
Ph.D. Program in Anthropology

City University of New York

ANTH 71400: Critical Anthropologies of the Urban Landscape

M, 4:15-6:15pm, Rm. 6494

Fall 2006

Prof. Jeff Maskovsky

Jmaskovsky@gc.cuny.edu

718-997-5129, Rm. 6402.10

This course explores the theoretical and methodological contributions of anthropology to the study of cities. From early Chicago School work on social class, social structure, and urban ecology to more recent work on cosmopolitanism and insurgent citizenship, anthropology has generated important insights about the urban landscape. Importantly, it has also served as a significant source of theory-building and social critique. In this course, we will treat "the city" as a problematic and will explore the epistemological and methodological challenges of urban ethnographic research. Emphasis will be on recent anthropological work, which will be read alongside important "classics.” (Some knowledge of the multidisciplinary paradigms that have influenced urban research in recent decades will be presupposed.) Our focus will be how to use some of anthropology’s older insights about the city to inspire new lines of ethnographic inquiry.
REQUIREMENTS

Requirements for this seminar are class attendance, participation, and facilitation, weekly response papers, and a final project.

1) Class Facilitation: While I will weigh in, you will handle the bulk of our deliberations. Working alone or in pairs, you will facilitate at least one week’s discussion. You should consult with me beforehand on themes and appropriate discussion questions and processes. You may want to make up handouts.

2) Weekly position papers: As a way of preparing for our weekly seminar, you will write short (~2 pp) papers critically reviewing the readings assigned for each week. These papers should take the form of an informal essay in which you identify a key theme or themes, critique and compare each author's approach, and generate a provisional response of your own. Position papers should be typed and double-spaced. Because these writing assignments serve the purpose of helping you to prepare for discussion, late submissions are not accepted. In cases of excused absences, you can skip the assignment.

3) Final project. Your major project will be a paper of 15-20 pp on a topic of your choice, provided it explicitly engages the themes, theories and readings we have discussed in class. It can be either a survey of ethnographic research in a particular area or a research paper describing original ethnographic findings. You are encouraged to discuss your paper topic with me as early in the semester as possible. The paper is due in my mailbox on Monday, December 18, 2006 by 5:00 pm. I will be happy to read and comment on preliminary drafts at any time up to two weeks prior to the due date. The final project also includes the following components:

A) Preliminary abstract. In order to start the ball rolling, you should write a brief (~1 p) preliminary abstract, in which you identify the topic and theme of your paper and relate it to some of the themes and readings discussed in class. This abstract is due in class on October 16, 2006.

B) Prospectus. You should also prepare a prospectus (2-3 pp), in which you specify the empirical and analytical focus of your paper, discuss some of the references (at least 5-6 books or articles), and, if applicable, state the methodological/analytical approach you will take in pursuing your research. The prospectus is due in class on Monday, November 6, 2006.

C) Oral presentation. In the last few weeks of the semester you will give an oral presentation briefly summarizing your final project. The presentation should last no more than 10-15 minutes. Your classmates will be encouraged to ask questions and share their ideas with you.

REQUIRED TEXTS, available fur purchase at Labyrinth Books, 536 West 112th Street, New York, NY 10025, Phone: 212.865.1588

Biehl, João. Vita: Life in a zone of social abandonment. Berkeley: University of California Press, 2005

Dolgon, Corey. The end of the Hamptons: Scenes from the class struggle in America's paradise. New York : New York University Press, 2005.

Ferguson, James. Expectations of modernity. Myths and meanings of urban life on the Zambian Copperbelt. Berkeley: University of California Press, 1999.

Goldstein, Daniel M. The spectacular city: Violence and performance in urban Bolivia. Durham: Duke University Press, 2004.

Low, Setha. Theorizing the city: The new urban anthropology reader. Rutgers University Press, New Brunswick, 1999.

Perez, G. The near northwest side story: Migration, displacement, and Puerto Rican families. Berkeley, University of California Press, 2004.

Wilson, Ara. The intimate economies of Bangkok: Tomboys, tycoons, and Avon ladies in the global city. Berkeley: University of California Press, 2004.

