A history of anthropology

Basisvragen:

Hoe moeten we ons verhouden tot anderen? Zijn anderen basicallly hetzelfde of verschillend?

Samenlevingen als een geheel bezien vs. ze dissectioneren en vergelijken.

*Universalisme: de gemeenschappelijke zaken en overeenkomsten tussen verschillende culturen onderzoeken.-Voltaire

-Hegel: hij ziet voor het eerst een wereldwijde humaniteit.

*Relativisme: de uniciteit en de particulariteit van elke cultuur of gemeenschap benadrukken. Descriptieve beschrijving (iplv normerende beschrijving: etnocentrisme)

-(Rousseau met de nobele wilde: waardering van simpele samenlevingen die nog niet aangetast zijn en nog een vrij ziel hebben.)

-Herder: Ieder volk heft z’n eigen waarden, gewoontes, uniciteit, taal, en ‘volksgeist’. (inspireert relativisme en nationalisme). Mensheid bestaat uit autonome culturen.

-Bastian: alle culturen hebben dezelfde origine van waaruit ze is vertakt in vele richtingen. (kritiek op het evolutionisme). Historische connecties tussen culturen. Elementärgedanken; Relativisme. Uniciteit van elke mens z’n culturele erfenis.

(Tabula rasa principe combineert het universalisme met het relativisme: mensen worden niet verschillend geboren maar worden verschillend door hun ervaringen.; Anderen worden van in het begin af zowel normatief (etnocentrisch) beschreven als descriptief (relativistisch) .)

*Evolutionisme: geen statisch wereldbeeld. Er zijn verschillende stadia in de ontwikkeling van humaniteit. De meeste geloven wel dat samenlevingen coherente functionele gehelen zijn.

-Vico: universeel model van sociale ontwikkeling. Iedere samenleving moet door drie stadia gaan (tijd van god, held, mens).

-Darwin (biologisch evolutionisme); Spencer (sociaal darwinisme)

-Morgan (sociaal evolutionistisch) ; urgent antropologie; verwantschapsstudies; drie stadia in culturele ontwikkeling (wild, barbaars, beschaafd); materiële uitleg.

-Marx: materiële evolutie inde gesch, niet spiritueel; materiële objecten worden getransformeerd in spirituele objecten in een ruilwaardedenken

-Taylor: (volgt Morgans na druk op materiële) theory of cultural survivals: culturele karaktertrekken die blijven overleven zonder dat ze nog functie hebben. Met behulp daarvan kon met de menselijke ontwikkeling vaststellen.

Definitie van cultuur. (gelijkgesteld aan beschaving gradaties van cultuur.) Mensheid bestaat uit groepen gerangschikt op een evolutionaire ladder.

-Frazer:driestapmodel (magisch, religieus, wetenschappelijk).

(Us en Brittanië bleven langst evolutionist)

*Diffusionisme: Studie van hoe culturele ontwikkelingen en karaktertrekken, technieken en ideeën en taal geografisch verspreiden en migreren. Culturen zijn een lappendeken van kenmerken met verschillende origine en geschiedenissen. Niet alle deeltjes zijn gelinkt aan het geheel. (vnl Germaans specialisme). Comprehensief.(Verstehend). Sociale verandering leidt wel tot vooruitgang en sofisticatie, maar deze is niet unilineair noch deterministisch (itt Victoriaans evolutionisme) Volgt evolutionisme op en bekijkt alle culturele kenmerken in termen van survivals. Ze poogden nog steeds het verleden te reconstrueren, maar het verleden was niet langer opgevat als een unilineaire beweging die door vaststaande momenten ging. Meer respect voor feiten en minder pretentieus qua theorie. (Herder en de nadruk op unieke en lokale; Bastiaans en de nadruk op relativisme) Is ergens te vergelijken met deconstructie daar ze ook zoekt naar de identificeerbare bronnen van de weliswaar unieke producten, waaruit ze voortkomen. (eigen idee). Diffusionisme overleeft in ideeën als imperialist studies, afhankelijkheids; globaal systeem; en globaliserings studies.

-Bastian: alle culturen hebben dezelfde origine van waaruit ze is vertakt in vele richtingen. (kritiek op het evolutionisme). Historische connecties tussen culturen. Elementärgedanken; Relativisme. Uniciteit van elke mens z’n culturele erfenis. Rivers

*Functionalisme: alle gewoonten kunnen worden uitgelegd door de functie die ze vervullen in de samenleving als geheel. Vnl evolutionisten geloven dat samenlevingen coherente functionele systemen zijn. Vb malinowski

*Methodologisch inidvidualisme: het individu wordt als startpunt genomen (Kant en het individu als vast punt waarrond het kennisproces/stroom zich beweegde).

-Weber: methodologisch individualist; motivaties achter bep handeling; individ stategieën om macht te verwerven; particuliere historische coincidentie telt; ideaal type (3 van macht); comptitie en conflict als motoren van constuctieve verandering

*Methodologisch collectivisme: de samenleving is meer fundamenteel dan het individu

-Durkheim

-Marx

*Structureel functionalisme:

-Durmheim: niet geinteresseerd in origne zoals evolutionisten en diffusionisten. Maar synchrone explanaties. Samenlevingen zijn logische gehelen. Sociaal organisme. Solidariteit noodz voor integratie; komt voort uit collectieve representaties. Sociaal geconstrueerde realiteit. Structureel functionalisme. Individu is product van de samenleving.

-Radcliffe Brown

-Malinowski

 (biopsychologisch functionalisme (agency) (Malinowski) vs sociaal structureel functionalisme (structure) (Durkheim). De tegenstelling wordt opgeheven in de agent te zien als creator van samenleving en de samenleving als individubegrenzend en structurerend.)

Herodotos (griek, 500 BC) Khaldun (1300; arabieren, 600-1400: ME)  Marco Polo (1200)  Great discoveries.

Impact of the Eurpean Conquests (…great discoveries). 1) Travelogues. Vespucci: minder scrupuleus dan grieken en arabieren. De anderen als geperverteerde Europeanen, levende uitbeelding van taboes. (scheiding tussen anderen en zelf: tot op vandaag, verwrongen realiteit van anderen) 2) ontdekken van culturele verschillen en een continent dan niet in de bijbel staat 3) secularisering, wetenschap, relativisme van persoonlijkheid en moraliteit. Wat is menselijk? Wat is natuurlijk? 4) wereldbeeld van verandering en vooruitgang. (mensen in eerder stadium worden ontdekt). 5) Europeanen examineren zz in de spiegel die de anderen hun voorhouden: Montaigne; cultureel relativist, edele wilde 6) Geen interesse in de leefwereld van de andere op zich, maar als nuttig voor retorisch model in Europese debatten : (proto oriëntalisme) vb empirisme en rationalisme. 7) Controversie tussen a) empiristen (Locke en Hume; Brits) en b) rationalisten (Descartes; Duits en Frans). a) Locke : tabula rasa epistemologie : iedereen wordt gelijk geboren (universalisme) maar wordt verschillend door verschillende ervaringen (relativisme); de zintuigen zijn de enige bron van geldige kennis over de externe wereld. B) Descartes: (geen sociaal filosoof) onderscheid tussen bewustzijn, geestelijk leven en materiële wereld, menselijk lichaam. Kennis over de wereld enkel mogelijk na filtering van onze ideeën. Filosofie moet basis voorzien waarop positieve kennis mogelijk is; resultaat van radicale twijflemethode: cogito ergo sum, zekerheid van Gods bestaan en van wiskundige stellingen. Zowel a als b: plaatsen het individu in het midden van het onderzoek. De resultaten van het onderzoek vloeien voort uit het erkennen van de individuele zelf-erkenning. Zo definiëren ze de premissen van de seculiere wetenschap. In de ontmoeting met de ander wordt het individu en de samenleving geboren.

Normatieve en descriptieve beschrijvingen, universalisme en relativisme, cultuur en natuur, lichaam en geest, genre van reisbeschrijving (data) en sociale filosofie (theorie). De discipline als een product van vele veranderingen in Europese cultuur en samenleving. De ontmoeting met de ander veroorzaakt het individu, wat de ontstaansmogelijkheid van de society in zich draagt als de associatie van individuen. Beide kunnen zo object van reflectie worden, antropologie kon geboren worden. De intellectuele stromen die daarvoor zorgen zijn de verlichting en de romantiek.

De Verlichting.

Bloei van wetenschap en filosofie. Geloof in rationele geest en vrije individu als meeteenheid van alles (kennis en sociale orde); geen aanvaarding van autoriteit. Ideaal van vooruitgang en een samenleving geregeerd door de rede (geculmineerd in de Franse revolutie). Politiek: een universeel discours over de vrije individuen en democratie. Napoleontische ideeën van society. Vico: synthese van etnografie, religie, filosofie en natuurwetenschappen. Explicitering van het idee van sociale vooruitgang die universeel is in drie stadia (Goden (primitief); helden (soc ongelijkheid) en de mens (rede)), iedere samenleving kan vooruit gaan. Montesquieu (eerste stappen naar Antropologie als wetenschap) Vergelijkende cross culturele studie van wettelijke systemen (als deel van soc systeem proto funcionalist) Ontwijkt homeblindness door eigen samenleving te bekijken als een vreemde (proto oriëntalist). Diderot en d’Alambert: encyclopedisten. Neemt ook kennis van gewone volk op weg vrij om alledaagse leven van mensen te bestuderen. Deel over cultuur en sociale gewoonten over de wereld. Condorcet: verglijking tussen sociale systemen, synthese van soc wetenschap en wiskunde objectieve wetten van sociale ontwikkeling. Rousseau: vooruitgang als degeneratie, bron hiervan: de samenleving (onschuldige wordt verdreven door soc ongelijkheid). Ideale samenleving: de edele wilde: reëvaluatie van eenvoudige samenlevingen: stap naar cultureel relativisme. (maar oppervlakkig want de wilde is gewoon het tegenovergestelde van de toenmalige mens). Hij is het intermediaire tussen Verlichting en Romantiek.

De Romantiek
Groep en emotie in plaats van individu en rede. Particularistische politiek over natie vorming en nationaal sentiment. Culturele gehelen verstaan in plaats van ze te dissecteren en analyseren en vergelijken (verlichting) (antropologie zal beide doen). Duitse natie gebaseerd op taal en cultuur en niet op politiek (zoals Fransen met hun society en burgerschap). Herder: aanval op Frans transnationaal universalisme (van Voltaire); voorrang van emoties en taal; elke samenleving eigen waarden en gewoonten en taal en geest en mythes. Cultuur als experimenteel organisch; civilisatie als oppervlakkig en cognitief. Het idee van ‘Volk’ komen later terug als het idee van cultureel relativisme. De doctrines van relativisme en nationalisme hebben beide roots in hetzelfde idee van cultuur. Kant: kennis afkomstig uit zintuigimpressies maar gefilterd door geest (empirisme en rationalisme). De wereld kennen is een wereld maken die toegankelijk is voor de mens. Kennis is een nooit ophoudende beweging gecentreerd rond individu. Methodologisch individualisme. Hegel: methodologisch collectivisme. De samenleving is meer fundamenteel dan het individu. De Weltgeist ontwikkelt onafhankelijk van de individuen maar manifesteert zich door hen. (vgl met structuur, functie, solidariteit…). Evolutionistische wetten. Voor het eerst een filosofie die de hele mensheid aanbelangt, opneemt. De wereld als een min of meer systematisch patroon van communicatie tussen personen. Wereldgeest gaat vooruit door een dialectisch proces van conflict en synthese; leidend tot nieuwe evolutionaire stages. (inspireert Marx). Hegel en Kant: sociale constructie van de realiteit; fundamenten voor een moderne sociale theorie. Vb van gevolg: nationalisme: soc constructie en comm verbond. Antropologie wordt een academische discipline; eerste etnografische musea en institutionalisering van antropologie in Duitstalig gebied.

Industrialisatie; meer mensen konden gevoed worden; plattelandsvlucht; arbeiders ontstaan en daarmee het socialisme; revoluties tonen het geweldspotentieel in industrialisatie; verspreiding van arbeiders over de hele wereld; kolonialisme; verdwijnen van slavernij en opkomst van rascisme; opkomst van de internationale wetenschappen (vb antropologie). Antropologie als vrucht van imperialisme zoals sociologie vrucht is van veranderende klasse relaties in het industriële Europa.

Eerste generatie sociale wetenschappers. 19e eeuw: fransen en duitsen: sociologen; britten en amerikanen: antropologen. Evoltionisme, gebaseerd op ideeën van ontwikkeling starten bij Darwin en Herbert Spencer die sociaal darwinisme stichtte. Toch meeste antropologen idee van psychische eenheid van mensheid, geboren met dezelfde potentialen; bestudeerden de externe kenmerken(Morgan. Sociologen: onderzoeken van de geconstueerde werkelijkheid als autonome realiteit die in z’n eigen termen bestudeerd moet worden (niet nat wetensch), bestuderen de interne dynamiek(Marx

Morgan: (amerika’s gelijke kansen) urgent anthropology attitude (a la boas). Ontwierp de eerst verwantschapstypologie (descriptieve en geclassificeerde verwantschap). Hij bestudeerde verwantschap over de hele wereld en vestigde het als een primair antropologische vraag. Idee dat verwantschapvariaties correleerden met soc structuur variaties in primitieve samenlevingen; de termen van verwsch veranderen door de tijd, in de termen kan je oude organisaties onderzoeken…. Evolutionisme wordt binnengebracht. Hij onderscheidt drie stages in de culturele evolutie: wildheid, barbarisme en beschaafdheid: een technisch (materialistisch) onderscheid. Invloed op verwantschapsstudies; cultureel materialistische en andere evolutionistische antropologieën.

Marx: beïnvloed door Morgan (heel laat ontdekt). Andere doelen en bereik, wel gedeelde materialistische interesse. Hij verzoent een idealistische impuls met een materialistische wereldkijk. Behoud Hegels dialecitisch principe,maar op een materialistisch, niet geestelijk niveau. Bovenbouw gebaseerd op infrastuctuur. Contradictie in de infrastuctuur tussen productie krachten en productie relaties. Ruilwaarde vs gebruikswaarde. Contrast tussen theorie en de echte wereld. Verband met verwantschap? Toepasbaar op niet-westerse samenlevingen.

Bastiaan, richtte het berlijnse volkerkunde museum op, en bekritiseerde de simpele evolutionistische schema’s. Hij was van oordeel dat alle culturen een gemeensch bron hebben en vertakten in allerlei richtingen (later opgepikt door Boas en z’n studenten. Bewust van historische connecties tussen culturen, anticipeerde het diffusionisme; structuralisme en Yungiaanse psy met z’n idee van elementärgedanken. Versterkte het Duitse idee van cultureel relativisme.

Edward Brunett Tylor. Evolutionist, voorrang van materiële condities, bewust van culturele variatie. Geen interesse in verwatnschapsterminologie maar bouwde een theorie op rond culturele survivals: culturele trekken die hun originele functie hadden verloren in de samenleving, maar wel zijn blijven bestaan. Mbv. Deze trekken wilde hij de menselijke evolutie reconstrueren; vergelijkende methode waardoor hij survivals kon isoleren van het sociale geheel. Belangrijkste bijdrage is z’n definitie van cultuur: “Cultuur of beschaving is in z’n brede etnografische zin genomen een complex geheel dat kennis, geloof, kunst, wetten, gewoonten en vele ander capaciteiten en habits, door de mens verwerfd als lid van een samenleving.”Dus evolutie varieert in de samenlevingen in kwantitatieve termen , en cultuur maakt mensen één. Clutuur = beschaving, en is een zaak van hoeveelheid. De mensheid bestaat uit groepen die gecultureerd zijn inversch hoeveelheden. De grote meerderheid van de antropologen verzamelen hun data door contacten met kolonialen, de studies waren dus vol speculatie. Belang van verwantschap als onderzocht legaal systeem kan niet overbeklemtoond worden.

De volgende jaren waren er onafhankelijke nationale tradities. Duitsland volgde vooral Bastian en bestudeerde hoe de Europese talen verspreidden: diffusionisme. Brittannië en USA bleven het evolutionisme aanhangen en ontwikkelden subspecialisaties. In Frankrijk versmolten antropologie en sociologie, een steeds grotere vraag naar velddata kwam.

