

Leo Strauss: The Art of Writing and the Art of Reading

Alexander Pavlov

Assistant Professor, National Research University Higher School of Economics

20 Myasnitskaya Str., Moscow, Russian Federation 101000

E-mail: apavlov@hse.ru

The paper is a foreword for Russian edition of one of the most important political and philosophical texts by political philosopher Leo Strauss, "Persecution and the art of writing". The author explains the meaning of the text and describes Strauss' hermeneutics and rules of interpretation. We introduce Slavoj Žižek's original position on Strauss' view of exoterism and esoterism. Žižek writes in detail about Strauss' views in the appendix of his book *Iraq: The Borrowed Kettle*. Author tries to answer the question whether Leo Strauss himself could write "between the lines" and whether he had reasons for it. He makes the conclusion that Leo Strauss not only could but did write esoterically. Author tries to fundamentally substantiate what Leo Strauss' reasons were and explains why exactly he could write esoterical language. Author believes that Strauss used this method already in earliest English-language book *On Tyranny*. In addition author states that "esoteric" Strauss was mentioned in the early career of the German-American immigrant philosopher Eric Voegelin, who understood the methodology of writing "between the lines" better than others. But what was written by Strauss "between the lines" will be a subject of another investigation.

Keywords: Strauss, Voegelin, art of writing, political philosophy, Žižek, compulsion, persecution, censorship

References

- Kojève A. (1950) L'action politique des philosophes. *Critique*, no 6, pp. 46–55, 138–155.
- Miller J.-A. (2011) *Zhizn' Lakana, predlagaemaja vnimaniju prosveshhennoj publiki* [Life of Lacan, Addressed to an Enlightened Public], Moscow: Gnozis.
- Norton A. (2004) *Leo Strauss and the Politics of American Empire*, New Haven: Yale University Press.
- Pavlov A. (2011) O tiranii i iskusstve pis'ma [On the Tyranny and the Art of Writing]. *Sociologicheskoe obozrenie*, vol. 10, no 3, pp. 115–124.
- Strauss L. (1941) Persecution and the art of writing. *Social Research*, vol. 8, no 4, pp. 488–504.
- Strauss L. (1952) *Persecution and the Art of Writing*, Chicago: University of Chicago Press.
- Strauss L. (2000) *On Tyranny*, Chicago: University of Chicago Press.
- Strauss L. (2000) Tri volny sovremennosti [The Three Waves of Modernity]. *Vvedenie v politicheskuyu filosofiju* [An Introduction to Political Philosophy], Moscow: Praksis, pp. 68–81.
- Strauss L. (2006) *O tiranii* [On Tyranny], Saint-Petersburg: SPbGU.
- Strauss L. (2007) *Estestvennoe pravo i istorija* [Natural Right and History], Moscow: Vodolej.
- Vogelin E. (2011) "O tiranii" Leo Straussa ["On tyranny" by Leo Strauss]. *Sociologicheskoe obozrenie*, vol. 10, no 3, pp. 125–130.
- Žižek S. (2004) *Irak: istorija pro chajnik* [Iraq: The Borrowed Kettle], Moscow: Praksis.
- Žižek S. (2007) *Ustrojstvo razryva. Parallaksnoe videnie* [The Parallax View], Moscow: Evropa.

Persecution and the Art of Writing

Leo Strauss

Elena Kukhar
(translator)

Independent Researcher
Moscow, Russian Federation
E-mail: alenooshka@mail.ru

Leo Strauss' "Persecution and the art of writing" is one of the most important philosophical and political texts of the 20th century. The 1941 article in 1952 became a key part of the expanded eponymous book that would become the greatest source of specific methodology of studying the texts of the great philosophers: Plato, Aristotle, Hobbes, Machiavelli, Locke, etc. In this article Strauss suggests to read "great texts" exoterically and esoterically, that is, to read "between the lines" to better understand the authors' ideas. According to Strauss, the philosophers and "attentively book-reading intellectuals" who tried to tell the truth to society had reasons to fear persecution by the authorities or the social environment ranging from social stigma to the death penalty. Therefore, some philosophers, even in the "most liberal" historical periods have used a special type of "writing", the esoteric one. Authors do not use this method every time, but Strauss proves that there were reasons for great philosophers to write "between the lines", and tries to give us the means to see when it happened. Strauss considers Niccolo Machiavelli as one of the philosophers who could write between the lines. Strauss' article was not only regarded by historians as a central directive for working with texts, but also used as an accusation of Strauss himself for his "esoteric" writing. The article and the eponymous book have spawned controversy about the legacy of Leo Strauss.

