inleiding

Deze cursus behandelt het historisch en theoretisch kader van de discipline antropologie.

Wat is antropologie? Wat is de theorie, de kennis, de epistemologie? Wat is veldwerk en wat is het fundamentele kenmerk ervan?

De leerstof bestaat uit de cursusnota’s, een reader en

Eriksen, Thomas Hylland & Nielsen, Finn Sivert

2001 A History of Anthropology Londen en Sterling: Pluto Press.

Het mondelinge examen (stipt bij aanvangsuur) bestaat uit drie vragen. Voor de eerste vraag moet je zaken (concept, theorie, persoon) kunnen situeren binnen de geschiedenis en daarvoor moet vooral het handboek gekend zijn. Vraag 2 en 3 zijn een uitdieping over een bepaalde stroming bv. de ideeën over wetenschap, sociale relaties…, bepaalde concepten binnen een stroming of een persoon moeten beter gekend zijn. Maak je eigen syntheses.

1. Ontwikkeling van antropologie als discipline

(1908: eerste leerstoel sociale antropologie in Liverpool met een inhuldigingsrede van James Frazer, de godfather van de antropologie)

2. Britse antropologie = Brits structuralisme (’40-’50)

(De Britse antropologie gaat terug op theorieën van Durkheim en is vooral geïnteresseerd in sociale structuren. Radcliffe-Brown, Evans-Pritchard, Malinowski)

3. Frans structuralisme (’60-’70)

(Het Franse structuralisme gaat terug op theorieën van Durkheim en is vooral geïnteresseerd in structuren van de geest, van het denken. Lévi-Strauss)

4. Symbolische en interpretatieve antropologie

(Eind jaren ’60, begin jaren ’70 wil men het Britse en het Franse structuralisme wegduwen. Structuur staat niet meer centraal. (Devlieger vraagt zich af of dit mogelijk is en formuleert hierop kritiek.) Max Weber (het ‘verstehen’), Karl Marx (economisch leven), Sigmund Freud (interpreteren van complex materiaal), Victor Turner (vanuit de Britse antropologie), Clifford Geertz (het hermeneutische, interpretatieve / zijn theorie is het best geformuleerd en nog heel actief), A. Appadurai (van Indische afkomst, postkoloniaal en postmodern, hoort nergens echt thuis, is geen Indiër maar ook geen Amerikaan))

ONTWIKKELING VAN ANTROPOLOGIE ALS DISCIPLINE
Antropologie = antropos + logos = de studie van de mens

~ filosofie: filosofie met de mens erin, beginnend bij de mens

~ sociologie (studie van de hedendaagse Westerse maatschappij): sociologie op exotische gemeenschappen (! Dit idee klopt nu niet meer!) (vooral Brits

~ etnologie: vergelijkende studies (vooral in ex-Oost-Duitsland, ook in Amerikaanse context, ouderwets in Belgisch-Nederlandse context

=> Interdisciplinair karakter: bij om het even welke discipline heeft antropologie een subdiscipline.

The most social of the humanities (creatief omgaan met hedendaagse culturele fenomenen, een essay) and the most humane in the social sciences (empirische data).

Dit onderscheid wordt beter gemaakt in het Amerikaanse onderwijs en minder in de Leuvense universiteit.

=> Epistemologische spanningen

Crisisaspect en dynamisch aspect.

Belangrijke gebeurtenissen hebben hun invloed.

Antropologen hebben kritiek op én gebruiken hun voorgangers.

Op eclectische manier moet je een eigen visie op de antropologie ontwikkelen.

Sociale en culturele antropologie
(sociale antropologie: Brits en Scandinavisch

(culturele antropologie: Frans, Duits en Amerikaans

Amerikaanse antropologie:
- sociale en culturele antropologie

- biologische of fysische antropologie (ontwikkeling van het menselijk lichaam, vergelijking tussen primaten en eerste mens, archeologisch onderzoek op basis van tanden…)

- archeologie (paleoetnografie)

- linguïstische antropologie

BRITSE ANTROPOLOGIE
A History of Anthropology, p. 1 – 53.

Radcliffe-Brown, A. R.

1965 Structure and Function in Primitive Society New York: Free Press.

(hoofdstuk 10: On Social Structure

A History of Anthropology, p. 54 – 95.

Barth, F.

1969 Ethnic Groups and Boundaries Oslo: Scandinavian University Press.

(Introduction

Historische situering: begin = 1908, James Frazer

Eerste generatie = Radcliffe-Brown (peetvader van de Britse antropologie wat theorie betreft) en Malinowski (de notie van veldwerk: het langdurig aanwezig zijn om zo een theorie van binnenuit te kunnen ontwikkelen)

Tweede generatie = na WO II, Evans-Pritchard, Kuper, Nadel, Firth, Needham, Gluckman

Derde generatie = Victor Turner, Goody

Vierde generatie = huidige generatie

Bronislaw Malinowski (1884 – 1942)

Professor in Groot-Brittannië, van Poolse afkomst.

Intensief veldwerk bij de Trobriand-eilanders (doordat hij daar vastzat door de oorlog).

Gekend voor zijn eerste stappen in de theoretische discipline: hij noemde zich de uitvinder van de Functional School In Anthropology = specifieke onderdelen van een cultuur bestuderen.

Bekendste boek: Argonauts of the Western Pacific.

Functionele studie van een maatschappij: invloeden van de verschillende aspecten van een instituut op elkaar.

Kritiek die Malinowski krijgt: dit soort studie is niet dynamisch.

Voorbeeld: College = prof en studenten beïnvloeden elkaar en het instituut college werkt zo en is een onderdeel van het grotere instituut universiteit => dit is heel conservatief en niet te situeren in termen van historische ontwikkeling, men houdt geen rekening met het individu maar alleen met de rol die dat individu speelt.

Malinowski stelt de term sociale antropologie voor om zich te onderscheiden van de mensen die cultuur centraal stellen en om zich te profileren als uitvloeisel van de sociologie. Cultuur ziet hij als geleend van het Duitse Kultur, dat staat voor de verfijnde bourgeoismanier van leven.

Hij zocht dus een eerste vormgeving van de antropologie als wetenschap. Voor hem was de empirische waarneming belangrijk en het verdwijnen van primitieve volkeren was de context waarbinnen hij werkte.

De voorgangers van Malinowski wilden etnocentrische vergelijkingen opstellen waarbinnen de geschiedenis belangrijk was (volkeren op een beschavingstrap zetten) en Malinowski zegt wel dat hij de geschiedenis wil achterwege laten, maar hij blijft toch altijd in hart en nieren een evolutionist.

A. R. Radcliffe-Brown (1881 – 1955)

Hij wil echt komaf maken met de evolutionistische benadering en ziet antropologie als een positivistische natuurwetenschap, een studie van de menselijke natuur en niet de cultuur. Hij is de tegenstander van Malinowski.

Het instituut (een netwerk van sociale relaties) is het onderwerp van zijn onderzoek. Het lichaam gebruikt hij als model voor die sociale structuur: het kan maar functioneren omdat er bepaald onderdelen zijn met hun eigen functie, maar er zitten verschillende systemen in en het zijn systemen omdat ze in relatie staan met elkaar en het geheel laten functioneren. Ook in een sociaal systeem zitten verschillende onderdelen die in relatie staan tot elkaar en tot het geheel. Die sociale fenomenen zijn niet het resultaat van een bepaald individu. Zo bekritiseert hij dus Malinowski en zegt dat zijn ideeën nergens toe leiden, want zeggen dat alles een bepaalde functie heeft leidt me nergens naartoe.

Radcliffe-Brown heeft het over structureel functionalisme. De sociale relaties bestaan op zichzelf als realiteit en kunnen op zich bestudeerd worden (afgeleid van Durkheim). Een sociale structuur is dynamisch en houdt zichzelf in stand. Maatschappij is het systeem van sociale structuren.

E. E. Evans-Pritchard (1902 – 1973)

Theoretisch leunt hij vooral aan bij Radcliffe-Brown en hij is bekend omwille van zijn studies in Soedan (6 expedities van 1926 tot 1936) bij de Nuer en de Azande. Dit past binnen het Britse kolonialisme dat een politiek van zelfbestuur voerde. Hij wordt ook militair adviseur bij de kolonies, dan sociaal antropoloog in Cambridge en uiteindelijk volgt hij Radcliffe-Brown op.

Vooral zijn studie van de Nuer (boek The Nuer) is beroemd. De vraag die gesteld wordt vanuit het koloniaal perspectief is: hoe kun je door gebruik te maken van tussenpersonen controle uitoefenen over mensen die veraf zitten? Als je die vraag vertaalt naar de antropologie dan krijg je: hoe komt het dat bij de Nuer een maatschappij / sociale solidariteit zonder centraal gezag werkt? Radcliffe-Brown probeert op systematische, empirische manier informatie te verzamelen. Uit alledaagse opmerkingen en een grondige studie vanuit de ecologie (de Nuer t.o.v. hun fysieke omgeving) gaat hij een theorie ontwikkelen.

De Nuer doen zowel aan veeteelt als tuinbouw + het land is beter geschikt voor veeteelt => er is minder tuinbouw.

De Nuer leven nomadisch en dat is gedwongen door het klimaat: op de hoogtes zijn er dorpen en wordt er aan tuinbouw gedaan in de tijd van overstroming en veel insecten, tijdens de droogte is de grond schraal en trekken ze zich terug in kampen en doen aan visvangst, steden zijn niet mogelijk.

Er is een typisch evolutionistisch idee van classificaties. De Lou-stam bv. is verdeeld in enkele secties, clans, die op één of andere manier verwant zijn, een gezamenlijke voorvader hebben, maar ze weten niet echt goed hoe. Daarbinnen zijn er lineages, verwantschap volgens een bepaalde lijn met maximale (stichter) en kleinere lineages.