Frazer was de laatste van de victoriaanse evolutionisten. Hij schreef ‘The Golden Bough’ : een comparatief onderzoek. Hij hield ook vast aan een driestapsmodel: magisch, religieus, wetenschappelijk. Rites beschouwde hij als irrationeel en de primitieven baseerden hun levens op verkeerde interpretaties van de natuur volgens hem.

Torres Expedition: interdisciplinair onderzoeks project van de Cammbridge University in 1898 om data te verzamelen over alle aspecten van het leven van de ‘native’: etnografie, psy, taal, het fysieke, en musicologie. De leden waren Haddon (sociologie, materiële cultuur), een collega van Frazer; Seligman die naderhand de focus van de Britse Antropologie verschoof van de Pacific islands naar Afrika. Rivers nam psychologie voor z’n rekening, beïnvloed door Freud, hij startte de verandering om niet meer evolutionistisch te denken maar in termen van het diffusionisme. Hij was de leerkracht van Malinowski. Het veldwerk was geboren en ook de Britse Sociale Antropologie. In tegenstelling tot de volgende individuele onderzoeken was dit een collectief effort.

*Diffusionisme: Studie van hoe culturle ontwikkelingen en karaktertrekken, technieken en ideeën en taal geografisch verspreiden en migreren. Culturen zijn een lappendeken van kenmerken met verschillende origines en geschiedenissen. Niet alle deeltjes zijn gelinkt aan het geheel. (vnl germaans specialisme). Comprehensief.(Verstehend). Sociale verandering leidt wel tot vooruitgang en sofisticatie, maar deze is niet unilineair noch deteministisch (itt victoriaans evolutionisme) Volgt evolutionisme op en bekijkt alle culturele kenmerken in termen van survivals. Ze poogden nog steeds het verleden te reconstueren, maar het verleden was niet langer opgevat als een unilineaire beweging die door vaststaande momenten ging. Meer respect voor feiten en minder pretentieus qua theorie. (Herder en de nadruk op unieke en lokale; Bastiaans en de nadruk op relativisme) Is ergens te vergelijken met deconstructie daar ze ook zoekt naar de identificeerbare bronnen van de weliswaar unieke producten, waaruit ze voortkomen. (eigen idee). Diffusionisme overleeft in ideeën als imperialist studies, afhankelijkheids; globaal systeem; en globaliserings studies.

Vb: Bastian: alle culturen hebben dezelfde origine vanwaaruit ze is vertakt in vele richtingen. (kritiek op het evolutionisme). Historische connecties tussen culturen. Elementärgedanken; Relativisme. Uniciteit van elke mens z’n culturele erfenis. Rivers

Durkheim. Bezorgt met morele zaken; boek: primitieve classificatie: verband tussen classificatie en sociale structuur. Meer bezig met het synchronische dan met het diachronische. Samenlevingen als logische geïntegreerde gehelen waar de delen afhankelijk zijn van elkaar en samenwerken om het geheel in stand te houden (a la evolutionisten dus): sociale organisme. Samenlevingen moeten in hun eigen termen worden onderzocht (primitief vs modern). Niet geïnteresseerd in cultuur, mythes, en symbolen maar in samenleving, organisatie en instituties. Simpele en complexe samenlevingen: mechanische en oraganische solidariteit. Geen soorten van samenlevingstypes maar principes van soc integratie ((vgl Strauss: elementaire opposities af te leiden uit reductie tot centrale kenmerken). De betekenis van solidariteit komt van collectieve representaties; een soc geconstrueerde realiteit. Religie, een rationele dynamo, dient voor emotionele gehechtheid die voortvloeit uit het ritueel. Het analytische werktuig zijn de collectieve representaties. Hij is de grondlegger van het structureel funcionalisme. De sociale fenomenen en de begeleidende collectieve representaties zijn entiteiten op zich die als dingen moeten worden onderzocht. De individuen zijn producten en geen producenten. Er zijn talloze toepassingsmogelijkheden met z’n theorie.

 Weber. Legt de link tussen de Calvinistische ideologie en die van het kapitalisme. Is geïnteresseerd in de motivatie van individuen achter hun daden: hermeneutiek, Verstehen(grondlegger van het methodologisch individualisme. (itt Marx en Durkheim die methodologisch collectivisme voorstaan) Hij wil macht begrijpen, het is gebaseerd op bezit, controle over prod middelen, verandering volgt uit acties, strategiën van individuen (itt Marx: anoniem, structurele conflicten). Macht is de capaciteit om anderen dingen te laten doen die hij anders niet zou doen. Hij vestigt de term ideaaltype: gesimplifieerde modellen die teogepast kunnen worden om de wereld om aspecten van z’n functioneren te ontdekken, maar is empirisch niet voorkomend. (ook hier eigenlijk voorloper van Strauss elementaire opposities…). Ideaaltypes van macht: traditionele, bureaucratische en charismatische autoriteit. Z’n interesse voor het individu haalt hij bij Freud en Nietsche. Competitie en conflict dragen bij aan soc verandering (<-> Durkie die verandering een ramp vindt). Z’n invloed op antropologie begint pas te gelden na WOII bij Geertz (hermeneutieker) en Frederik Barth (meth individ).

De twintigste eeuw is opnieuw meer tolerant en liberaal zoals de achttiende. De vier ‘founding fathers’ vernieuwen de nationale tradities van de Fransen, Britten en Amerikanen totaal, de Duitsers behouden hun hegemonie met het diffusionisme. Alle vier waren ze het erover eens dat het evolutionisme gefaald had, maar dit werd op verschillende manieren uitgewerkt. De Britten Malinowski en Radcliffe Brown braken volledig met het verleden In de USA en in Frankrijk was de continuïteit groter. Mauss ging eigenlijk gewoon verder met het werk van z’n oom Durkheim.Eigenlijk zijn het de Britten (Mali en R-B) die de moderne antropologie hebben opgericht, de verwantschapswetenschap tot een sociale wetenschap hebben verheven.

Boas : German. historisch particularisme als tegenzet tegen evolutionisme. (iedere cultuur heeft z’n eigen gesch en eigen waarde); Vooral gericht op culturele geschiedenis, linguïstiek en psychologie (niet op sociologie); interesse in indianen en inuït; beïnvloed door romantiek en Bastian (cultureel relativisme), Germaans romantisch humanist; Culturele antropologie, behield de def van cultuur van Tylor; cultuur is alles wat door de mens is gemaakt, ook samenleving, materiële zaken, soc condities, mentale fenomenen, symbolische betekenis; vierveldenbenadering (linguistisch, fysisch, archeologisch, cultureel(specialisatie werd een must in Amerikaanse antropologie) (itt Brittannië waar cultuur werd vervangen door society); intrinsieke waarde van pluraliteit ; Afkeer van racisme en z’n uitloper: wetenschap; cultuur is sui generis en de ingeboren verschillen verklaren de culturele verschillen niet(cultureel relativisme (moreel en methode); afkeer van generalisaties en vergelijkingen die vaak oppervlakkig zijn(methodologisch individualisme; interesse in diffusionisme; geen breuk tussen culturele geschiedenis en synchronische studies; vind wetenschappelijkheid (conclusies) verdacht, theorie moet gebaseerd zijn op genoeg data en data verz was de taak van de antropoloog; particularist met een voorrang van de cultuur; Prof Columbia University van 1899 tot 1942.. (Kroeber en Lowie (stichten later dep for antrop in Berkley) Mead, Sapir, Benedict (erft z’n zit aan Columbia), Herskivits).

Malinowski: Poolse Brit, student van Seligman; natural science of society; samenleving moet holistisch en synchronisch bekeken worden, (interwined unity); Genuanceerde en naturalistische kijk op z’n ‘onderzoeksobjecten’ uitvinder van de veldwerkmethode: participant observation; observator moet deel nemen aan het dagelijks leven, moet zich inleven in de native z’n standpunt (sceptisch tov grote theorieën), hij noteert elk klein detail; hij toonde aan dat ook een ‘primitieve’ samenleving een heel complex geheel is; Hij plaatst niet in een historisch en geografisch bredere context; toch vanaf zijn werk werd alles in een context en al intern verbonden bekeken; hij zoekt naar de motivatie van mensen en de logica van hun acties; functionalist, een biopsychologisch functionalist, agency (geen struct funct= sociologisch funtionalisme, structure): alle praktijken en instituties staan in functie van het geheel (maar niet syst reguleert, individu reguleert systeem: meth individualisme); standpunt van de inwoner innemen; anti evolutionist en anti historisch; biopsychologisch functionalist; motivaties onderzoeken; tegen diffusionisme; vermijdt vergelijking; particularist voorrang aan de lichamelijke noden van het individu;Hij draagt de boodschap uit dat antropologiehet potentieel in zich draagt voor cultuurkritiek en de native gemeenschappen kan verdedigen. Het sociale is een geheel, een gebalanceerd mechanisme, samen met R-B een anti evolutionistische en anti historische campagne. (Fortes, Evans-Pritchard en Gluckman (latere lln van R-B) en Firth, Richards, Leach, Schapara)

Radcliffe-Brown: Brit, leerling van Rivers; leerstoel in Oxford in 1937; zeer sterk beïnvloed door Durkheim; Combineert de Durkheimiaanse sociale theorie met etnografisch materiaal en creëert een nieuw onderzoeksprogramma. Zoekt naar abstracte structurele principes en sociale integratiemechanismen (mechanismen ergens verwant aan de collectieve representaties van Durkheim); methodologisch collectivisme; individu product van samenleving; antrop als een natuurwetenschap, heersende principes ontdekken onder het vernis van de empirisch waarneembare situaties; structuur kan worden onderverdeeld in substructuren en instituties, elk met een functie binnen het geheel (hun functies is ook hun oorzaak(causale relaties vervagen, is tautologisch d.i. typisch voor elke vorm van functionalisme); structureel functionalist; tegen diffusionisme; Verwantschap heeft een centrale plaats en is opgevat als een ongeschreven constitutie van soc interactie, een set regels die dient voor de verdeling van rechten en plichten. Andere instituties worden ook onderzocht, maar verwantschap wordt gezien als een kader voor de creatie van sociale groepen. Niet geïnteresseerd in de leef-, en denkwereld van de natives maar in de organisatie en de krachten die erin werken. Geen gesch maar de functie van de dingen vandaag. Antrop studie is deel van een comparatief sociologisch project; methodologisch collectivist, er moet in het geheel gegraven worden;Antropologie als de theoretische natuurlijke wetenschap van de menselijke samenleving met net wet methoden (een comparatieve sociologie); onderzoeken van sociale fenomenen (relaties van associaties tussen individuele organismen); In soc antropologie moeten we de vormen van de associaties onderzoeken; vergelijken van samenlevingen door te refereren naar een particulier aspect; typologie maken; Hij vestigde centra in Cape town, Sydney (basis voor onderzoek in heel de Pacific), Chicago (waar hij een soort micro sociologische antrop start) en Delhi. (Evans –Pritchard (verwerpt structureel functionalisme), Fortes, Gluckman (de drie ex malinowski lln) en Srinivas), zoekt echte wetten.

Twee lijnen binnen de Britse Antropologie: Oxford met R-B en later Evans Pritchard. En aan de andere kant de London school for economics met Maliniwski, Seligman en later Firth. (in Cambridge was er nog het ancien regime met Frazer en Haddon)

Mauss: Fransman; holistisch idee van de samenleving (in navolging van Durkheim. Deelde antropologie in in drie delen: etnografie (gebruiken en geloof en soc leven), etnologie (ambachtswerk) en antropologie (een filosofisch geïnformeerde theorievorming die streeft naar generaliseringen over de mensheid op basis van d eerste twee delen); Zoekt totale sociale fenomenen/presentaties symbolische gehelen die sociale relaties; de essentie van de samenleving uitdrukken; idee van sociaal organisme; comparatieve sociologie; zoekt naar generaal verstaan van sociaal leven door samenl te classifisieren en structurele typen te herkennen; gebruik van historisch materiaal (itt Britten); meer humanistisch dan wetenschappelijk; essai sur le don (idee dat een giftuitwisseling een middel is om sociale relaties te vestigen, het bind moreel en werkt sociaal integrerend, vormt normen, is doorspekt met impliciete regels, het is een strategie om zichzelf te verbeteren en heeft ook symbolische aspecten; gift als een totale presentatie: een symbolische belichaming van een hele reeks relaties en geven uitdrukking van de essentie van een samenleving; ander vb Van gennep’s rites de pasage die uitdrukking geven van de soc orde) dubbele interesse in zowel de individuele strategieën en de sociale integratie; individuele integratiestrategieën; (van gennep: rites de passage); antrop studie is deel van een comparatief sociologisch project; interesse indiffusionisme; geen breuk tussen culturele geschiedenis en synchronische studies; methodologisch collectivist, er moet in het geheel gegraven worden.

Overeenkomst tussen de vier Fouding Fathers is dat ze erkennen dat je culturele kenmerken niet in isolatie kunt bestuderen maar dat het in een context moet, binnen het sociaal systeem.

De verschillen tussen de vier zijn:

1) Geen sterk conflict tussen culturele geschiedenis en synchronische studies, interesse in diffusionisme blijft: Mauss en Boas <-> R-B en Mali: deze ideeën zijn achterhaald (Brits: revolutie; Frankrijk en USA continuïteit)

2) De studies zijn deel van een comparatief sociologisch geheel: R-B en Mauss; Boas en Mali vertrouwen de(Franse) vergelijking niet

3) Methodologisch collectivisme: interesse n de samenleving als een geheel R-B en Mauss <-> Boas en Mali: zijn particularisten (B: voorrang van cultuur: M: lichamelijke noden van het individu)

4) Boas: geen veralgemeningen; R-B en Mali: functionalistisch maar M verwijt R-B dat ze te coherente modellen voorstellen die niet meer passen op de realiteit; omgekeerd verwijt dat er veel te veel details opgenomen zijn en dat er niets werkbaars mee te doen is.

5) Amerika: het meest uitgebreid, Frankrijk het meest gecentraliseerd, open minded en elitair

Oxford: Evans-Pritchard ; Radcliffe-Brown; delfde eerst het onderspit tegen de Malinowski London School for Economics, maar overwon rond 1940 en spreidde zich ook uit naar Cambridge en Manchester en London. Ardener, Needham

Rhodes-Livingstone Insitute in Harare, Zambia (toenmalig Rhodesia) Gesticht door de Britten: Wilson; Gluckman zou er de komende jaren studies verrichten over sociale verandering in Zuidelijk Afrika. Interesse in sociale verandering(vernietiging van structureel functionalisme. Werkte heel nauw samen met Manchester school onder Gluckman en deed onderzoek naar verandering.

Columbia University NY: Boas

 (z’n lln stichten scholen en Berkley: Lowie en Kroeber; Sapir in Chicago) Mead en Benedict: richten de culture and personality school op.

Dakar-Djibouti expedition: (in de pause tussen Mauss en Strauss) expeditie in het Franse rijk in Afrika in 1931 (22 maanden) gesponsord door de Franse Nationale assemblé met als doel het etnografisch werk te stimuleren in die regio en om te jagen op museum voorwerpen. O.a. Giraule was mee, een llg van Mauss. Vln Dogon in Mali. Andere methode van veldwerk: geen participant observation maar gebruikmakend van interpretatoren en vertalers. Foto en film werd al gebruikt sinds Boas, maar hier wordt een nieuw filmgenre gebruikt door filmer Rouche: de cinéma verité. Andere deelnemers: Leiris en Caillois: combinatie van Durk sociologie en filosofie en surrealisme. De culturele translate toont hen de machtsrelaties en ze anticiperen de reflectieve turn, en plaatsen zich lijnrecht tegenover R-B.

