Anthropology 114: Fieldwork to Ethnography

Chaise LaDousa

9-9:50 MWF

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

KJ 110

KJ 245 (x4109)

cladousa@hamilton.edu

Course Description

This course will introduce us to some ideas, methods, and texts that are characteristic of the study of culture in anthropology. First, we will discover that understandings of culture themselves have changed, often in conjunction with the influence of ideas in other academic disciplines as well as political, economic, and social transformations in the world. For example, most early anthropologists worked in societies that were dominated by foreign, colonial administrations. The independence of these societies, along with dramatic social changes in the societies in which most anthropologists have earned their degrees, posed new and difficult questions about cultural difference. We will talk about some key moments of transformation in the ways that anthropologists have conceptualized culture. Second, we will think about what anthropologists do. Anthropologists reflect on theoretical concepts and write a great deal. However, the activity that is traditionally understood to have made anthropology unique is fieldwork, prolonged experience in a community or communities. We will consider various strategies used by anthropologists while conducting fieldwork, and will consider the ways that changing ideas about culture have shaped anthropologists’ research strategies as well their own reflections on the relationships they build in the field. Finally, we will use examples of ethnography to explore cultural anthropology. Ethnography is a text written by an anthropologist that integrates her or his own fieldwork with broader issues in cultural anthropology. As in the cases of ideas about culture and practices of fieldwork, we will discover that the ways in which anthropologists have written about their experiences and about the lives of the people with whom they have lived have changed.

In order to expose ourselves to ideas about culture, we will read a number of examples of ethnography. First, we will read from Bronislaw Malinowski’s classic book, Argonauts of the Western Pacific, about a ritual of exchange in the Trobriand Islands called Kula. Malinowski was one of the first people to practice cultural anthropology as we know it today – in the early part of the 20th century – and published one of the first mature ethnographies. We will explore Malinowski’s ideas about objects and human behavior as well as explore those ideas about the world against which Malinowski wrote his book. In order to consider some changes in cultural anthropology in the decades after Malinowski’s work, we will read and discuss ethnography written by Annette Weiner. Weiner lived with the Trobrianders in the 1960s, and her research questions and agenda highlight the value of previous ethnography such as Malinowski’s, but also show that new concerns in anthropology can lead an anthropologist in unanticipated directions.
Two ethnographic monographs will introduce us to concerns salient to contemporary cultural anthropology. Rachel Newcomb’s Women of Fes will introduce us to the complex relationships between globalization, the rise of new technologies, notions of human rights, and the continuing relevance of the nation-state in everyday lives. Peter Demerath’s Producing Success brings us “home,” so to speak, by turning an ethnographic eye to structures of advancement at a suburban U.S. high school to ask what sacrifices and exclusions are produced by success. Our two extended case studies – as well as other shorter readings – thus tie together themes discussed in the course including social space, kinship, language, the body, gender, and nation-state.
Materials

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

Delaney, Carol. 2004. Investigating Culture: An Experiential Introduction to Anthropology. Malden, MA: Blackwell Publishing.
Demerath, Peter. 2009. Producing Success: The Culture of Personal Advancement in an American High School. Chicago: University of Chicago Press.

Newcomb, Rachel. 2009. Women of Fes: Ambiguities of Urban Life in Morocco. Philadelphia: University of Pennsylvania Press.

Other readings will be available to you by my distribution or electronically, and the location of the latter will be announced well before the readings are due.
Expectations and Assignments

Attendance (10 points): The nature of this class requires your regular attendance. Your presence in class is mandatory. During the beginning of the semester, themes presented in lectures – not covered in readings – will provide the groundwork for understanding the origins of cultural anthropology. As the semester progresses, increasing amounts of class time will be devoted to discussion and your participation. Occasionally, short exercises will be assigned that will count toward your attendance grade.

Papers (20, 20, and 25 points, respectively): Three times during the semester you will have the opportunity to write a paper (3-7 pages, depending on assignment) identifying and exploring a major theme from the texts we have been reading as a class. In writing each paper, you will develop a thesis, and support your thesis with reflections on the theme you have chosen to discuss – both in your own words and with quotes from the text. The purpose of the assignment is for you to develop skills in making an argument and supporting it, as well as to reflect on key ideas in the style of social science. More detailed instructions for each paper will be forthcoming.