Volgens die classificaties kun je gaan analyseren hoe conflicten (meestal over het stelen van koeien) worden geregeld. Sommige conflicten blijven heel klein, andere groeien haast uit tot een oorlog.

Theoretisch concept:

Lou-stam

secties

segmenten

 A B C D

A steelt koe van B => klein conflict tussen A en B

A steelt koe van C => conflict tussen sectie AB en sectie CD

A

B

 X Y

 x1 y1

 x2 z1 z2

Het sociaal conflict wordt gedefinieerd op basis van de sociale relaties die ontwikkeld worden.

Overleven binnen de fysieke omgeving is gelinkt aan verwantschapsverhoudingen. Mensen reageren niet op basis van hoe ver of hoe dicht is iemand, maar op basis van hoe ze tot de ander gerelateerd zijn. Er zijn dus geen echte chefs.

Zelf denkt hij in termen van sociale relaties over tijd en ruimte en zo bestudeert hij het besef van tijd en ruimte bij de Nuer. Bij de Nuer is bv. iets veraf in de ruimte als iemand tot een andere clan behoort, iets is veraf in de tijd als iemand tot een andere lineage (= verwantschapsband) behoort.

Opmerkingen:

* Weinig informatie in het boek over religie

Alleen over de luipaardchef, geen politieke maar een religieuze chef, wordt gesproken. Hij heeft een direct verband met conflicten, want hij kan optreden als bemiddelingsfiguur, hij is neutraal terrein, hij kan compensatie voorstellen. Die compensatie geeft echter aanleiding tot vetes omdat het conflict nooit echt opgelost raakt.

Kritiek = Die religieuze fenomenen worden altijd teruggebracht tot sociale relaties in de Britse antropologie, zodat het traditionele, het eigene geen plaats krijgt.

* Tijd en ruimte worden ook in termen van sociale relaties en ecologie gezien

De Nuer hebben een cyclisch i.p.v. een lineair beeld van tijd. Verhuizen is geregeld door overstroming, vissen is geregeld door overleven. Tijd is geen abstract begrip, er zijn activiteiten die terugkomen en het ene duurt langer dan het andere.

Ruimte is niet mathematisch. Ze drukken ruimte uit in termen van verwantschap. Als ze zeggen dat iemand veraf woont, dan gaat het over iemand die tot een andere lineage behoort.

* Over de persoon van de antropoloog kom je heel weinig (alleen in het voorwoord) te weten. Hij abstraheert zichzelf en hij snijdt de Nuer ook weg van de grotere politieke en sociale context. Hij maakt ze primitiever. Binnen de hedendaagse antropologie is dit heel moeilijk verkoopbaar, er wordt grotere openheid verwacht rond hoe het boek tot stand gekomen is.

Handboek p. 1 – 53
* De auteur keert ver terug in de tijd, tot bij Herodotus en zijn reizen.

Universalisme: de mensen zijn gelijken. (Franse filosofen (Descartes, Rousseau) => Lévi-Strauss.

Relativisme: er zijn verschillen, ook gelijkenissen. (Duitse filosofen (Herder).

Paradox: er zijn zowel gelijkenissen als verschillen.

Khaldun: niet vanuit de Europese cultuur.

Toch blijft dit nog beperkt tot reisverhalen.

* Europees imperium uitbouwen (16e E)

De ander = spiegel op negatieve manier gebruikt, bepalen wat je niet bent. Op fundamenteel niveau: wat is fundamenteel menselijk?

Uitzondering: Michel de Montaigne (zie Alain de Botton, De Troost van de Filosofie) vertrekt vanuit reizen en aanziet verschillen als cultureel relativisme, bv. Duitsers ~ kachel, Fransen ~ open haard en beiden vinden hun eigen idee superieur.

Waarom is dit toch nog niet echt antropologie? (p. 9) Data en theorie zijn niet geïntegreerd, antropologie heeft geen zin buiten de moderne context, ontmoeting met de ander, idee van autonoom individu.

* Evolutionisme.

Aanzet in de Verlichting.

Vico (p. 10): goden (helden (mans.

Montesquieu: functioneel.

* Encyclopedisten (universalisme)

Diderot: het gewone leven.

Rousseau: concepten van cultuur.

* Duits, holistisch (kijken naar het geheel).

Herder: concept Volksgeist, invloed, bekend door de WO’en, nu gedeeltelijke heropleving, vooral folklore, geen koloniale geschiedenis.

Kant (kennis = combinatie van zintuigen en rede) en Hegel.

* Evolutionisme.

Overgenomen door Morgan (19e E, kinship) en Boas (Amerikaans antropoloog), door Masse, door Bastian (maatschappij door knooppunten, hondenschool).

* Malinowski.

Synchronisch doorzicht in de maatschappij, verklaring voor niveau van complexiteit van de maatschappij.

* Torres-expeditie.

Reis voor antropologie + reddingsoperatie, interdisciplinair team.

Haddon, Seligman (zijn student is Evans-Pritchard), Rivers (zijn student is Malinowski).

* Durkheim: nieuwe sociologie.

Mechanische (primitieve maatschappij, traditionele rollen en patronen gebaseerd op verwantschap) en organische (geavanceerde samenleving, institutionele ontwikkelingen, organisaties) => Britse antropologen.

* Weber: zie later

Malinowski: zie vroeger

Boas: kritiek = hij blijft steken, lof = hij zette grote onderzoeksprojecten op

Mauss: zie later

Radcliffe-Brown, On Social Structure

Vragen bij de tekst:

Wat is zijn opvatting over wetenschappen, over antropologie als wetenschap en over de inhoud van die wetenschap?

Kenmerken die voorkomen daaruit: persistence of social groups.

Sociale persoonlijkheid.

Opvatting t.o.v. concept, functie.

De wetenschappelijke methode moet zowel bij de natuurwetenschappen als bij de humane wetenschappen aangeleerd worden. Antropologie ziet hij als een natuurwetenschap. De biologie staat model (classificatie en morfologie, fysiologische processen). Dit is dus empirisch, positivistisch. Er is geen ruimte voor hermeneutische, filosofische, geschiedkundige ideeën.

Cultuur is een abstractie, krijgt van hem geen plaats. Het is een sociale structuur, een notie waar je in termen van wetenschap niet mee kan werken.

De maatschappij is een structuur van posities waarin de sociale relaties een belangrijke rol spelen.

De rol van de notie functie is bijdragen aan het begrijpen van sociale relaties, bv. gemeenschappelijke interesse. Tegelijkertijd is functie niet wetenschappelijk genoeg dus hij voegt er de notie structuur bij en bekomt het structureel functionalisme.

Handboek p. 54 – 95

Organische ontwikkeling van het Brits structuralisme.

London School of Economics:
Malinowski

Studenten: Raymond Firth

Voordeel = niet theoretiseren

Oxford:
hoogtepunt in ’45 – ‘47

Evans-Pritchard en Radcliffe-Brown

Salzbury (Southern Rhodesia) = Harare (Zambia):
Roads Livingstone Institute

Max Gluckman

Victor Turner

Cambridge:
hoogtepunt in ‘50

Meyer Fortes: Zuid-Afrikaan, afstamming en verwantschap

Leach

Kritiek:
De notie van functie wordt verworpen.

Functie is teleologisch, weinig verklarend maar terugverwijzend naar het geheel zodat je voor alles een functie kan vinden.

Conservatief, geen rekening houden met veranderingen in de maatschappij.

Kritieken op het Brits structuralisme weerleggen

Jack Goody (1919 –)

Werk in Ghana bij de Whala.

Grondlegger van de economische antropologie.

Dynamisme gebracht in het Brits structuralisme.

Developmental Cycle:

Zoon (vader (oudere

Hoe gaat men strategisch om met die veranderingen?

Bv.:
Zoon wil land overnemen van vader => huwelijk

! Vader kan nog enkele jaren eisen dat de zoon bij hem werkt.

Hoe gaat de zoon daarmee om? Hoe gaat de vader te werk? Hoeveel gaat er naar die zoon en hoeveel naar de tweede zoon en hoe groot is de bruidschat van de dochter?

Mensen nemen strategische beslissingen afhankelijk van hoe de relaties t.o.v. elkaar zijn en hoe de historische evolutie was.

Brede sociale studies:

Culture of flowers: hoe zijn bloemen ingebed in een sociale structuur en symbolische context?

Afrikaanse maatschappij: 15% polygame huwelijken

(kinderen zijn een investering i.p.v. verdeling van het kapitaal)

Europese maatschappij: maîtresses, concubines

(11e E, de Kerk schaft de polygamie af, want het celibaat was heel belangrijk zodat de winst terugvloeide naar de katholieke kerk)

Aziatische maatschappij: ook geen tweede huwelijk

(huwelijk = kapitaal van twee families samenbrengen en behouden => probleem bij tweede huwelijk: kapitaal moet in meer delen)

Mary Douglas (1921 –)

Model: Wat is vuil?
Afhankelijk van de manier waarop de maatschappij gecategoriseerd wordt. Ruimtes = specifieke sociale activiteiten gebaseerd op sociale relaties (bv. kind niet in de slaapkamer van de ouders). Tandenborstel in de badkamer is niet vuil, in de keuken wel. Toiletpapier in de keuken is vuil.

Oud-Testament: de Wetten van Leviticus (reinheid): enige functie is het integreren van sociale groepen in sociale relaties.

Amish: Voorschriften om zich te onderscheiden van andere groepen en om het voortbestaan van de eigen groepen te beveiligen.

Onzekerheid (al of niet trouwen) heeft niet met gevoelens, maar wel met het instituut Kerk te maken. Niet het individu beslist over een huwelijk, wel het feit dat 50% van de huwelijken ontbonden wordt, zodat het individu begrijpelijkerwijs anders beslist.