Culture and personality school: (cultuur als een gedeeld patroon van waarden en praktijken gereproduceerd door socalisatie) Benedict en Mead, die in directe lijn van Boas afkomen. Benedict neemt stoel op Columbia over, Mead ook in NY. Populaire geschriften. Weinig aandacht voor politiek en economie (zoals Boas), richtten zich voornamelijk op psychologisch factoren en culturele condities (socialisatie, gender rollen, waarden..) Ze onderzoeken of menselijke mentale karakteristieken ingeboren zijn. Cultuur is niet ingeboren, ze leggen funderingen voor een psychologische en symbolische antropologie.. Benedict stelt dat cultuur(collectief) en emoties (individueel) gelinkt zijn, patronen van emoties die gedeeld zijn. Veel kritiek. Stappen in richting van vestigen van psy antropologie. Ze doet aan vergelijkend werk (itt Boas) maar geen systematische R-B vergelijkingen. Cultuur analyseert ze in termen van macropsychologische patronen en zo komt ze tot de culturele persoonlijkheid. Ze legt ethos uit als verbonden met sociale praktijken en instituties(komt dicht bij een holistische kijk en structureel functionalisme. Mead ook vergelijkend onderzoek; ze stelt dat er iets bestaat als een nationaal karakter (naties ontwikkelen persoonlijkheidstypes, ethos, gedragsstijlen en waarden). Researcher en activist.

Cultural History: de hoofdinteresse van Kroeber, de eerste llg van Boas en de stichter van Berkley departement antropologie. Deed vele historische studies van beschavingen; benadrukt het belang van geschiedenis om native culturen te begrijpen (itt Britten); hij verzette zich tegen de kenmerken vergelijking die hij oppervlakkig vond, hij beschouwde culturen als gehelen die niet in delen konden worden opgelost. Hij stelt dat culturen hun eigen dynamiek hebben los van de individuen: methodologisch collectivist. (cultuur als een superorganisme) Later erkent hij dat culturen niet onafh van individuen kunnen bestaan. Deed een interdisc onderzoek waar Geertz en Schneider deel aan zullen nemen. Lowie deelde zijn interesse maar voegde er een materialistisch evolutionisme aan toe.

Etnoliguistiek: Sapir, een ander llg van Boas versmelt antropologie en linguïstiek. Sapir-Whorf hypothese: talen verschillen sterk naar syntax, grammatica en woordenschat en deze verschillen veroorzaken verschillen in de manier waarop de taalgebruiker de wereld ervaart en erin leeft, (cultuur niet zo monolitisch bekeken). Opvolgers van Sapir verdiepten zich in de interdisciplinaire studie van etnoscience die culturele grammaticas wilde beschrijven door de bouwstenen van het semantische universum of systemen van kennis te identificeren. Etnoscience stierf uit maar delen ervan werden hervat in de cognitieve antropologie.

Chicago School: opgericht door Park en Thomas. Het is een echte voorloper op vele onderzoeksvelden die pas later de discipline zullen interesseren. Ze onderzoeken culturen die niet onder de traditionele opvatting van culturen vallen, en daarom minder prestigieus zijn. De nadruk lag toen nog het sterkst op de verdwijnende primitieve culturen. De Chicago school daarentegen anticipeert urban antropologie, etnische studies, peasant studies, migratie onderzoek . Wat met de grenzen tussen de ‘volken’ in de Amerikaanse melting pot? Waarom produceren boeren niet voor profijt? (vb Znaniecki: poolse boeren); Redfield: zijn peasant samenlevingen culturen of economische noodzaak? Tweedeling volks-, en urban cultuur, later polen van continuüm. Hij onderzoekt ook de culturele karakters en ethoi. Chicago is ook de geboorteplaats van microsociologie, de persoonlijke kortdurende interacties die later symbolisch interactionisme zullen noemen. Geertz, Turner, Schneider, Sahlins.

Terwijl de Amerikanen ondergedompeld waren in Boas culturele antropologie en symbolische betekenis, culturele patronen en relatie tussen taal en samenleving bestuderen, zoomde de Britten in op het sociale leven, status relaties, verwantschapsystemen en politiek. De Fransen volgden een derde route. Dus bloeit in Brittannië de ‘kinshipologie’ (verraad van de holistishce ambitie vande discipline; en dat ze te mooi sluiten om echt toegepast te kunnen worden) (oiv R-B) onder Fortes, Firth, Evans-Pritchard (Zoekt naar logische principes; werk over de Nuer: sterk staaltje van o a verwantschap, gesegmenteerde oragnisatie; en de Azande: geloof in heksen helpt de sociale orde te bewaren… reductie tot soc functie). Firth zet het LSE voort na Mali en doet pioneerswerk voor economische antropologie.Hij is ook een methodologisch individualist. Hij gebruikt geen modellen en blijft vnl een empirisch onderzoeker. Andere volgers van Mali beschouwen de mpij ook als een geïntegreerd functioneel geheel, maar hier blijkt de Oxford school toch wetenschappelijker te zijn.

Bateson verschuift de focus van functie en structuur naar proces en communicatie.

Neo evolutionisme: Lowie: empirisch, respect voor de feiten, cultureel historicus, meer sympathie voor diffusionisme dan voor evolutionisme, maar verwerpt evolutionisme toch niet en vormt het om tot multilineair evolutionisme: evolutie kan zich voltrekken langs verschillende wegen. (geen historisch particularisme). (Historische en evolutionistische perspectieven evenals sociale verandering en ecologie zijn niet populair bij de Britten.) Neoevolutionisme doet z’n intrede in USA vnl door White en Steward. Ze verwierpen het cultureel relativistisch idee dat cultuur niet gerangschikt kan worden en verwierpen de morele connotaties met dergelijke rangschikking. Ze erkenden ook dat niet alle aspecten van cultuur materieel bepaald waren. Hun belangrijkste bijdrage is niet het herevalueren van evolutionisme maar de link die ze legden tussen samenleving en ecosysteem. White wilde algemene wetten van culturele evolutie ontdekken en hield er een functionalistische kijk op na (zoals Malinowski) maar hij bekeek functie vanuit het overleven van de groep (a la R-B) en niet het individu. Maar hij bekeek de samenleving niet als autonome entiteiten, maar geïntegreerd in de ecologische omgeving. Technische, emotionele, sociale en ideologische aspecten van cultuur. Technologisch determinisme. Level van culturele ontw: gemeten in productie en consumptie: kwantitatieve benadering. Leermeester van Sahlins. De aanwezigheid van energiebronnen bepaalt de culturele aanpassing. Hoogtepunt van culturele ecologie is het symposium ‘Man the Hunter’ waar cultuur in termen werd gezien van ecologische adaptatie. (Chicago). Steward: gesimuleerd door Lowie die een technisch evolutionisme afwees maar voorrang gaf aan een materialistisch evolutionisme dat minder deterministisch is. (veel lln oa Wolf, Sahlins en Rappaport toen hij in Columbia doceerde). Deelde cultuur in in een kern (werkverdeling en technologie) en een rest. Hij grondde het idee van culturele ecologie; adaptatie was z’n kernconcept en zocht naar instituties die het overleven van een cultuur bevorderden in een gegeven ecosysteem. Hij ontwikkelde ook het idee van multilineaire ontwikkeling gebaseerd op archeologische, historische en etnografische evidentie. Hij begrensde z’n generalisaties tot enkele belangrijke aspecten van culturen, en dit enkel voor samenlevingen die te maken hadden met ongeveer dezelfde ecologie. Samen met Redfield was hij een pionier in de peasant studies, waar hij de lokale en de regionale (natiestaat en wereldmarkt) analyse integreert. .

Een mogelijke kritiek op culturele ecologie is dat het gewoon een ander vorm van functionalisme is waarbij het ecosysteem het sociale geheel vervangt als het functionele imperatief. Toch kunnen we zeggen dat ze een veel gesofisticeerder model van de samenleving naar voor brachten dan de Britten; ze waren ook geïnteresseerd in de culturele verandering. Het was een inspiratiebron voor Sahlins, Geertz, Bateson, Harris, Rappaport (pigs for the ancestors cybernetisch geïnspireerde ecologische analyse).

Naast culturele ecologie had ook de economische antropologie interesse inde materiële condities; een subdiscipline van peasant studies. Firth bestudeerde de pragmatische strategieën van individuen (wat de onvoorspelbaarheid van de economische acties naar voor brengt) en beweerde dat de klassieke wetten van de economie (als maximalisatie van winst of voordeel in intermenselijke relaties; method individualisme) cross cultureel toegepast konden worden: Formalisme. Dit standpunt werd uitgedaagd door het Substantivisme (Karl Polanyi, Manchester en later Columbia). Hij beweert dat ‘de economie’ als een geïnstitutionaliseerd proces, niet bestaat in prekapitalistische landen en dat de econ wetten enkel gelden binnen het kapitalisme; het is gelimiteerd tot specifieke en historische instituties van circulatie, productie en consumptie. Elders gelden andere economische rationaliteiten dan maximalisatie.

Sahlins erkende drie soorten van rationaliteiten waarvan enkel de laatste kapitalistisch te noemen is: wederkerigheid, herverdeling en markt uitwisseling. Het zijn ideaaltypes die gemengd kunnen voorkomen. Polanyi resulteerde in een vaag evolutionistisch model met drie fases, tot de ergernis van de formalisten die het etnocentrisch noemden. De discussie tussen beide hield op met het marxisme. We kunnen zeggen dat het formalisme een voorloper was van het postmodernisme die essentialisering uit de weg wou ruimen.

Postwar struggles bij de Britten. Fortes, Forde en E-P bleven structureel funcionalisten.(E-P verwerpt wel de natuurwetenschappelijke strevingen en Forde behoudt z’n interesse in de ecologische antropologie. Firth, Leach en Richards ontwikkelden een Malinowskiaans functionalisme. Gluckman en Schapera gingen tussen de twee in en deelden met Leach en Firth de interesse in sociale verandering. De grootste verandering in de Britse school was de focusverandering van structuur naar betekenis. Het is vooral Rhodes-Linvingstone en later Manchester die ervoor zorgen dat het structureel functionalisme vernietigd wordt, door haar te pakken op haar zwakte: de sociale verandering, het feit dat samenlevingen zichzelf niet onveranderd reproduceren. Ze verandert de focus van integratie naar proces en van continuïteit naar verandering. Het blijkt een feit te zijn in de menselijke bestaansvorm dat de samenleving constant verandert. De traditionele sociale vormen blijven behouden of versterken onder condities van snelle verandering en keren steeds terug met een andere betekenis. Wilson en Gluckman introduceren nieuwe onderzoeksdomeinen die te maken hebben met sociale verandering. Nieuwe methodes: experimenten met kwantitaitieve methodes en ‘extended case method’. Parallellen met de Chicagoschool. Succes van de Salisbury- Manchesterschool lag erin dat het mogelijkheden opende voor contact tussen metropool: univ, en de periferie. Verandering is geen object van studie tussen twee vaste fasen in maar is een vertaling van de constante verandering en beïnvloeding op persoonlijk niveau, van lokale effecten op globale processen. Bijgevolg wordt dus de nadruk gelegd op de onvoorspelbaarheid. Gelijkheid in de interesses van Gluckman en de studenten van Mali (Barth, Kuper). Wilson introduceert het idee van acculturatie en stelde dat kolonialisme zou uitmonden in massieve culturele verandering en detribalisatie. Anderen wierpen tegen dat urban leven retribalisatie zou veroorzaken doordat mensen in oppositie met anderen herinnerd worden aan hun eigen identiteit. Gluckman was geïnteresseerd in conflict en ook in het ritueel dat hij opvatte als een verlichter van conflict en een versteviger van soc cohesie (a la Durkheim) Z’n student Victor Turner bestudeerde de rite als een dynamisch sociaal proces.

Sociale verandering kon makkelijker een intrede doen bij Malinowski’s studenten in Cambridge die niet met een Durkheim en R-B en E-P (doet wel afstand van de natuurwetenschappen en keert zich naar geschiedenis iplv van synchronische studies) erfenis zaten van society als een geïntegreerd systeem, maar al altijd meer nadruk hadden gelegd op het individu. Firth (leermeester van Goody) zag dan ook het individu als agent van verandering. Leach (ingenieur) was leerling van Mali en van Firth. Richards deelde Firth z’n pioniers werk in economische antropologie en met haar interesse in voeding legde ze de basis voor medische antropologie. Ook Barth kwam van Cambridge, hij beschouwt individuele maximisatie als een overkoepelend principe, waar voor E-P sociale structuur die rol had; hij stichtte in Bergen een methodologisch individualistisch departement. Hij vernietigt het Durkheimiaanse concept van samenleving en stelt dat soc structuur een product is van pragmatisch en strategische transacties tussen maximiserende individuen. Volgens Leach zijn modellen idealiseringen die nuttig kunnen zijn in analyse als gesimplificeerde referentiepunten voor meer realistische en dynamische beschrijvingen van de samenleving. Het sociale leven is wispelturig.

Roltheorie: Linton en Goffman. Cybernetics: het idee van complexe zelfregulerende systemen, focussend op de relaties van circulaire oorzaken voor feedback waar oorzaak en gevolg elkaar wederzijds beïnvloeden. Cybernetics bestuderen de flow van info in dergelijke circuits. Het is ergens heel fel te vergelijken met functionalisme. Bateson introduceerde het in antropologie. En vestigde het concept metacommunicatie waardoor we de info die doorgegeven wordt in een context kunnen plaatsen.

Samenlevingen (sociale structuur) en cultuur (ethos) fungeren als achtergrond ideeën waartegen veranderingen kunnen geplaatst worden.

De filosoof Peter Winch zegt dat het onmogelijk is om objectieve testbare kennis over culturele fenomenen te claimen omdat hun betekenis afhankelijk is van het culturele universum waar ze deel in zijn; er zijn geen context-onafhankelijke posities van waaruit we kunnen evalueren (enkel gedeelde lichamelijke ervaringen): sterk relativistische positie. Dit verhit het debat rond rationaliteit en culturele vertaling. E-P komt onafhankelijk tot een zelfde idee. Vertalen en begrijpen wordt nu het probleem iplv uitleggen en het zoeken naar wetten. Van functie naar betekenis; een combinatie van microsociologie en interpretatieve methode.

Turner ontwikkelt een perspectief op symbolische betekenis in combinatie met cohesie. Hij concentreert zich op rituelen die hij ziet als uitdrukking van waarden en soc spanningen. Hij introduceert de term sociaal drama, een rite de passage die de onderliggende normen een symbolische expressie geven en waarbij het ritueel bijdraagt aan de integratie van de samenleving. Hij introduceert het concept liminaliteit, een liminale fase tussen structuren in waarin men kan reflecteren op de structuren en de posities erin. Na afloop is er een re-integratie in de structuur(er is dus een continuïteit met R-B, Durkheim en Gluckman. Maar meer nadruk op het individu, betekenis, het sociaal proces.Hij benadrukt de multivocaliteit of de spanning die gepaard gaat met verandering. Hij ontwikkelt de z’n idee van liminaliteit verder tot een algemene theorie van rituele voorstelling. Z’n interesse in opgevoerd spel (en esthetiek) en reflexiviteit wordt verwelkomd door postmodernisten later. Later startte hij een nieuw humanisme en bekritiseerde de systematische dehumanisering van de ‘onderzoeks subjecten’ van antropologie die hen beschouwde als dragers van een onpersoonlijke cultuur, bedrukt met culturele patronen en gedetermineerd door sociale, culturele, psychologische krachten. Hij pleit voor een antropologie die het hele menselijke wezen aanspreekt; en verwelkomde postmodernisme die een vrijheid van abstracte systemen en formele modellen voorstond. Formele modellen verduisteren de uitbundige, exuberante,creatieve en humoristische kant van het menselijke leven en plaats de wetenschappelijke geest boven de echte mensen.

Douglas combineert structureel functionalisme met symbolische analyse en stelt dat symbolen middelen van sociale classificatie zijn.

Geertz : Parson en Kroeber stelden een tijdelijke werkverdeling voor tussen antropologie (symbolische en betekenisvolle aspecten van het dagelijkse leven) en sociologie(macht, werkverdeling en soc organisatie). Geertz en Schneider volgden, maar breidden het veld van cultuur uit. Beiden onderschrijven ze de cognitieve (symbolische, betekenisvolle) definitie van cultuur. Ze stellen zich op tegen de materialistische kijk van Sahlins en Wolf (studenten van Steward). Ze beschouwden cultuur als en onafhankelijk zelfvoorziend systeem die los van het sociale kan worden bestudeerd. Schneider herdefinieerde verwantschap in culturele termen (soms los van biologische linken met verschillende betekenissen van de universele termen van vader of moeder of…) in plaats van een sociale structuur. Geertz deelt Malinowskis en Boas idee van studie vanuit het standpunt van de native:een interpretatieve benadering (Schulz); samenleving en cultuur kunnen gelezen worden als een tekst (Ricoeur) en met hermeneutische middelen moest onderzocht worden (deel noodzakelijk voor het geheel, geheel noodzakelijk om de delen te begijpen) Hierdoor verdwijnt de oppositie tussen methodologisch individualisme en collectivisme omdat de samenleving niet begrepen kan worden zonder de twee perspectieven in acht te nemen. Ook moeten de soc fenomenen gelezen worden door de natives: de native wordt een actor. Alles moet door iedereen geïnterpreteerd worden. Religie is dan ook geen functioneel subsysteem maar is een middel om betekenis te geven aan (to make sense of) de wereld.