Keywords: interpretation, art of writing, esoterism, compulsion, persecution, truth, exoterism, history of political philosophy

References

- Bertolini (1875) *Analyse raisonnee de l'Esprit des Lois*. Montesquieu. *Oeuvres completes*, T. 3, Paris: Garnier, pp. 1–62.
- Blackstone W. (1765–1769) *Commentaries on the Laws of England*, Oxford: Clarendon Press.
- Carlyle A.J., Carlyle R. (1927) *A History of Mediaeval Political Theory in the West*, Edinburgh: William Blackwood and Sons.
- Catlin G.E.G. (1922) *Thomas Hobbes as Philosopher, Publicist, and Man of Letters*, Oxford: Blackwell.
- Cicero (1975) *Tuskulanskie besedy* [Tusculan Disputations]. *Izbrannye sochinenija* [Selected Works], Moscow: Hudozhestvennaja literatura, pp. 207–357.
- Descartes R. (1989) *Rassuzhdenie o metode, chtoby verno napravljat' svoj razum i otyskivat' istinu v naukah* [Discourse on the Method of Rightly Conducting One's Reason and of Seeking Truth in the Sciences]. *Sochinenija*, T. 1 [Works, Vol. 1], Moscow: Mysl, pp. 250–294.
- Edelstein L. (1937) Greek medicine in its relations to religion and magic. *Bulletin of the Institute of the History of Medicine*, vol. 5, pp. 201–246.
- Gauthier L. (1909) *La theorie d'Ibn Rochd (Averroes) sur les rapports de la religion et de la philosophie*, Paris: E. Leroux.

- Gauthier L. (1928) Scolastique musulmane et scolastique chretienne. *Revue d'Histoire de la Philosophie*, no 2, pp. 221–253, 333–365.
- Grotius H. (1956) *O prave vojny i mira: tri knigi* [On the Law of War and Peace: Three Books], Moscow: Juridicheskaja literatura.
- Grant A. (1874) *The Ethics of Aristotle*, London: Longman, Green & Co.
- Hobbes T. (1839) *The English Works*, Vol. 6, London: John Bohn.
- Honigswald R. (1924) *Hobbes und die Staatsphilosophie*, Munchen: Reinhardt.
- Jaefier W. (1934) *Aristotle: Fundamentals of the History of His Sevelopment*, Oxford: Claredon Press.
- Laboulaye E. (1875) Introduction a l'Esprit des Lois. Montesquieu. *Oeuvres completes*, T. 3, Paris: Garnier, pp. i–lxix.
- Lessing (1925) Ernst und Falk. *Werke*, Vol. 21, Berlin: Bong.
- Lessing (1925) Leibniz von den ewigen Strafen. *Werke*, Vol. 21. Berlin: Bong.
- Lessing (1925) Von Duldung der Deisten H.P. Remarius: Fragment eines Ungenannten. *Werke*, Vol. 22, Berlin: Bong.
- Lubienski Z. (1932) *Die Grundlagen des ethisch-politischen Systems von Hobbes*, Munchen: Reinhardt.
- Machiavelli N. (2004) Rassuzhdenija o pervoj deкаде Tita Livija [Discourses on the First Ten Books of Titus Livy]. *Sochinenija istoricheskije i politicheskie. Sochinenija hudozhestvennyje. Pis'ma* [Historical and Political Works. Literary Works. Correspondence], Moscow: AST, Pushkinskaja biblioteka, pp. 136–468.
- MacLeish A. (1940) Post-war writers and pre-war readers. *New Republic*, vol. 102, pp. 789–790.
- Meinecke F. (1936) *Die Entstehung des Historismus*, Munchen: R. Oldenbourg.
- Montesquieu. (1875) *Oeuvres completes*, Vol. 6, Paris: Garnier.
- More Th. (1935) *Utopija* [Utopia], Moscow, Leningrad: Academia.
- Plato (1990) Apologija Sokrata [Apology of Socrates]. *Sobranie sochinenij*, T. 1 [Collected Works, Vol. 1], Moscow: Mysl, pp. 70–96.
- Plato (1994). Gosudarstvo [Republic]. *Sobranie sochinenij*, T. 3 [Collected Works, Vol. 3], Moscow: Mysl, pp. 79–420.
- Plato (1994) Timej [Timaeus]. *Sobranie sochinenij*, T. 3 [Collected Works, Vol. 3], Moscow: Mysl, pp. 421–500.
- Plato (1994) Sed'moe pis'mo [Seventh Letter]. *Sobranie sochinenij*, T. 4 [Collected Works, Vol. 4], Moscow: Mysl, pp. 475–504.
- Renan E. (1866) *Averroes et l'averroisme: essai historique*, Paris: M. Levy.
- Sabine G.H. (1937) *A History of Political Theory*, New York: H. Holt.
- Schleiermacher F. (1804) *Platons Werke*, Vol. 1, Berlin: Realschulbuchhandlung.
- Shotwell J. T. (1939) *The History of History*, New York: Columbia University Press.
- Spinoza B. (1934) *Traktat ob usovershenstvovanii razuma* [A Treatise on the Improvement of the Understanding], Leningrad: GAIZ.
- Spinoza B. (1935) *Bogoslovsko-politicheskij traktat* [A Theologico-Political Treatise], Moscow: GAIZ.
- Strauss L. (1930) *Die Religionskritik Spinozas als Grundlage seiner Bibelwissenschaft*, Berlin: Akademie.
- Taylor J. (1671) *Ductor dubitantium, or, The rule of conscience in all her general measures; serving as a great instrument for the determination of cases of conscience*, London: Royston.
- Toennies F. (1925) *Thomas Hobbes leben und lehre*, Stuttgart: Frommann.

