

Center for Global Culture
and Communication
An Interdisciplinary Initiative of Northwestern University
School of Communication

Institut für die Wissenschaften vom Menschen
Institute for Human Sciences

POPULAR SOVEREIGNTY, MAJORITY RULE, AND ELECTORAL POLITICS

MAY 30–JUNE 1, 2019
INSTITUT FÜR DIE WISSENSCHAFTEN VOM MENSCHEN, VIENNA

SCHEDULE

THURSDAY, MAY 30, 2019

12.30–1.30pm Lunch

1.30–3.30pm Popular Sovereignty and Neoliberalism

EWA ATANASSOW (Political Thought, Bard College, Berlin
& Visiting Fellow, IWM)

Popular Sovereignty on Trial

BENJAMIN LEE (Anthropology and Philosophy, New School)

Neoliberalism, Financialization and the Politics of Volatility

Chair: **DILIP GAONKAR** (Rhetoric & Public Culture,
Northwestern University)

3.30–4.00pm Coffee

4.00–5.30pm Keynote Address

MICHAEL IGNATIEFF (Political Philosophy, Rector of the
Central European University)

*Democracy Against Democracy: The Electoral Crisis of
Liberal Constitutionalism*

Chair: **SHALINI RANDERIA** (Anthropology and Sociology,
Rector of IWM)

FRIDAY, MAY 31, 2019

9.30–10.00am Coffee

10.00am–12.00pm Democracy and Degeneration

CHARLES TAYLOR (Philosophy, McGill University)

Three Modes of Democratic Degenerations

CRAIG CALHOUN (Social Sciences, Arizona State University)

Shifting Social Foundations of Democracy

Chair: **CLAUDIO LOMNITZ** (Anthropology, Columbia
University)

12.00–1.00pm Lunch

FRIDAY, MAY 31, 2019

1.00–3.00pm Democracy and Contestation

DILIP GAONKAR (Rhetoric and Public Culture, Northwestern
University)

The Structure of Democratic Degenerations

NILUFER GOLE (Sociology, École des hautes études en
sciences sociales, EHESS)

Populism and Pluralism: Public Space at Stake

Chair: **LUDGER HAGEDORN** (Philosophy, Permanent Fellow,
IWM)

3.00–3.30pm Coffee

3.30–5.30pm Democracy at Crossroads in Latin America

CLAUDIO LOMNITZ (Anthropology, Columbia University)

*Mexico: The National-Popular Tradition in the Era of
Climate Change*

LUCIANA CHAMORRO ELIZONDO (Anthropology, Doctoral
Candidate, Columbia University)

*Populist Authoritarianism and Minority Rule in Post-
Revolutionary Nicaragua*

Chair: **AYSE CAGLAR** (Social and Cultural Anthropology,
Permanent Fellow, IWM)

SATURDAY, JUNE 1, 2019

9.30–10.00am Coffee

10.00am–1.00pm Theorizing and Historicizing Indian Democracy

ARUDRA BURRA (Philosophy, Indian Institute of Technology)

*Popular but Not Sovereign: Nationalism, Electoral Politics,
and the Government of India Act, 1935*

AISHWARY KUMAR (History, Stanford University & Visiting
Fellow, IWM)

*The Idolatry to Come: Constitutional Theory and the
Majority's Two Bodies*

MUKULIKA BANERJEE (Anthropology and the South Asia
Centre, London School of Economics)

The Challenges of Cultivating Democracy

Chair: **DEVAL DESAI** (Law, Postdoctoral Research Fellow,
Albert Hirschman Center on Democracy, Graduate Institute,
Geneva)

mastercard
foundation

This conference is partly funded by a grant from the MASTERCARD Foundation.