ANTH 151:

Ethnography Workshop

[image: image1.png]

Matthew Wolf-Meyer
Mondays & Wednesdays: 5-6:45
Soc Sci 2-171
ANTH 151: Ethnography Workshop
Spring 2012
Matthew Wolf-Meyer, Assistant Professor

Office Hours: 3:00-5:00 Mondays and Wednesdays, by appointment only
308 Social Sciences 1

Office phone: 459-2365; mwolfmey@ucsc.edu

Teaching Assistant: Stephanie McCallum; smccall1@ucsc.edu
Office hours: Tuesdays 10 am-3 pm & Wednesdays 2-5 pm; 224 & 343 Social Sciences 1

Writing Tutor: Stella Manukyan; asteraceae.helianthus.annuus@gmail.com
Course Description
How do anthropologists know the world? What are their methods and objects? How does this influence their production of texts and claims to objectivity? In this class we seek answers to these questions through two interrelated tasks: The first is a series of ethnographic modules to direct our attention to anthropological objects and ways of knowing them. The second is close consideration of the form and content of classic anthropological monographs. By juxtaposing these two practices -- one based on student research and the other based on close readings and discussion -- we can come to some preliminary understandings of how and why anthropologists collect the data they do, how they analyze it, and how they contribute to ongoing conversations about culture, society and the qualities of being human.

Students will be tasked to complete a series of interrelated research and writing assignments, working individually and in a group. Weekly field reports that require students to adapt ethnographic methods to objects in their research sites will be prepared and lay the basis for a collaborative research paper with other members of a small, focused group. As a result, this course is incredibly writing intensive -- students will be turning in approximately 10 pages of writing each week, culminating in a 25-30 page final paper. To offset these demands, students will meet individually and in groups with the teaching assistant who will serve as a writing tutor.

Ethnography -- the research and textual practice -- is the skill of cultural anthropologists. Only through rigorous attention to both aspects will you emerge from this class successfully.

Reading List:
Required texts and the course pack are available at the Literary Guillotine (204 Locust St, Santa Cruz). Readings from the course pack are noted in the syllabus with [CP]. Copies of each of the books will be on reserve at McHenry Library – but it is strongly advised that you purchase copies of each of them.

Clastres, Pierre

2000 [1972]
Chronicle of the Guayaki Indians. P. Auster, transl. Brooklyn: Zone Books.

Evans-Pritchard, Edward Evan

1940
The Nuer. London: Oxford University.

Grading & Assignments:

Attendance & Participation -- Students are expected to attend all classes with the required material having been read. Two absences are allowed; each absence beyond the second will reduce the student’s final grade by 5%.

Reading Reports (28%; 7 at 4% each) -- Each week, students must turn in a 2-3 page Report based on that week’s readings. These are due on Monday and must be submitted as Word documents to the course website before class begins. Reports should identify major themes in the week’s readings, and compare and contrast approaches taken by the authors. Reports can be a summary statement; however, they should be argumentative. Rather than simply reproduce the content of the texts read, the Report will ideally have a thesis statement and base its analysis of the texts on an argument. This can be as straightforward as “Author X’s approach to Subject A allows you to see things that Authors Y and Z obscure.”

Field Reports (42%; 7 at 7% each) -- At seven points throughout the term, you will have directed field assignments, based upon course reading materials. These are due on the days listed in the syllabus and must be submitted as Word documents to the course website before class begins. These reports must be 3-7 pages long (see Appendix C: Field Report Checklist), and each will have specific instructions related to empirical and methodological concerns (see Appendix A: Instructions for Field Reports). Field reports will be conducted in collaboration with 2 other students (see Appendix B: Overview of Collaboration). Again, Field Reports need not be argumentative, but they can be depending on the interests of the research team.

Writing Consultations -- You must meet with the TA the week following each Field Report. At each of these meetings, the TA will outline objectives for your future writing assignments. You must arrange these meetings with the TA individually, and in relation to the office hours set by the TA. Your second to last Writing Consultation must occur with your research team and cover your Paper Brainstorm. You will not receive credit for the Field Reports and Paper Brainstorm unless you meet with the TA and complete a Weekly Objective form.