Vaughan V. E. (1939) *Studies in the History of Political Philosophy*, Manchester: Manchester University Press.

Zeller E. (1897) *Aristotle and the Earlier Peripatetics*, London: Longmans & Green.

The Debate about the Foundations of the Political, or, Leo Strauss versus Carl Schmitt

Timofey Dmitriev

Assistant Professor, National Research University Higher School of Economics
20 Myasnitskaya Str., Moscow, Russian Federation 101000
E-mail: t-dmitriev@yandex.ru

Schmitt and Strauss are often discussed in literature as if their conceptions of political had nothing in common. But as the author shows, Heinrich Meier careful study of the relation between Schmitt and Strauss tells us that the three editions of Schmitt's *Concept of Political* and Strauss' *Comments* (1932) may be seen as largely overlooked "hidden dialogue". In his *Comments* Strauss highly praised Schmitt for his affirmation of political and its constitutive role in the human existence in the face of its liberal negation. For Schmitt, the fundamental problem of liberalism was that it denounces the distinction between political, economy and morality and reduces the political to these other dimensions of human life. So understood, modern liberalism has a tendency to deny the sovereignty of the state and the existence of political as a higher instance of the human existence. Strauss' main disagreement with Schmitt in this "hidden dialogue" was that his critique of liberalism was not radical enough because Schmitt failed to recognise that not philosophers of Enlightenment but Hobbes was actually the "founder of liberalism" and the apologist of the "idea of civilization". According to Strauss, the first step in the radical critique of liberalism begins with the recognition of the naturalness of political, but such a step presupposes the return to the classical vision of politics. Therefore in his discussion and critique of Schmitt's *Concept of Political* Strauss defences the naturalness of the political and attempts to understand and defend the Socratic way of life as the realization of the philosophical love of truth.

Keywords: Schmitt, Strauss, political philosophy, political theology, political, critique of liberalism

References

- Beneton Ph. (2002) *Vvedenie v politicheskuyu nauku* [Introduction to Political Science], Moscow: ROSSPEN.
- Filippov A. (2009) Politicheskaja sociologija: problema klassiki [Political Sociology: The Problem of Classic]. *Klassika i klassiki v social'nom i gumanitarnom znanii* [Classic and Classics in Social and Humanitarian Knowledge] (eds. I. Savelieva, A. Poletaev), Moscow: Novoe literaturnoe obozrenie, pp. 181–209.
- Hobbes T. (1991 [1651]). *Levifan, ili Materija, forma i vlast' gosudarstva cerkovnogo i grazhdanskogo* [Leviathan or The Matter, Forme and Power of a Common Wealth Ecclesiastical and Civil]. *Sochinenija, T. 2* [Collected Works, vol. 2], Moscow: Nauka, pp. 3–545.
- Lefort C. (2000) *Writing: The Political Test*, Durham: Duke University Press.
- Meier H. (2012) *Carl Schmitt, Leo Strauss i "Ponjatie politicheskogo"* [Carl Schmitt, Leo Strauss and "The Concept of Political"], Moscow: Skimen.
- Schmitt C. (1927) Der Begriff des Politischen. *Archiv fur Sozialwissenschaft und Sozialpolitik*, vol. 58, no 1, pp. 1–33.
- Schmitt C. (1931) *Der Huter der Verfassung*, Berlin: Duncker & Humblot.
- Schmitt C. (1950) *Ex captivitate salus*, Koln: Greven Verlag.
- Schmitt C. (1992 [1932]) *Ponjatie politicheskogo* [The Concept of Political]. *Voprosy sociologii*,

- no 1, pp. 35–67.
- Schmitt C. (2000 [1922]) *Politicheskaja teologija* [Political Theology], Moscow: Kanon-Press.
- Strauss L. (1932) Anmerkungen zu Carl Schmitt's "Der Begriff des Politischen". *Archiv fur Sozialwissenschaft und Sozialpolitik*, vol. 67, no 6, pp. 732–749.
- Strauss L. (1953) *Natural Right and History*, Chicago: University of Chicago Press.
- Strauss L. (1965 [1932]) *Spinoza's Critique of Religion*, New York: Schocken.
- Strauss L. (1978 [1964]) *The City and Man*, Chicago: University of Chicago Press.
- Strauss L. (1988) *What Is Political Philosophy?*, Chicago: University of Chicago Press.
- Strauss L. (2000) O klassicheskoy politicheskoy filosofii [On Classical Political Philosophy]. *Vvedenie v politicheskuyu filosofiju* [Introduction to Political Philosophy], Moscow: Praxis, pp. 50–67.
- Strong T. B. (2007) Foreword: dimensions of the new debate around Carl Schmitt. Schmitt C. *The Concept of Political*, Chicago: University of Chicago Press, pp. ix–xxxi.