Observation Project (25 points): You will have the opportunity to observe a setting, record what happens there, and explore meaningful aspects of what you have observed. This project will give you the opportunity to put into practice some of the ideas we will be talking about in class. You will make multiple visits to your setting, will discuss your visits in class, and will present a synopsis of your efforts to the class at the end of the semester. Further, more detailed instructions will be handed out before the first visit.

All assignments will be graded according to the following criteria:

A: Thorough demonstration of understanding concepts with near-perfect articulation of coherent argument and ideas in terms of grammar, syntax, and overall structure.

B: Good demonstration of understanding concepts and complete fulfillment of the assignment with some problems of articulation and coherence in terms of grammar, syntax, and/or overall structure, and/or problems of correspondence between primary source and analytic reflections.

C: Demonstration of understanding concepts, but with some problems in fulfillment of the assignment and/or significant problems of articulation and coherence in terms of grammar, syntax, and/or overall structure, and/or disjunction between primary source and analytic reflections.

D: Problems in demonstration of understanding concepts leading to a failure to fulfill the assignment.

F: Evidence of lack of effort to fulfill assignment.

Grades for an assignment will earn the following percentages of the total points possible for that assignment:

A 100; A- 93; B+ 87; B 85; B- 83; C+ 77; C 75; C- 73; D+ 67; D 65; D- 63; F 0
Meetings

Monday, January 17 Introductions
Wednesday, January 19 Four usages of “culture” and a fifth
Readings: “Culture” in Key Words, pp. 87-93.
Friday, January 21 Evolution
Monday, January 24 Social evolution
Wednesday, January 26 Malinowski and “fieldwork”
Readings: “Introduction: The Subject, Method and Scope of This Inquiry” in Argonauts of the Western Pacific, pp. 1-26
Friday, January 28 Biography of Malinowski
Film about Malinowski: “Tales from the Jungle”

(First paper instructions distributed)
Monday, January 31 The Trobriands revisited
Readings: “Introduction” in The Trobrianders of Papua New Guinea, pp. 1-15.
Wednesday, February 2 Kula and the Ethnography of Exchange
Readings: “The Essentials of the Kula” in Argonauts of the Western Pacific, pp. 81-104.
Friday, February 4 Kula and Symbolic Pursuits
Readings: “Kula and the Search for Fame” in The Trobrianders of Papua New Guinea, pp. 139-157.
Monday, February 7 Ritual and the Postcolonial
Film: “Trobriand Cricket”
Wednesday, February 9 The Neocolonial
Film: “Cannibal Tours”
Friday, February 11 Discussion of Culture and Colonialism
(First paper due)
Monday, February 14 Introduction to Contemporary Cultural Anthropology (Usages of “Culture” revisited)
Readings: Chapter 1 Investigating Culture, pp. 1-24; and “Shakespeare in the Bush” in Investigating Culture, pp. 25-31.
Wednesday, February 16 Observation Project Assigned and Discussed
(First observation assignment distributed)
Friday, February 18 Space and Culture
Readings: Chapter 2 Investigating Culture, pp. 35-63.

(Second paper assignment distributed)
Monday, February 21 Ethnographic Forays into Space
“The American Front Porch” in Investigating Culture, pp. 64-74; and “Wisdom Sits in Places: Notes on a Western Apache Landscape” in S. Feld and K. Basso, ed., Senses of Place, pp. 53-91.
Wednesday, February 23 Time and Culture
Readings: Chapter 3 Investigating Culture, pp. 79-109.
(Second observation assignment distributed)

Friday, February 25 Ethnographic Forays into Time
“The Original Affluent Society” in Investigating Culture, pp. 110-133; and “Drop in Anytime” in H. Varenne, ed., Symbolizing America, pp. 209-28.
Monday, February 28 Language and Culture
Readings: Chapter 4 Investigating Culture, pp. 137-168.
Wednesday, March 2 Visual Language in a Midwestern College Town
Readings: “Witty House Sign” Journal of American Folklore 120(478):445-81.
Friday, March 4 In-Class (Third) Part of Observation Project
(Bring all notes from Observation Assignments one and two to class)

(Second paper assignment due)

Monday, March 7 Kinship
Readings: Chapter 5 Investigating Culture, pp. 177-208; and “Kinship Systems” in Investigating Culture, pp. 222-227.
(Fourth observation assignment distributed)
Wednesday, March 9 Ethnographic Forays into Kinship
Readings: “Death and the Work of Mourning” in The Trobrianders of Papua New Guinea, pp. 17-50; and

Friday, March 11 Introducing Fes
Readings: Introduction (Chapter 1) Women of Fes, pp. 1-27.
Monday, March 14 – Friday, March 25 Spring Recess
Monday, March 28 Gender and Reform
Readings: Chapters 2-3 Women of Fes, pp. 28-78.