Paper Brainstorm (5%) -- Your paper brainstorm must be 5-7 pages long and represent your first collective effort at broadly outlining your paper, including a thesis and topic sentences. Each of the subtopics of your paper should be present, and data that corresponds to each of these subsections should be sketched out. This can take the form of the introduction to your paper, followed by an enumerated outline of topic sentences and corresponding data.

Peer Review (10%; 2 at 5%) -- You will be asked to conduct a blind peer review of two of your fellow student’s final paper. This peer review must be 3-4 pages long, and must identify strengths and weaknesses of the paper. It should, at minimum, summarize the paper and its thesis, analyze the logical structure between the topic sentences, sections and thesis, and consider the relationship between the evidence and the thesis.

Final Paper (15%) -- Your final paper will be written in collaboration with one other student. The general topic of the paper will be determined at the time of team assignment (see Appendix B: Overview of Collaboration). Final papers should be 25-30 pages long, excluding bibliography. Final papers must have an argument, and their use of evidence must be motivated by this argument. They must also include an Appendix that outlines each student’s contributions to the paper. Final papers must be submitted through the course website by June 14th at 11:59 P.M.

Policies:

There is no extra credit available. A curve will be applied to the final grades in the course based upon the highest attained grade.

No late work will be accepted for credit. All assignments must be turned in to receive a passing grade in the course (e.g. a C).
Academic Integrity – Plagiarism of any sort will not be tolerated. Evidence of plagiarism will result in an immediate failing grade in the course and actions as dictated by university policy regarding academic integrity on undergraduate students. Please see <http://library.ucsc.edu/science/instruction/CitingSources.pdf> if you have any questions about what qualifies as plagiarism and strategies for avoiding such. For a description of the plagiarism review process, see <http://www.ucsc.edu/academics/academic_integrity/undergraduate_students/>.
Workload: The expectation within the University of California system is that for each credit hour of a course, students spend 3 hours in preparation during the week. For a 5-credit course, this means that students should be spending about 15 hours per week preparing for class. I assume that advanced undergraduate students can read 1 page of academic writing in 3 minutes; 200 pages of reading should require about 600 minutes, or 10 hours. In most cases, the reading will be less than this; however, students should expect to be reading about 100-150 pages per week in addition to other course requirements, including collaborative work and field research. Expect to spend 6-10 hours each week conducting fieldwork and writing.

Style Matters: All submitted work should follow the guidelines set forth in the American Anthropological Association’s style guide (available at aaanet.org). All papers should be double-spaced, 12 point font, in Times New Roman, with 1 inch margins on all sides, and page numbers. Citation should look like this: (Author Year: Page), e.g. (Wolf-Meyer 2009: 408). Failure to meet these standards will result in a reduced grade.

Rewrites: If, for any reason other than tardiness, you receive less than full credit on a writing assignment, you may rewrite it to earn up to one-half of the points previously lost. In order to do so, you must schedule an appointment with the writing tutor to figure out how to make up the lost points. The previous draft of the assignment must be signed by the tutor and submitted to the TA with the revised version of the assignment no later than one week after its original due date. The final paper is exempt from this policy.

Contacting Me: I only check my email between 8-10 PM on weekday evenings and during my office hours. I will always respond to emails within 24 hours, except for emails received on Fridays (which will responded to on the following Monday). If you plan to stop by my office hours, please contact me ahead of time, either by email (mwolfmey@ucsc.edu) or at my office telephone number (459-2365). However, before you email me about assignment related questions, email Stephanie McCallum, the course’s TA at <smccall1@ucsc.edu>.

Reading Schedule
Week One -- Object: Culture/Method: Participant Observation
April 2nd: Introduction & Course Overview

April 4th:

Clastres’ “Birth” in Chronicle
Gupta, Akhil, and James Ferguson

1997
Beyond "Culture": Space, Identity, and the Politics of Difference. In Culture, Power, Place: Explorations in Critical Anthropology. A. Gupta and J. Ferguson, eds. Pp. 33-51. Durham: Duke University Press. [CP]

Evans-Pritchard’s “Introductory” in The Nuer

Miner, Horace

1956
Body Ritual Among the Nacirema. American Anthropologist 58(3):503-507. [CP]

Week Two -- Object: Material Culture/Method: The Senses
April 9th:

