“Power of Knowledge and Power over Knowledge: Incorporating Foucault and Bourdieu to the Cultural Study of Music”

Presentation by Clay Michael Awsumb, BA Sociology, SIUE, current graduate student in sociology SIUE

Abstract:


For the past few decades, the social sciences' interest in the expanding size and scope for independent cultural activities has steadily grown. Specifically, during this time the sociological study of music sustained growth in ethnographic, economic, political, identity and subcultural studies. While the producers of music, their cultural products and the means, techniques and spaces used to deploy them are diverse and maintain broad global interest both popularly and academically, much of the theoretical perspectives used to approach such studies lacks in such diversity. This paper considers new concepts to further the sociological study of American musical and cultural production; a study often dominated by the application of only Pierre Bourdieu's theories. Michel Foucault's discursive power/knowledge relationship is elaborated with two mechanisms: the power of knowledge and the power over knowledge. By developing Michel Foucault's work on discursive power/knowledge relationships, the power of knowledge and the power over knowledge dyad, provides deeper understanding and perspective for how constructed symbolic, significant and meaningful practices and truths act as both the building blocks of power and as normative ascribing powers over themselves. These mechanisms allow Foucault's work to be integrated with Bourdieu's theories and others, providing more depth and validity to the current study of American independent music through the connection of discourse and structure. 

