AN 211/2

AN 211: Ethnography of North America
Colorado College, Block 2, 2004

Professor: Jean Scandlyn, Visiting Professor
Office: Barnes 304

Phone: 719-389-6360
Fax: 719-389-6258
E-mail: jscandlyn@coloradocollege.edu
Office Hours: Mon. & Thurs. 1:30 – 3:00 p.m.
Course Description. “Is there such a thing as American culture?” Through ethnographies written by anthropologists and by scholars from other social science disciplines that use ethnographic methods and perspectives, we will attempt to answer this question. Topics include social stratification based on gender, age, race, ethnicity, and social class; social mobility (upward and downward); the role of media and mass marketing in creating a sense of common identity; suburbs and utopian communities and their role in shaping and reflecting core values; migration, subcultures, and social boundaries; and changing definitions of family, self, and community. The course will focus on the United States, but material on Mexico and Canada will be included, and students may do their research project in those areas.

The three books were chosen to introduce you to reading full-length ethnographies undertaken from a variety of theoretical and methodological perspectives. The course begins with observations on American culture by foreign anthropologists. We then discus Faye Ginsburg’s Contested Lives, an in-depth examination of the abortion debate in Fargo, North Dakota. This ethnography discusses core values, norms, and metaphors in American culture and how they are contested and used to inform individual life stories. Next we will read Katherine Newman’s ethnography of the working poor in Harlem, Ain’t No Shame in My Game, to explore opportunity, equality, and social mobility in the context of U.S. class structure. From there we explore the effect of a central feature of America’s history – immigration – and how ethnic, racial, and regional differences arise from this process through the experience of Chinese immigrants in the rural south (Mississippi Chinese). Other readings (on reserve in Tutt Library) address a variety of issues in the anthropology of North America including elites, suburbs, resistance to mainstream culture and values, and subcultures and utopian communities.
Course Objectives. By the end of the block, you should be able to demonstrate in your papers and in class discussions:

· Understanding and appreciation of the core values and norms of American society and how these are differentially shared and expressed within the society.

· How ethnicity and race have been culturally constructed in various local settings at different times and how these social categories intersect with economic, political, and historic forces.

· The role of social class and the ideology surrounding it in an ideally classless and egalitarian society.

· The character, role, and dynamics of subcultures as sites of resistance and solidarity in North American society.

Required Texts.

Newman, Katherine S.
1999 No Shame in My Game: The Working Poor in the Inner City. New York: Vintage Books and the Russell Sage Foundation.

Ginsburg, Faye
1998 Contested Lives: The Abortion Debate in an American Community. Updated ed. Berkeley: University of California Press.

Loewen, James W.
1988 The Mississippi Chinese: Between Black and White. 2nd ed. Prospect Heights, IL: Waveland Press.

Supplemental Texts, not required.
*Kutsche, Paul
1998 Field Ethnography: A Manual for Doing Cultural Anthropology. Upper Saddle River, NJ: Prentice Hall. (Available at the bookstore.)
Chiseri-Strater, Elizabeth, and Bonnie Stone Sunstein
1997 FieldWorking: Reading and Writing Research. Upper Saddle River, NJ: Prentice Hall.

Crane, Julia G., and Michael V. Angrosino
1994 Field Projects in Anthropology: A Student Handbook. Prospect Heights, IL: Waveland Press.

None of these books is required reading, but you may find them useful in doing your mini-ethnography. Copies of Paul Kutche’s book will be available for purchase at the bookstore and copies of all three books will be on reserve in Tutt library. Additional readings will be on reserve in Tutt Library.
Requirements. We will use a variety of methods to learn about North American culture, but the primary format for class sessions is the seminar-style discussion. There will also be short lectures, viewing and analyzing films, and presentations by students of their work. Three short written assignments will provide you with the opportunity to analyze aspects of North American culture: shared cultural metaphors, rituals and celebrations, and your family’s kinship chart. The major assignment for the course is a mini-ethnography of an aspect of American culture of your choosing. This project is broken down into several steps including the selection of a topic and formation of a research proposal with approval by the Human Subjects Committee as needed (10%); written field notes, transcripts, and other sources of data (10%); and the final ethnographic write-up (5% first draft, 25% final draft) with an oral presentation to your fellow students at the end of the block. I will be available to work with you on your writing, but I also encourage you to use the resources of the writing center.
This course demands a high level of participation on your part through careful reading of the texts and synthesis and analysis of the concepts and ethnographic data presented. Reading and assignments are organized according to the subject matter of the course. Thus there may be days where more reading will be required than on others. Managing the reading load is your responsibility. Class attendance is important not only for your own learning but to create a productive seminar. You should expect to be called upon during any class session, so please come to each class with notes and at least one “meaty” question in writing for discussion.

Grading.