READINGS, Where items are not in alphabetical order, the most important is listed first.
COURSE SCHEDULE

	Wk
	Date
	Readings/discussion topics

	

	1
	9/06

	Introduction

Wolf, Eric. Distinguished Lecture: Facing Power - Old Insights, New Questions. American Anthropologist, Vol. 92, No. 3 (Sep., 1990), pp. 586-596.

	2
	9/11

	Urbanism: Essential Perspectives

Addams, Jane. Twenty years at Hull-House, Whitefish, MT: Kessinger Publishing, 2004, Chapters 8 and 13.

Booth, Charles. Life and Labour of the People in London. In Charles Booth’s London, A. Fried and R. Elman, eds. Pp. 3-52; 280-340. New York: Pantheon, 1968.

Leeds, A. The Anthropology of Cities: Some Methodological Issues. In Cities, Classes, and the Social Order, R. Sanjek, ed. Pp. 233-246. Ithaca: Cornell University Press.

Lynch, Owen M. Urban Anthropology, Postmodernist Cities, and Perspectives, City & Society, Jan 1994, Vol. 7, No. 1: 35-52.

Low, Setha. Introduction. In Theorizing the City. Pp. 1-36.

Riis, J. How the Other Half Lives. New York: Penguin, 1890 [1997].

Sanjek, Roger. Urban Anthropology in the 1980s: A World View, Annual Review of Anthropology, Vol. 19, 1990, pp. 151-186.

Simmel, G. The metropolis and mental life. In Simmel on Culture, D. Frisby and M. Featherstone, eds. Pp. 174-186. London: Sage, 1903 [1997].

Wirth, L. Urbanism as a Way of Life, American Journal of Sociology, XLIV, 1 (July 1938).

	3
	9/18

	The Urban Ecological Approach

Warner, Lloyd. Yankee City. New Haven: Yale University Press, 1966.

Burgess. E. The Growth of the City: An Introduction to the Research Project. In The City, R. Park and E. Burgess, Eds. Pp. 47-62. Chicago: University of Chicago Press.

Davis, M. Beyond Bladerunner. In Ecology of Fear. Pp. 357-422. New York, Vintage Books, 1998.

Goldschmidt, Walter. Social Class and the Dynamics of Status in America, American Anthropologist Dec 1955, Vol. 57, No. 6: 1209-1217.

Park, Robert. The City: Suggestions for the Investigation of Human Behavior in an Urban Environment. In The City, R. Park and E. Burgess, Eds. Pp. 1-46. Chicago: University of Chicago Press.

Rubin, Gayle. Studying Sexual Subcultures: Excavating the Ethnography of Gay Communities in Urban North America. In Out in Theory: The Emergence of Lesbian and Gay Anthropology. Lewin and Leap, eds. Pp. 17-68. Urbana: University of Illinois Press, 2002.

Thernstrom, Stephan. "Yankee City” Revisited: The Perils of Historical Naiveté, American Sociological Review, Vol. 30, No. 2 (Apr., 1965), pp. 234-242.

	4
	9/25
	Rethinking the Inner City

Drake, Saint C. and Horace R Clayton. Black metropolis: a study of negro life in a northern city. New York: Harper & Row, 1962.

Anderson, Elijah. Drugs and Violence in the Inner City. In WEB DuBois, Race and the City, M. Katz and T. Sugrue, eds. Pp. 259-277. Philadelphia, University of Pennsylvania Press, 1998.

DuBois, WEB. The Philadelphia Negro: a social study. Philadelphia, Pa.: Univ. of Pennsylvania Press, 1899, excerpts.

Boyd, M. The Downside of Racial Uplift: meaning of gentrification in an African American neighborhood, City & Society, Dec 2005, Vol. 17, No. 2: 265-288.

Gregory, S. The Changing Significance of Race and Class in an African American Community. In Theorizing the City. Pp. 37-66.

Nightingale, C. H. The Global Inner City: Towards a Historical Perspective. In WEB DuBois, Race and the City, M. Katz and T. Sugrue, eds. Pp. 217-258. Philadelphia, University of Pennsylvania Press, 1998.

Smith, Neil. New Globalism, New Urbanism: Gentrification as Global Urban Strategy. Antipode, Volume 34 Page 427, June 2002.

