Reading 18. Alison M. Jaggar, Love and Knowledge: Emotion in Feminist Epistemology

Outline with Study Questions

I.
Introduction
1.
In Western thought in the seventeenth century, how was reason redefined? How were emotions portrayed?

2.
Why do empiricism and positivism dismiss emotion as a legitimate factor in attaining knowledge?

II.
The Myth of Dispassionate Investigation

1.
In what sense are the conclusions of Western science considered to be “objective”?

2.
Why is the ideal of scientific investigation devoid of values and emotions “an impossible dream”?

III.
The Ideological Function of the Myth

1.
In our society, which groups are associated with rationality, and which are associated with emotionality?

2.
What is the ideological function of the myth of the dispassionate investigator?

IV.
Emotional Hegemony and Emotional Subversion

1.
Why are members of our society likely to develop an emotional constitution inappropriate for feminism?

2.
What groups of people are likely to experience “outlaw” emotions?

V.
Outlaw Emotions and Feminist Theory

1.
How can “outlaw” emotions help us gain a more accurate understanding of reality?

2.
What is Jaggar’s general criterion for determining whether an outlaw emotion is appropriate?

3.
Why are the outlaw emotions of subordinate groups more likely to be appropriate than the emotional reactions of the dominant group?

VI.
Some Implications of Recognizing the Epistemic Potential of Emotion

1.
How do our emotional reactions and our rational theories form “a continu-ous feedback loop”?

2.
Why are women likely to be more adept than men in recognizing and understanding hidden emotions?

VII.
Conclusion

1.
According to Jaggar, which three pairs of faculties that our culture separates should be viewed as interdependent?

Questions for Reflection and Discussion

1.
In the pursuit of knowledge, can reason be separated from emotion?

2.
Does emotion detract from the objectivity of knowledge?

3.
Is Western science sexist?

4.
Are the “outlaw” emotions of subordinate groups good indicators of truths not understood by the dominant group?

5.
Should our emotional reactions and our rational theories form a continuous feedback loop?

For Further Reading

Code, Lorraine. What Can She Know? Feminist Theory and the Construction of Knowledge. Ithaca, NY: Cornell University Press, 1991. 349 pp.

Code answers affirmatively the question posed in the title of Chapter 1, “Is the Sex of the Knower Epistemologically Significant?” (pp. 1–26).

Collins, Patricia Hill. Black Feminist Thought: Knowledge, Consciousness, and the Politics of Empowerment. 2d ed. New York: Routledge, 2002. 335 pp.

In Chapter 11, “Black Feminist Epistemology” (pp. 251–71), Collins examines the subjugated knowledge of African-American women in the United States.

Lloyd, Genevieve. “Rationality.” In A Companion to Feminist Philosophy, ed. Alison M. Jaggar and Iris Marion Young (Malden, MA: Blackwell, 1998), pp. 165–72.

Lloyd gives an overview of feminist criticisms that the traditional Western notion of human reason has a male bias.

Nye, Andrea. Philosophy and Feminism at the Border. New York: Twayne Publishers, 1995. 232 pp.

In Chapter 4, “Getting Past the Guardians of Knowledge” (pp. 82–115), Nye gives a survey of feminist theories of knowledge, including Jaggar’s.

Tanesini, Allesandra. An Introduction to Feminist Epistemologies. Malden, MA: Blackwell, 1999. 288 pp.

In Chapter 2, “Feminism and ‘Malestream’ Epistemology” (pp. 38–65), Tanesini presents feminist critiques of the individualism of male epistemology and of its conception of the knowing subject.

