
 SEQ CHAPTER \h \r 1

ANTHROPOLOGY 542: URBAN ANTHROPOLOGY-2007

Louise Lamphere

Seminar Time:Tuesdays 2:00-4:45

Anthropology 248

Office Hours: Thursdays 2:00-5:00 p.m.

Anthropology 204, 277-2550

This seminar provides an historical overview of the development of urban anthropology and an introduction to research on a number of contemporary urban issues which anthropologists are now studying. The reading list, to some extent, reflects my own interests in the urban U.S., but I have included cross-cultural research as well. Reading also reflects the importance, in my mind, of combining micro-level studies in cities (ethnography done by anthropologists) with the more macro-level approaches (usually done by sociologists, economists, and historians).

In the first two weeks of the course we will examine contrasting views of the city, both those of classical theorists (like Park, Wirth, and Redfield) and more recent approaches (as exemplified by textbooks and collections). We will explore the tradition of African-American ethnography exemplified by the work of W.E.B. Dubois and Sinclair Drake. Then we will examine some of the classic ethnographic approaches to urban life written in the late 1960s and early 1970s when anthropologists were concerned with street corner life and issues of urban poverty.

The middle section of the course will be devoted to an examination of macro-level and micro-level approaches to the study of U.S. and third-world cities, examining cases from Latin America, South Africa, Asia, and Europe.

Finally, we will focus on the U.S. exploring several important topics: the role of new immigrants in urban centers, poverty in the city, homelessness, and industrial work and dual worker families. Much of this last section draws on my own research in Albuquerque and the Ford Foundation project on "Changing Relations: Newcomers and Established Residents in Six American Communities" which is highlighted in Structuring Diversity.

The seminar each week will begin with a lecture and overview of the reading material and topic to be discussed. Students will be expected to participate in the discussions that will

make up the latter portion of the seminar. Discussion questions will be handed out as guidelines, and two students will be asked to lead the discussion each week. In terms of written work,

students will be asked to write two short, critical essays on the reading, based on questions to be handed out during the semester.

A 15-20 page term paper will be due at the end of the semester.

 Books which are starred are available for purchase at the UNM bookstore. Other reading material will be on reserve in Clark Field Library or on E-reserve.

January 16 - Introduction

January 23 - Classic Views of the City

Sennett, Richard, ed.

 1969 Classic Essays on the Culture of Cities . New York: Appleton-Century Crofts.

 Read: Introduction (Sennett), articles by Weber, Simmel, Park- "The City",Wirth "Urbanism" and Redfield/Singer. (Copies on reserve)

Hannerz, Ulf

 1980 "Chicago Ethnographers," and "The Search for the City," in Exploring the City, pp. 19-118.New York: Columbia University Press. (Copies on reserve)

January 30- Early Urban Ethnography: An African-American Perspective

 Harrison, Faye

 1988 "Introduction: An African Diaspora Perspective for

 Urban Anthropology." Urban Anthropology, Vol 17 (2- 3): 111-141.

W.E.B. Dubois

 1899 The Philadelphia Negro. LPHiladelphia University of Pennsylvania Press.

 (Selections)

 Drake, S.C. and H.R. Cayton.

 1945 Black Metropolis: A Study of Negro Life in a Northern City. (Selections)

February 6- Urban Ethnography of the 1960s I: Deviants and Street Corner Gangs

Spradley, James

1970
 You Owe Yourself a Drunk. Boston: Little, Brown. Chapters 1, 5, and 6; familiarize yourself with the rest of the book.

Whyte, William Foote

 1943 Street Corner Society. Chicago: University of Chicago Press. Chapter 1 "Doc and His Boys" (pp. 3-51), and “The Evolution of Street Corner Society" (pp. 278-358) (copies on E- reserve).

Suttles, Gerald

1968 Social Order of the Slum. Chicago: University of Chicago Press. Part 4 "The Boys World" Pp. 153-220. (copies on reserve).

Keiser, Lincoln

 1969 The Vice Lords. Holt, Rhinehart and Winston. Chapters 1, 3, 4 and 5 (covers the social system and the cultural system) (copies on reserve).

February 13 Urban Ethnography of the 1960s II: Blacks and Poverty

*Stack, Carol

1974 All Our Kin. New York, Harper Torchbooks.

 Liebow, Elliot

1967 Tally's Corner. Boston: Little, Brown . Chapters 1,2, 7, and appendix (copies on reserve).

Valentine, Charles

1968 Culture and Poverty. Chicago: University of Chicago Press. Chapters 1,2, 6 (copies on reserve).

Bott, Elizabeth

 1955 "Urban Families: Conjugal Roles and Social Networks" Human Relations 8:345-85. (copies on reserve).