Frederik Barth (1928 –), Introduction

Eén van de eerste antropologen die veldwerk in een multiculturele samenleving deed.

Fundamentele vragen:
Wat is een etnische groep?

Hoe gaan etnische groepen met elkaar op?

Hoe komt het dat die groepen niet tegenstaande de acculturatie, toch apart blijven bestaan?

Sociale ecologie: mensen in een multiculturele samenleving ontwikkelen bepaalde niches voor zichzelf waar men zich als groep mee gaat identificiëren en waardoor men zich verschillend van de ander kan laten blijken.

Niet alleen ‘de maatschappij houdt zichzelf in stand’, maar ook ‘de maatschappij veranderen’: verandering binnen continuïteit.

Hij gaat ook om met culturele kenmerken als gevolg van een sociaal proces.

Zoals de Britse structuralisten verzet hij zich tegen de indeling van groepen op basis van culturele kenmerken. Hij ziet culturele kenmerken als het gevolg van een identificatieproces, van relaties tussen groepen door het toeschrijven van die kenmerken aan anderen en aan zichzelf, om zich te differentiëren van de ander (ascriptie) = dynamisch proces ≠ Britse structuralisten.

Het begrip ‘grens’: definiëren van sociale groepen volgens hoe ze grenzen (sociale grenzen) afbakenen afhankelijk van sociale relaties.

Oorlog => grens tussen twee groepen wordt betwist.

Kenmerken van een groep kunnen alleen blijven bestaan als andere groepen jouw groep ook erkennen.

Grens verleggen: ik ben Vlaming = hardwerkend, Nederlandstalig, woon aan deze kant van de taalgrens, ben een bourgondiër… => plots ga ik in Wallonië wonen en gooi al die kenmerken overboord. Dat kan, dit is een dynamiek.

Vbn. van grensverlegging: de Yao in China kunnen op jaarlijkse basis 10% niet-Yao opnemen en incorporeren, de Patach en de Baluch in Pakistan kunnen elk bij de andere groep gaan behoren, De Fur (landbouw) en een groep nomadische veehoudende Arabieren in Soedan kunnen van groep veranderen.

Onder welke condities kunnen die veranderingen gebeuren en leidt dat tot meer stabiliteit? Opportuniteit: mensen maken voor zichzelf uit of zo’n verandering opportuun is. Grenzen worden behouden omdat je een wederkerig proces hebt: mensen langs beide kanten vinden het een voordeel dat die grens behouden blijft.

De culturele inhoud kan ook veranderen: advertenties in Chicago vermelden ‘Poolse vrouw zoekt poetswerk’, want Pools wordt er geassocieerd met goede poetsvrouwen hoewel er feitelijk geen echt verband is, maar Polen schrijven zichzelf het label ‘goede poetsvrouw’ op en andere groepen geven dit toe, dus dit idee wordt in stand gehouden.

Waarom zien we Barth als een structuralist? Omdat hij niet geïnteresseerd is in cultuur, maar wel in sociale relaties.

Een groep definieert hij in verhouding tot andere groepen (ascriptie: wel x omdat niet y, dus specifiek tegenover andere groepen). Volgens Lévi-Strauss daarentegen leidt een aanpassing aan de omgeving tot sociale kenmerken.

Barth kijkt naar groepen vanuit een dynamisch karakter => mensen kunnen veranderen van culturele groep, culturele grenzen worden in stand gehouden door de groepen die daar constant aan werken.

Barth is dus dynamischer dan het pure Britse structuralisme.

Samenvatting Brits structuralisme

Wat is het voordeel van dat Brits structuralisme en wat blijft daar nu van behouden?

Malinowski:

Veldwerk.

Evans-Pritchard:
Concepten van segmentatie.

Groepsontwikkeling op basis van afstamming.

Antropologie hangt samen met een sociale context (bv. koloniale periode).

Radcliffe-Brown:
Sociale structuren bepalen en beïnvloeden gedeeltelijk het gedrag van mensen.

Empirische wetenschap.

Processen binnen mensengroepen.

Barth:
Dynamische omgang met sociale rollen en culturele inhouden.

Grens= arbitraire en dynamische structuur.

Omgaan met continuïteit en verandering tegelijkertijd.

Drie hedendaagse problemen vanuit het standpunt van de Britse sociale antropoloog
Probleem:
De opvolging van een hooggeplaatste executive lukt niet, er zijn financiële problemen en dreigende ontslagen. Hoe los je dit als consultant op?

Dit is een sociaal instituut. De algemene sociale structuur moet worden doorgelicht. Er is een

segmentering van de groepen en vorming van nieuwe groepen binnen die sociale structuur nodig (Evans-Pritchard). Het is een politiek proces waarin groepen moeten uitgesplitst worden en coalities gevormd.

Probleem:
In de eerste kandidatuur aan de KUL zijn de studenten verdeeld in kliekjes en dit verdwijnt in latere jaren. Hoe komt dat?

Groepjes worden gevormd op basis van gemeenschappelijke interesses, regio… en die grenzen worden verlegd in de latere jaren (Barth: ascriptie, sociale groepen, grensverlegging).

Probleem:
In Congo worden ossen en ploeg ingezet i.p.v. de traditionele haklandbouw, maar dat levert problemen op bij de erfenis. Hoe komt dat?

Je moet de functie van die ossen binnen de sociale structuur bestuderen. In de developmental cycle gebeurt de afstamming in matrilineaire lijn, maar is er ook een huwelijkssysteem waarbij de vrouw bij de man gaat wonen => de ossen gaan over van moeder op dochter, maar de dochter woont dan ergens anders. Bovendien worden de mannen opgeleid om met die ossen te werken en niet de vrouwen.

In sektes waar een man aan het hoofd staat lukt dit goed, want de traditionele structuren werden daar doorbroken.

FRANSE ANTROPOLOGIE
Lévi-Strauss, C.

s.d. Method and Teaching.

(hoofdstuk 15: Social Structure

Lévi-Strauss, C.

s.d. Magic and Religion

(hoofdstuk 11: The Structural Study of Myth

Leach, E. R.

1961 Rethinking Anthropology

(hoofdstuk 1: Rethinking Anthropology

Ook het Frans structuralisme neemt ideeën van Durkheim over: het sociale en culturele leven kan gereduceerd worden tot een aantal elementaire structuren (bv. religie).

Marcel Mauss (1872 – 1950)

Zowel Mauss (een neef van Durkheim) als Durkheim behoorden tot de groep van ‘Année sociologique’ die tijdschriften publiceerden.

Mauss vond dat hij één van de elementaire structuren had gevonden (Mauss, 1924, Le Don / Mauss, 1954, The Gift), nl. de uitwisseling, de manier waarop mensen zich verhouden tot elkaar op basis van ‘mensen die in staat zijn iets te geven komen hiërarchisch op een andere plaats terecht en zullen ook dingen terugkrijgen’. Het is een soort reciprociteit: door dat geven en krijgen kan je het verloop van relaties volgen.

Bv. Kongolese cultuur: je moet opletten wanneer je iets geeft of krijgt en hoeveel (onder

vrienden kan dat lang duren), er wordt veel aandacht aan besteed.

 Amerikaanse cultuur: uitnodiging etentje => iedereen neemt iets voor het eten mee.

Geven en krijgen kunnen een relatie op- of afbouwen. Bv. iets krijgen en niets teruggeven => relatie valt stil, tournee générale, man en vrouw in een huwelijk…

Deze uitwisselingstheorie van Mauss was de eerste invloed op Lévi-Strauss.

Structurele linguïstiek (Praag en Jakobson)

De structurele linguïstiek was de tweede invloed op Lévi-Strauss.

De inhoud van een woord is niet gekend op basis van de betekenis, maar op basis van het foneem (= de kleinste eenheid die betekenis kan geven).

|a| ≠ foneem

k|a|t => |a| = foneem, |kat| = structuur:
1. onderscheid tussen k en a, a en t, k en t

=> puur formele opposities binnen een bepaalde structuur

2. in een tijdsstructuur, synchronische structuur, volgorde, de elementen op zich hebben niets met het dier te maken, het is een arbitraire relatie

Lévi-Strauss past dit toe als hij het heeft over culturele structuren.

Signifié – signifiant (‘ceci n’est pas une pipe’).

Lévi-Strauss heeft het over structuren van de geest, niet over sociale structuren => over cultuur, niet over sociale relaties.

Claude Lévi-Strauss (1908 –)

Social Structure

Geschreven als kritiek op het Brits structuralisme, zijn eigen ideeën zijn nog niet helemaal uitgewerkt. Hij situeert zichzelf binnen de tijd, nl. binnen de dominantie van Radcliffe-Brown en de Britse sociale structuralisten waar hij zich tegen afzet. !Het artikel gaat dus niet over social structure, maar verzet zich ertegen.

p. 278: citaat van Kroeber

p. 279: werken met modellen: Evans-Pritchard = empirisch

Lévi-Strauss = geen sterke veldwerker (zie Tristes Tropiques)

Empirie = materiaal dat verzameld wordt

Hij wil modellen vervaardigen, echte wetenschap

p. 283: statistische en mechanische modellen:

Normen zijn misleidend, niet te vertrouwen, modellen die mensen van hun eigen leefwereld maken om hun leven inzichtelijk te maken = mechanisch model op basis van verschillende bouwstenen.

Statistisch model = verschillende dorpen onderzoeken tot je aan die elementaire structuren komt.