Levi-Strauss: Jakobsons stucturele linguïstiek heeft een grote invloed op z’n werk. Hij vestigt het structuralisme een theorie die de algemene kwaliteiten van betekenisvolle systemen (vb verwantschap of mythes) wil vatten. Zo’n systeem bevat elementen die geen objecten of categorieën zijn maar relaties. Het idee dat betekenis voortkomt uit relaties, het contrast of verschil, tussen linguïstische elementen. (betekenis als verschil staat ook centraal in de cybernetica). Objecten worden gelanden met magische kracht door de relaties waarin ze bewegen. Dus: reductie van betekenisvolle systemen tot structuren van contrast waardoor de flow van tijd binnen het systeem bevroren wordt. Verwantschap is een betekenissysteem van relaties; primaire relatie is het huwelijk: geen natuurlijke band, maar een gekozen band die de wereld opent en je relateert aan iets anders. Verbond, contrast, arbitraire en betekenis gaan voor op afkomst, continuïteit, normen en organisatie. Deelde met R-B de Durkheimiaanse interesse in verborgen structuren. Hij stelt dat het wilde, mythisch even complex is als het moderne , wetenschappelijke, maar dat er een andere rationaliteit heerst. Het structuralisme was een alternatief voor marxisme en fenomenologie en beïnvloedde Barthes, Foucault en Bourdieu. Leach introduceerde het bij de Britse structuralisten. De anglo Amerikanen waren wantrouwig omwille van het deductieve denken en de abstracte modellen.

Marxisme keerde terug en beïnvloedde vnl Steward (materialisme) , Gluckman (crisis en conflict) en White (technologische determinatie). Naast het te cru gestelde evolutionisme (ene samenleving meer ontwikkeld dan andere) wel een interessant beeld op de wereldwijde ongelijkheid. Er zijn verschillende versies, vormen van academisch Marxisme: Political economy; structural Marxism; sensual Marxisme (dat een nadruk legt op de persoon als een productieve,creatieve materieel lichaam in een materiële wereld) en als vierde cultureel marxisme of superstructure studies (Frankfurter Schule die vnl met Horkheimer de commodificatie van de cultuur bekritiseert, het komt antropologie binnen met Saids Orientalisme, gemixt met Foucaults post-structuralisme en Derrida’s deconstructivisme).

Structureel Marxisme: Het grote probleem met Marxisme is dat het een kapitalistische theorie is een dat de prekapitalistische society unilineair beschreven is. Meillasoux stelt dat functionalisme een soort gelegitimeerd empirisme is dan een grondige analyse van de inhoud van de economie en de sociale relaties die economische uitbuiting verbergt achter verwantschap. Hij poogt economie te bevrijden van verwantschap.Idee van huiselijke productiewijze. Gelijkend op Sahlins idee waarbij hij hu!ishoudproductie niet in termen van maximalisatie denkt maar als een voorzien in noodzakelijkheden; dit om economische antropologie te redden uit de klauwen van formalisme die de winststrategieën van het individu naar voor brengt. Een obstakel in het verbreiden van de theorie was Marx’ stelling dat macht berust op het bezit van productiemiddelen. In Afrika kon dit omgekeerd worden naar bezit over de menselijke reproductiemiddelen (bezit van vrouwen e.d.). Ander probleem was dat de infrastructuur de superstructuur bepaald dit lijkt niet te verzoenen met verwantschap, mythes, riten… Althusser maakt het verband tussen beide meer flexibel door te stellen dat elke institutie dominant kan zijn, maar het zal altijd beïnvloed zijn door de superstructuur (infrastructuur die toelaat dat het domineert). Godelier stelt dat structuralisme en marxisme elkaar aanvullen. Marxisme maakt struct meer historisch en struct helpt om de verborgen mechanismen op te sporen. Hij ook voelt de nood aan een meer flexibele marxistische theorie en doet dit door te stellen dat verwantschap zowel onder super-, als infrastructuur valt. Het Frans structureel marxisme had aandacht voor de complexe interactie tussen locale en globale ongelijkheid en macht,overleven en verzet; het ging aan de slag met historische veranderingen en de moeilijke relatie tussen ontwikkeling en cultuur; bekeek het imperatief van de materialiteit voor de levenscondities.

De Amerikaanse marxisten zijn minder marxistisch en zijn meer politiek begaan en dragen meer aan tegen de globale ongelijkheid. Sahlins (llg van White) draagt culturele argumenten aan en legt een link tussen de productiewijzen en symbolische cultuur. Hij bekritiseert het marxisme dat het symbolische cultuur niet behandelt als een autonoom rijk. (hij verschuift van culturele ecologie naar marxisme naar symbolisme). Harris, een llg van Steward stelt dat materiële feiten van een economie en ecologie de cultuur direct beïnvloeden, hem wordt functionalisme verweten. Hij is de meest harde en positivistische materialist en evolutionist.

Political economy and the capitalist world system: Wolf bestudeert de effecten van kolonialisme op de onderzochte bevolkingsgroepen. Hij heeft oog voor diegenen die altijd vergeten worden, voor boeren. Hij toont aan hoe de lokaliteit beïnvloed wordt door grotere processen die vaak gedreven zijn door winstbejag en waarvan de boeren het uitgebuite slachtoffer zijn en het centrum de winst opstrijkt. Hoe de nationale autonomie ondermijnd wordt door de ongelijke opname in de wereldeconomie. Interesse in de wereldsysteem theorie, imperialisme en onderontwikkeling. In de jaren ’70 komt ook de dependency theorie naar voor. Er wordt aangetoond dat uitwisseling tussen noord en zuid uitmondt in deprivatie van het Zuiden en verrijking van het Noorden. Viervoudig probleem in de relatie tussen antropologie en neokolonialisme: de tropische massa was te geacultuureerd om interessant te zijn; de single people benadering strookt niet met de globale politieke economie; kolonisatie had antropologie al altijd koud gelaten; de notie van ontwikkeling past niet in hun vocabularium uit vrees voor etnocentriciteit. Deze problemen (behalve de laatste) werden opgelost met Wolfs werk, die hybride, gemixte culturen gaat bestuderen. Een combinatie van diepteveldwerk en een systematische en historische analyse. Ze anticipeerden de globalisatie beweging.

Feminisme en de geboorte van reflectief veldwerk: beschrijven van de concrete gebeurtenissen waaronder de resultaten verschenen. Idee van gepositioneerd veldwerk. Reflecteren op de eigen rol in het veld. Twee vragen: hoe moeten we ons gedragen als reflectieve veldwerkers, welke rol speelt gender in een sociaal systeem. Genderonderzoek: Ardener, (poststructuralistische interesse in taal en cognitie) onderzoekt wie de macht van het definiëren controleert in een society. Het probleem dat hij aan kaart is dat vrouwen een muted groep zijn; ze ontbreken in antropologische notities. Dit verklaart hij zowel door de mannelijke bias in het Westen als door het feit dat mannen overal domineren in de publieke sfeer en spreken tegen buitenstaanders, hun verhalen passen ook het best in veldnotities. In het contrast tussen de huiselijke en de publieke sfeer zijn de vrouwen aan huis gebonden door de geboorte van kinderen; vrouwen worden ook geassocieerd met wild, natuur en mannen met menselijk en cultuur(ondergeschiktheid (Rosaldo). Feministische studies zijn verwant met postkoloniale, postmoderne en multiculturele studies. Resultaten zijn dat de orthodoxe kijk op de traditionele samenleving verandert en subtiele veranderingen in antropologische studies zoals ‘anthropology of the body’; interesse in verzet, gender, notie van macht

Etniciteit studies: Devos focust op het cruciale aspect van zelfidentificatie (mbv culture and personality school en de persoonlijkheids configuraties van culturen van Benedict). Een andere studiefocus was gericht op ‘plural societies’ herhaalt de vragen van de Chicago school van de Amerikaanse melting pot en die van Manchester of de-, en retribalisatie in haar vraag of zulke culturen wel gescheiden zijn. Andere trends waren minder begaan met het culturele en meer met de instrumentele, politieke dimensies. Cohen scheidt etniciteit van cultuur (vgl Fergusion). Ook Barth stelt dat etniciteit eerder een sociaal en politiek fenomeen was dan een cultureel, het zijn de etnische grenzen die de groep definiëren en niet de culturele inhoud. Het is de relatie tussen groepen en niet de cultuur van de groepen die betekenis geeft (betekenis uit verschil… o.a. Stauss en Bateson… cybernetica). Barth maakt van etniciteit een processueel concept van het behouden van grenzen. Z’n idee dat alle etnische groepen gedefinieerd zijn door een universeel etnisch gedrag toont z’n formalistisch standpunt. Dit is een voorloper van de deconstructie van cultuur (een gecreëerd verschil itt unieke culturele gehelen a la Boas). Later sluiten nationaliteit, globalisering en identiteit studies hierbij aan; ook komen naast de politieke en instrumentele kanten ook de subjectieve identificatie en de ontologische veiligheid hierin ter sprake.

Praktijktheorie: Het lichaam als centraal feit van het sociaal bestaan, de interesse in het lichaam verbindt hen met anderen die het lichaam linken aan rite, taal, psychologie, kennis, biologische en fysieke antropologen. Ortner; een metatheoretische interesse die methodologisch individualisme (actor) en collectivisme (structuur) vereenigt, de rol van het menslijk lichaam (locus van verzet en uitbuiting (marxisme) gesitueert in een materiële wereld uitdiept als de voornaamste locatie van sociale interactie. Giddens probeerde de dimensies in het menselijke leven van agency en structure te verenigen. Bourdieu bevraagt de relatie tussen collectieve normen, sociale macht, en individuele agency die allen uitgedrukt zijn door het lichaam. Het concept habitus heeft het over de constante internalisatie van de sociale orde, grenzen die voor disposities zorgen: de materiële wereld, een wereld van macht, een wereld van andere mensen (vgl Foucaults concept van discipline). Habitus, de stijl, opent wel de mogelijkheid om er op een creatieve manier me om te gaan. Ook ontwikkelt hi de oppositie doxa (vgl discours) en mening: wat nog te bediscuteren valt. Michel Foucault ontwikkelt een concept te vergelijken:met habitus nl Discipline: structuur en macht die ingedrukt zijn in het lichaam en permanente disposities vormen. Hij benadrukt het geweld van de indrukken.

Sociobiologie (biologisch determinisme, een Darwinistische cultuurwetenschap, individualistische ideologie): Wilson ziet cultuur hoofdzakelijk als een aanpassing in de biologische zin, z’n functies bestaan erin om de productie van nakomelingen te verzekeren. Om te verstaan wat mensen zijn en hoe samenlevingen werken moet men hun activiteiten zien in het licht van de ‘hardware’ van hun genetisch apparaat. Deze ideeën veroorzaken heel veel opschudding en worden fel bekritiseerd. Freemans boek over Samoa tegen Mead veroorzaakte ook opschudding maar Mead en haar stelling dat nurture over nature heerst won ondanks de terechte methodologische kritieken en de verkeerde interpretaties die ze had gegeven.

Postmodernisme: Tegen 1980 was antropologisch onderzoek niet meer enkel gefocust op kernregio’s of op studies van exotische, niet-Westerse culturen. Antropologie werd ervan beschuldigd ‘de ander’ te exotiseren, en de subject-object oppositie, het ‘othering’ te behouden; uitlopers van het kolonialisme die een asymmetrische scheiding tussen ons en zij voorstond. De Westerse wetenschappelijke intellectuele traditie is teveel gericht op contole. Marxism en feminisme leidden naar postmodernisme (als je hun eigen meta-level wegneemt) met hun idee dat kennis en macht verbonden waren, dat wereldbeelden nooit ideologisch neutraal zijn; de autoriteit van observatie en beschrijving van Boas en Mali wordt weggenomen. Lyotard: einde van de grote narratieven. Het is een niet-compromiserend cultureel relativisme die zegt dat alle wereldbeelden gelijk zijn zolang ze anderen maar niet domineren; elke wereld heeft een eigen taalspel, en er is geen overkoepelende taal die ons verenigt. Foucault bevraagt de condities van kennis, hoe het discours, dat een kennisregime vestigt, op het verstaan en acteren in de wereld inwerkt. Antropologie, en niet alleen de culturen en structuren die het bestudeert, is ook zo’n regime van kennis dat niet waarden neutraal is (Rabinow). Kritiekop antropologie en studies over discursive power. Kennis is gesitueerd en dient vaak om bestaande structuren te rechtvaardigen (a la marx en feminisme). Hij bekritiseert Stauss voor het tekort aan conceptie van macht en de te steriele modellen. Derrida breidde die kritiek uit naar alle Westerse filosofie en de hiërarchische assumpties erin die hij eruit lichtte door de teksten te deconstrueren (centrum van macht te localiseren in je tekst, de tekst opnieuw interpretern). Dit leidde ertoe dat je ook jezelf moet deconstrueren en heel zerf-reflexief te werk moet gaan. Dit betekent het einde van etnografische autoriteit en de mogelijkheid om op een neutrale manier concepten te gebruiken en te beschrijven. Er is geen archimedespunt om naar te refereren. Ardener beweert dat antropologie modernistisch is met z’n premissen van obj-sub scheiding, notie van tijdloosheid…de modernistische sociale antropologie (functionalisme, structureel functionalisme, structuralisme) is niet langer geldig.

Postkolonialisme: betwistte het recht van de metropool intellectuelen om ‘natives’ anderen te definiëren en te zeggen wie ze zijn. Fanon maakt een Hegeliaanse analyse van de relatie tussen blank en zwart in de kolonie; over macht en identiteit; het gevoel van inferioriteit en vernedering van de zwarte. Deloria valt vnl Boasiaanse antropologie aan die natives voor eeuwig exotiseert en hen geen gelijkheid geeft met de blanken. Said stelt dat Oosterlingen (zij) in de Westerse (wij) academische litteratuur geëssentialiseerd worden als irrationeel, mysterieus en zinnen strelend. Hij bevraagt de ondubbelzinnige en onbetwijfelde representaties van culturele gehelen, er is geen ongepositioneerde kennis, geen gepriviligeerde positie van waaruit andere mensen neutraal kunnen worden beoordeeld. Spivak en Bhabha waren bezorgd om de onderdrukte stemmen en geven hen een plaats door de hegemonie van de Westerse kennis te deconstrueren. Antropologen voelden aan dat hun discipline een tegenzet kon vormen tegen oriëntalisme en ging anderen beschermen die zichzelf niet konden representeren. Fabian bekritiseert dat antropologie anderen al altijd heeft bevroren in de tijd. De zelfkritiek en de tegenwerpingen van de vroeger bestudeerden zorgden ervoor dat de aandacht van antropologen gericht werd op grootschalige processen van global history, systematische en historische benaderingen, in plaats van synchronische single society studies. De postkoloniale kritiek die van buiten kwam overlapte sterk met de reflexive turn binnen de discipline.

Reflexive Turn: (Clifford, Tyler, Marcus, Rosaldo, Rabnow, Fabian, Gupta, Fegusion, Abu-Lughod) De postmodernistische beweging in antropologie had het over het ‘anderen’ in de typische antropologische werken en des te meer over het (Boasiaase en Geertziaanse) idee van culturen als geïntegreerde gehelen, verder ook nog met de wijze van representeren en de macht die in bepaalde schrijfstijlen was ingeweven. Het belang van reflexiviteit, bredere systematische interesses, antropologie als culturele kritiek, de notie van defamiliarisatie (waarbij al het bekende met een zeker oog van vreemdheid werd bekeken) werden benadrukt. Het boek writing culture (e.a.) maakte antropologie tot een reflexieve tekstkritische studie en deconstureerde de etnografische autoriteit, bevraagde de ethische mogelijkheid om anderen om te zetten in data en daagde de waarde van etnografische representaties uit.