(Third paper assignment distributed)

Wednesday, March 30 Kinship and Sanctuary
Readings: Chapters 4-5 Women of Fes, pp. 79-126.

Friday, April 1 Performance and Change
Readings: Chapters 6-7 Women of Fes, pp. 127-185.

Monday, April 4 Thinking about Change
Readings: Chapter 8 Women of Fes, pp. 186-194.

Wednesday, April 6 The Body
Readings: Chapter 6 Investigating Culture, pp. 231-265; and “Body Ritual Among the Nacirema” in Investigating Culture, pp. 265-268.
Friday, April 8 An American Body
Readings: “The Anthropometry of Barbie” in J. Terry and J. Urla, eds., Deviant Bodies, pp. 277-313.
Monday, April 11 Biography of Barbie
Film: “Barbie: An Unauthorized Biography”
(Third paper assignment due)

Wednesday, April 13 Food

Readings: Chapter 7 Investigating Culture, pp. 273-310;

and “You Are What You Eat” in Investigating Culture, pp. 311-319.
Friday, April 15 Clothing
Readings: Chapter 8 Investigating Culture, pp. 323-359;

and “Alienation” in Investigating Culture, pp. 360-66.
Monday, April 18 Events
Readings: Chapter 9 Investigating Culture, pp. 369-410;

and “The Feast of Love” in D. Mines and S. Lamb, eds., Everyday Life in South Asia, pp. 249-260.
Wednesday, April 20 Success and Its Requirements
Readings: Introduction of Producing Success, pp. 1-23.
(Final observation assignment distributed)

Friday, April 22 Social Class

Readings: Chapters 1-3 of Producing Success, pp. 27-82.

Monday, April 25 Colonizing the Self
Readings: Chapters 4-5 of Producing Success, pp. 85-126.
Wednesday, April 27 Success’s Sacrifices
Readings: Introduction of Producing Success, pp. 129-168.

Friday, April 29 Anthropology and Cultural Critique
Readings: Conclusions of Producing Success, pp. 169-184.

Monday, May 2 Final Project Presentations I
Wednesday, May 4 Final Project Presentations II

Friday, May 6 Final Project Presentations III
Final Project due May 12 at 5:00 PM
Course Bibliography
Basso, Keith. 1996. Wisdom Sits in Places: Notes on a Western Apache Landscape. In Senses of Place. Feld, Steven, and Basso, Keith, eds. Pp. 53-90. Albuquerque: School of American Research Press.

Delaney, Carol. 2004. Investigating Culture: An Experiential Introduction to Anthropology.

Demerath, Peter. 2009. Producing Success: The Culture of Personal Advancement in an American High School. Chicago: University of Chicago Press.
LaDousa, Chaise. in press. “Witty House Name”: Visual Language, Interpretive Practice, and Uneven Agency in a Midwestern College Town. Journal of American Folklore 120(478):445-81.
Malinowski, Bronislaw. 1984 [1922]. Argonauts of the Western Pacific. Prospect Heights, IL: Waveland.

Marriott, McKim. 2002. The Feast of Love. In Everyday Life in South Asia. Mines, Diane, and Sarah Lamb, eds. Pp. 249-260. Bloomington: Indiana University Press.

Newcomb, Rachel. 2009. Women of Fes: Ambiguities of Urban Life in Morocco. Philadelphia: University of Pennsylvania Press.
Urla, Jacqueline, and Alan C. Swedlund. 1995. The Anthropometry of Barbie: Unsettling Ideals of the Feminine Body in Popular Culture. In Deviant Bodies: Critical Perspectives on Difference in Science and Popular Culture. Terry, Jennifer, and Jacqueline Urla, eds. Pp. 277-313. Bloomington: Indiana University Press.

Varenne, Herve. 1986. “Drop in Anytime”: Community and Authenticity in American Everyday Life. In Symbolizing America. Varenne, Herve, ed. Pp. 209-228. Lincoln: University of Nebraska Press.

Weiner, Annette. 1988. The Trobrianders of Papua New Guinea. Fort Worth: Wadsworth.
Williams, Raymond. 1983. Key Words. Oxford: Oxford University Press.
PAGE
1