Voor de hedendaagse antropologie klinkt dit enorm uit de hoogte. Wat mensen zeggen is niet gelogen en zo’n verhouding tussen mensen en antropoloog is veel te autoritair.

p. 279: Structuur:
- heeft de karakteristieken van een systeem (geen functionalistische structuur, maar wel formele kenmerken, opposities t.o.v. elkaar)

- is een model => je kunt er transformaties op uitvoeren en het is herhaalbaar

- zou moeten ervoor zorgen dat het mogelijk is te voorspellen hoe een model zal reageren als bepaalde elementen worden gemodificeerd

=> antropologie als een heel formele wetenschap

p. 288: Methode: the study of one case

bv. p. 286: criteria = empirie of model? Mechanisch of statistisch model?

Vier wetenschappen onderscheiden zich: Lévi-Strauss reduceert, maar alles blijft wel nog te onderscheiden binnen die structuur.

p. 289: de manier waarop structuren worden opgedeeld

p. 295: discontinuïteit in groepen van relaties, groepen van discontinuïteit

Communicatie, hoe spelen die verschillende elementen op elkaar in? (theorie van Mauss)

Brits: verwantschap:

X

X
X
X

=> normen, relaties (verticaal)

Frans: verwantschap:

=> horizontaal

Taboesysteem: incesttaboe = elementaire structuur die dynamisme teweegbrengt waardoor je communicatie tussen groepen creëert. Zus en broer mogen niet trouwen, dus moet je vrouwen uitwisselen. Vrouwen worden zo het hoogste goed, dat leidt tot banden tussen groepen.

A ♀ B => A verwacht iets terug.

Dit kan een dynamiek worden. A B C D

= Veralgemeend systeem van verplichtingen en verwachtingen, horizontale dynamiek op basis van reciprociteitsysteem.

p. 296: communicatie!: vrouwen, goederen en diensten, boodschappen

studie van verwantschap = studie van de games of communication

wetenschap kan allemaal onder communicatiewetenschap terechtkomen

p. 302: lof voor Radcliffe-Brown

p. 303: kritiek op Radcliffe-Brown: verwantschap verlaagd tot natuurwetenschap

Het sociaal-cultureel systeem van een college analyseren in termen van de aanpak van Lévi-Strauss

Basisoppositie: student – docent

Uitwisseling: boodschappen, informatie

Hoe is de communicatie?

Student = element, foneem dat hier een betekenis krijgt door de verhouding met anderen, hij is student in dit tekensysteem, maar is voetganger in het tekensysteem straat.

Je moet kijken welke basistegenstellingen meer inzicht geven: man t.o.v. vrouw, oudere t.o.v. jongere studenten… Wat is het beste element om dit college te bekijken? Zijn er groepen of moet je de studenten elk apart bekijken? (In dat geval wordt het ingewikkeld, want groepen = bundels van relaties.)

The Structural Study of Myth

Hoe komt het dat een mythe van generatie tot generatie verteld kan worden en blijft betekenis hebben? Een mythe verwijst naar heden en verleden en kan ook naar toekomst verwijzen. Hoe komt het dus dat een mythe tijdloos is?

Omdat de structuur tijdloos is, de structuur krijgt betekenis op zich en is onafhankelijk van tijd en ruimte. Mythe is tijd noch ruimte, wel structuur. Bv. Oedipus is niet in de tijd of ruimte gesitueerd.

Mythe analyseren in elementen => je krijgt inzicht in de basisopposities. Mythe werkt omdat elementen zich via basisopposities met elkaar verhouden. Bv. Cadmus doodt draak, Oedipus doodt vader => dood. Je kunt de mythe rangschikken, er zijn verschillende niveaus van analyse.

Hans en Grietje:

1e fase: kinderen achtergelaten + kiezelsteentjes

2e fase: herhaling + geen kiezelsteentjes maar brood + heks

Wat maakt dit verhaal tijdloos en creëert de betekenis? Wat zijn de basistegenstellingen? Bos ↔ huis / rijk ↔ arm / vader ↔ stiefmoeder / heks ↔ ouders…

Hoe kun je dit analyseren? Door de elementen synchronisch te zetten.

1. thuis

 woud

 2.
 thuis
 woud

kinderen heks

 slim van Hans

slim van Grietje

Mythe van de cowboy:

De cowboy staat tussen Indiaan en blanke. Hij wil zich niet vestigen bij blanken, maar gaat ook weer weg bij de Indianen als die hem een Indiaanse vrouw aanbieden. Hij is een uitwisselingspersoon.

 Blanke cowboy Indiaan

p. 208: het gaat hem niet om de inhoud, maar om de onderliggende betekenis.

p. 214: Oedipus-mythe:
kolom 1=
overwaardering van familierelaties

kolom 2=
onderwaardering van bloedbanden

(tegengestelde kolom 1

kolom 3=
monsters gedood, het menselijke kan maar bestaan door het negatieve, het niet-menselijke te verslaan

kolom 4=
onvolkomen mensen, mensen ontstaan uit aarde, persistentie van de autochtone origine van de mens (vgl. Pueblomythes)

(tegengestelde kolom 3

Er is een overeenkomst tussen Radcliffe-Brown en Lévi-Strauss, want ze zoeken allebei naar wetten.

p. 218: verschillende versies van een mythe => achter elkaar leggen, verschillende elementen

bezien, de mythes aan elkaar spiegelen, het basisschema zal overeind blijven

p. 219: Zuni-mythe: opposities:

jagen

dood

↕

landbouw (overstijgt beide: zaad moet eerst sterven om dan weer tot

leven

leven te komen = cyclus)

voedsel verzamelen

p. 224: verschillende termen leiden tot andere termen, mediators (bv. Landbouw tussen leven

en dood) => complexer: je moet dan twee van de drie samennemen en in oppositie zetten tot het derde zodat je weer een mediator kan zoeken = tricksters in mythes (bv. coyote en raaf = vleeseters, geen jagers, assepoester of de asjongen bij de Zuni= as tussen hemel en aarde, uit de aarde maar niet naar de hemel)

Samenvatting
De verklaringen van Lévi-Strauss zijn soms te mooi om waar te zijn, esthetisch gezien is het een mooi onderzoek maar het is niet praktisch.

Lévi-Strauss is vooral bekend voor zijn analyse van mythes, analyse van verwantschap (vooral horizontaal (groepen), analyse van het denken (la pensée sauvage: hoe denken primitieven en ontwikkelde westerse mensen = ingenieur t.o.v. bricoleur).

Hij had een enorm grote invloed, vooral toen na 10 jaar zijn boeken in het Engels werden vertaald. In Amerika heeft hij niet echt volgelingen. In Nederland is er het structuralisme dat Frans, maar voor een deel ook Nederlands is, met o.a. Josselin de Jong. In België sluit Luc De Heusch methodisch aan bij Lévi-Strauss.

Edmund Leach (1910 – 1989)

Leach is de antropoloog van de continuïteit.

In het begin behoort Leach bij het Britse gedachtegoed, maar hij maakte een ommekeer naar het Frans structuralisme en introduceert dat in Groot-Brittannië. Hij was het enfant terrible van de Britse antropologie en gaf steeds kritiek op zijn collega’s maar liep ook telkens met zijn hoofd tegen de muur. Uiteindelijk werd hij toch tot sir benoemd door de koningin. Hij was een verstokt intellectueel en één van de eersten die in Azië werkte. Zijn notities raakte hij kwijt op de boot, maar door zijn veldwerk kon hij toch nog een goed boek schrijven.

Rethinking anthropology
Volgens Leach is het tijd om de antropologie te herdenken.

De eerste generatie antropologen had een te simplistisch idee over wat huwelijk is en werd misleid: descent (afstamming), affitation (groepen), affinity (specifieke rollen en relaties die je ontwikkelt met aanverwanten). Hij positioneert zich in een discussie met Meyer-Fortes, Evans-Pritchard en anderen. Hij probeert variaties op sociale structuren te bedenken.

p. 2: als je echt aan wetenschap doet moet je kunnen veralgemenen, vergelijken = vlinders

verzamelen.

A. Richards: matrilineaire samenleving

Het probleem in een matrilineaire samenleving is dat de afstammelingen moeten erkennen dat de afstamming in moederlijke lijn gebeurt, maar dat valt moeilijk te combineren met een exogaam huwelijk (de moeders verhuizen van plaats). Dit kan je oplossen als de rechten over een bepaald individu worden gedeeld: zowel de vader als de oom langs moeders zijde hebben rechten over het kind.

Volgens Leach is dit een etnocentrisch systeem en gebeurde de analyse in een veel te klein veld.

Meyer-Fortes: complementaire verwantschap

Meyer-Fortes ontwikkelde een concept rond complementaire verwantschap. In West-Afrika geldt volgens hem een unilineair systeem (matrilineair of patrilineair), maar gebeuren niet alle rechten langs dat ene systeem.

Volgens Leach wil hij niet toegeven dat dit een bilineair systeem is en ontwikkelt hij dus maar een complexer systeem.

Leach stelt voor te gaan generaliseren, zodat je een aantal dingen anders kunt analyseren. Hij wil de wereld bekijken vanuit zijn opleiding als ingenieur. Zijn idee komt uit de topologie waar je reliëf kunt duwen in een stuk rubber, die punten verbinden tot een curve en die curve mathematisch uitdrukken om zo de samenhang tussen de variabelen te vinden.

Malinowski en Firth doen onderzoek bij de Trobrianders, een matrilineaire samenleving.

Van een kind erkent men daar dat het lijkt op de vader en dat het en biologisch kind is van de moeder. Men erkent niet dat het een biologisch kind is van de vader, maar de vader heeft volgens hen wel een invloed gehad op de vorming van het kind doordat hij bij de moeder woont.

Meyer-Fortes verklaart dit vanuit de compelementary filliation.