Geertz zegt dat de reflectieve beweging te ver gaat en dat veldwerk onmogelijk wordt met zoveel zelfkritiek, er zijn anderen die beweren dat antropologie z’n missie negeert Gellner zegt dat Geertz ten minste nog iets zegt over iets, dat de postmodernisten ideologie en analyse verwarren.

Geïnspireerd door de deconstructie en postmoderniteit. Hastrup zegt dat antropologie al altijd postmodern is geweest in z’n streven naar het confronteren van Westerse met andere wereldbeelden. Ulin stelt een historizerende hermeneutiek voor geïnspireerd op Gadamer in tegenstelling tot Geertz’ ahistorische hermeneutiek . Strathern stelt dat gender altijd buiten spel is gebleven in studies over uitwisseling en identiteit, en dat concepten reflectief moeten gebruikt worden omdat ze verschillende ladingen kunnen dekken, er is een relatie tussen antropologische en native concepten. Ingold stelde een kader op waarbinnen de sociale, culturele, biologische en omgevings dimensies van de mensheid konden worden onderzocht zonder reductie tot elkaar. Frankenberg (llg van Turner) verstevigde de medische antropologie en toont hoe je kunt construeren met deconstructie in z’n kritieken op geëssentialiseerde concepten van ziekte en mentale gezondheid in medische wetenschappen; het belang van kennis van de sociale context inhet medische werk. Hierin en in andere hulporganisaties toont antropologie zich nuttig. In medische en cross culturele antropologie komen natuurwetenschappen en antropologie in elkaars buurt. Nationalismestudies, die een bepaald aspect van moderniteit onderzochten, deelden met een interesse met de deconstructivisten. Nationalisme en cultuur stammen van Herder, twee concepten die nu onder de loep worden genomen. Deze studies waren niet essentialistisch, noch ahistorisch, noch neokoloniaal. Nationaliteiten werden ontmanteld als cohesie ideologieën, als een symbolisch kenmerk en vaak uitgevonden door kolonialen en niet berustend op traditie, het is een identiteitspolitiek die geweld en vijanden creëert.

Nieuwe kenmerken van antropologie in de jaren ’90. 1) bevraging van de scheiding tussen zij en wij, etniciteit, en daarbij een thuisantropologie; 2) ook werd de scheiding tussen modern en traditioneel niet meer aanvaard (noch enig ander wat naar evolutionisme neigde); 3) het concept van ruimte moet opnieuw worden bevraagd door de groei van transnationale connecties en sociale mobiliteit waardoor de link tussen groepen een geografische gelocaliseerdheid verdwijnt(geen synchronische single sited, single society studies meer maar multisited veldwerk: niet gelocaliseerd; 4) een nieuwe interesse in de fysieke territoria van mensen (vgl Bourdieu en habitus); 5) de notie van cultuur (als een soc geheel) wordt verlaten (de samenleving is nu een ontbonden netwerk) en het idee van de fysieke wereld groeit in belangstelling.Twee trends worden eruit gelicht: één die de vraag herhaalt wie het menselijk wezen is en een ander die opnieuw de vraag stelt wat samenleving en wat cultuur is.

Wat is de mens wordt (o.a.) in antropologie vertaald naar wat het betekent mens te zijn. De relatie tussen antropologie en verschillende natuurwetenschappen wordt nieuw leven ingeblazen. Modellen van nat.wet. worden metaforisch gebruikt in antropologie. Latour over hoe kennis een sociaal feit wordt, de vertalingen die resultaten ondergaan voor ze ‘verhalen’ worden.; hij stelt dat de kloof tussen society en natuur gedicht moet worden; ook dat we ook moeten hebben voor hybride natuur van alle wetenschappelijke resultaten want kennis is getransformeerd, vertaald. In de cognitieve wetenschappen komen nat.wet. en antropologie dichts bijeen. (mentale processen…. Sapir_whorf, la pensée sauvage, rationality debate) Idee dat menselijke kennis universeel gebaseerd is op metaforen gebaseerd lichamelijke ervaringen. Een heropbloei van het universalisme na de postmoderne en poststructuralistische trends die elke wetenschappelijkheid verwierpen. Biologie en antropologie zijn dichterbij geschoven en hebben meer respect getoond voor elkaar.

Globalisatie / Localisatie: Wat is samenleving, wat is cultuur? Globalisatie gedefinieerd als elk proces dat de geografische afstanden tussen locaties irrelevant maakt. De ontwikkeling van infrastructuur op wereldschaal heeft socio-culturele effecten. De snelheid en het volume van de informatiestroom is nieuw. Aan de ene kant leidt globalisering tot het invallen van de grenzen van regionale politieke systemen, aan de andere kant wordt een nieuw etnografische ruimte gecreëerd namelijk die van de ongerepte regio, de buurt. Er komen opnieuw typologieën en mechanismen van integratie in de kijker. Globalisatie heeft locale effecten die onvoorspelbaar en autonoom kunnen zijn. Etniciteit en nationalisme studies anticiperen de globalisatieschool, en de vergelijking kan zelfs worden getrokken met marxistische imperialismetheorieën en met peasantstudies van Manchester en Chicago. Hannerz herdefinieert cultuur als aanduider van stroom, proces en partiële integratie in plaats van stabiele, begrensde systemen van betekenis; en globalisering als een globaal aspect van moderniteit. Hij gebruikt de term culturele creolisatie om de mengeling van twee of meer voorheen gescheiden tradities aan te tonen. Deze term wordt vaak vervangen door de term culturele hybriditeit. Met de term glocalisation benadrukt hij de locale, onvoorspelbare en creatieve gevolgen van globalisering. De culturele variatie begint een andere vorm aan te nemen. Een vernieuwende theoretische formulatie die daaruit voortvloeit is bv de actor-netwerk theorie van Latour. Een theorie die de hybriditeit en de vertalingsprocessen die optreden in het verschuiven van contexten (in een globaal netwerk) benadrukt. De wereld is bewoond door hybriden. Deze theorie zou het begin van het einde van de klassieke concepten kunnen aanduiden. Een wereld van partiële connecties en altijd veranderende hybridisering van discursieve objecten, gebruikt en ontplooid door menselijke bodes met reflexieve ideeën over hun eigen identiteit waarbij antropologische concepten van cultuur voorstaan wordt getoond. Appadurai heeft het over de waarde transformatie in een globaal netwerk. Daarnaast benadrukt hij het belang van een localiteit om niet te verdwijnen in de context, zo wordt de productie van localiteit een probleem dat iedereen aanbelangt en waarin bv het ritueel een centrale rol speelt. Augé stelt in z’n boek “non-lieux” dat de stabiliteit van plaatsen niet langer kon worden aangenomen en vecht de noties van plaats, cultuur en samenleving aan in het licht van de verandering en het ‘stroomkarakter’ van alles. Het opkomen van de globalisatiestudies zou het einde kunnen zijn van de traditionele noties van cultuur en samenleving.

Globalisatiestudies worden ook bekritiseerd als een nieuwe naam voor neo-imperalisme. Toch ontbreekt de aandacht voor de machtsrelaties niet in de studies van Appadurai,Wolf, Comaroff, Giddens, Scott, …. . Ander kritieken stelden dat globalisatiestudies de nadruk op het unieke en locale niet mogen opgeven. De aandacht voor de globale interconnectedness sluit aandacht voor het locale niet uit (vb Sahlins en Geertz). Sahlins benadrukt dat de verinheemsing van de moderniteit onderzocht moet worden.

Van elke figuur weten wat z’n opvatting is over: wat is kennis (wetenschap); inhoud van de wetenschap; rol van funtionele; rol van tijd (dia-, vs. synchronisch) en gesch; verandering vs. reproductie; universalisme vs. relativisme; behorend tot sturcturalisme, symbolisch interpretatieve of postmoderne benadering; eigen specifieke noties; idee over structuur, soc relaties… .

Radcliffe Brown tekst : funcion in primitive society.

Positieve wetenschap, organisch, units van syst en subsyst zijn mensen; maatschappelijke structuren en instituten; systeem drukt de rol uit van de unit, het individu. Afgeleid van Durkheim: het sociale is een realiteit op zich; nadruk op continuïteit en instandhouding. Soc antrop als de theoretische natuurwetenschap van de menselijke samenleving. (<-> cultuur) Onderzoek van sociale fenomenen, relaties van associaties tussen individuele organismen. Cultuur is een vage abstractie. Sociale structuur: netwerk van soc relaties (tussen mensen die een gedeelde interesse (= soc waarde, tot expressie gebracht in rites en mythes) hebben, en geen al te groot verschil in interesse). We moeten de kenmerken van die structuren achterhalen. De eenheden van de structuren zijn menselijke wezens. De soc fenomenen zijn gevolg van de soc structuur, niet van de natuur van de individuele wezens. De sociale structuur bestaat uit het geheel van één-één sociale relaties, daarenboven zijn ook de verschillen tussen mensen op basis van klasse of rol of positie deel van de soc structuur. Directe observatie hiervan is mogelijk. Onderscheid tussen actuele structuur en algemene structurele vorm (blijvend, onveranderlijk, continueert doorheen elke verandering). Sociale persoonlijkheid: de positie door een menselijk wezen bezet in een sociale structuur, het complex gevormd door zijn sociale relaties. Mens is individu (biol organisme) en persoon (in relatie tot…). Personen zijn enkel te bestuderen in termen van soc structuur, soc struct enkel te bestuderen in termen van de personen die ze vormen (personen in relatie tot elkaar). (deel- geheel… begin van interpretatieve?? Hermeneutische cirkel..?) Hoe onderzoeken;1) morfologische studie: studie van enkelvoudige samenlevingen; vergelijking van samenlevingen. Zo veel mogelijk leren over verschillende soc structuur en deze classificeren. 2) fysiologische studie: analogie tussen organische en sociale structuur. Soc fenomenen: directe en indirecte relatie tot soc struct. Sociale functie van een gestandaardiseerde activiteit of denkwijze is er als het bijdraagt aan de in stand houding van de sociale structuur. Processen van verandering van soc structuur: door cultureel contact, interactie tussen groepen, klassen, regio’s. Dus soc leven niet enkel afh van relaties en interacties binnen de ‘native’ groep. Noodzaak van data om wetenschappelijk onderzoek te doen over samenlevingen. Vooruitgang als grotere controle over fysieke omgeving door stijgende kennis en technieken. Evolutie is verschijnen van nieuwe vormen van structuur. Sociale vooruitgang: diversificatie; en complexificatie. Dus evolutie definiëren in termen van soc structuur. Itt. Lewis Morgan: evolutionist (verwierp wel de stelling van organische evolutie) Hij gelooft niet in evolutie maar in vooruitgang. Materiële en morele verbetering van de mensheid. Hij maakt classificaties, hij probeert de kenm van de klassen te verstaan door elk deel te bekijken als deel van het geheel, hij wil komen tot generalisaties over de natuur van de menselijke samenleving.

Frederik Barth tekst Ethnic groups and boundaries.

 Multiculturele samenleving. Ecologie hier een sociale ecologie: mensen ontwikkelen niches voor zichzelf. Niet statisch maar continuïteit en verandering tegelijk. Culturele kenmerken zijn gevolg van soc proces. Sociale structuren werken niet meer destinerend.(Fysieke) grenzen zijn resultaat van soc relaties, relationeel. Ecologisch en historisch perspectief. ASCRIPTIE EN ECOLOGISCH NICHES (ecologie= hoe groepen zich aanpassen in functie van anderen). (itt. E.P. waar ecologie= aanpassen aan milieu en omgeving). Tekst over het voortbestaan, de grenzen, het ontstaan van etnische groepen. Grenzen blijven bestaan ondanks ontbreken van isolatie, het vloeien van mensen over de grenzen, mobiliteit, contact en info over elkaar. Mechanismen van exclusie en incorporatie. Etnische groepen zijn categorieën van accriptie en identificatie door de actoren zelf: karakteristiek van interactie. Barth volgt niet de ideaaltypische definitie van ethnische groep. Een gedeelde cultuur is het resultaat van een etnische groep. Etnische groep als cultuur-dragende eenheden, en niet ecologisch (als natuur) gebonden cultuur want andere culturele en sociale creativiteiten kunnen diversiteit veroorzaken. Wat is de eenheid van wie de continuïteit wordt aangetoond in ethnogeschiedenis?(dynamiek van etnie. Etnische groep als een organisationeel type, enkel soc relevante verschillen tellen mee (niet de objectieve) in het lidmaatschap. Het is de etnische grens en niet de inhoud dat de groep definieert. De grens kanaliseert soc leven, (bepaalt het ‘spel’) dichotomiseert tss in-, en outsiders. Grenzen zijn ook contacten met het vreemde; zorgen voor de duurzaamheid van het verschil. Contact zorgt dus voor identificatie en voor verschil. Poly-etnische soc syst mogelijk door de dominantie van etnische status boven alle ander statussen. Verschillende soorten van poly etn samenlevingen. (gestratificeerd als groepen zelfde waarden hebben maar een verschillende controle erover). Associatie van identiteiten en waardestandaarden. Verschijnen van verschillen mogelijk door categorisering naar standaard en door versch in waarden: sanctionering van gedrag, dichotom van gedrag, (clusteren van etnische kenmerken Interdependentie van etnische groepen: complementariteit vereist voor interactie. (weinig strijd, vs monopolisering,vs interdependent) Grenzen worden behouden door: complementaire verschillen; versch zijn gestereotypeerd; de cult karakteristieken zijn stabiel. Ecologische interdependentie (versch vormen) Demografische balans (invl op interdep: absoluut getal vs. relatief getal als afh van andere etnie) Mogelijk gevolg van onevenwicht is het veranderen van ID: mensen steken de stabiele en duurzame etnische grenzen over. De verandering van ID (huwen, rituele assimilatie, steun zoeken via kinderen..) noodzakelijk om de demografische balans in evenwicht te houden om de gescheidenheid van etnieën te behouden! Ascriptie; door criteria van origine en toelegging; perfomance in de status (die bep activa vereist) resulteert in de ID. Relatie tussen minderheid en gastcultuur. Minderheden moeten zich van de stigmata ontdoen. Opname mogelijk door interactie activiteiten (bal in kamp van gastcultuur). contact: keuzes: integreren, minority status, eigen ID benadrukken (verschillen kunnen ook verminderen door andere econ/pol organisatie.

Levi Strauss: tekst Social Structure.