Glossarium

Carl Schmitt

Yuri Korinets
(translator)

Research Fellow, National Research University Higher School of Economics
20 Myasnitskaya Str., Moscow, Russian Federation 101000
E-mail: korinetz7@mail.ru

This article is another fragment of Carl Schmitt's diaries written in January 1948. Main topics of Schmitt's records are the following: (1) The complexity of his personal situation. He mentions the troubles that have plagued him since the second half of the 1930s. The pressure from the Nazi regime was replaced by imprisonment and accusations by the victorious Allies. (2) The significance of the early modern philosophy. In addition to Hobbes whom he mentions very often, Schmitt considers the moral and political writings of Francis Bacon who influenced Hobbes so much. (3) Schmitt considers German idealism paying attention to Hegel's remark that even the most evil in humans as superior to nature. He demonstrates the connection between this question and the later writings of Max Weber. An assumption is made about the future catastrophic effects of the collapse of this philosophy. (4) S. Butler's dystopia "Erewhon" is addressed, the questions of technology and technocracy are formulated.

Keywords: Carl Schmitt, technics, Francis Bacon, Rainer Maria Rilke, Walt Whitman, machines, brave new world

“The Only Voice that Government Gives Ear to”

Evgeny Emelyanov

Graduate Student, Institute of History and Archaeology, Ural Branch of the Russian Academy of Sciences
16 Kovalevskoj Str., Ekaterinburg, Russian Federation 620990
Email: sverdlovsk89@mail.ru

Andrey Teslya

Assistant Professor, Pacific National University
136 Tihookeanskaya Str., Khabarovsk, Russian Federation 680035
Email: mestr81@gmail.com

The published letter of Y. Samarin to A. Herzen is dated May 9, 1858. The first years of reign of Alexander II appeared to be the period of social revival. The atmosphere of upcoming reforms significantly changed the old attitudes and led to the unexpected rapprochements, including Herzen's rapprochement with the Slavophiles. This rapprochement was stimulated not only by practical reasons, but also by the ideological proximity that reached its peak in 1857–1858. The closest to Herzen's views at this time were the position of I. Aksakov, who started to actively contact Herzen and send him his works. Despite different view of the past, Herzen and Slavophiles turned to be very close in their visions of the future. At the same time, Slavophiles significantly modified their views in 1856, as the possibilities of practical action started to open, and began to compromise for partial realization of their goals. Samarin responded to the publication of the chapter of Herzen's *My Past and Thoughts*, that contained the recollections of Moscow Slavophiles, by challenging some Herzen's evaluations and simultaneously proposing a compromised vision of “common past”, focused on the shared tasks. Though the dialogue, indicated in the letter, didn't take place (Herzen actually did not close the dialogue in his answer to Samarin given in the letter to Aksakov), Herzen took some remarks of the interlocutor into account and made some adjustments to the image of the Slavophiles in next edition of *My Past and Thoughts* (1861).

Keywords: Samarin, Herzen, Aksakov, narodnichestvo, nationalism, Slavophiles

References

- Aksakov I. (1886) *Sochinenija*, T. 3 [Works, Vol. 3], Moscow: Tipografija M.G. Volchaninova.
- Ananich B. (ed.) (2006) *Vlast' i reformy: ot samodержavnoj k Sovetskoj Rossii* [Power and Reform: From Autocratic to Soviet Russia], Moscow: OLMA-PRESS Jekslibris.
- Bazileva Z. (1949) “Kolokol” *Herzena* (1857–1867 gg.) [Herzen's “Kolokol” (1857–1867)], Moscow: OGIZ, Gosudarstvennoe izdatel'stvo politicheskoy literatury.
- Belinsky V. (1983) *Sobranie sochinenij*, T. 9 [Collected Works, Vol. 9], Moscow: Hudozhestvennaja literatura.
- Chicherin B. (1858) O nastojashhem i budushhem polozhenii pomeshchich'ih krest'jan [On the Present and Future Stance of Landowners' Peasants]. *Athenei*, vol. 1, pp. 486–526.
- Chicherin B. (2010) *Vospominanija*, T. 1 [Memoirs, Vol. 1], Moscow: Izdatel'stvo im. Sabashnikovyh.
- Dmitriev M. (1998) *Glavy iz vospominanij moej zhizni* [Chapters from Memories of My Life], Moscow: Novoe literaturnoe obozrenie.
- Dudzinskaja E. (1983) Slavjanofily i Herzen nakanune reformy 1861 goda [Slavophiles and Herzen on the Eve of 1861 Reform]. *Voprosy istorii*, no 11, pp. 43–59.