Leach vraagt zich af in welke mate je dit kunt veralgemenen. Is de relatie tussen kind en moeder en tussen kind en vader over de hele wereld hetzelfde? Zou je het tegenovergesteld: een kind is biologisch gezien géén kind van de moeder ook kunnen denken?

Leach bewijst dat dit omgekeerde ook kan. Bij Aziatische volkeren zijn er die het vlees en bloed zien als afkomstig van de moeder, de botten van de vader en de ziel wordt verworven bij de geboorte. Het gevolg van die gedacht is dat een kind dat geboren wordt in het dorp van de vader zijn ziel in vaderlijke lijn krijgt, waarbij de moeder dus wordt uitgesloten.

Bij de Lakher is het in deze situatie

 1 2

mogelijk dat de twee kinderen van dezelfde moeder met elkaar huwen zonder dat dit om incest gaat, want de moeder wordt buitenspel gezet in haar relatie tot het kind.

Een scheiding is trouwens bij de Lakher heel eenvoudig.

Volgens Leach moet je dus, i.p.v. concepten te ontwikkelen, gaan kijken naar de alternatieven die bestaan.

p. 11: de manier waarop Malinowski dit zou bekeken hebben

p. 12: mathematische vergelijking door Leach

componenten:

p
q

relatie: z = p

 q

Trobrianders: extreme situatie waarbij aan één van de componenten 0 en aan het andere 1 wordt toegekend. => z = 0

 1

Lakher: z = 1

 0

p. 20: schema”s Trobrianders en andere volkeren

Combinatie van Lévi-Strauss en Leach
Wat is de betekenis van een tuin?

1. discontinuïteiten identificeren?

Planten

Onkruid

Stenen

2. opposities identificeren?

Nat en droog

Dood en levend

Wandelpad en bloemperk

Arbeid en ontspanning

3. grotere algemene vergelijkingen?

Onkruid, wanorde van de natuur t.o.v. aanplanting, orde van de mens

=> cultuur vs. natuur

=> in de tuin vindt de mens een soort evenwicht tussen cultuur en natuur, die

wisselwerking is aangenaam.

4. omzetten in mathematische formule

tuin =
cultuur

natuur

=> zoek de extremen:
T = 0 : Engelse tuin

 1

T = 1 : koertje met betonnen tegels, Japanse rotstuin,

 0
industrieel park

Door de variabelen te laten wisselen kom je tot bredere inzichten dan je via etnocentriciteit zou bekomen.

Werken met symbolen volgens Leach
Leach kijkt niet naar de inhoud van symbolen, maar naar hoe een symbool zich verhoudt als element in een structuur en hoe een symbool zich verhoudt in oppositie tot andere elementen. Hij koppelt twee elementen aan elkaar in termen van tijd: tijd is een syntagmatische structuur, andere gelijkaardige betekenis is een paradigmatische structuur.

Het syntagmatische (metonymie: Verband creëren tussen elementen waartussen geen logische verbanden bestaan => contiguïteit (leerproces, hond van Pavlov / betekenis en betekenaar zoals |a| in kat).

Het paradigmatische (metafoor: Ook betekenisvol, in één betekenisstructuur wordt een deel van een andere betekenisstructuur ingevoegd (kameel = schip van de woestijn).

Marktrock = T-shirt, korte broek, sandalen, pet = symbolensysteem, formeel is er geen verband tussen de elementen maar ze zijn toch aan elkaar gebonden in die context.

Galabal = oppositie t.o.v. marktrock = kostuum, wit hemd, das/strikje, zijden sokken, zwarte schoenen = zinvol binnen die tijd, die context.

Een zwart strikje is elitairder dan een das, een wit strikje is elitairder dan een zwart strikje: dat geeft het statusverschil aan op het moment dat het in oppositie staat t.o.v. andere kledij => als jij als enige een wit strikje draagt dan sta je ‘boven’ de zwarte-strikjesdragers.

Leach evolueert in de richting van de communicatiewetenschappen: symbolen = communicatie.

AMERIKAANSE ANTROPOLOGIE

Blumer, H.

1969 Symbolic Interactionalism

(Society as Symbolic Interaction

Turner, V.

1967 The Forest of Symbols: Aspects of Ndembu Ritual Ithaca: Cornell University Press

· hoofdstuk 4: Betwixt and Between: The liminal Period in ‘Rites de Passage’ (
A History of Anthropology, p. 96 – 110.

Geertz, C.

1973 The Interpretation of Cultures New York: Basic Books

(hoofdstuk 1: Thick Description: Toward an Interpretive Theory of Culture (
A History of Anthropology, p. 111 – 134.

Rosaldo, R.

1989 Culture and Truth: The Remaking of Social Analysis

(hoofdstuk 4: Putting Culture in Motion

Basso, K.

(hoofdstuk 1: “Stalking with Stories”: Names, Places and Moral Narratives among the Western Apache

Geleidelijk aan evolueren we naar de antropologie in de Verenigde Staten. Het grote verschil is dat de antropologie daar niet gebeurt in een koloniale context. Vooral het immigreren van Duitsers, bv. Boas, heeft de Amerikaanse antropologie op gang gebracht. Boas stichtte het eerste departement antropologie in de VSA aan de Columbia University. In de VSA is er vooral aandacht voor de problemen in eigen land, zoals de Indianen en de VSA is ook een echte multiculturele samenleving. Het succes van Margareth Mead bv. is te danken aan het feit dat ze wat haar interesseerde in andere volkeren kon terugbrengen tot dominante zaken in haar eigen maatschappij.

The Chicago School
Radcliffe-Brown immigreert in de VSA en sticht er het departement antropologie aan de Chicago University (nog steeds gekend als een hoogstaand departement), waaruit de Chicago School ontstaat. Zij zijn gekend voor hun

- community studies: in een buitenwijk van Chicago gaan wonen en die gemeenschap bestuderen.

- peasant studies: bij arme boeren (en later ook armen in een stadsomgeving) onderzoek doen, zoals bv. Redfield in Latijns-Amerika en de anthropology of poverty van Oscar Lewis => hieruit ontstaat de stadsantropologie.

- symbolisch interactionisme: met Georg Herbert Mead en Herbert Blumer. De sociale realiteiten en culturele realiteiten zijn het resultaat van interacties tussen personen. Die realiteit is vaak een symbolische realiteit: de mensen komen overeen dat die realiteit belangrijk is. Mensen sluiten een overeenkomst over welke normen en waarden ze toelaten en op basis waarvan ze de maatschappij opbouwen.

- De notie “zelf”, de zelf-indicatie van Herbert Blumer: Tussen een stimulus en een reactie zit volgens hen de notie “zelf”. Je kan beslissen hoe je op een stimulus die op je afkomt reageert. Daardoor wordt het structurele dus doorbroken. (Franse antropologie: structures of the mind, hier heeft het individu zeker geen invloed op / Britse antropologie: het individu heeft geen impact op structuren) Er is een kans op reflectie. Uit het “zelf” volgt ook een ervaring, experience en dit leidt tot een betekenis. Er is een agerende mens.

E. Bruner kon als veldwerker in Indonesië van nabij gebeuren wat dit “zelf” betekent toen hij bestolen werd. De politieagent kon in deze zaak van ‘the missing tin of chicken’ zowel met een moderne opvatting, de hedendaagse wet in Indonesië (non-adat) als met een traditionele opvatting, verwantschapswetten (adat) naar de zaak kiezen. Afhankelijk van hoe hij vertelde en waar de luisteraar zat konden de Indonesiërs zonder probleem kiezen voor een modern of een traditioneel oordeel. Mensen worden dus duidelijk niet gedomineerd door overheersende structuren, er is flexibiliteit mogelijk.

Columbian University
Dit was eerst een hoogstaande universiteit voor antropologie, die daarna wat afzakte, maar nu weer aan een opmars bezig is.

Franz Boas, een jood, emigreerde van Duitsland naar de VSA. Zijn historisch particularisme, over het historisch specifieke van een maatschappij, had theoretisch weinig belang. De nadruk lag bij hem op het culturele deel van de antropologie en dat is nog steeds zo in de VSA: elk departement antropologie dat van enig niveau is heeft de onderdelen sociale en culturele antropologie, archeologie, linguïstiek en fysische of biologische antropologie. Studenten van Boas waren Alfred Kroeber (met zelf de student Lowie), Margareth Mead en Ruth Benedict (de school van cultuur en persoonlijkheid met de link tussen bepaalde culturen en een dominant type van persoon en het boek Patterns of Culture).

Neo-evolutionisme
Onafhankelijk van Boas en in reactie op Boas ontstond het neo-evolutionisme. Leslie Whyte, met de universiteit van Michigan (nog steeds een topuniversiteit op het gebied van antropologie) was de voortrekker. Zij baseerden zich op het marxisme en de ecologie. Ook Julian Steward hoorde bij deze stroming. Zij zochten naar materialistische condities op basis waarvan maatschappijen kunnen evolueren. Aan dit soort antropologie kwam een einde door de politieke veranderingen in de VSA: alle marxisme werd in de jaren ’50 met McCarthy en de Koude Oorlog geweerd.

Als reactie op dit afwijzen van het marxisme ging men voortborduren op het particularisme van Boas, het anti-materialistische en het symbolische.

Victor Turner (1922 – 1983)

Victor Turner was een student van Max Gluckman aan de universiteit van Manchester. Hij had veel aandacht voor conflicten en voor het marxisme. Eerst was hij aanhanger van het Brits structuralisme, maar dan probeerde hij daar afstand van te nemen. Aan de ene kant was hij wel anti-structuralistisch, maar aan de andere kant zat hij vast in dat structuralistisch maatschappijbeeld van de Britse antropologie. Hij zocht eerder het procesmatige (verandering!) in een maatschappij.