Bourdieu, Pierre

1979
“The Kayble House” In Algeria 1960. Cambridge: Cambridge University Press. [CP]

Classen, Constance

1992
The Odor of the Other: Olfactory Symbolism and Cultural Categories. Ethos 20(2):133-166. [CP]

Stoller, Paul

1984
Sound in Songhay Cultural Experience. American Ethnologist 11(3):559-570. [CP]

April 11th:

Evans-Pritchard’s The Nuer

Week Three -- Object: the Everyday/Method: Rhythmanalysis
April 16th:

de Certeau, Michel

1988 [1984]
The Practice of Everyday Life. S. Rendall, transl. Berkeley, CA: University of California Press. [CP]

Lefebvre, Henri

1987
The Everyday and Everydayness. Yale French Studies 73:7-11. [CP]

Lefebvre, Henri

2004
Rhythmanalysis: Space, Time and Everyday Life. G. Moore and S. Elden, transl. New York: Continuum. [CP]

Munn, Nancy D.

1996
Excluded Spaces: The Figure in the Australian Aboriginal Landscape. Critical Inquiry 22:446-465. [CP]

April 18th:

MWM @ Stanford
In-Class Film: Keep the River on your Right
Week Four
April 23rd:
Clastres’ Chronicle

April 25th: Object: Causality and Change/Method: Life History

Behar, Ruth

1991
Death and Memory: From Santa Maria del Monte to Miami Beach. Cultural Anthropology 6(3):346-384. [CP]

Biehl, João

2004
Life of the Mind: The Interface of Psychopharmaceuticals, Domestic Economies, and Social Abandonment. American Ethnologist 31(4):475-496. [CP]

Fabian, Johannes

1983
Time and the Other: How Anthropology Makes its Object. New York: Columbia University Press. [CP]

Week Five
April 30th: Object: Power/Method: Political Economy

Field Report #1: Culture

Abu-Lughod, Lila

1990
The Romance of Resistance: Tracing Transformations of Power Through Bedouin Women. American Ethnologist 17(1):41-55. [CP]

Irvine, Judith

1989
When Talk Isn't Cheap: Language and Political Economy. American Ethnologist 16(2):248-267. [CP]

Rofel, Lisa

1992
Rethinking Modernity: Space and Factory Discipline in China. Cultural Anthropology 7(1):93-114. [CP]

May 2nd: Object: Institutions & Documents/Method: Ethnomethodology

Field Report #2: Material Culture

Brenneis, Don

2006
Reforming Promise. In Documents: Artifacts of Modern Knowledge. A. Riles, ed. Pp. 41-70. Ann Arbor: University of Michigan Press. [CP]

Hull, Matthew S.

2003
The File: Agency, Authority, and Autography in an Islamabad Bureaucracy. Language and Communication 23(3-4):287-314. [CP]

Rhodes, Lorna A.

1986
The Anthropologist as Institutional Analyst. Ethos 14(2):204-217. [CP]

Week Six
May 7th: Object: Language & Speech/Method: Discourse Analysis
Field Report #3: Time and Space
Briggs, Charles

1984
Learning How to Ask: Native Metacommunicative Competence and the Incompetence of Fieldworkers. Language and Society 13(1):1-28. [CP]

Hill, Jane H.

1993
Hasta La Vista, Baby: Anglo Spanish in the American Southwest. Critique of Anthropology 13(2):145-176. [CP]

Sherzer, Joel

1974
Namakke, Sunmakke, Kormakke: Three Types of Cuna Speech Event. In Explorations in the Ethnography of Speaking. J. Sherzer and R. Bauman, eds. Pp. 263-282. London: Cambridge University Press. [CP]

May 9th: Object: The Symbolic/Method: Textual Analysis

Field Report #4: Causality and Change

Ferguson, James

1999
Expectations of Modernity: Myths and Meanings of Urban Life on the Zambian Copperbelt. Berkeley: University of California Press. [CP]

Spitulnik, Debra

1996
The Social Circulation of Media Discourse and the Mediation of Communities. Journal of Linguistic Anthropology 6(2):161-187. [CP]

