Anthropology 264W: Ethnography of Literacy

Chaise LaDousa


and Visual Language


10-12 M; 2-4 T; 2-4 W

10:30-11:45 TR


KJ 245 (x4109)

KJ 109


cladousa@hamilton.edu
Description

In this class we will discover that literacy has served in a key role in arguments about the differences between people, whether conceptualized as civilizational, racial, social, cultural, historical, or otherwise.  Rarely and only recently have social scientists understood that there is no one social phenomenon to which we can point to represent the multitude of uses of literacy, just as there is no one effect that literacy brings about in society.  Rather, literacy must be studied in its context of emergence and use, along with attendant concerns about dissemination, access, authority, and dominance.  Such concerns, in turn, take us to sites and social processes.  Places like nation-states and schools and projects like development and citizenship put literacy in the spotlight ethnographically and theoretically.  Because the contexts in which literacy is relevant turn out to be variable in terms of the ways in which literacy mediates social relationships, current work on literacy consistently reminds us to think of literacy as anything but monolithic.  For this reason, we will explore literacies in terms of their texts, contexts, and social effects.

Materials

There are five books available for purchase in the bookstore.  They are:

Ahearn, Laura. 2001. Invitations to Love: Literacy, Love Letters, and Social Change in Nepal. Ann Arbor: University of Michigan Press.

Blommaert, Jan. 2008. Grassroots Literacy: Writing, Identity, and Voice in Central Africa. London: Routledge.

Collins, James and Richard Blot. 2003. Literacy and Literacies: Texts, Power, and Identity. Cambridge: Cambridge University Press.

Guerra, Juan. 1998. Close to Home: Oral and Literate Practices in a Transnational Mexicano Community. New York: Teachers College Press.
Kress, Gunther. 2003. Literacy in the New Media Age. London: Routledge.

Other readings will be available electronically.  Those easily accessible through JSTOR or the library’s electronic collection of journals are marked as such in the syllabus.
Assignments and Expectations

I want for this course to engage and challenge some of your assumptions about reading, writing, and other uses of literacy in the world.  These assumptions are not easily challenged.  Therefore, this course requires your consistent attendance, preparedness, and participation.  You may miss two class periods during the semester.  After that, there will be a rather severe penalty imposed of five percentage points from your final grade for each absence.  Consistent evidence that you are unprepared will incur a penalty of an absence beyond your allotment.  Apart from these penalties, you will earn a maximum of ten points for your efforts in class.

Apart from your in-class contributions, you will complete two papers and two projects.  The first paper (five pages) will ask you to consider the approaches to literacy made by scholars and the significance for us of changes in those approaches.  The first project (seven to eight pages) will ask you to choose a literacy event of your own and compare it to a literacy event described in a reading assignment I will give you.   To guide your analysis, you will use the WRITING model described by Perri (2001) as well as concepts reviewed in Kress’s Literacy in the New Media Age.  The second paper (six pages) will ask you to consider the ways that literacy practices mediate dominance and exclusion in some of our ethnographic explorations.  Finally, the second project (nine to ten pages) will ask you to bring to bear a number of concerns derived from the course in an analysis of a literacy practice of your own choosing.  This course is writing intensive, which means that you will have a chance to rewrite all assignments except for your final one.  This does not mean that you should be lax with deadlines.  Late papers and projects will have 5 points deducted for each 24 hours the paper is handed in after the deadline.  All papers and projects must be typed with double spacing with one-inch margins.  I do not accept emailed papers (for your sake).

You will be held to Hamilton College’s honor code on all assignments.  I will be passing out a guideline of how to cite sources, and I expect you to abide by it.