Hij had veel aandacht voor conflicten en voor het marxisme. Hij deed onderzoek bij de Ndembu in Zambia.

- de notie “sociaal drama”: Turner was de zoon van een toneelspeelster. Volgens hem gaan maatschappijen door specifieke processen waarbij conflicten worden opgelost.

1. De breuk met de heersende normen = breach. Mensen weigeren openlijk een bepaalde norm te volgen, bv. iemand die rechtstaat in een vergadering en de zaal verlaat.

2. Crisis of escalatie. Verschillende figuren binnen de sociale groep gaan de breuk nog vergroten.

=> Echte problemen binnen een organisatie komen boven.

=> Het is heel moeilijk om nog te doen alsof er niets verkeerd is.

= liminele situatie: overgang tussen twee situaties (! Dit is niet ‘liminaal’ zoals in de tekst over het sacrale!)

3. Redressive action. Persoonlijk advies, …, arbitratie

4. Sociale integratie. Het conflict wordt ongedaan gemaakt of er is een erkenning/herkenning van de breuk die er is.

Kritiek: je hebt wel te maken met verandering, maar uiteindelijk is dit toch nog een heel conservatieve theorie.

Betwixt and Between
Hij schreef dit op het moment dat hij al besloten had Groot-Brittannië te verlaten, terwijl hij dus zelf al in een staat van ‘betwixt and between’ was. Hij moest dit zelfs in de bib schrijven omdat hij geen eigen studeerkamer meer had.

Hij gaat uit van het model van ‘structure of positions’ (typisch Britse antropologie) en het model van Arnold van Gennep (een Belg):

1. separation, bv. afscheiden van single zijn

2. liminale fase bv. ritueel van het huwelijk

3. reaggregatie bv. gehuwd zijn

In termen van ruimte: de liminale fase valt buiten de sociaal herkenbare ruimte, het is een sacrale ruimte bv. een kerk.

In termen van tijd: de sociale tijd wordt stopgezet in de liminale fase, kan niet gemeten worden.

In termen van status: tussen twee sociale statussen in, onbepaald, ambigue, betwixt and between, laat toe om semantische elementen vanuit de twee fases te laten binnenkomen bv. ongehuwd (polygaam, vrij) – ritueel (kracht: er kunnen elementen uit beide binnendringen) – gehuwd (één partner, seksuele betrekkingen, normen en regels t.o.v. de partner).

Bv. van onvolwassene naar volwassene: bij de Luunda moeten de kinderen naar het woud, buiten de sociaal erkende ruimte en buiten de normale tijd. Het worden anti-structurele individuen, ze kunnen niet gestructureerd worden. Het zou gevaarlijk zijn ze terug te brengen in de normale structuur. Ze zijn nog niet geclassificeerd en ze zijn ook al niet meer geclassificeerd. Er zijn twee metaforen: ontbinden/rotten/afsterven en groeien/gisten/aannemen van een bepaalde vorm = processes of… Het ongestructureerde heeft een zekere kracht. Mensen in de liminale fase worden ontdaan van het structurele, het kenmerkende.

Bv. iemand die het hospitaal binnengaat: een student, vrouw, met bepaalde kledij, uit een bepaalde regio, een specifiek herkenbaar persoon. De operatie is de liminale fase, je kenmerken zijn er niet meer, je hebt nu operatiekledij, bent gereduceerd tot patiënt, tot menselijke materie waarop gewerkt kan worden. Nadien ben je genezen.

Bv. een individu in het leger wordt gereduceerd tot menselijke materie. Het wordt mogelijk de symbolen van het leger op je te laten inwerken.

Je kunt de symbolen op je laten inwerken op basis van enkele cognitieve en sociale condities. Hoe komt het dan dat rituelen zo effectief zijn? Na het ritueel denk je namelijk ‘ik ben volwassen’, ‘ik ben gehuwd’… Er ontstaat een ander abstractieniveau, je kunt je cognitief voorstellen dat je volwassen/gehuwd bent. Er zijn bepaalde symbolen geweest die dat andere abstractieniveau in gang hebben gezet, bv. liederen, beelden die bepaalde zaken uitvergroot voorstellen, helden, maskers, emblemen…

p. 102-103: the sacra

Door de vergroting, verkleining of verkleuring van bepaalde zaken wordt het abstractieniveau in gang gezet. Bv. een beeldje met een enorme penis (seksueel leven), een vervormd masker (welgevormd leven), het monsterachtige (onderscheiden maken).

Wat zijn de sociale kenmerken van een dergelijk ritueel? De reductie tot menselijke materie => je zit allemaal in hetzelfde schuitje => communitas, totale gelijkenis (geen community, sociaal gestructureerd). De sociale kenmerken zijn afgenomen ↔ hiërarchie van instructors t.o.v. degene die het ondergaan.

De symbolen op zichzelf vormen een structuur die betekenis op een heel dominante manier overbrengt op individuen. Kritiek: Turner besteedt geen aandacht aan de manier waarop je die symbolen kan interpreteren.

Turner paste dit ook toe op de moderne maatschappij, maar wou toen niet meer spreken over liminaal, maar over liminoid.

Bv. universiteit als luminoide ruimte.

Bv. het weekend als luminoide, ongestructureerde tijd.

Uit dat anti-structurele kan dus kracht geput worden, het weekend geeft richting aan de week.

Eerst was Turner protestant, maar hij bekeerde zich tot het katholicisme omdat hij vond dat de rituelen er veel sterker waren en later deed hij ook onderzoek naar bedevaarten.

Liminaliteit kon je dus op zowat alles toepassen, het had een enorme invloed.

Handboek p. 96 – 110
Over de manier waarop symbolen worden gehanteerd.

Metafoor= binnen hetzelfde beeld zaken bij elkaar brengen die tot verschillende semantische velden behoren bv. kameel = schip (semantisch veld: oceaan, boot, water) der woestijn (semantisch veld: zand, droog). Er is vooruitgang van betekenisontwikkeling door die verschillende semantische velden bv. arme = zwarte (Amerikaans, rassen) van Europa (Europees). Er komen nieuwe perspectieven waarmee je tegen een realiteit kan aankijken. Turner ziet dit ook voor symbolen zo.

Volgens Evans-Pritchard moeten we de theorieën van Radcliffe-Brown loslaten en meer gebruik maken van geschiedenis.

Vooral Turner zet de grote stap naar het anti-structurele en het interstructurele.

Clifford Geertz (1926 –)

Geertz is dé belangrijkste antropoloog in de naoorlogse geschiedenis van de VSA. Zijn carrière van 40 jaar werd gekenmerkt door de voortdurende wijzigingen in zijn benadering, zodat hij steeds actueel was. Veldwerk deed hij in Indonesië en Marokko. Hij is vooral bekend van het interpretatieve. Nog sterker dan bij Turner zie je hoe het individu aan bod begint te komen. Volgens Geertz is de manier waarop we naar de wereld kijken als een tekst: als je niet een inspanning doet om te gaan lezen is er ook geen betekenis. Als betekenis maar ontstaat doordat mensen een inspanning doen, dan geldt dat ook voor de antropoloog => in welke mate is die dan nog objectief?

Bij plukken en verzamelen of bij haklandbouw is er geen gecentraliseerd politiek bestuur, er zijn geen hoge bevolkingsconcentraties en harder werken heeft geen effect op de productie. Bij terrascultuur kan de productie opgedreven worden, de mensen vestigen zich en er is een hogere bevolkingsconcentratie, een centraal politiek bestel is nodig. Dit is een ecologische theorie die bekijkt hoe mensen sociale verhoudingen en dergelijke ontwikkelen op basis van de ecologie.

Geertz maakt een overbrugging tussen de sociale en de humane wetenschap en benadrukt de breedheid van de antropologie. Het interpreteren van betekenissen is voor hem het belangrijkste. Hij vraagt zich af wat veldwerk eigenlijk is en hoe je je als veldwerker in een bepaald volk of land inschrijft.

Ook over het belang van het schrijven stelt hij zich vragen. Wat is schrijven? Welke invloed heeft het? Hoe kan je iets etnografisch vertalen in een bepaalde stilistische vorm die aanslaat.

Thick description
Deze tekst toont een nieuwe visie op het object van de antropologie en op de etnografie en ontkracht meteen een paar mogelijke kritieken op die visie.

Het is een enorme innovatie in de antropologie, een inleiding op het postmodern denken en op andere stromingen in de antropologie.

p. 5: Het concept van cultuur is hier semiotisch (leer van betekenissen). Geertz beroept zich

op Max Weber ‘de mens is een dier dat zichzelf ophangt in webben van betekenis die het zelf gesponnen heeft’. Er is een verschil tussen explanation (uitleggen in wetmatigheden) en explication (betekenis naar voor brengen).

Ook de dikke beschrijving van Gilbert Ryal is voor Geertz van belang: knipperen met de oogleden bv. kan louter biologisch zijn of een betekenis hebben. Indien het betekenis heeft dan zijn er twee personen nodig om te weten waarover het gaat. Het kan ook zijn dat iemand gewoon het knipogen inoefent en hoewel de beweging hetzelfde blijft wordt de betekenis complexer omdat je je dan moet afvragen waarvoor hij die knipoog gaat gebruiken. Betekenis vraagt dus dat je het verbindt met de context.

p. 7: De gestratifieerde hiërarchie van… In dit voorbeeld van de jood die bestolen wordt zijn

er drie structuren van betekenis nl. die van de jood, van de berbers en van de Franse kolonisten. De bestolen jood gaat naar de Fransen, maar die zijn pas binnengevallen en nog bezig met het bouwen van hun forten dus hoewel ze de berberwetten hebben afgeschaft laten ze hem toch toe met de berbers te onderhandelen, want zelf kunnen ze nog niets doen. Een schriftelijke toestemming heeft hij niet. De berbersjeik geeft hem gelijk en samen gaan ze onderhandelen met de berbers, die hem nu niet durven aanvallen omdat de sjeik bij hem is. Uiteindelijk krijgt hij 500 schapen waarmee hij in het stadje toekomt. De Fransen vertrouwen dit niet en sluiten hem op voor diefstal. Uiteindelijk moet hij toch weer van nul herbeginnen.