Week Seven
May 14th: Object: Agency/Method: Actor-Network Theory

Field Report #5: Power

Callon, Michel

1986
Some Elements of a Sociology of Translation: Domestication of the Scallops and the Fishermen of St. Brieuc Bay. In Power, Action, and Belief: A New Sociology of Knowledge. J. Law, ed. Pp. 196-233. New York: Routledge. [CP]

Mitchell, Timothy

2002
“Can the Mosquito Speak?” In Rule of Experts: Egypt, Techno-Politics, Modernity. Berkeley: University of California Press. [CP]

Paxson, Heather

2008
Post-Pasteurian Cultures: The Microbiopolitics of Raw-Milk Cheese in the United States. Cultural Anthropology 23(1):15-47. [CP]

May 16th:

MWM @ UC Riverside

Field Report #6: Institutions & Documents

Team Bibliography Due

In-Class Consultations

Week Eight
May 21st: Object: Emergence/Method: Experiments

Field Report #7: Language & Speech

Paper Brainstorm Due

Biehl, João, and Peter Locke

2010
Deleuze and the Anthropology of Becoming. Current Anthropology 51(3):317-351. [CP]

Ries, Nancy

2009
Potato Ontology: Surviving Postsocialism in Russia. Cultural Anthropology 24(2):181-212. [CP]

May 23rd:

Team Reading Report Due

In-Class Consultations

Week Nine
May 28th: No Class – Memorial Day
May 30th:

Rough Draft Due

In-Class Consultations

Week Ten
June 4th:

Peer Reviews Due
In-Class Consultations

June 6th:

In-Class Consultations

Final Exam Week

Final Paper Due by June 14th at 11:59 P.M.

Appendix A: Instructions for Field Reports
Your field reports must be 3-7 pages long (see Appendix C), double-spaced, in 12 point Times New Roman font, and with 1” margins on each side. They must also include page numbers, and following the AAA style guide.

For each of your Field Reports, answer the prompts corresponding to the assignment.

Field Report #1: Read Clastres, Evans-Pritchard, Gupta & Ferguson and Miner and think about these questions: 1) How are cultural assumptions evident in the everyday actions and beliefs of individuals? How do micro-practices (like self-grooming) reflect cultural assumptions? 2) How does culture change over time, how does it migrate? How fixed is culture? Now: Ask these questions of your fieldsite. Describe a dominant cultural assumption of individuals in your fieldsite. What are the origins of this assumption? How does this assumption shape daily, weekly, and annual practice and for whom? What sorts of rituals relate to this assumption?

Field Report #2: Read Bourdieu, Classen and Stoller and think about these questions: 1) How does the material environment reflect expectations of the people who inhabit it? In other words, what cultural ideas about space, place and material culture inform the way people organize their lives? 2) How do these everyday spaces affect people’s senses -- vision, touch, smell, taste, balance, and hearing? Now: Ask these questions of your fieldsite. Map your fieldsite, both its spatial arrangement and its sensory experiences, and provide a copy of the map. Describe the space and its arrangement. Describe the kinds of sensory experiences you have while in that space. What cultural ideas are reflected in the arrangement of space, place and sensory experience?

Field Report #3: Read de Certeau, Lefebvre, and Munn and think about these questions: 1) How do everyday patterns of behavior shape ideas about time and space, and how do spaces and temporal orders affect behavior? 2) What sorts of daily, weekly, monthly, seasonal and annual rhythms exist? How do individuals and the community coordinate these practices and make them significant? Now: Ask these questions of your fieldsite. Ask individuals to keep a time diary of their daily activities for a week. Reproduce the relevant data from the time diaries. What kinds of practices are grouped together? Which are opposed to one another? How are individuals similar to one another in their daily and weekly rhythms? How are they different, and how can you account for these differences?

Field Report #4: Read Behar, Biehl, and Fabian and think about these questions: 1) How do individuals represent more general social concerns and experiences? 2) How do individuals narrate change and causation in their lives? How do they ascribe agency to forces that change their lives? How does this affect their understandings of themselves and others? Now: Ask these questions of your fieldsite. Conduct a life history interview with at least one individual in your fieldsite. Transcribe the relevant portions of it. What are the major events of your subjects life? How do they narrate them as different from other events? How do they ascribe motive and agency in accounting for the events in their lives?