Williams, Brett. Poverty Among African Americans in the Urban United States, Human Organization (1992) 51: 164-174.

	5
	10/3
	Scrutinizing the Street

Anderson, E. Decent and Street Families. In Code of the street: decency, violence, and the moral life of the inner city. Pp. 35-65. New York: W.W Norton, 1999.

Anderson, E. The ideologically driven critique, American Journal of Sociology, 2000, vol. 107, no. 6, May, pp. 1533-1550.

Duniere, M. What Kind of Combat Sport Is Sociology?, American Journal of Sociology, 2002, VOL 107; PART 6, pages 1551-1576.

Hyatt, Susan. Poverty and Difference: Ethnographic Representations of “Race” and the Crisis of “The Social.” In Gender and Race Through Education and Political Activism: The Legacy of Sylvia Forman, ed. Shenk, D, pp. 185-206, Arlington VA: American Anthropological Association, 1995.

Liebow, Elliot. Tally’s Corner. Boston: Little, Brown, 1967.

Mayhew, Henry. London labour and the London poor, volume 1. New York: Dover Publications, [1968].

Newman, Katherine. No shame: The view from the Left Bank, American Journal of Sociology, 2000, vol. 107, no. 6, May, pp.1577-1596.

Steinberg, Stephen. Hoisted by their own petards: Ethnography and the Politics of Method. Unpublished manuscript, 2006.

Wacquant, Loïc. Scrutinizing the Street: Poverty, Morality, and the Pitfalls of Urban Ethnography, American Journal of Sociology, Volume 107 (2002), pages 1468–1532.

Whyte, William. Street Corner Society. Chicago: University of Chicago Press, 1943.

	6
	10/9

	No class – Columbus Day

	7
	10/16

	Urbanization
Ferguson, J. Expectations of Modernity: Myths and Meanings of Urban Life on the Zambian Copperbelt. Berkeley: University of California Press, 1999.
Epstein, AL. Politics in an urban African community. Manchester: Published on behalf of the Rhodes-Livingstone Institute by Manchester University Press; [New York, distributed in the U.S.A. by Humanities Press],1958.

Gluckman, M. Anthropological Problems Arising from the African Industrial Revolution. In Social Change in Modern Africa, A. Southall, Ed. Pp. 67-82. London: Oxford University Press.

Mitchell, JC. The kalela dance: Aspects of social relationships among urban Africans in Northern Rhodesia. Manchester: Published on behalf of the Rhodes-Livingstone Institute by the Manchester University Press, 1956.

Smart, Alan and J. Smart. Urbanization and the Global Perspective, Annual Review of Anthropology, 2003, Vol. 32 Issue 1, p263-286.
Wilson Godfrey. An essay on the economics of detribalization in Northern Rhodesia. London: Livingstone, 1941

	8
	10/23

	Politics of Place and Space

Anderson, E. The Cosmopolitan Canopy. The ANNALS of the American Academy of Political and Social Science, Vol. 595, No. 1, 14-31 (2004)

Cooper, M. Spatial Discourses and Social Boundaries: Re-imagining the Toronto Waterfront. In Theorizing the City. Pp. 377-400.

Gregory, S. Globalization and the "Place" of Politics in Contemporary Theory: A Commentary, City & Society, Jan 1998, Vol. 10, No. 1: 47-64.

Low, Setha. Spatializing Culture: The Social Production and Social Construction of Public Space in Costa Rica. In Theorizing the City. Pp. 111-137.

McDonogh, G. Bars, genders, and virtue: myth and practice in Barcelona’s Barrio Chino, Anthropological Quarterly, Pp. 19-33. January 1992.

Pellow, D. The Power of Space in the Evolution of an Accra Zongo. In Theorizing the City. Pp. 277-316.

Ruthheiser, C. Making Place in the Nonplace Urban Realm: Notes on the Revitalization of Downtown Atlanta. In Theorizing the City. Pp. 317-343.

	9
	10/30

	Class Struggle, Past and Present

Dolgon, C. The end of the Hamptons: scenes from the class struggle in America's paradise. New York: New York University Press, 2005.

Engels, F. The Condition of the Working Class in England. Stanford: Stanford University Press, [1958].