Om het verhaal te begrijpen moet je het verhaal van elk van de personages in kaart brengen en je moet er een structuur van betekenissen van maken. Betekenis is zo complex omdat de ene t.o.v. de andere geconstrueerd wordt.

p. 9: Antropologische analyse, uitsorteren van de structuren van betekenis = etnografische

inleiding. Meer theoretisch wordt het nu: wat is wetenschap? wat is kennis? Geertz is een heel goede schrijver. Cultuur in een geacteerd document is publiek = de metafoor van een tekst, een actieve inspanning doen om de betekenis eruit te halen komt overeen met lezen dus is het document geacteerd en de betekenis is publiek, openbaar.

p. 12: Kritieken: Cultuur is publiek omdat betekenis het is. De cognitieve valkuil van Steven

Taylor: mentale fenomenen bekijken op mathematische en formele manier (Geertz maakt hier brandhout van.

p. 13: Schrijven. Het etnografisch onderzoek is een persoonlijke ervaring. Etnografisch

schrijven is één van de meest fundamentele kenmerken van de antropologie.

p. 19: Wat doet een etnograaf? Hij schrijft! Wat is antropologisch schrijven dan wel?

Betekenissen zoeken is een manier van begrijpen, ficties (d.w.z. dat het iets is dat gemaakt, geconstrueerd wordt, geen wetmatigheden). De taak van de antropoloog is het ontwarren, de complexen uit elkaar halen. Dit wil absoluut niet zeggen dat het schrijven van de antropoloog niet waar is. Geertz gaat wel degelijk empirisch te werk.

Het onderscheid tussen de echte inhouden en de representaties ervan is niet meer duidelijk. Je kunt niet naar een schilderij kijken zonder zowel met de inhoud als met de manier waarop het gepresenteerd wordt bezig te zijn. De kritiek daarop is hol: het kan gewoon niet anders en je bent in staat om die complexiteit in een dikke beschrijving weer te geven.

De etnograaf zelf schrijft zich in in het sociaal discours, wordt er deel van. Je rol als je er afstand van neemt is het discours dat bestaat te vergroten, te ontwikkelen en dat is dé bijdrage van de antropoloog aan het discours dat er al is en aan de wetenschap.

p. 20: Culturele analyse is raden naar betekenissen, zien of die betekenissen kloppen. Het

etnografisch schrijven is interpretatief en microscopisch.

bv. observatie hanengevecht op Bali:

Titel: Deep Play, notes on the balinese cockfight.

Een beeld van veldwerk en een toepassing van de theorieën van Geertz.

Het begint persoonlijk: hij en zijn vrouw komen in een Balinees dorpje aan en de Balinezen slagen erin hen heel consequent te negeren en toch ook steeds aan te staren. Een hanengevecht zorgt voor een kentering in die houding. Wanneer de politie het verboden hanengevecht komt verstoren dan vlucht Geertz ook, hoewel zijn status als Amerikaans onderzoeker een vrijbrief zou zijn om toelating te hebben om daar aanwezig te zijn. Het huis waar hij binnenvlucht wordt het eerste waarmee hij echt contact krijgt en hij wordt nu als één van de Balinezen aanvaardt.

Hoe zit zo’n hanengevecht in elkaar? Het gaat om weddenschappen, centrale en perifere. De bedoeling is jezelf zo veel mogelijk risico’s opleggen. Aan de hand daarvan kun je interpretaties maken over de persoonlijkheid van de Balinese man.

Deel 5: Etnografisch schrijven: Wat is dat?

Vóór Geertz werd dit als een evidentie gezien: objectief schrijven. Volgens Geertz is het een constructie, een constructie van betekenissen waaraan ook de lezer zijn betekenis toevoegt. Etnografisch schrijven voegt iets toe aan het sociaal discours, breidt de zingeving ervan uit. De etnograaf schrijft zichzelf in in het sociaal discours, hij beschrijft het niet. De persoon van de antropoloog speelt een grote rol. Door het neerschrijven wordt iets dat anders gewoon voorbijgaat nu vastgelegd en het wordt bespreekbaar, je kan er iets over zeggen. Het gezegde van het spreken wordt vastgelegd en het wordt het uitgesprokene, inoncé.

Différance (Derrida): Elk verschil lokt een nieuw verschil uit. Door iets vast te leggen (verschil) lok je nieuwe betekenissen uit.

Dus is etnografisch schrijven nooit af en dat is dus iets helemaal anders dan een objectieve beschrijving waarin iemand pretendeert de waarheid in pacht te hebben.

Deel 6: De etnografische beschrijving.

De etnografische beschrijving wordt controleerbaar, inspecteerbaar. Als dat etnografisch schrijven is, dan wordt het toch wel heel microscopisch, dus dat leidt tot methodologische problemen (wetenschappelijk denken). Hoe kun je uit dit microscopische veralgemenende conclusies trekken?

Er zijn twee methodologische oplossingen:

- Als je zo’n john’s ville bestudeert geeft dat de essentie van de Amerikaanse cultuur weer en dat laat dus veralgemeningen toe.

Volgens Geertz is dit onzin. De essentie van grote religies, beschavingen kan je niet vinden in het kleine dorpsleven. Anthropologists don’t study villages, they study in villages. Bepaalde dingen kun je wel heel goed in kleine dorpen bestuderen, bv. hoe komt het dat mannen beroep doen op een notie van menselijkheid en dat dit tot uiting komt in de trots van de groep? Je kunt dus zaken bestuderen zonder die oefening van veralgemening te moeten maken.

- Natuurlijk laboratorium: soms worden bepaalde dorpjes bestudeerd als test case.

Geertz vraagt zich af welk soort labo dat dan eigenlijk is. Je kunt er geen afhankelijke en onafhankelijke variabelen creëren en er is een enorme variatie aan mensen die je niet kunt te pakken krijgen door in één dorp een experiment op te zetten. Het kan dan wel over hetzelfde gaan, maar de benadering ervan is in een ander dorp helemaal anders.

Deel 7: Theorie. Welke soort kennis kan je dan verwerven bij zo’n manier van werken?

Er zullen wel een aantal inzichten en kenmerken te veralgemenen zijn binnen die ene persoonlijkheid. Culturele interpretatie is een post facto. Eén van de eerste condities van de culturele theorie is: het is niet zijn eigen meester. Het beantwoordt wel aan de doelstelling: je krijgt toegang tot de conceptuele wereld van andere mensen. Het is geen opstapeling van kenmerken, maar het gaat in spurtjes. Als een studie dieper kan gaan dan een vorige, dan is het een vooruitgang, een goede studie. Het typische schrijven van de etnograaf is een essay.

Deel 8: Culturele analyse is intrinsiek onvolledig, kan nooit volledig zijn.

Als je bv. folklore voorstelt als telbaar en mogelijkerwijs af te werken, dan ben je verkeerd bezig. Een volgende schrijver kan altijd controleren en tot andere conclusies komen.

Handboek p. 111 – 134
Geertz kan voor een stuk binnen dit hoofdstuk gesitueerd worden.

Er zijn twee grote stromingen die de radicalisering binnen de antropologie beïnvloeden nl. het marxisme en het feminisme.

Het marxisme had succes bij de Franse antropologen en voor een stuk ook in de VSA, maar daar krijgt het niet echt een kans. Deze antropologie steunt op economische grondslagen, de materiële condities bepalen al de rest.

Questioning authority, over macht en gender, steunt op het structureel marxisme. In Frankrijk zijn de antropologen Meillasoux (Een boek over vrouwen, … en graanschuren = wat is de relatie tussen mannen en vrouwen in productie, een brug tussen economische principes en verwantschapsverhoudingen. Hij heeft een belangrijke dimensie van economische productieverhoudingen toegevoegd en prekapitalistische verhoudingen bestudeerd.), Althusser (Ideologie, mythes en rituelen in termen van machtsverhoudingen: mensen onderdrukken zoals bv. de Kerk in de middeleeuwen heeft hij gedacht in termen van economische verhoudingen.) en Godelier (Structuren komen overeen met verborgen mechanismen, machtsverhoudingen in de maatschappij.).

p. 116: Kritiek op antropologie in termen van veldwerk. Het orthodoxe, puur marxisme

verzoenen met etnografisch onderzoek?

Het marxisme is evolutionistisch en heeft dus eerder een historisch dan een etnografisch perspectief nodig. De grondbeginselen van het marxisme zijn niet te verenigen met veldwerk.

In de VSA gaat het eerder om ecologische ideeën, culturele ecologie, materiële condities, geen puur marxisme.

Bv. Pathlodge: een mechanisme om te herverdelen, de ene groep heeft teveel vis en de andere teveel uit landbouw en dit wordt herverdeeld terwijl die overschotten toch in een verschillend seizoen voorkomen. Je kunt dit dus bekijken vanuit een materieel punt.

Bv. de heilige koe: zij draagt bij tot de mestvoorziening en de melkvoorraad. Op die manier kun je dit begrip herinterpreteren: religieuze ideeën overleven maar omdat ze bijdragen tot de ecologische balans.

Kritiek: dit is niet echt marxisme, maar een terugkeer van het oude functionalisme.

Vertegenwoordigers ervan waren Julian Steward, Leslie White, Marvin Harris, Marshall Sahlins, Andrew Vayda en Roy Rappaport. Het leidt tot andere ideeën over machtsverhoudingen.