Frans structuralisme. Gaat terug op Durkheim: idee van elementaire structuren hier: van soc en cult leven. (vb le don van mauss: reductie van communicatie tss mensen tot proces van reciprociteit) Dus: Durkheim, Mauss en ook structurele linguïstiek: allerkleinste eenheid heeft betekenis binnen een structuur. Opposities tussen eenheden (arbitrair samengevoegde elementen; zoals teken en betekenis) maken bep zaken betekenisvol. Telkens andere tekensystemen in andere ruimtes; iets anders wordt uitgewisseld. het achterliggende basissysteem achterhalen, basis opposities. Mogelijke benaderingen: 1) empirische data verzameling; 2) correleren van de onderzochte fenomenen; 3) formeel: a priori deductie van de structuur types resulterend van relaties van dominantie en noties traniteif, cyclisch en orde. De supernatuurlijke orde (gedacht orde) bepaalt de orde van de soc groep: de geleefde orde.Geen soc structuren maar structuren van het denken, van de geest,(niet intellectuele processen die gereduceerd worden tot emot drives.). Structuur bij britten voegt niets toe, verklaart niets. Strauss: modellen(= afspiegelingen die niets echt bestaan, opgebouwd, geen realiteit). Model si begrijpelijk voor iedereen, maakt voorspellingen mogelijk. Statisch: bekomt met door verglijken, noodzakelijk om elementaire structuur te ontdekken. Vs. Mechanische: normen opgelegd door een cultuur. Elementen van het model op gelijke (mech; individuele situaties; tijd, evolutie heeft hier geen waarde) of op verschillende schaal als de fenomenen (stat: mondt uit in versch types, versch per samenleving… van het fenomeen, vergelijking mogelijk). Stuctuur: karakteristieken van een systeem: formele en geen functionele relaties. Nadelen van vergelijken(verwarring tss proc voor mech of stat modellen, gebaseerd op veel gelijke info= onmogelijk in versch samnelevingen): daarom één bep geval helemaal analyseren om tot elementaire structuur te komen (twee criteria: empirische observatie en bouw van een model; gradatie van mech of stat model). Onderscheid tussen bewuste (home-made model; moet je niet diep naar graven,vb normen, leggen geen fenomenen uit maar zorgen voor het voortbestaan ervan, is vaak inaccuraat) en onbewuste modellen. Sociale morfologie: hoe de fenomenen gegroepeerd zijn. Sociale ruimte en sociale tijd (enkele geldig binnen de soc fenomenen die deze soc t en r vestigen) Daarom binnen de studie de historico geografische geg in rekening brengen. Synchronische studies: minder problemen dan diachronische. Morfologische studies bestuderen de kwalitatieve, niet meetbare eigensch van soc ruimte. Dwz de manier waarom so fenomenen in kaart kunnen gebracht worden en de regelmatigheden eruit kunnen gelift worden. De ruimtelijke organisatie weerspiegelt de sociale organisatie, maar slechts de bewuste. Daarom de sociale en mentale processen (liggen, diep, op het niveau van de linguïstiek) bestuderen mbv objectieve en gekristaliseerde externe projecties ervan. Zo zit tijd bv in taal (lege en omkeerbare tijd, onomkeerbare tijd en cyclische tijd). Is hun manifestatie in taal terug te vinden in bv verwantschap? Een andere manier is de socio- demografie: kwantitatieve demografie die belangrijke verschillen in het gedrag beschouwt als gehelen. Het functioneren en duren van de soc org is afh van de groepsgrootte en de grootte en interactie in en tussen subgroepen. Belang van graad van isolatie (kan bv verschillen verklaren). Alles bekijken vanuit een OPERATIONEL perspectief. Vb of cultuur bestaat j/n: je ziet verschillen (dus is het meer dan R-B z’n def als geheel van relaties). De verschillen kunnen gereduceerd worden tot invarianten en zo zien we dat cultuur een eigen realiteit kent. Kritiek op R-B: er is een verschil tussen een nat en een soc structuur; R-B slaagt er niet goed in een verschil te maken tussen sociale structuur en soc relatie. Is het een gevolg of oorzaak van het ander? Z’n continuïteitsidee verkracht de natuur van cultuur. Met de resultaten kan je niets interpreteren of slechts in een circulaire manier. Kritiek op Brits structuralisme: geen verticale maar een horizontale (vb voor verwantschap) aanpak. Vb van structurele studie: mythes: tijdloze structuur door oppositie van elementen t.o.v. elkaar en zo nog oppositie tov iets anders mogelijk (telkens andere zaken in andere tijd of ruimte). Buiten tijd en ruimte gestructureerd.

Communicatie structuur: comm van vrouwen, goederen en diensten, boodschappen en genen. Af te leiden oppositie: persoon vs symbool of waarde vs teken. Mediater: economie van goederen en diensten. Economie voorziet de sociologie met invarianten. Ze brengen mechanische modellen mee: de spelen theorie. Ze delen het veld van de communicatie waar de inhoud, natuur van de deelnemers er niet toe doen maar wel de spelregels. De comm theorie is in staat de brug te leggen tussen stat en mech modellen en maakt zo voorspellingen en controle mogelijk.

Elementen koppelen in de tijd, (syntagmatisch; metonymie; contiguïteit, aangeleerd, samen aanbieden; abstracte relatie) of door iets anders (paradigmatisch; betekenissen in verschillende bet velden koppelen; metafoor; toevoeging van bet hierdoor). Esthetische analyses, elementen samennemen, opposities en onderliggende structuur zoeken, samennemen van elementen om te bouwen,iets te maken met bestaande. ((Leach vanuit abstract model iets opbouwen zonder etnocentriciteit.). voorbeeld: de mythes: hierin worden fundamentele menselijke gevoelens geuit en zijn is uitleg te vinden voor fenomenen die we anders niet zouden begrijpen. Mythe is zowel langue (reversibele tijd en structureel) als parole (irreversibele tijd, statistisch) en voegt aan deze tijdsreferenten de tijdloosheid toe historisch en ahistorisch. De elementen zijn op een originele manier geordend, de eenheden zijn van een complexe orde. De betekenis komt voort uit de gebundelde relaties tss de eenheden. De relaties zijn dia-, en synchronisch.Vgl met orkestpartituren. Een variante versie is ook te reduceren tot dezelfde elementen en relaties. De structurele analyse zet dan de twee varianten in oppositie tot elkaar in een symmetrische relatie. De mens gebruikt dezelfde logische processen bij de mythe als in de wetenschap, de mens denkt altijd even goed, maar in andere gebieden. Nut?

Edmund. R. Leach tekst: Rethinking Anthropology.

Brits antropoloog, maakte ommekeer naar Frans structuralisme dat hij verder ontwikkeld op een mathematische manier. Kritiek op britse antropologie: ze is functioneel en vergelijkt de soc structuren. De basis premissen moet herdacht worden (Rethinking Anthropology) en realiseren dat de Engelse denkpatronen niet universeel zijn, geen model voor de hele mensheid. de gebruikte termen worden veel te complex (de constructie moet zich in eigenaardige bochten wringen om te blijven bestaan.) en leidt tot conceptuele verwarring, teveel waardegeladen concepten worden gebruikt en dit leidt tot vooroordelen. We moeten starten met giswerk, inductief te werk gaan. Dit op een systematische manier met een wiskundige logica. Zoals in de topologie. Dit om ons te bevrijden van alle a priori assumpties; de enige assumpties die er mogen zijn als startpunt zijn de logische. Niet vergelijken want dat leidt niet tot wetenschap en de criteria zijn vaak heel arbitrair, onlogisch, cyclisch (bewijzend wat je wil bewijzen, tautologisch) en etnocentrisch gekozen, we moeten kunnen veralgemenen adhv analyse van één geval. Met behulp van een mathematische logica komen tot tegengestelde van geclaimde theorie in een bep cultuur. Deze mathematische formule ontsnapt aan elke etnocentrische gevangenheid. Hoe? 1) identificeren van elementen. 2) opposities bepalen op basis van giswerk om de onderliggende structuur, de betekenis van het geanaliseerde te acherhalen. 3) zoeken naar een grotere algemene vergelijking. Deze omzetten in een vergelijking en dan de variabelen laten schommelen. (om etnocentrie te vermijden). Het patroon is niet empirisch zichtbaar maar moet dus gevonden worden door mathematisch generaliseren. Niet de inhoud van de symbolen telt maar de verhouding tot andere symbolen en hoe ze in deze oppositie betekenis verwerven. Belang van veldwerk, met en persoonlijke betrokkenheid. Dit leidt natuurlijk ook tot etnocentrische opvattingen; daarom nieuwe methode. Maakt conclusies uit generalisaties als patronen van organisatorische ideeën (serie vna categoriën in een bep ralatie met elkaar als in een algebraïsche gelijkstelling) mogelijk, gedacht als mathematische formule. We moeten functie denken in termen van ratio en variaties van de ratio. Om uit de waardegeladenheid van woorden te komen moeten we ze in mathematische taal abstaheren, zo zien we ook de gelijkenissen in patronen die op het eerste zicht verschillend lijken door bijvoorbeeld een verschillende ideologie. Door generalisaties stijgen we boven de etnocentrisch ideologie uit.Extreme classificatie mondt uit eerder in verduistering dan in verheldering van de perceptie van sociale realiteit. Classificaties zijn nooit meer dan temporeel en ad hoc.

Kritiek: illusie van objectiviteit; is de oppositie niet al etnocentrisch?

 Victor Turner tekst: Betwixt and Between. The liminal period in Rites de Passage..

Student van Gluckman in Manchester.(aandacht voor marxisme en conflict) Hij vraagt zich af hoe ne of hij afstand kan nemen, kan doen van systeemdenken, van structuurdenken. Geen aandacht voor het statische maar voor het procesmatige. Centraal: performatieve, sociaal drama. Stappen in conflict: a) breuk met de heersende normen; b) crisis, hierin komen de echte problemen van een bepaalde organisatie naar voor. c) oplossen d) reïntegratie, stabilisatie van het conflict. Het blijft dus wel een structuur van posities,heel Brits. De drie fasen gebaseerd op Van Gennep. De tussenposities duiden het anti-, en het interstructurele weer. Ze kunnen niet gestructureerd, gecategoriseerd worden, het zijn interstructuren. (vb pubers) Er is een kracht die uitgaat vanuit het processuele en de tussenruimte, er zit potentialiteit in. Moderne samenleving: liminoid (concept gelijkend op liminaliteit maar toch niet iets anders). Antistructurele elementen: vb weekend, bedevaart.

Onderzoek naar de liminale periode in rites de passage, een interstructurele periode die structuur belicht. De bouwstenen van de cultuur worden zichtbaar als we buiten de structuur stappen.

Rite indiceert of construeert transitie tussen toestanden. (Ritueel is transformatief / een ceremonie is confirmatief.) Toestand kan zijn: een stabiele conditie; een sociale constantie; conditie van een persoon gedetermineerd door z’n erkende rijpheid; ecologische, fysische, mentale of emotionele conditie. Transistie is een proces, wording, transformatie.

In elke rite de passage zijn er drie fasen: scheiding symbolische losmaking van vast punt of culturele conditie), marge (ambigue toestand) en hereniging.

In een bepaalde toestand zijn betekent dat de rechten en verplichtingen van een duidelijk structureel type en het verwachte gedrag in overeenstemming met gewoonten en normen en ethische standaarden duidelijk zijn.

Rites de passage zijn niet enkel begrensd tot cultureel bepaalde levens crises (maar elke overgang van 1 toestand naar een andere) en zijn niet beperkt tot overgangen van de ene naar de andere status.

Vele van de symbolen zijn gemodelleerd op het menselijk lichaam (isomorf). De symbolen geven een uiterlijke en visuele vorm aan het innerlijke en conceptuele proces. De liminale persoon is niet langer (structureel dood, metafoor van ontbinding, vuil, aarde) en nog niet geclassificeerd (symbolen van groei, leven). Ze zijn ambigu, leven en dood, net structureerbaar, pure mogelijkheid. Vgl. primitieve initaties bewaren traditionele kennis en genereren nieuwe gedachten en gewoonten. Symbolische onzichtbaarheid, ritueel vervuilend; gehoorzaamheid aan de traditie, naaktheid, buiten politiek veld geplaatst, uitgesloten van sociale structuur, geïdentificeerd met de aarde, verstopt, ontdaan van alle eigenschappen, duisternis: symbolische kenmerken van de liminale periode.

1) Het subject van een overgangsrite is onzichtbaar. (we zien enkel wat we geconditioneerd zijn te zien, in def en classificaties van onze cultuur.) Het subject is een structureel onbepaalbaar wezen, transitiewezen, benoemd met symbolen.

2) Ze zijn ritueel unclean, vervuilend, onduidelijk, tussen alle vaste punten van structuur in. (er zijn geprestructureerde toestanden van vervuiling en ongestructureerde, door overgang en onduidelijkheid gegenereerde toestanden van vervuiling).

3)Ze moeten verborgen worden, weg van de gestructureerde wereld, culturele rijk naar heilige plaatsen. Alle structuurelementen worden van hen ontdaan (geslacht, status, eigenschappen, eigendommen, politieke betekenis of taak…).

Positieve elementen van liminaliteit zijn devolgende. Ze zijn niet het één, noch het ander, maar ook beide tegelijk. Ze staan in een relatie van volledige, absolute gehoorzaamheid tov instructoren (die de autoriteit van de traditie vertegenwoordigen; er is geen compromis mogelijk enkel de volledige gehoorzaamheid en onderwerpng) en een relatie van volledige gelijkheid met hun mede liminalen (voor het leven, moglijkheid elkaar echt te leren kennen in een situatie zonder geïnstitutionaliseerde rollen).(totale gelijkheid en wederzijds respect typisch voor uitsluitingssituaties).

Naast de symbolische aspecten is een rite de passage ook een ontologische verandering. In de rite wordt het ‘sacra’ gecommuniceerd, het hart van de liminale zaak. Deze communicatie gebeurt door 1) exhbitie (tonen van bepaalde (gebruiks/ heilige)voorwerpen, materialen, beelden waarbij bepaalde ledematen, aspecten proportioneel heel groot zijn, fel gekleurd, …. Abstractie middel: hun vorm is heel simpel, maar de interpretatie ervan is heel moelijk), 2)daden en 3) instructies (uitleg, relevatie van geheim proces, geheime of gnostische kennis (mystieke kennis over de orde van de dingen en hoe ze geworden zijn tot wat ze zijn), mythische geschiedenis, cosmologie, ethische kennis en sociale verplichtingen…).Symbolen worden gebrikt die uit verschillende semantische velden komen. Symboelen hebben de kracht om een abstractieniveau in gang te zetten door zaken uit perspectief te halen, abstractie door decontextualisatie. Dit alles is cognitief. (de sociale kenmerken zijn de reductie tot menselijke materie(gelijkheid(echte communicatie) Drie problemen bij de communicatie van het ‘sacra’: disproportie, monsterlijkheid en mysterie. 1) Disproportie als abstractie middel, accentueringsmiddel richt het denken en reflecteren van de liminale persoon, heeft een moreel verhaal utgedrukt in één beeld om het nooit meer te vergeten. 2) Monsterlijke heeft ongeveer hetzelfde doel. Reflectie beogend. En niet irrationeel. Onmogelijke creaties zorgen voor een denken over elk van de elementen van de assemblage. (law of dissociation… ab en ax doet denken over a en b en x). Elementen uit hun gewone context wegnemen om ze te overdenken. Liminalen uit hun structurele positie gehaald en op afstand gebracht van hun gewoonten van denken, voelen, doen. Liminaliteit als stadium van reflectie en hypothese op de in isolatie gebrachte elementen. Drie processen van communicatie: reductie van cultuur tot herkenbare elementen; hercombineren in fantastische vormen; hercombineren in een zinvolle manier in verhouding tot de nieuwe status. Grenzen aan de vrijheid: de principes van constructie en de bouwstenen zijn aangereikt. De heilige voorwerpen kunnen geïnterpreteerd zijn als een mythe; een veelstemmig symbool die refereert naar waarden, klassen, normen, psychologische processen en fenomenen, krachten die de realiteit constitueren of onderlijnen. Menselijk lichaam centraal als microcosmos van het universum, symbolische mal, patroon voor de communicatie van gnosis; als deeltjesgeheel, als monolitisch, als (archetypisch) paradigma. Nonrationele/ nonlogische symbolen. (hebben hun bron niet in rationele processen.) Ze zijn de leerschool van de ‘eerste principes vanhet leven’, schrijven de basis assumpties van hun cultuur in de neofysieten. De liminale periode is niet de enige die de naaktheid en de kwetsbaarheid van het ritueel object symbolisch beklemtoont.

Kritiek:de theorie heeft wel al te maken met verandering maar blijft heel conservatief. De structuur wordt na tussenstappen weer bevestigd. De basisgedachte blijft een soc structuur van posities.Er is een dominantie van de structuren. De symbolen zijn op zz de structuren en brengen op een dominante manier de betekenis over op individuen. Wel een inspanning, reflesiviteit nodig. Het is een eerste stap in de ‘goede richting’ met z’n concepten van het anti structurele en het interstructurele.

Herbert Blumer Tekst: Symbolisch interactionisme.

