Galina Oustinova/ UCL Presentation/ March 19th 2008

Title: Religion and Citizenship among Sufi Turks in urban Macedonia. 
The name you saw in the programme is not my name, it is its representation.

I would like to investigate the relations between everyday modes of knowing and experiences of simultaneously being a citizen and being a religious mystic in order to understand what forms of socialities and subjectivities emerge in the lives of Turkish Sufis in Macedonia. Using this broad question as a starting point, I will attempt to conduct an ethnographic study of the entanglements, convergences and mediations between mundane ways of cognizing and experiences of trivial and, perhaps extraordinary, political and religious events with reference to specific practices of divination and citizenship. I suggest that a thick ethnography of divination and citizenship can elucidate the nuanced connections between processes of knowing, apprehending and organizing one’s experience that are often black-boxed in anthropology. 
Of course, this is just an exercise in ethnographic imagination and the crucial element of this study will be trying to understand how people themselves conceptualize knowledge, experience, divination and citizenship. Also, these notions require definitions in anthropology: for example, experience. What constitutes experience, what is the relation between experience and reality?
My main interlocutors will be Sufi dervishes, who are ethnic Turk members of one of the Sufi orders, set up in Macedonia during the Ottoman expansion into the Balkans. The intention is to produce a case-centred ethnography that captures in great detail and demonstrates the everyday cognitive processes such as problematizing, interpreting events and experiences with certainty or suspicion, abandoning or ignoring these interpretations trying to understand a novel or messy situation or to reproduce habitual meanings, instigating an inquiry, as well as making decisions, negotiating, rejecting, etc. 
Give some sort of illustration: identifying a problem (areas of what is known and areas of ignorance), multiple causality, consulting a diviner, rearrangement of simultaneity into sequencing, gaining certainty or rejecting diviner’s claims, further deliberation, a particular action might ensue. Example from divination, sociologic and Lakatos, Gilsenan registers of disputes. I think these processes are revealing of how human mind works in pragmatic situations.
I hope that the practices of divination (such as, precognition, clairvoyance and mind-reading) and the analysis of the perceptions and actions of being a citizen among Turkish dervishes in Skopje, which are preliminary conceptualized as modes of historical knowing, will be revealing of the connections between the workings of human mind (not its constitutive or intrinsic qualities but specific moments of understanding in pragmatic situations) in their diverse pragmatic and emotion-laden fields of people’s quotidian lives. These practices are defined as historical because divination and citizenship entail reinterpreting and referring to one’s past, theorizing about and making sense of one’s present and speculating and having expectations about one’s future. 

Why citizenship and ways of knowing in Islam?
This research has started as an investigation into the politics of non-action and the currently observable reluctance of the majority of ethnic Turks in Macedonia, some of whom are Sufis, to organize into a broad publicly recognized political movement despite rapid curtailment of Turks’ political representation and their decreasing influence on local and state politics.
Explain a bit more: polarization of politics in Macedonia between Albanian (more power to Albanians) and Macedonian nationalism. How Turks evaluate their position (economic concerns) but otherwise satisfied.
 Because of this politics of non-action, I think it is fertile to conceptualize non-organized embodied forms of being political, such as, in my view, daily forms of citizenship, and, furthermore, to consider the relations between the political and religious aspects of people’s life but to demolish the notion of political Islam which implicitly postulates a causal relation between a particular form of religion and socio-political structures. With regard to Sufism, Sufi philosophy does not overtly encourage political activism but in historical practice Sufi orders were constantly embroiled in micro and macro politics in different parts of the world. 
With regard to knowing, at the moment, I am fascinated with the idea that Sufi philosophy assumes that Sufi religion is about the plurality of the ways of knowing necessary to break away from the illusion of the empirical world and to reach the reality of the divine. Ways of knowing in Sufism can include painstaking scholarly studies of Islamic and non-Islamic texts but many Sufi philosophers argued in favour of the attainment of direct knowledge from God, for example, through embodied participation in orchestrated or idiosyncratic forms of Sufi ‘remembering’, or trance-like ritual contemplation of God called dhikr. Among several ways of cognizing this and other-worldly historical events is through a miraculous prowess of Sufi saints to intuit or see the truth and through engaging with divination, astrology, and numerology. I think it is lamentable that the latter ways of knowing, which can also include practices like spirit possession, trance, dreaming, magic, and so on, have been repeatedly disqualified as knowledge in anthropology and, returning to Sufism, in reformist or revisionist forms of Islam, like Wahhabism, which is antagonistic to Sufism. To me, it appears necessary to take mystical ways of knowing into account in order to grasp how socialities and subjectivities are impacted by them and how they refract in the lives of Sufis in Macedonia and comparatively elsewhere.
Another question can be how these modes of knowing (political as a citizen and religious as a Sufi mystic) converge in the fields of everyday life?

Why this approach can be interesting?
With reference to everyday modes of knowing and cognizing and experience, I have recently become more critical of anthropological accounts that neglect and occlude the exact processes of cognizing and organizing experiences of one’s social ecology. I would like to direct my attention away from systems of religious belief and political organizations to religious and political actants themselves, i.e. to people with minds, motives and emotions. 
Emotions

the workings of a human mind and participation in local religious and political events. In this case, ways of knowing are a form of everyday cognition that can be understood as a culturally-saturated thought-feeling I would like to borrow some insights from cognitive-psychology but to highlight how cognition is intertwined with socio-cultural experiences. 
Collective cognition

Therefore, in more accurate words I would like to study the inter-cognition and inter-psychology of public religious and political events. They can be something like collective experiences of the divine, for example, during dhikr (collective recitation and trance), and institutional instances of negotiating meanings and making decisions (e.g. between dervishes and state institutions/ managers), as well as germane collective and personal emotional configurations. 
I am particularly interested in the anthropology of religion, sociology and anthropology of knowledge, cognitive anthropology, anthropology of experience, events and temporality, historical anthropology, ‘primitive mentality’ debates, anthropology of science. Following upon my theoretical orientations, my effort is to place my work in the frameworks of anthropology of religion and Sufi Islam, anthropological body of literature on divination, as well as anthropology of citizenship studies and political cultures. 
How I am planning to conduct my field research:

Turkish neighbourhood (first 2 months), to move into a guest house in a tekke. Intensive learning and participation. 
