registration by
May 3 with
tneuendorf@mpiwg-berlin.mpg.de

Workshop I November 29, 2016
Workshop II March 23, 2017

**MAX PLANCK INSTITUTE
FOR THE HISTORY OF SCIENCE**

Boltzmannstr. 22 D-14195 Berlin
Telefon [+4930] 22667-0
www.mpiwg-berlin.mpg.de

Image by Justin Marquis, http://amorfatiandamper-sand.blogspot.de/2016_01_01_archive.html

**MAX-PLANCK-INSTITUT FÜR
WISSENSCHAFTSGESCHICHTE
MAX PLANCK INSTITUTE FOR THE HISTORY OF
SCIENCE**

POLITICAL EPISTEMOLOGY: NEW APPROACHES, METHODS AND TOPICS IN THE HISTORY OF SCIENCE

Workshop III

May 11, 2017

09:00 **Welcome**

Chair:

Viktoria Tkaczyk (MPIWG)

09:15 **Maria Rentetzi (National Technical University of Athens):** “Why Political Epistemology, and Why Now? Science, Diplomacy and International Organizations”

10:00 **Pietro Omodeo (Max Planck Institute for the History of Science):** “Situating Political Historical Epistemology: From Structures to Hegemonies.”

10:45 **Coffee Break**

Chair:

Christine von Oertzen (MPIWG)

11:00 **Dana Jalobeanu (University of Bucharest):** “Encoded Collaborative Practices and the Fictional Politics of (Scientific) Collaboration: Solomon Houses in Early Modern Europe”

11:45 **Nadin Heé (Freie Universität Berlin):** “The Politics of Trans-Imperial Knowledge: Sustaining Ocean Regimes”

12:30 **Lunch Break (lunch will be provided for speakers and specially invited guests only)**

Chair:

Ursula Klein (MPIWG)

13:15 **Franz Mauelshagen (Institute for Advanced Sustainability Studies, Potsdam):** “Transformative Knowledge and Planetary Politics in the Anthropocene”

14:00 **Petra Dolata (University of Calgary):** “Between High Modernism and Economic Nationalism: The Politics of Arctic Science and Technology in Canada in the 1970s.”

14:45 **Coffee Break**

Chair:

Elaine Leong (MPIWG)

15:00 **Sabrina Perić (University of Calgary):** “The Poetics and Politics of Expertise, or *How Petroleum Geologists Built a State in the Canadian Boreal*”

15:45 **Hiromi Mizuno (University of Minnesota):** “Mutant Rice and Political Epistemology.”

ca. 16:45 **End**

cancelled:

Angelo Cattaneo (Universidade Nova de Lisboa): “Toward a Global Geography of Languages in Early Modernity (16–18 c).”

Georg Töpfer (Zentrum für Literatur- und Kulturforschung, Berlin): “The Political Epistemology of Biodiversity”