Gebaseerd op de tekst van G.H. Mead. Hier wordt de samenleving gezien als symbolische interactie. (itt. R-B, structurele systemen). Er wordt interpretatie, symboliek, betekenis geplaatst tussen de stimulus, acties en de respons, reacties. De reactie is niet rechtstreeks gebaseerd op de actie maar op de betekenis (mediator) die aan de actie wordt gegeven. Deze interpretatie is noodzakelijk voor het begrijpen van menselijke actie, associatie, hun zijn. Sleutelnotie in Mead’s werk: het menselijk wezen heeft een zelf. Het wezen kan object zijn van z’n eigen acties, kan reageren op zichzelf. Het centrale mechanisme waarmee de mens met de wereld omgaat is door het maken van indicaties naar zichzelf van alles waarvan hij bewust is, alles te betrekken op zichzelf. Het is met hetzelfde mechanisme dat hij anderen interpreteert (als of zichzelf betrekken, maken van indicaties naar zichzelf.) Dit maken van indicaties gebeurt door het 1) uit de context halen het maken tot een object, de betekenis ervan wordt gegeven door het individu. 2) de reactie die hij erop geeft is opgebouwd, stap per stap door een communicatief proces van zelfindicatie, geen ‘loslaten’ van de actie. Het individu plaatst zichzelf tegenover de stimuli en is in staat terug te ageren. Z’n gedrag is dus geen resultaat van een pressure van de omgeving. Het proces van zelfindicatie vindt altijd plaats in een sociale context. Alle actie is gericht om anderen, in rekening brengend wat zijn doen en intenderen te doen. Kort herhaald: A) de menselijke samenleving is opgebouwd door individuen met een zelf B) De indivinduele actie is een constructie (eerder dan een loslaten) door het het interpreteren van de situatie waarbinnen hij ageert, de situatie interpreterend en reagerend op die interpretatie. C) groep acties zijn verbonden acties van individuen die elkaars acties in rekening brengen. Om het proces van interpretatie en zelfindicatie te vatten moet de onderzoeker de rol overnemen van de agerende unit die hij bestudeert. Betrokken op de units. De organisatie is hier slechts een het kader waarbinnen sociale actie plaatsvindt en determineert het niet. De organiatie en veranderingen erin zijn gevolg van de acties van de units en niet van de ‘krachten’. Niet de organisatie maar de acties van ander units bepalen de sittuatie waarbinnen je ageert. Dit alles in tegenstelling met de sociologische kijk op de samenleving waar de mensen slechts organismen zijn in een bepaalde organisatie die uiting geven van de krachten die op hen inwerken in hun gedrag. Deze kijk is betrokken op de organisatie. Siocale actie wordt geplaats binnen de actie van de samenleving of een unit daarbinnen.

Clifford Geertz: tekst: Thick description: toward an interpretive theory of culture.

Bleef 40 jaar actief (idee van verhouding tss soc en prod verhouding; ecologische theorie; verbindt humane met soc wetensch door litteraire) Kritiek op de cognitivisten die denken dat cultuur bestaat uit mentale fenomenen die op een formele en mathematische manier te analyseren zijn. Ook kritiek op het systematisch analyseren waardoor je aan de native voorbijgaat en niet zegt wat hij zegt. Hermeneut. De kenmerken van het antropologisch schrijven zijn: a) het is interpretatief b) interpreteert de flow van soc discours c) het redt het gezegde door het neer te schrijven in onderzoekbare termen, het is ook d) microscopisch. Antropologie heeft betrekking op de cultuur, sociologie op de samenleving. Cultuur is ideational, niet fysiek en toch niet occult. Het is bestaande maar niet lokaliseerbaar in iemands hoofd. Het is eindeloos dooradat het niet te beëindigen is. Menselijk gedrag is symbolische actie. Wittgenstein: cultuur bestaat uit sociaal gevestigde structuren van betekenis. Het onvermogen elkaar te begrijpen vloeit voort uit een tekort aan familiariteit met het verbeelde universum waarin men acteert met de tekens. Interpretatief werk over symbolen. Wat we willen met onze studies van anderen is niet worden zoals hen maar met hen kunnen converseren. In die zin is antropologie het vergroten van het universum van menselijke discours door bij te dragen aan de verstaanbaarheid. Verstaan betekent hun normaalheid zien zonder hun particulariteit te schenden. Erfgenaam van Boas traditie. Thick description (concept van G. Ryle) : beschrijving van de wereld vanuit gezichtspunt van de native (begrijpen, zien van het normale), beschrijven van het subjectief geïnterpreteerde vs thin description: beschrijven van het objectief zichtbare. Cultuur is een context die begrijpbaar kan worden gemaakt door dikke beschijving. Uit de eclectische verzameling van mogelijke def’s van cultuur van Kluckhohn zegt hij dat je cultuur moet begrijpen als een tekst: hermeneutische methode, een semiotisch begrip van cultuur. Deel en geheel noodzakelijk om geheel en deel te begrijpen. Individu is actor en reader, een interpreterend, zingevend en zinmakend wezen. Cultuuranalyse is geen wetenschap die zoekt naar wetten maar is op zoek naar een interpretatieve zoektocht naar betekenis, de informele logica van het dagelijkse leven, de culturele vormen die articulatie vinden in het gedrag. We willen sociale expressies interpreteren, uit hun enigmatisch oppervlak halen. Avant garde postmodernist voornamelijk a historische hermeneutiek. Het (betekenis gevende) individu komt heel sterk aan bod. De mens is een dier dat zich spint in de webben van betekenis (Weber). Betekenis ontstaat door inspanning. Je moet zelf betekenis construeren om de betekenis van anderen te begrijpen, het is geen gegevenheid. De etnograaf moet zichzelf inschrijven , de betekenis die er al is neerschrijven en daarmee vergroten. Explication (betekenis begrijpbaar maken) en geen explanation. Je kunt geen abstractie maken. Betekenis is gestratifiëerd, met elkaar verweven. (Jood, Fransman en Marokkaan in verhaaltje, of parodist, oefener, wenker). Deze gestratificeerde hiërarchie van zinvolle structuren is het object van de etnografie. Analyse is het sorteren van significantie structuren, onderscheid maken in de verschillende interpretatiekaders. Daarom is dikke beschrijving nodig, beschrijving van de complexe veelvuldigheid van conceptuele structuren. Cultuur is publiek omdat de betekenis publiek is, iedereen kan het lezen en er een andere interpretatie aan geven. Interpreteren is nooit af, ongrijpbaar. Het is bijgevolg ook altijd contesteerbaar. Etnograaf schrijft neer wat iedereen de hele dag doet: betekenissen geven. Het zijn ficties, constructies maar daarom niet onwaar. Er is geen onderscheid tussen de inhoud en de representatie van de inhoud van betekenis. Elke zingeving geeft zin. Neerschrijven vergroot de zin, betekenis. Elke differAnce lokt een nieuw verschil uit. Culturele analyse is raden naar betekenissen en conclusies trekken uit de betere conclusies. Het microscopisch(vierde kenmerk van etnografisch schrijven) . Probleem hiermee is de generalisatie.Hoe? kleine laten spreken voor het grote? Nee antropologen beschrijven niet het kleine, ze schrijven in het kleine, (dat een eigen karakter heeft). Ander mogelijkheid (natuurlijk labo) is ook niet voldoende gezien de grote variantie, het ontbreken van AV en OV. We moeten eigenlijk niet generaliseren, we kunnen enkel veralgemenen binnen en niet buiten een bepaald geval. Het kenmerkende van de beschrijvingen, de onderzoeken is net die specificiteit, circumstantialiteit het is per definitie post facto en dus nooit predictief; cultuur is NIET z’n eigen meester. Objectiviteit is onmogelijk. De realiteit is de realiteit van de beschrijver en de beschrevene. Er blijft wel nog een realiteit. Theorie is er enkel om toegang te geven tot de conceptuele wereld de interpretatieve benadering komt niet tot conceptuele articulatie en ontwijkt een gesystematiseerde waardering) en is een zonde in die zin dat het zelfbevestigend is, het geeft iets weer in andere woorden dan de woorden van diegene die ze uitsprak en is dus etnocentrisch. De termen gebruikt in de theorie zijn leeg, onbestaande. Gezien de onmogelijkheid tot een theorie te komen die meer is dan insinuerend niet dicht bij de grond is de enige mogelijkheid dan om een semiotische benadering te hanteren. Zo hebben we toegang tot hun conceptuele wereld en is er de mogelijkheid om te converseren. Culturele theorie is niet z’n eigen meester omdat het onafscheidbaar is van de dikke beschrijving en dus niet vrij is om zich in z’n eigen interne logica te wentelen, vorm te geven. Theorie is afhankelijk van interpretaties, zonder hen zijn ze alledaags of leeg. Je kunt een theorie uitbreiden en preciseren maar niet generaliseren. Het kan enkel generaliseren binnen cases en kan enkel redeneren binnen de termen en enkele delicate onderscheiden maken. Theorieën van gerelateerde studies blijven een bijdrage leveren zolang ze bijdragen aan het verstaan. Theorieën bij etnografie voorzien in vocabulair waarmee symbolische actie voor zichzelf kan spreken. Kennis is niet cumulatief maar maakt sprintjes. Het genre van schrijven is essayistisch:op een beknopte manier een aantal theoretische zaken beschrijven met een vrijheid van schrijven. (vandaag voegen we daar verbeelding aan toe, aan die zingeving). We moeten zowel vermijden om subjectief te zijn (etnocentrisch , zelf spreken voor de ander) als om cabbalistisch (?) te zijn met de ander. Er moet contact gehouden worden met de hard oppervlakte van het concrete sociale leven. Oog hebben voor de symbolische acties van anderen is niet afkeren van de existentiële vragen; geen antwoord willen geven om onze diepste vragen maar de antwoorden die anderen geven beschikbaar maken (door ze begrijpelijk te maken) en deze antwoorden op te nemen in het raadpleegbare register van wat de mens heeft gezegd. Deep play.

Renate rosaldo: Culture and truth: the remaking of social analysis: Putting culture in motion.

Notie van TIJD. Kijk op cultuur vanuit minderheidsgevoel en dominantie van de macht. Turner en Geertz voelen die macht niet. Idee: veel van het leven gebeurt op andere dan de dat je verwacht of gepland had. (life is what happens while you’re making other plans). Leidende regels (culturele verwachtingen en soc normen) volgen vs kijken wat de tijd brengt. Pleit voor een lossere antropologie; een processuele analyse = (case history methode: zaken proberen te begrijpen door aantal zaken samen te laten komen iplv ze uit te singelen). Dwz weerstand bieden aan elk kader die monopolie op de werkelijkheid wil poneren. Kritiek op Geertz hij komt niet tot conclusies. In plaats van alles te interpreteren als communicatietekorten interpreteren als een machtsspel, machtsrelaties: niet willen in plaats van niet kunnen in de plaats komen van de ander. Structurele principes veroorzaken conflict en zijn niet in staat uit te leggen waarom de drama’s gebeuren zoals ze gebeuren. Kritiek op Turner: liminaliteit, structuur van symbolen geeft de sterkte van de cultuur weer; de soc structuren kunnen zich steeds weer vestigen; Turner levert geen bijdrage aan hoe de structuren kunnen veranderen maar aan hoe mensen kunnen veranderen binnen structuren. Geertz en Turner zijn terug te brengen op Durkheim die probeert aan te tonen dat soc orde bestaat en dat het het enige alternatief is voor chaos; dat cultuur en samenleving beschouwd moeten worden als mechanismen van controle. Hun focus op sociale controle sluit de informele culturele praktijken uit. Cultuur is een set van controle mechanismen; de mens hangt af van buitengenetische controle mechanismen om z’n gedrag te kunnen ordenen. Openheid van handelen maakt alles mogelijk, cultuur legt grenzen op van gepastheid, wensleijkheid, vruchtbaarheid voor voortbestaan. Culture of necessity die het incomplete genetische programma afwerkt. T en G laten zich vangen door deze basisopposities en zien niet dat er iets bestaat als nonorde, entropie: geen activiteit. Tussen orde en wanorde is er de improvisatie ruimte voor het niet-geplande. De nonorde toont hoe de acties van mensen de condities van hun bestaan kunnen overstijgen. Oog voor verandering (itt. structuur die terugkomt bij Turner en Geertz).Verandering is de wet van de natuur, het volgt geen regelmatige seqentie, wet of stages, het is continu aan de gang. Wij verschijnen maar even in een stroom die al eeuwig bezig is voor wij erin stappen en nog eeuwig verder zal gaan. Spel tussen structuur en agency, (structuren vormen menselijk gedrag en menselijk gedrag vorm de structuren) macht, controle. (Bourdieu??) Marx:mensen maken hun eigen geschiedenis maar kiezen niet de condities waaronder, hebben geen controle over de gevolgen. Mens heeft controle en macht, maar binnen de toegestane grenzen, wat er vroeger is gebeurd.(binnenbrengen van tijd en geschiedenis in de andalyse. Dynamische, processuele kijk. Inspiratie bij Thompson (klassen zijn gevolg van een historisch proces van oppositie), Williams (gevolesstructuren: zijn impliciet, staan nog niet vast. Staat voor scheppen en reflecteren van soc relaties, gevoelens en gedachten zijn onscheidbaar. Gevoelens worden gedacht en gedachten gevoeld. Het is de spanning tussen privé ervaren (van gevoelens en gedachten?) en sociaal worden (zodra je ze uitspreekt?)) en Bourdieu (tijdselement wordt uitgeschakeld in objecieve,het processuele wordt doodgemaakt. Tempo beïnvloedt nochtans de culturele praktijken.). Wat zij naar voor brengen toont aan dat er zaken zijn die structuur overstijgen Gevoelens ten slotte bieden perspectieven. Gevoelens moeten ingebracht worden in gepositioneerdheid van het veldwerk..

Keith H Basso: tekst: stalking with stories Names Places and moral narratives among the Western Apache.

Luisteren naar claims die mensen over zichzelf maken. Preoccupatie met narratieven. (typisch Boaz). Verhalen en hun constructie geven het tussenspel van macht en structuur weer. ? stelt dit soort onderzoek de mogelijkheid om te kijken naar tijd en verandering? Land is als een tekst die gelezen moet worden. Het probleem is semiotisch, er is een barrière om die het begrijpen voorkomt. Wat is dan vereist om het wel te begrijpen, te kunnen interpreteren? Welke relaties hebben de mensen tot zichzelf, welk wereldbeeld? Welke concepties over zichzelf, het landschap? Op welke premissen steunen de opvattingen? Verhalen beantwoorden de vragen. Verhalen zijn een voorbeeld van hoe symbolische bronnen sociaal gedrag en morele standaarden ondersteunen en vormen. Het verhaal is telkens ook over diegene aan wie het gericht is, op wie de pijl gericht is. Plaatsnamen beschrijvende plaats, bieden inzicht inde native concepties van de plaats en reveleren de cognitieve categorieën. Plaatsnamen alluderen op activiteiten, geschiedenis, gevaren; bevatten allemaal verhalen. Het is vooral in verhalen dat de plaatsnamen van belang zijn en een communicatieve functie hebben. Mensen leven in een structuur die ze zelf hebben geconstrueerd, taak van de antropoloog is om de betekenis te ontrafelen. Soorten verhalen, onderscheid naar tijd en doelstelling. Metafoor: beschieten met verhalen,onrechtstreeks; stalken mbv. verhalen. Metaforen impliceren een intuïtief aanvoelen van de gelijkheid in de ongelijkheid. De metaforen te begrijpen vereist etnografie, je moet de taal ‘bewonen’. Taal en cultuur kan je niet los van elkaar bestuderen. Je wordt herinnerd aan je fouten en de correctie door het horen van de naam van de plaats in het verhaal, verhalen hebben de kracht de ideeën van mensen over zichzelf te veranderen. Cultuur biedt regels die je moet volgen. De verhalen hebben door hun metacommunicatieve boodschap een psychologische impact (het stalken); hebben effect op het gedrag; vestigen een band tussen de omgeving en het individu. Plaatsen zijn chronotopos, punten in de geografie van een samenleving waar tijd en ruimte elkaar snijden en fuseren. Landschap bezit element van betekenisgevinghet zijn symbolen van de cultuur en het morele karakter van de mensen die er leven, maken deel uit van de geconstrueerde realiteit. Heeft geen betekenis op zich, de context wordt gebruikt(circumstantieel, processueel. (dynamisch, verandering in mensen) Verhalen hebben de macht om strategisch gebruikt te worden, om mensen te beïnvloeden. Wat zegt het over de tussenruimte tussen chaos en orde? Verhaal: improvisatiemiddel om structuur aan te brengen in de chaos, de betekenis ervan kan veranderen doorheen de tijd, is ambigu, je moet er iets mee doen, het bespelen: performativiteit. Verhalen hebben een eigen uitgroei, iedereen hoort het verhaal binnen zijn eigen context. Men kan slechts zin geven aan een gebeurtenis door het in een narratieve structuur te gieten. Kritiek op ecologische modellen is dat ze op het systemisch niveau blijven en enkel de instituten en niet de individuen aan het woord laten die de culturele betekenis maken en ermee omgaan. Basso zegt hier de concepties over het land en zichzelf aan te tonen en de interactie ervan die de sociale actie bepaalt. (en niet omgekeerd!!) Culturele betekenissen zijn slechts epifenomenen enkel voor wie kiest ze zo te bekijken.