February 20 - Capitalism and Urban Development: Space and the City

Harvey, David

1989 The Condition of Postmodernity. Oxford, Basil

 Blackwell. Chapters 4, 7-9, 17,

Pred, Allan and Michael John Watts

1992 Reworking Modernity: Capitalisms and Symbolic Discontent.

New Brunswick, N.J, Rutgers University Press. Chapter Chapter 1.

Low, Setha

2001 “Remapping the City: Place, Order, and Ideology”- Special Issues

Forum. American Anthropologist: 103, no. 1. Introduction, articles

by Merry, Smart, Low, Wong and McDonough. (Articles on reserve)

February 27- Brazil- FIRST ESSAYS DUE

Zaluar, Alba

 2001 “Violence, Easy Money, and Justice in Brazil: 1980-1995.” International
Social Science Journal 169: 436-441. (On Reserve)

 N.d. “The Paradoxes of Democratization and Violence in Brazil” (on reserve)

Holston, James

2002 “The Modernist City and the Death of the Street” in Setha Low, ed.

 Theorizing the City: The New Urban Anthropology Reader. Pp. 245-276. New Brunswick: Rutgers University Press (on E-reserve)

2005 “New Urban Citizens: On the Persistence and Contestation of Inequality in

Brazil.” (Paper on E-Reserve)-

Evans, Peter

2002 “Looking for Agents of Urban Livability in a Globalized Political Economy” Introduction to Livable Cities: Urban Struggles for Livelihood and Sustainability. Berkeley: University of California Press (on E-Reserve).

Baiocchi, Gianpaolo

2001 “Participation, Activism, and Politics: The Porto Alegre Experiment and

Deliberative Democratic Theory”.Politics and Society 29:1: (March) 43-72.(on E-Reserve)

Caldeira, Teresa P.R.

2000 “São Paulo: Three Patterns of Spatial Segregation” in City of Walls: Crime, Segregation and Citizenship in São Paulo. Berkeley: University

 of California Press. Pp 213-255. (On E-Reserve)

March 6, Mexico

Lomnitz, Larissa

 1978 "Mechanisms of Articulation Between Shantytown Settlers and the Urbnan System," Urban Anthropology 7 (2) 185-205.

Kemper, Robert V. and Anna P. Royce

1979 "Mexican Urbanization since 1821: A Macro-Historical Approach" Urban

Anthropology 8 (3-4)365-381.

Benaria, Lourdes and Maria Rohldan

1987 The Crossroads of Class and Gender: Industrial Homework,

Subcontracting, and Household Dynamics in Mexico City. Chicago, University of Chicago Press. Chapter 7.

Arthur D. Murphy and Alex Stepick

 1991 Social Inequality in Oaxaca. Philadelphia: Temple

University Press.

Spring Break- March 10-18

March 20 - Costa Rica

* Low, Setha M.

2000 On the Plaza: The Politics of Public Space and Culture.. Austin: University of Texas Press.

March 27 - Japan

*Turner, Christine

1995 Japanese Workers Protest. Berkeley: University of California Press. (Selected Chapters)

Rohlen, Thomas

 1983 Japan's High Schools. Berkeley: University of California Press. (Chapters

1 and Conclusion, pp. 11-44, 307-326). Xeroxes on reserve

Ames, Walter

 1981 Police and Community in Japan. Berkeley University of California Press.

(Chapter 2 and 10,pp. 34-55, 215-228). Xeroxes on reserve.

April 3- South Africa

Reading to be announced

April 10- The U.S. : The City and New Immigrants.

*Lamphere, Louise

1992 Structuring Diversity: Ethnographic Perspectives on the New Immigration. Chicago: University of Chicago Press.

April 17 -Poverty and the U.S. City

* Goode, Judith and Jeff Maskovsky

 2001 The New Poverty Studies. New York: New York University Press.

SECOND ESSAY DUE- Due April 17

April 24- Homelessness and the Urban Context

 Duneier, Mitchell

 1999 Sidewalk. New York: Farrer, Straus and Giroux. (Selections)

Articles on Homelessness by Ida Susser and others

May 1- Bringing it Back Home: Albuquerque

*Lamphere, Louise, Patricia Zavella, Felipe Gonzales

1993 Sunbelt Working Mothers. Ithaca: Cornell University Press.

May 8 - TERM PAPERS DUE