Participation and Attendance

20%
Mini-ethnography

 Proposal and Human Subjects Committee Approval (5%)

 Fieldnotes (10%)

 Final Paper and presentation (5% presentation, 25% paper)

45%
Short Assignments:

· American Metaphors (10%)

· Rituals and Ceremonies (15%)

· Kinship Analysis (10%)

35%

Academic Honesty. I expect students to honor intellectual property by acknowledging in all your formal written work the source of ideas or quotations that are not your own including paraphrasing the work of others. Students are required to write and sign the honor pledge on all work that is handed in. Students who violate the honor code may fail the assignment or the course.
	WEEK ONE

	Mon

10/4
	Introduction: Is There Such a Thing as American Culture?
NOTE: Total pages of reading in the assignment are in parentheses.

	Tues

10/5
	America as Others See Us and Doing “Native Anthropology”

Read:
· Ojeda, A., “Growing Up American: Doing the Right Thing.” On reserve (6).
· Drechsel, E., “A European Anthropologist’s Personal and Ethnographic Impressions of the United States.” On reserve (26).
· Dussart, F., “First Impressions: Diary of a French Anthropologist in New York City.” On reserve (11).
· Yang, H., “Neighborly Strangers.” On reserve (8).
· Aguilar, J., “Insider Research: An Ethnography of a Debate.” On reserve (12).
Due: Metaphors Assignment

	Wed

10/6
	Conflict and Community: Core Values, Norms, and Metaphors
Read:
· Ginsburg, F., Contested Lives, skim “Introduction to the Updated Edition,” read Chapters 1-5 (93).

	Thurs

10/7
	Reading Life Stories
Read:
· Ginsburg, F., Contested Lives, Chapters 6-9 (78).
Due: Research Proposal and Human Subjects Review Application at beginning of class

	Fri

10/8
	Lines That Divide: Gender, Race, and Class

Film: “American Tongues”
Read:
· Ginsburg, F., Contested Lives, Chapter 10-12 (47).

· hooks, b., “Feminism and Class Power” and “White Poverty.” On reserve (20).

· Van Brunt, L., “About Men: Whites without Money.” On reserve (1).

	WEEK TWO

	Mon

10/11
	Rituals and Ceremonies Presentations
Read:
· Newman, K., Ain’t No Shame in My Game, Preface, Chapters 1-3 (82).
Due: Rituals and Ceremonies Write-up

	Tues

10/12
	Economic Mobility

Film: “Hoop Dreams”
Read:
· Newman, K., Ain’t No Shame in My Game, Preface, Chapters 4 and 5 (63).

	Wed

10/13
	NO CLASS – Research Day

	Thurs

10/14
	Family and Social Capital

Read:
· Newman, K., Ain’t No Shame in My Game, Preface, Chapters 6, 7 and Epilogue (85).

	Fri

10/15
	Guardians of Privilege: The Upper Class
Read:
· Aldrich, N., “Class Acts.” On reserve. (36)

· Kendall, D., “Good Deeds and Fundraising,” and “Members Only.” On reserve (47).

	WEEK THREE

	Mon

10/18
	Immigrants and Ethnicity

Film Clip: “Eat a Bowl of Tea” and Film: “Delta Jews”

Read:
· Loewen, Mississippi Chinese, Chapters 1-3 (72).
Due: Kinship Analysis

	Tues

10/19
	Constructing Race
Read:

· Loewen, Mississippi Chinese, Chapters 4-6 (80).

	Wed

10/20
	Assimilation, Acculturation, and Transculturation

Film: “The Americas”
Read:
· Loewen, J., Mississippi Chinese, Chapter 7 (29).

· Di Leonardo, M., “Abbondanza Youself!: Abuse, Boundaries, and Ethnic Identity.” On reserve (30).
· Plotnicov, L., and M. Silverman, “Jewish Ethnic Signalling.” On reserve (22).

	Thurs

10/21

	No Class: Reading and Writing Day

	Fri

10/22

	American Landscapes: The Suburb
Read:
· Duncan, N., and J. Duncan, “Deep Suburban Irony.” On reserve (19).
· Mahler, S., “Employment and Economic Symbiosis.” On reserve (24).
Due: Mini-Ethnography, Field Notes, Barnes 304, 2:00 p.m.

	WEEK FOUR

	Mon

10/25

	Utopian and Religious Communities
Read:

· Hostetler, J., “Persistence and Change Patterns in Amish Society.” On reserve (16).
· Cooper, M., “Relations of Modes of Production in Nineteenth-Century America: The Shakers and Oneida.” On reserve (21).
· Harding, S., “Convicted by the Holy Spirit.” On reserve. (21).

	Tues

10/26

	Student Presentations in Small Groups

	Wed

10/27

	Resistance and Rebellion

Film: “Style Wars”

Evaluations

Read:
· Ferrell, “A Jagged Line Down the Middle of the Street” and “The Towering Inferno.” On reserve (67).
Due: Mini-Ethnography at Barnes 304, 12:00 noon
!!Happy Block Break!!