- Egolin A. et al. (eds.) (1953) *Literaturnoe nasledstvo, T. 61: Gercen i Ogarjov* [Literary Heritage, Vol. 61: Herzen and Ogarev], Moscow: Izdatelstvo Akademii nauk SSSR.
- Egorov B., Pentkovsky A., Fetisenko O. (eds.) (2011) *“Russkaja beseda”: istorija slavjanofil'skogo zhurnala: Issledovanija. Materialy. Postatejnaja rospis'* [“Russkaya Beseda”: History of the Slavophile Magazine: Research. Materials. Annotated Index of Contents], Saint-Petersburg: Pushkinskij dom.
- Eidelman N. (1966) *Tajnye korrespondenty “Poljarnoj zvezdy”* [Secret Reporters of “Polar Star”], Moscow: Mysl.
- Herzen A. (1954) *Sochinenija, T. 2* [Works, Vol. 2], Moscow: Izdatelstvo Akademii nauk SSSR.
- Herzen A. (1954) *Sochinenija, T. 7* [Works, Vol. 7], Moscow: Izdatelstvo Akademii nauk SSSR.
- Herzen A. (1956) *Sochinenija, T. 9* [Works, Vol. 9], Moscow: Izdatelstvo Akademii nauk SSSR.
- Herzen A. (1957) *Sochinenija, T. 12* [Works, Vol. 12], Moscow: Izdatelstvo Akademii nauk SSSR.
- Herzen A. (1958) *Sochinenija, T. 13* [Works, Vol. 13], Moscow: Izdatelstvo Akademii nauk SSSR.
- Herzen A. (1961) *Sochinenija, T. 22* [Works, Vol. 22], Moscow: Izdatelstvo Akademii nauk SSSR.
- Herzen A. (1962) *Sochinenija, T. 26* [Works, Vol. 26], Moscow: Izdatelstvo Akademii nauk SSSR.
- Herzen A. (1966) *Byloe i dumy* [My Past and Thoughts]. *Poljarnaja zvezda, Kniga 1* [Polar Star, Book 1], Moscow: Nauka.
- Malia M. (2010) *Aleksandr Herzen i proishozhdenie russkogo socializma, 1812–1855* [Alexander Herzen and the Birth of Russian Socialism], Moscow: Territorija budushhego.
- Milyukov A. (1956) *Znakomstvo s A.I. Herzenom* [My Acquaintance with A. Herzen]. *Gercen v vospominanijah sovremennikov* [Herzen in Recollections of Contemporaries] (ed. V. Putintsev), Moscow: Gosudarstvennoe izdatelstvo hudozhestvennoj literatury, pp. 222–237.
- Motin S. (ed.) (2011) *Aksakov Ivan Sergeevich: materialy dlja letopisi zhizni i tvorchestva, Vyp. 3, Ch. 2* [Ivan Sergeevich Aksakov: Materials for the Chronicle of Life and Work, Issue 3, Part 2], Ufa: UYI MVD Rossii.
- Nechkina M., Rudnitskaya E. (eds.) (1974) *Golosa iz Rossii: sborniki A.I. Herzena i N.P. Ogareva, Vyp. 1* [Voices from Russia: Collections Published by A. Herzen and N. Ogarev, Issue 1], Moscow: Nauka.
- Nechkina M., Rudnitskaya E. (eds.) (1975) *Golosa iz Rossii: sborniki A.I. Herzena i N.P. Ogareva, Vyp. 4* [Voices from Russia: Collections Published by A. Herzen and N. Ogarev, Issue 4], Moscow: Nauka.
- Nolde B. (2003) *Yury Samarin i ego vremja* [Yury Samarin and His Time], Moscow: Eksmo.
- Ogareva-Tuchkova N. (1956) *Vospominanija* [Recollections]. *Gercen v vospominanijah sovremennikov* [Herzen in Recollections of Contemporaries] (ed. V. Putintsev), Moscow: Gosudarstvennoe izdatelstvo hudozhestvennoj literatury, pp. 176–221.
- Passek T. (1963) *Iz dal'nih let: vospominanija, T. 1* [From Distant Years: Memoirs, Vol. 1], Moscow: Gosudarstvennoe izdatelstvo hudozhestvennoj literatury.
- Pertsev A. (2009) *Friedrich Nietzsche u sebja doma: opyt rekonstrukcii zhiznennogo mira* [Friedrich Nietzsche in His Home Environment: An Attempt at the Reconstruction of Life World], Saint-Petersburg: Vladimir Dal.
- Samarin Y. (1883) *Pis'mo k A.I. Herzenu* [Letter to A. Herzen]. *Vol'noe slovo*, no 59, pp. 10–12.
- Samarin Y. (1911) *Sochinenija, T. 12* [Works, Vol. 12], Moscow: Tipografija A.I. Mamontova.

- Samarin Y. (1997) *Stat'i. Vospominanija. Pis'ma: 1840–1876* [Articles. Memoirs. Correspondence: 1840–1876], Moscow: TERRA.
- Shchukin V. (2007) *Rossijskij genij prosveshhenija* [Russian Genius of the Enlightenment], Moscow: ROSSPEN.
- Sukhov A. (2009) *Literaturno-filosofskie kruzhki v istorii russkoj filosofii (20–50-e gg. XIX v.)* [The Literary and Philosophical Circles in the History of Russian Philosophy (1820–50s)], Moscow: IF RAN.
- Teslya A. (2012) Zapreshhennaja 6-ja stat'ja I. S. Aksakova iz cikla “O vzaimnom otnoshenii naroda, obshhestva i gosudarstva” [The Censored Sixth Article by Ivan Aksakov from the Series “On the Mutual Relationship Between People, Society and State”]. *Sociologicheskoe obozrenie*, vol. 11, no 2, pp. 41–70.
- Tsimbaev N. (1978) *I.S. Aksakov v obshhestvennoj zhizni poreformennoj Rossii* [I.S. Aksakov in the Public Life of Post-Reform Russia], Moscow: MGU.
- Tsimbaev N. (2007) *Istoriografija na razvalinah imperii* [Historiography at the Ruins of Empire], Moscow: MUM.
- Tutcheva A. (2008) *Vospominanija: pri dvore dvuh imperatorov* [Memoirs: At Court of Two Emperors], Moscow: Zakharov.
- Walicki A. (1975) *The Slavophile Controversy: History of a Conservative Utopia in Nineteenth-century Russian Thought*, Oxford: Clarendon Press.