	10
	11/6

	Political Economy, Policies and Politics

Perez, G. The Near Northwest Side Story: Migration, Displacement, and Puerto Rican Families. Berkeley, University of California Press, 2004.

McDonogh, G. Discourses of the City. Policy and Response in Post-Transitional Barcelona. In Theorizing the City. Pps. 342-376.

Morgen, S. and J. Maskovsky. The Anthropology of Welfare "Reform": New Perspectives on U.S. Urban Poverty in the Post-Welfare Era, Annual Review of Anthropology, 2003, Vol. 32, pages 315-338.

Mullings, L. Cities of the United States: Studies in urban anthropology. New York: Columbia University Press, 1987.

Stack, Carol. All Our Kin: Strategies for Survival in a Black Community. New York: Harper and Row, 1974.

Susser, Ida. Norman Street. New York: Oxford University Press, 1981. Pp. 103-202.

Susser, Ida. Creating Family Forms: The Exclusion of Men and Teenage Boys from Families in the New York City Shelter System, 1987-1991. In Theorizing the City. Pp. 67-83.

	11
	11/13

	The Ethnography of Global Cities

Wilson, Ara. The intimate economies of Bangkok: tomboys, tycoons, and Avon ladies in the global city. Berkeley: University of California Press, 2004.

Brash, Julian. The Work of 9/11: Myth, History and the Contradictions of the Post-fiscal Crisis Consensus, Critique of Anthropology, Vol. 24(1) 79–103.

Bestor, T. Supply-Side Sushi: Commodity, Market, and the Global City, American Anthropologist, Mar 2001, Vol. 103, No. 1: 76-95.

Gibson-Graham, J.K. Querying Globalization, Rethinking Marxism, 9(1):1-27 Spring 1996/97.

Leeds, A. Locality Power in Relation to Supralocality Power Instituions. In Cities, Classes, and the Social Order, R. Sanjek, ed. Pp. 209-232. Ithaca: Cornell University Press.

Polanyi, K. The Self-Regulating Market and the Fictitious Commodities: Labor, Land and Money. In The Great Transformation. Pp. 71-80. Boston, Beacon Press [1957, ©1944].

Smart, J. and A. Smart. Personal Relations and Divergent Economies: A case study of Hong King Investment in South China. In Theorizing the City. Pp. 169-200.

	12
	11/20

	Spatial Governmentality and the City

Joao Biehl, Vita: Life in a Zone of Social Abandonment. Berkeley: University of California Press, 2005
Low, Setha. The edge and the center: Gated communities and the discourse of urban fear, American Anthropologist, Vol. 103, No. 1: 45-58, Mar 2001.

Merry, S. Spatial Govemmentality and the New Urban Social Order: Controlling Gender Violence through Law. American Anthropologist, Mar 2001, Vol. 103, No. 1: 16-29.

Rabinow, P. Ordonnance, Discipline, Regulation: Some Reflections on Urbanism, Humanities in Society 5 (3-4): 267-78.

Sanchez, Lisa. Sex and Space in the Global City. In Globalization under Construction, RW Perry and B Maurer, eds. Minneapolis: University of Minnesota Press, 2003. Pp. ???.

Victoria Malkin The End of Welfare As We Know It: What Happens When the Judge is in Charge, Critique of Anthropology, Vol. 25(4) 361–388.

	13
	11/27

	Cities and Citizenship

Goldstein, Daniel M. The spectacular city: Violence and performance in urban Bolivia. Durham: Duke University Press, 2004.

Appadurai, A. Deep Democracy: Urban Governmentality and the Horizon of Politics, Public Culture, 14(1): 21–47

Caldeira, R. Fortified Enclaves: The new urban segretation. In Theorizing the City. Pp. 83-110.

Cattelino, J. The Difference that Citizenship Makes: Civilian Crime Prevention on the Lower East Side, PoLAR: Political and Legal Anthropology Review, May 2004, Vol. 27, No. 1: 114-137.

Holston, J., Spaces of insurgent citizenship. In: Holston J. (ed.), Cities and citizenship. Pp. 155–173. Duke University Press, Durham, NC, 1999.

	14
	12/4

	Oral Presentations

	15
	12/11

	Oral Presentation

1