Field Report #5: Read Abu-Lughod, Irvine, and Rofel and think about these questions: 1) How does power shape social relationships between individuals and groups? What forms of power are there, and how do they differ in their effects? 2) How is power materialized? How is power made evident -- in speech, material conditions, everyday practices, etc.? Now: Ask these questions of your fieldsite. Account for decision making in your fieldsite. Who makes what decisions and how? Provide detailed examples. On what basis are individuals empowered to make decisions? What kinds of difficulties do they face in the decisions they have made? What kinds of consequences (interpersonal, economic, institutional, etc.) do these decisions have, and for whom?

Field Report #6: Read Brenneis, Garfinkle and Rhodes and think about these questions: 1) What kinds of documents circulate inside and outside of organizations? How do they differ based on who reads them or who they’re for? 2) What kinds of concerns develop as a result of the production and use of documents? In other words, what are the consequences of self-representation through documents? Now: Ask these questions in your fieldsite. Pick up copies of all the public documents in circulation; ask to see private documents as well. Make copies of the most interesting ones. What documents circulate? Which documents are public? Which documents are stored? How have documents changed over time? What kinds of images and text are used, and how do these frame the organization and its communities?
Field Report #7: Read Briggs, Hill and Sherzer and think about these questions: 1) How do people use other people’s speech to communicate themselves? In other words, how does social interaction necessitate compromise through speech? 2) How do popular ideas get expressed in speech and through its circulation and its appropriation? Now: Ask these questions in your fieldsite. Record at least one conversation for analysis. Transcribe the relevant portions of the conversation. How do people change their language to facilitate communication? How does popular language get appropriated (or contested) in your fieldsite? How do people respond to your language and the language of others they come into occasional contact with?
Appendix B: Overview of Collaboration

The students enrolled in this course will be divided into 2-member research teams. Following classic anthropological concerns, teams will be asked to conduct research on one of the following elements of contemporary everyday life:

Ecology

Political Structure

Kinship

Labor

Gender Relations

Religion

Embodiment

How your team interprets the research topic, what sites your team focuses upon, and what methods you focus on throughout your research should be determined in consultation with the research team.

How you divide your weekly research program is entirely up to your team. Similarly, the determination of your fieldsites should be primarily motivated by what you have ready access to (your work, extended family, volunteer organizations, church or community group, etc.) -- there needn’t be total accord in your team’s fieldsites. That being said, there should be no duplication of fieldsites within your team, and you must inform people in your fieldsite about your project.

Your final paper should contain data collected from each of the collaborators; it would be best to include the same kinds of data (i.e. all of your life history interviews) to allow for generalizations based upon similar data sources. Remember: Your final paper needs to be 25-30 pages long. Given that your weekly field reports are 3-7 pages and you’ll be utilizing 3-6 of these (1-2 from each collaborator), that brings the foundation of your paper to 22-38 pages -- reaching the 30 page mark should not be difficult, but interpersonal relationships and mutual contribution and responsibility will need to be managed.

Please Note: Because there is always the possibility of differing opinions in collaborative research and writing, you have the opportunity to submit a Dissenting Opinion along with the final paper. You may submit this independently and directly to the instructor.

Appendix C: Field Report Checklist
Not every fieldsite is equally approachable with all methods; as a result, you have the ability to turn in up to two 3-page reports in exchange for turning in up to two 7 page reports. The remainder of your reports must be 5 pages long. Alternatively, you can choose to always turn in 5-page reports. When you meet with the TA, she will sign off on what length document you’ve turned in.
_____ 3-pages
_____ TA Initials
_____ Student Initials

Field Report #

_____ 3-pages
_____ TA Initials
_____ Student Initials

Field Report #
_____ 5-pages
_____ TA Initials
_____ Student Initials

Field Report #

_____ 5-pages
_____ TA Initials
_____ Student Initials

Field Report #

_____ 5-pages
_____ TA Initials
_____ Student Initials

Field Report #
_____ 5-pages
_____ TA Initials
_____ Student Initials

Field Report #

_____ 5-pages
_____ TA Initials
_____ Student Initials

Field Report #

_____ 7-pages
_____ TA Initials
_____ Student Initials

Field Report #

_____ 7-pages
_____ TA Initials
_____ Student Initials

Field Report #
PAGE
1