David Scott: tekst: Locating the anthropological subject: postcolonial anthropologists in other places.

Vraagt zich af of het concept van antropologie kan blijven wat het is, is het geldig over grenzen heen, ook bij postkoloniale antropologen, subalternen, voor wie ooit gesproken werd en nu zelf spreken? Theoretische praktijken vestigen object-, en subjectposities, eigen aan de praktijken die gelokaliseerd zijn, zijn die lokaties wel vast? Theorieën moeten nu benoemen wie spreekt doorheen het discours. Is het mogelijk te breken met de kenm van de locatie van waarin je leeft. Zo bv breken met de centraliteit van het Westen die altijd opgenomen is in de kennisbeweging. Antropologie is niet langer enkel een wetenschap (science) van cultuur, maar is onder andere een hermeneutiek van kennis geworden. Kennis, representaties zijn niet objectief, niet anoniem noch plaatsloos maar epistemologisch, politiek en geografisch gelokaliseerd. Kennis hier is altijd kennis van jezelf en van de ander (beide zijn termen voor de uitvinding van de ander). Kennis als een een beweging tussen achtergrond en figuur, de ander die we nodig hebben als ander om kennis te hebben van onszelf en van de ander. Zonder ander is er geen kennis mogelijk, we hebben figuur en achtergrond of op z’n minst licht en schaduw nodig om te zien. Het probleem hierbij is altijd geweest dat het Westen altijd licht of schaduw is geweest, figuur of achtergrond. Het Westen zat er altijd ergens tussen. Het Westen en de Rest. Het postkolonialisme nu, verplaatst de modaliteiten van identificatie. Het probleem is dat de postkol intellectueel nergens gesitueerd is, maar gelocaliseerd is op de intersectie van ID, privilege en verbeelding van het Westen. Het is geen in-, noch een outsider.Het gebruikt wel de taal, de instituties, de categorieën van het Westerse discours, maar ontdoet zich van de macht van z’n legende, gaat voorbij de groter verhalen, het meester narratief van het Westen.

Er is echter een probleem dat we onder ogen moeten zien bij deze verplaatsing: dat ‘het andere’, alles wat niet Westers is altijd het sociaal imaginaire is geweest voor het Westen en dat het Westen het sociaal imaginaire is voor de postkolonies, de ‘anderen’. Zo wordt de dichotomie centrum/periferie behouden, verstoort het Westen de beweging tussen figuur en achtergrond die elders gebeurt. Het verbeelde Westen medieert en onderbreekt de intersectie van postkoloniale identiteiten en geschiedenissen. Andere verdelingswerktuigen dan Westers-niet westers moeten worden gevonden om de heen- en- weer- beweging van zelfkennis en kennis van de andere, het ‘reizigers-oog’ mogelijk te maken. We moeten reflexiviteit en dialogische uitwisseling installeren. Culture critique. Ecological journey. Verterkt bij het zelf en gaat naar de ander toe en keert terug naar het zelf. (figuur achtergrond). Dit is een creatief en generatief concept, de polen kunnen wisselen, de ander kan anders gedefinieerd worden maar de interactie tussen het zelf en de ander blijft bestaan. Er moet wel iets gemeenschappelijk zijn tussen de twee om legitimiteit te vinden om antropologie te doen. Vb gekoloniseerd door het westen; gemeenschappelijk verbeelde westen in vraag stellen. Deconstructie van de koloniale onderdrukking. Praktijk instellen die gekenmerkt is door reflexiviteit en dialoog. Machtsposities in vraag stellen, hegemonische relatie bestaat wel nog. Dergelijke culture critique wordt bekritiseerd door Fergusion en Guta (zie laatste tekst).

Arjun Appadurai: tekst: Putting Hierarhy in its place; tekst : global etn-hnoscapes: notes and queries for a a transnational anthropology.

Vanuit z’n positie als subaltern is het mogelijk om een aantal vragen te stellen. Stelt vragen bij de positie van de native als opgesloten in een bepaalde plaats, met een specifieke manier van kennis en denken. Native als een (o.m. door de antropologie) geconstrueerd object, vrij voor verbeelding, vastgenaaid aan één bepaalde plaats, product van onze ideologie van authenticiteit (op afstand anders heet het ‘folk’); enkel de ander wordt bestempeld als native want onszelf vinden we te complex van samenlevingen en gesch en van gedeeld bwz. Geboren, behorend tot en gevangen op de plaats van geboorte; fysieke en ecologische, intellectuele en morele immobiliteit. Het idee van globalisering, verhoogde interconnecties die de native cultuur vernietigde impliceert dat de native bestaat. Dit is niet het geval, eigenheid van mensen komt niet voort uit geïsoleerdheid en is er zeker even sterk in contact. Het diffusionisme laat toe dat mensen aan een grotere dan de locale wereld zijn blootgesteld. De ruimtelijke geschiedenis van antropologische ideeën vraagt om een genealogie van de hiërarchie en van het discours. De drie trajecten in het Westerse denken is dat het westen de ander essentialiseert, exotiseert en totaliseert (vb totaal soc fenomeen). Essentie: stelt lokalisatie voor van veel breder voorkomen van dit kenmerk. Stereotypen van een unieke plaats itt de diveristeit van thema’s. Dit denken is een gevolg van de topografische geschiedenis en geschiedenis van antropologisch gedachtegoed. Onder welke omstandigheden worden bepaalde ideeën hegemonisch? De ideeën zijn samenvattingen van culturele complexiteit, het vangt iets wat eigen is aan de plaats en de intraregionale verschillen overstijgt; voorziet in een link tussen interne realiteiten en externe preoccupaties. Er is een theoretische aanpak nodig waarbij plaatsen polytetisch bekeken en vergeleken kunnen worden; assumptie van gelijkenissen tussen plaatsen, verbinden van diverse thema’s (zogenoemde essenties die een lokalisering zijn van ideeën van vele plaatsen) met diverse plaatsen en de veelheid van ideeën op één plaats. Dit om in te gaan tegen de stereotypering die voortkomt uit antropologie.

Tweede tekst: Notie van etnoscape: je hebt een landschap nooit helemaal in beeld, zo is je kijk op een etniciteit ook altijd perspectivistisch. Je moet jezelf verplaatsen. Etnoscape bekomen door een dialogale verhouding, de kennisautoriteit van het westen aan de kant schuiven en deterritorialiseren: geen homogeniteit meer, mensen kan je niet binden aan een bepaalde plaats; de landschappen van een groepsID kan niet langer geterritiorialiseerd, ruimtelijk gabonden, cultureel homogeen en historisch zelfonbewust beschouwd worden. De link tussen ruimte, stabiliteit en culturele reproductie moet gebroken worden door bewustzijn van de culturele dynamiek wat we nu deterritorialisatie kunnen noemen.. Secten, politiek en etnische groepen organiseren zich op een manier die de grenzen overstijgt. In deze verplaatsen zit een markt van film en reismakers. Het homland van de dislocated is vnl imaginair. De bewegingen van mensen en bv geld zijn niet gebonden aan nationale grenzen. De poststructuralisten wijzen op taal en zelfbewustzijn. Betekenis, discours en tekst zijn woorden die erop wijzen dat we in een scherp debat zitten over woorden (getekstualiseerde expressies) en de wereld (productie en organisering van levenswerelden en de globale relaties van culturele reproductie) en de relatie ertussen. Culturele studies zijn de basis voor een cosmopolitische etnografie. Ze onderzoeken de inpakt van deterritorialisatie op verbeeldingsbronnen van belevingen en stellen de ‘master narratives’ in vraag (van evolutie, individu, het zelf, van bureaucratische rationaliteit, van het kapitalisme en marxisme); kijken hoe het veelvoud aan realiteiten blurren en hoe verbeelding als een nieuwe kracht in het sociale leven verschijnt; massa media als bron van beelden voor scenario’s van levensmogelijkheden en vooral als onderscheidende macht in het sociaal contact. Etnografie kijkt nu naar de complexe gedeeltelijk ingebeelde levens van individuen die in vele realiteiten leven; de link tussen verbeelding en sociaal leven is globaal en gedeterritiorialiseerd. Er zijn verschillende opvattingen mogelijk over wat localiteit is. De nieuwe antropologische plaats is de buurt. Litteratuur als bron van tijdelijke verbeelding en van sociale en morele oriëntatie; komt centraal te staan in de etnografie, de litteratuur zegt ons iets over de displacement, de disoriëntatie en agency in de huidige wereld, de transnationale beweging van ideeën (die verkeerd kan eindigen gezien de plaatselijke realiteiten). Cultuur impliceert verschil, maar verschillen zijn niet inert en locaal maar interactief, drijvend en brekend. De etnografie van de litteratuur bekijkt de nieuwe rol van verbeelding in het sociaal leven en reflecteert op onze representatie praktijken en het nestelen van de verbeelding in de constructie en omgang met de deterritorialiseerde wereld en verplaatstheid van de kleine wereld (de buurt) die beschreven is met de cosmopolitische scripts. We moeten dus rekening houdend met de verschillen, de tijdelijkheid, de beperktheid van engagement,gevoelig zijn voor de hsitorische natuur van wat we vandaag zien. Maar het zijn geen geschiedenissen maar genealogieën met transnationale wortels van het cosmopolitanisme die telkens verbonden is met een culturele ruimte waar nieuwe vormen verinheemsd kunnen worden, utopia iedereens voorrecht is. (De gedelokaliseerden hebben geen voorgeschreven rollen om te volgen.). Het belang van de verbeelding. Gemeenschappen zijn geen fysieke sociale realiteit maar geconstrueerd door de verbeelding. Dit is een gevolg van de mobiliteit. Het wordt moeilijk om nog aan thick description te doen. (Waarom?) Thick description van situaties is onvoldoende, we moeten de situatie ook opwekken. (?) De etnograag moet het verband leggen tussen de verbeelding en het sociaal leven. De idee van habitus ('habitus': het is een geheel van spontante, onbewuste neigingen die het individuele denken en handelen bepalen, het geheel van in de opvoeding verworven gewoonten) kan behouden blijven, maar de nadruk ligt op de improvisatie. Cultuur is te vinden op plaatsen waar je het niet verwacht (buurt, internationale sportmanifestaties) (deterritorialisering. Hieruit vloeien nieuwe perspectieven voort over hoe je veldwerk kan doen.

James Fergusion and Akhil Gupta: tekst: Beyond Culture:space, identity and the politics of difference.

Ze problematiseren de notie ruimte en al wat eraan vasthangt. Concept ruimte installeert een gescheidenheid, breuk tussen samenlevingen. Deze discontinuïteit vormt de basispremisse om contact, conflict en tegenstellingen te theoretiseren tussen culturen en samenlevingen. Het aangenomen isomorfisme van plaats, ruimte en cultuur zorgt voor problemen: wat met a) grenzen, b) culturele verschillen binnen een localiteit, c) idee van hybride culturen (is het een nieuwe cultuur?), d) sociale veranderingen culturele transfomatie. Culturen en samenlevingen zijn niet begrensd tot de grenzen van een natie. Verschillen worden gedacht (/gemaakt door ze te denken) als contact. Ruimte is altijd verbonden geweest met hiërarchie. Articulatietheorieën plaatsen het lokale in relatie met een grotere ruimte. (vb oorspronkelijke autonomie wordt geschonden door kapitalisme of kolonialisme.) Zo wordt een gescheiden localiteit gecreëerd in het discours. Een ruimte krijgt een onderscheiden identiteit als plaats. Deze plaatsen (vb de 3e Wereld) worden gecreëerd en op een hiërarchische schaal geplaatst; cultuur, entertainment en vrijheid als producten van de industrialisatie. Ruimte wordt gereterritiorialiseerd. Mobiliteit zorgt voor een erosie van de gescheidenheid van plaatsen, en een deterritorialisatie van identiteit. Welke processen als het niet essentie is creëren dan culturele identiteit? Culturele regio’s en homeland worden postkoloniale simulacra’s. De displaced moet z’n homeland uitvinden. Het IDEE van cultureel en etnisch gescheiden plaatsen wordt belangrijk; immagined communities. Op die manier overleeft het idee van gelocaliseerdheid. We moeten de naïve ideeën van communities opgeven maar gevoelig blijven voor de bifocaliteit die de lokaal geleefde bestaansvorm karakteriseert. Processen van plaatscreatie passen zich aan aan de globale economische en politieke condities. De spanning tussen plaats en ruimte komt aan het licht als de geïmagineerde plaatsen levende plaatsen worden. De beleving van ruimte is altijd sociaal geconstrueerd, dit feit moet gepolitieseerd worden. Wie heeft de macht de betekenis te construeren? Het etnografisch en nationalistisch naturalisme (waarbij cultuur, volk en plaats geassocieerd worden) worden door staten en elites geconstrueerd. Maar ook de tegenbeweging, de postkoloniale bewegingen pleiten voor zelfdeterminatie en een eigen plaats. Ook vb de cultural critique spatialiseren het verstaan van culturele verschillen, cultureel verschil is hun startpunt en niet het resultaat van hun onderzoek. De moeilijkheid is om niet te refereren naar nationale homelands. Plaatscreatie is ook niet altijd nationaal vb kapitalisme en steden worden aan plaatsen gelinkt. De relatie tussen plaats en culturele verschillen werkt objectificatie en constructie van andersheid in de hand. De problemen van het antropologische project ligt inde concepten van bv ‘wij’ en ‘de ander’. Wie zijn wij, wat is de ID van onze samenleving? Waarom is de ander genativeerd, ruimtelijk opgesloten? Er is sprake van contact, niet in een gedeelde sociale en economische wereld, maar tussen samenlevingen. We moeten de eenheid van het ‘ons’ herdenken en de andersheid van de ander en de scheiding tussen de twee. We moeten de productieprocessen van verschillen onderzoeken. De ander als geïsoleerd, geëxotiseerd, preëxistente ontologie, cultureel ander, outsider, de productie van deze culturele andersheid gebeurt in een continue geconnecteerde ruimte doorkruisd met economische en politieke relaties van ongelijkheid, een sociaal en ruimtelijk geïnterconnecteerde wereld. Het is een historisch proces, geen gegeven. In de migratiewetgeving wordt de politiek van ruimte en van andersheid gelinkt. We kunnen de algemeen aanvaarde noties van plaats en gescheidenheid aanpakken met ideeën als hybriditeit en het interstitiële; verder ook met massa media, publieke cultuur, culturele industrie. Brengen cultuur in een transnationale publieke sfeer. Ook moeten we cultuur kunnen loskoppelen van een totale way of life, maar eerder als een logica van oppervlakte praktijken. (naar analogie van cultuur als kunst???). Ook moeten we de vreemdheid van het vertrouwde zien, onszelf als andere, de ander als onszelf, we moeten mensen kunnen zien als vrij drijvende nomaden. Plaats kan gereterritirialiseerd worden door bv afstand anders op te vatten. Aftand niet als fysieke afstand, zo kan de connectie en de contiguïteit gezien worden die meer variëert tussen klasse, sekse, ras en geaardheid dan tussen nationaliteit. Argument dat er geen cultuur is. Isomorfisme (van eenzelfde gedaante, kenmerk binnen een afgebakend gebied) tussen ruimte, cultuur en mens is zoek. Nu is het lokale globaal geworden (je kunt Vlaming zijn in getto in Spanje of VS) en het globale lokaal. Belang van de verbeelding. Algemene conditie van thuisloosheid. Thuis komen hangt samen met ideeën. Ideeën van cultureel verschil worden verbeeld. Mogelijkheid van bifocaliteit: meerdere perspectieven tegelijkertijd innemen. De relatie tussen plaats en ruimte wordt gepolitiseerd. Creatie van de ‘wij’ en geen dialoog meer maar verschilproductie binnen de ‘wij’. Antropologische projecten binnen de hybriditeit en het interstitiële (de tussenruimte, tussen gekende categorieën (vgl liminoid?)). Bestaan van massacultuur: ruimtes die altijd ergens anders ligggen, die gecreëerd zijn.

Boas (Kroeber, Lowie, Sapir, Benedict.

PAGE
1