Letter of Y.F. Samarin to A.I. Herzen (May 9, 1858)

Yuri Samarin

Alexander Herzen

Cultural Sociology and Watergate: “Politics Beyond Everyday”

Dmitry Kurakin

Leading Research Fellow, National Research University Higher School of Economics
20 Myasnitskaya Str., Moscow, Russian Federation 101000
E-mail: kourakine@gmail.com

Watergate as Democratic Ritual

Jeffrey Alexander

Professor of Sociology, Yale University
493 College Street, Room 203, New Haven, CT, USA 06511-8907
Email: jeffrey.alexander@yale.edu

Grigory Olkhovikov
(translator)

Assistant Professor, Ural Federal University
19 Mira Str., Ekaterinburg, Russian Federation 620002
Email: grigory.olkhovikov@gmail.com

The paper promotes a cultural sociological analysis of one of the most significant and hard-to-explain events in American history when the initial act of breaking and entering into the Democratic Party headquarters at the Watergate Hotel first didn't attract any substantial attention of contemporaries but later initiated a widespread political crisis. What is even more important, the wide national consensus was built as a result: deep cultural structures of American democracy, which had been implicit for the decades, came out on the surface of the public debates; the very event became major icon of political evil, widely recognizable and emotionally charged. That consensus removed the dissociation of the political and social life and partly harmonized conflicting groups of the public battles of the 1960s. Finally, it inspired several generations of Americans with belief in the advantages of contemporary democratic institutions, and seriously challenged Marxism as the major political authority of young American intellectuals. The very ability of a single event to process such extensive consequences in political mobilizing of various groups of people is one of the most important challenges for the contemporary social sciences. J. Alexander considers the dynamics, mechanisms and consequences of the event and its public resonance, building an explanatory model based on his cultural sociological theory. This model allows to reconstruct in detail the development and maintenance of the social consensus at the different levels of cultural structures and to explain its connection to the main elements of social and political context, public rituals and performances.

Keywords: cultural sociology, performance, sacred, profane, ritual, desecration, Watergate, scandal

References

- Alexander J.C. (1982) *Theoretical Logic in Sociology*, Berkeley: University of California Press.
Barber B. (1983) *The Logic and Limits of Trust*, New Brunswick: Rutgers University Press.
Bazin A. (1958) *Qu'est-ce que le cinema?*, Vol. 1, Paris: Cerf.
Dayan D., Katz E. (1988) Articulating consensus: the ritual and rhetoric of media events. *Durkheimian Sociology: Cultural Studies* (ed. J. Alexander), New York: Cambridge University Press, pp. 161–186.
Douglas M. (1966) *Purity and Danger: An Analysis of Concepts of Pollution and Taboo*, London: Routledge and Kegan Paul.
Eisenstadt P.N. (ed.) (1968) *The Protestant Ethic and Modernization: A Comparative View*, New York: Basic Books.
Eisenstadt P.N. (ed.) (1971) *Political Sociology*, New York: Basic Books.
Keller S. (1963) *Beyond the Ruling Class: Strategic Elites in Modern Society*, New York: Random House.

- Lang G., Lang K. (1983) *The Battle for Public Opinion: The President, the Press, and the Polls during Watergate*, New York: Columbia University Press.
- Lipset S.M., Schneider W. (1983) *The Confidence Gap: Business, Labor and Government in the Public Mind*, New York: Free Press.
- Parsons T. et al. (1955) *Family, Socialization and Interaction Process*, Glencoe: Free Press.
- Schudson M. (1992) *Watergate in American Memory: How We Remember, Forget and Reconstruct the Past*, New York: Basic Books.
- Shils E. (1975) *Center and Periphery: Essays in Macrosociology*, Chicago: University of Chicago Press.
- Smelser N. (1959) *Social Change in the Industrial Revolution*, Chicago: University of Chicago Press.
- Smelser N. (1963) *Theory of Collective Behavior*, New York: Free Press.
- Smith H.N. (1970) *Virgin Land*, New York: Vintage Books.
- Turner V. (1969) *The Ritual Process*, Chicago: Aldine.
- Weber M. (1968) *Economy and Society*, Berkeley: University of California Press.

Corruption — A Return of the “Old World” in the Modern Age?