If you have a disability, I will be happy to accommodate you, of course, but please discuss it with me early in the semester.
Meetings

Tuesday, January 18   Introducing the Course and Ourselves
Thursday, January 20   Introducing Literacy
Collins and Blot Literacy and Literacies, Preface and Chapter 1
Tuesday, January 25   The Autonomous Approach to Literacy
Goody, Jack and Ian Watt. 1963. The Consequences of Literacy. Comparative Studies in Society and History 5:304-45. [access through JSTOR]
(First paper assigned)

Thursday, January 27   The Ideological Approach to Literacy
Collins and Blot Literacy and Literacies, Chapters 1-3, focusing on 2 as the critique of Goody and Watt’s piece and reading 3 as a review of classic work in the ideological approach
Tuesday, February 1   An Ethnographic Introduction to the Ideological Approach
Ahearn, Invitations to Love, Chapters 1-2

Thursday, February 3   Context and Concepts
Ahearn, Invitations to Love, Chapter 3
Tuesday, February 8   Origins of Literacy
Boone, Elizabeth. 1994. Writing and Recording Knowledge in Writing Without Words: Alternative Literacies in Mesoamerica and the Andes, Elizabeth Boone and Walter Mignolo, eds. Pp. 3-26. Durham: Duke University Press. [access through library reserves]
and

Coe, Michael and Mark Van Stone. 2001. Reading the Maya Glyphs. London: Thames and Hudson. (Chapters 1 and 2, “The Cultural Background of Maya Writing” and “The Nature of the Maya Script,” pp. 7-36) [access through library reserves]
Thursday, February 10   Technologies of Inscription
Basso, Keith and Ned Anderson. 1973. A Western Apache Writing System: The Symbols of Silas John. Science 180:1013-22. [access through JSTOR]

and

Perri, Antonio. 2001. Writing in Key Terms in Language and Culture, Alessandro Duranti, ed. Pp. 272-4. Oxford: Blackwell Publishers.
Tuesday, February 15   Reflections on Alphabetic Inscription
Kress, Literacy in the New Media Age, chapter 3

(First paper due)

Thursday, February 17   The Relationship between the Oral and the Literate
Heath, Shirley Brice. 1982. What no Bedtime Story Means. Language in Society 11(1):49-76. [access through library’s electronic journal collection]
Collins, James and Sarah Michaels. 2006. Speaking and Writing: Discourse Strategies and the Acquisition of Literacy in The Social Construction of Literacy, Jenny Cook-Gumperz, ed. Pp. 245-63. Cambridge: Cambridge University Press. [access through library reserves]
Tuesday, February 22   A Contemporary Overview: Multimodality and Writing
Kress, Literacy in the New Media Age, Chapters 1 and 4-5
(First Project assigned)

Thursday, February 24   Text and Genre
Kress, Literacy in the New Media Age, Chapters 6-7

Tuesday, March 1   Frames and Reading

Kress, Literacy in the New Media Age, Chapters 8-10

Thursday, March 3   Literacy and Social Change
Ahearn, Invitations to Love, Chapters 4-5
(Second paper assigned)

Tuesday, March 8   Discussion of Examples and First Projects
(First project due)

Thursday, March 10   Literacy and Development I
Ahearn, Invitations to Love, Chapters 6-7
Tuesday, March 15—Thursday, March 24   Spring Recess
Tuesday, March 29   Literacy and Development II
Ahearn, Invitations to Love, Chapters 8-10

(Final project assigned)
Thursday, March 31   Grassroots Literacy and the Notion of Genre
Blommaert, Grassroots Literacy, Chapter 1-2
Tuesday, April 5   A Life’s Narratives
Blommaert, Grassroots Literacy, Chapters 3-4

Thursday, April 7   Thick Multimodality
Blommaert, Grassroots Literacy, Chapters 5-6

Tuesday, April 12   Reflections on Sources and Resources
Blommaert, Grassroots Literacy, Chapters 7-9

Thursday, April 14   Indigenous Transformations
Collins and Blot Literacy and Literacies, Chapter 6

(Second paper due)

Tuesday, April 19   Literacy, Schooling, and Inequality
Guerra, Close to Home, Chapters 1-2
Thursday, April 21   Metaphors and Uses
Guerra, Close to Home, Chapters 3-4

Tuesday, April 26   Letters and Autobiography
Guerra, Close to Home, Chapters 5-7

Thursday, April 28   Literacy, Reproduction, Inequality
Collins and Blot Literacy and Literacies, Chapter 5 (skim Chapter 4)

Tuesday, May 3   Final Project Presentations
Thursday, May 5   Final Project Presentations Continued
Final project due May 13 at 12 PM

PAGE  
1