Karl-Heinz Saurwein

Professor of Sociology, University of Bonn
1 Am Hof, Bonn, Germany 53113
Email: saurwein@uni-bonn.de

Vera Giryaeva
(translator)

Independent Researcher
Moscow, Russian Federation
Email: girv@mail.ru

In the paper a phenomenon of corruption is explored. Author provides arguments against the view that corruption is only typical of societies that did not transit to modernity or are still in process. According to this view, corruption is caused by cultural peculiarities or mentality. Author criticizes those sociological theories that explicitly or implicitly imply a model of an ideal society. In this model corruption is an evolutionary relic or pathological deviation. The author describes this way of theorizing as “theories of insufficiency”. In particular, he considers the advantages and disadvantages of a rational choice theory, a model of the principal-agent relations, a structural-functional perspective and modern system theory. He describes corruption as a form of authority at the intersection of various subsystems and argues that in order to study and understand classical and modern forms of corruption, one needs to look at its interconnections with structures of modern society and communications about corruption. Author comes to the conclusion that corruption, as a specific phenomenon typical of developing and transitional societies, should be challenged both from empirical and historical perspectives. This argument does not take into account institutional and cultural borders of liquidity and relations which emerge as a result of short term economic interests of transnational companies and corporations, and the aspiration for enrichment of local elites. Corruption is a highly modern phenomenon in the sense that it uses the difference of functional subsystems for maximizing personal or collective advantages within a field of action.

Keywords: corruption, rational choice theory, modern society, modernization, system theory

References

- Baecker D. (2000) Organisation als Begriff: Niklas Luhmann über die Grenzen der Entscheidung. *Lettre Internationale*, no 49, pp. 97–101.
- Luhmann N. (1995) Kausalität im Suden. *Soziale Systeme*, no 1, pp. 7–28.
- Smelser N.J., Lipset S.M. (eds.) (1966) *Social Structure and Mobility in Economic Development*, London: Routledge & K. Paul.
- Streissler E. (1981) Zum Zusammenhang zwischen Korruption und Wirtschaftsverfassung: Korruption im Vergleich der Wirtschaftssysteme. *Korruption und Kontrolle* (ed. C. Brunner), Wien, Köln, Graz: Bohlau, pp. 299–328.

Statelessness as a Normal Pattern of Social Life: James Scott's Arguments

Irina Trotsuk

Assistant Professor, Peoples' Friendship University of Russia
6 Miklukho-Maklaya Str., Moscow, Russian Federation 117198
Email: irina.trotsuk@yandex.ru

Four Domestications: Fire, Plants, Animals and... Us

James Scott

Professor of Political Science, Yale University
115 Prospect Str., Room 401, Rosenkranz Hall, New Haven, CT, USA 06520
Email: james.scott@yale.edu

Irina Trotsuk
(translator)

Assistant Professor, Peoples' Friendship University of Russia
6 Miklukho-Maklaya Str., Moscow, Russian Federation 117198
Email: irina.trotsuk@yandex.ru

This paper is an abridged translation of two lectures given by James Scott at the Yale University within "The Tanner Lectures" project. In seeking to answer the question why throughout the entire course of human history all states seemed to pursue the only goal — to ensure by all possible means the sedentary life of their citizens — Scott suggests an "alternative" version of the historical process. While he rejects the dominant "civilizational narrative" about the backwardness, barbarity, savagery and other derogatory features of non-state communities, he concurrently develops quite another model and interpretation of the first agrarian states emergence referring to exactly the same set of historical evidence. Scott believes that we all are in constant danger of resisting the archaeologically based hypnosis of the greatness of empires. Until recently the idea of their unchallenged dominance has prevailed in scientific and non-fiction literature. As a result, a truncated version of human history dominates the science, which, on the one hand, focuses on the moments of statehood, "forgetting" about the long periods of complete absence of any signs of states; on the other hand, it ignores the fact that there always were large and well-populated areas outside small enclaves of imperial rule. Scott shows that in the course of history, humanity has lived most of its life up until recently without any states. This version of history does not match our current perception of the world as an almost completely and totally controlled administrative space.

Keywords: sedentarization, first states, stigmatization, state evasion, agroecological landscape, barbarism, civilization

What is Ethnomethodology? — After 40 Years

Svetlana Bankovskaya

Assistant Professor, National Research University Higher School of Economics

6 20 Myasnitskaya Str., Moscow, Russian Federation 101000

Email: sbankovskaya@gmail.com

What Is Ethnomethodology?

Harold Garfinkel

Svetlana Bankovskaya
(translator)

Assistant Professor, National Research University Higher School of Economics
6 20 Myasnitskaya Str., Moscow, Russian Federation 101000
Email: sbankovskaya@gmail.com

The question of the ontological and methodological status of ethnomethodology is more than forty years long — it was formulated by Garfinkel in his first programmatic work *Studies in Ethnomethodology* (1967) and since then has become an essential part of the discussion on the ethnomethodological research strategies. This question also introduces the second programmatic book by Garfinkel, *Ethnomethodology's Program*. In answering this question, we can detect a change in the conceptual apparatus of ethnomethodology and methodological bias toward the Durkheimian principle of studying the social as the “thing”. Garfinkel joins this principle with a unique phenomenological realism in the representation of social facts. The objective reality of social facts, the work on their creation, featuring, recognition, description, and transmitting, remains the main issue of ethnomethodology. However, the interpretation of social fact's objectivity (“thingness”) acquires different sounding and is organized by the different lines of argument — “there is the order in the Plenum”, “order is found in the properties of the phenomenal field of social facts”, and some others. In the earlier studies, the phenomenon of social order and social facts have been found in the variety of living, local, specific details and have been considered to be an achievement of the individuals (which Garfinkel calls “members”) who are organized and skilled in their everyday life. Now, these facts have become things of the social order, the phenomenon of ordinary society existing before and after the individuals and their achievements.

Keywords: ethnomethodology, social order, Garfinkel, immortal ordinary society, phenomenological realism, objectivity

References

- Agre Ph.A. (1998) *Accountable artifacts: ethnomethodology and the reconstruction of computing*. Paper presented at the Annual Meeting of the American Sociological Association, August 23, 1998, San Francisco.
- Garfinkel H. (1988) Evidence for locally produced, naturally accountable phenomena of Order*, Logic, Reason, Meaning, Method, etc. in and as of the essential quiddity of immortal ordinary society (I of IV): an announcement of studies. *Sociological Theory*, vol. 6, no 1, pp. 103–109.
- Garfinkel H., Lynch M., Livingston E. (1981) The work of a discovering science construed with materials from the optically discovered pulsar. *Philosophy of the Social Sciences*, vol. 11, no 2, pp. 131–158.
- Livingston E. (1987) *Making Sense of Ethnomethodology*, London: Routledge & Kegan Paul.
- Quine W.V.O. (1987) *Quiddities: An Intermittently Philosophical Dictionary*, Cambridge: Harvard University Press.
- Rawls A.W. (1996) Durkheim's epistemology: the neglected argument. *American Journal of Sociology*, vol. 102, no 2, pp. 430–482.

- Rawls A.W. (1997) Durkheim's epistemology: the initial critique, 1915–1924. *Sociological Quarterly*, vol. 38, no 1, pp. 111–145.
- Rawls A.W. (1997) Durkheim and pragmatism: an old twist on a contemporary debate. *Sociological Theory*, vol. 15, no 1, pp. 5–29.
- Weinstein D. (1972) Unfinished Ph.D. dissertation, University of California, Irvine.

Order on the Ground, or, The Struggle Against Security

Andrei Korbut

Research Fellow, National Research University Higher School of Economics

20 Myasnitskaya Str., Moscow, Russian Federation 101000

E-mail: korbut.andrei@gmail.com

Review of *Against Security: How We Go Wrong at Airports, Subways and Other Sites of Ambiguous Danger* by Harvey Molotch (Princeton: Princeton University Press, 2012).

From Manifest to Text

Oksana Zaporozhets

Leading Research Fellow, National Research University Higher School of Economics

20 Myasnitskaya Str., Moscow, Russian Federation 101000

E-mail: o_zaporozhets@mail.ru

Review of *Geographies of Mobilities: Practices, Spaces, Subjects* edited by Tim Cresswell and Peter Merriman (Farnham: Ashgate, 2011).

Creative Action in Creative City

Dmitry Saponov

Lecturer, Moscow School of Social and Economic Sciences
82 Vernadskogo Prospect, Building 2, Moscow, Russian Federation 119571
Email: dsaponov1@yandex.ru

Review of *Kreativnyj Gorod* [Creative City] by Charles Landry (Moscow: Klassika-XXI, 2011).

Contents

POLITICAL PHILOSOPHY

- Leo Strauss: The Art of Writing and the Art of Reading..... 4
Alexander Pavlov
- Persecution and the Art of Writing..... 12
Leo Strauss

SCHMITTIANA

- The Debate about the Foundations of the Political, or, Leo Strauss versus Carl Schmitt..... 26
Timofey Dmitriev
- Glossarium..... 41
Carl Schmitt

RUSSIAN ATLANTIS

- “The Only Voice that Government Gives Ear to”..... 45
Evgeny Emelyanov, Andrey Teslya
- Letter of U.F. Samarin to A.I. Herzen (May 9, 1858)..... 60

CULTURAL SOCIOLOGY

- Cultural Sociology and Watergate: “Politics Beyond Everyday”..... 75
Dmitry Kurakin
- Watergate as Democratic Ritual..... 77
Jeffrey Alexander

TRANSLATIONS

- Corruption — A Return of the “Old World” in the Modern Age?..... 105
Karl-Heinz Saurwein
- Statelessness as a Normal Pattern of Social Life: James Scott’s Arguments..... 120
Irina Trotsuk
- Four Domestications: Fire, Plants, Animals and... Us..... 123
James Scott

ETHNOMETHODOLOGY AND CONVERSATION ANALYSIS

- What is Ethnomethodology? — After 40 Years..... 142
Svetlana Bankovskaya
- What Is Ethnomethodology?..... 144
Harold Garfinkel

BOOK REVIEWS

Order on the Ground, or, The Struggle Against Security.....	155
<i>Andrei Korbut</i>	
From Manifest to Text.....	164
<i>Oksana Zaporozhets</i>	
Creative Action in Creative City.....	169
<i>Dmitry Saponov</i>	
Abstracts.....	178