Vooral Eric Wolf zet dit verder en daaruit volgen de systeemtheorie, het neokolonialisme en de globalisatie. Het is een soort terugkeren van het historische.

Het feminisme (reflexieve veldwerk) brengt de machtsverhoudingen tussen man en vrouw naar voor. Ook de manier waarop veldwerk kan gedaan worden heeft met die verhoudingen te maken: een vrouw heeft specifieke perspectieven, geeft een andere kleur aan het werk en bekomt dus andere inzichten. Op dat moment werden ook de dagboeken van Malinowski gepubliceerd, wat leidde tot een schandaal want hij bleek daaruit als een heel andere persoon naar voor te komen dan de persoon die hij in zijn officiële boeken leek te zijn. Dat heeft ertoe geleid dat je nu geacht wordt om als veldwerker naar voor te brengen wie je bent en hoe je te werk bent gegaan.

De vrouwenstudies in het algemeen hebben ook een hele trein in gang gezet. Voice is één van die dingen die zo onderzocht werd: de kleur van de stem en de autoriteit waarmee je iets zegt.

In de praktijktheorie, practice theory, van Bourdieu versmelten theorie en praktijk. Alles zit verweven in de habitas, het alledaagse handelen van mensen.

De sociobiologie van eind jaren ’70, begin jaren ’80 met Margareth Mead (die de puberteit van meisjes op de Polynesische eilanden besprak, maar nu in vraag wordt gesteld) vroeg zich af of je de link tussen biologische ontwikkeling en een cultureel gegeven kunt maken.

Deze hele beweging stelt dus de autoriteit van de antropoloog in vraag: op basis waarvan kom jij hier iets vertellen? Dit is een crisis die zich in alle sociale wetenschappen heeft voorgedaan, maar vooral vrij specifiek in de antropologie. Ondertussen zijn we over het hoogtepunt van die crisis heen.

Renato Rosaldo
Rosaldo is een Mexicaanse Amerikaan en dus niet echt centraal gesitueerd binnen één cultuur. Hij heeft een kijk op cultuur vanuit een minderheidscultuur, maar ook vanuit een positie van macht. (De feministische en postkoloniale antropologen die na hem komen zullen ook vanuit een dergelijke positie opereren.)

Zijn eerste echtgenote is verongelukt bij veldwerk, wat zijn ideeën wel voor een groot deel gestuurd heeft. ‘Het leven is wat gebeurt terwijl je andere plannen maakt.’ Hij heeft kritiek op de visies dat het leven bestaat uit structuren en dat het leven beheersbaar is. Hij pleit voor een lossere antropologie die zich niet moet beroepen op structuren, maar die niet om het even wat kan zeggen. Vandaar zijn zegswijze ‘Ik heb geen oplossing voor u, maar tijd zal het uitwijzen.’ Ook de processuele analyse van Turner en Geertz ging in die richting, maar zij slaagden er niet in.

Zijn kritiek op de processuele analyse is dat ze weerstand bieden tegen om het even welk monopolie dat probeert de waarheid te brengen.

Geertz kan vanuit zijn diep spel of zijn dikke beschrijving weinig conclusies trekken. Het probleem tussen de jood, de berbers en de Fransen kan je ook beschrijven als een koloniale manier van brutaalweg niet overeen kunnen komen, dus een probleem binnen de machtsrelaties. Macht, conflict staat tegenover communicatie, cultureel onbegrip.

Turner heeft een conservatieve theorie. Het sociaal drama draait niet om principes, maar wel om structurele principes. Turner gaat terug op Durkheim: sociale orde als enige alternatief t.o.v. chaos. Collectief bewustzijn staat tegenover chaos, anarchie.

Zowel Geertz als Turner laten zich vangen door die basisoppositie van orde t.o.v. chaos.

Rosaldo stelt zich voor dat er wel iets bestaat in die ruimte tussen orde en chaos. Er gebeurt in een mensenleven veel zonder dat je verdwaalt in anarchie of beheerst wordt door ordelijke wetten.

In die non-orde zit er:

- improvisatie: Dingen doen zoals het uitkomt, afhankelijk van je instelling, je gebrekkige kennis. Bv. de Ilongot op de Filippijnen (leven van jacht en pluk en doen aan koppensnellen) gaan op bezoek bij iemand op basis van improvisatie. Ze beslissen om op weg te gaan, zien dan wel of iemand er al dan niet is, beslissen daarna of ze al dan niet gaan praten en bedenken volgens het verloop van het bezoek of ze daarna nog iemand gaan opzoeken.

- verandering: Geertz en Turner maken plaats voor verandering, maar starten vanuit structuur (Brits / betekenis). Rosaldo wil starten vanuit verandering.

- spel tussen structuur en agency (macht, controle): Hij probeert te denken vanuit een spel tussen beide i.p.v. vanuit één van beide. Rosaldo baseert zich op Marx: mensen maken hun eigen geschiedenissen, maar niet onder de condities die ze zelf kiezen, wel agerend binnen bepaalde marges van wat er voor hen is gebeurd. Dit is een poging om de notie tijd terug in te voeren in de culturele processen.

Rosaldo levert overigens ook een bijdrage in termen van gevoelens aan de antropologie. Hij was 1 à 2 jaar depressief na de dood van zijn eerste vrouw en kon zich pas daarna terug met antropologie bezighouden. Toen bekeek hij het koppensnellen bij de Ilongot opnieuw. Voordien kon hij dat niet begrijpen: hoe kan iemand zo razend worden dat hij iemand een kopje kleiner maakt? De notie van gevoelens wordt dus opgenomen als deel van de gepositioneerdheid van de veldwerker.

Michelle Rosaldo was één van de eersten die boeken schreef over de feministische antropologie.

De alternatieven van Rosaldo werden verder uitgewerkt door:

Politiek: Thompson: een sociaal historicus, die werkte rond de working class en tijd als belangrijkste medium voor zijn analyse zag. Wij t.o.v. hen: historisch proces => identiteit.

Gevoelens: R. Williams: als de maatschappij gereduceerd is tot vaste vormen of processen, dan sluit dat analyses uit. ‘Emerchant’ als de idee dat iets niet vaststaat, zich aan het ontwikkelen is, nog niet volledig gearticuleerd is.

Tempo: Bourdieu: als je iets gaat objectiveren, dan schakel je het processuele uit, maak je de tijd dood. Het tempo beïnvloedt de culturele praktijken, de notie van tijd is één van de belangrijkste contributies, tijd wordt toegevoegd.

Keith Basso
Hij doet onderzoek bij de Apache-indianen in de reservaten van Arizona. Het land van de Apache is als een tekst waaruit je een beeld, een moreel verhaal van wat het is een Apache te zijn kunt krijgen.

Er is een synchronisch probleem: de antropoloog moet de betekenissen achterhalen. Hoe? Door te vertellen over zijn veldwerk.

Veldwerk is voor Basso heel belangrijk. Hij werkt etnomethodologisch: de structuur van het denken koppelt hij aan de structuur van de taal. Van een oude indiaan leert hij de namen en de termen. Hij gaat ook verder en leert de verhalen kennen.

Spraak wordt gebruikt voor - spreken

- gebed

- verhaal:
tijd / doel

mythes / historische vertellingen / saga’s / gossip

schema p. 36, vbn.

Doelstelling:
verhalen in hun context situeren.

Metafoor: ‘het schieten met verhalen’

Bv.
een vrouw komt binnen met krulspelden… ≠ Apacheregels

Een oude vrouw vertelt een verhaal. Iedereen begrijpt dat het over de kledijvoorschriften voor die jonge vrouw gaat en zij verlaat dan ook de zaal. Als je aan de oude vrouw vraagt waarom de jonge vrouw is weggegaan antwoordt zij: ‘Ik heb een pijl afgeschoten en haar geraakt.’

Chronotoop: een punt in de geografie van een gemeenschap waar tijd en ruimte

samenvloeien

Bv. een standbeeld: zo’n monument laat mensen terugkeren, brengt ze samen.

Verhaal:
- een geconstrueerde realiteit: een bepaalde tijd gekoppeld aan een bepaalde plaats => krijgt betekenis

- komt tot uiting doordat het een bepaalde context krijgt. Het gewoon noteren en laten lezen heeft geen zin, maar in een bepaalde context heeft het betekenis. => Om mijn doel te bereiken moet het op het juiste moment en in de juiste context verteld worden.

- elementen van macht strategisch gebruikt om iets te corrigeren, om iets te bereiken.

Bij Basso komt plaats overeen met betekenis. Betekenis is geïncorporeerd in verhalen met een morele effectiviteit.

In de Amerikaanse antropologie is levensgeschiedenis een methode die doorheen alle ontwikkelingen wordt gemanifesteerd. Soms wordt het wel verschillend gebruikt. Ook in de sociale psychologie zien we levensverhalen opduiken. Er worden links gelegd tussen levensverhalen en nieuwe fenomenen in de maatschappij.

Toepassing van Rosaldo op het verhaal
In welke mate slagen de narratieven erin de theoretische constructies van Rosaldo (improvisatie en verandering) en van Geertz op te vangen?

Hoe worden narratieven geconstrueerd? Improvisatie en verandering van Rosaldo, gesitueerdheid van Geertz.

Het verhaal is een improvisatiemiddel, een deel van de cultuur maar dan wel dynamisch gebruikt. Je zit die tussenruimte te bespelen. Het hangt af van de context en van wier er vertelt en wie er luistert. Processueel moet er iets gebeuren met dat verhaal.

Cheryl Mattingly
Zij bouwt verder op het sociaal drama van Turner. Het verhaal is een heel belangrijk onderdeel van therapie, werken naar een plot, een hoogtepunt. Alleen als zo’n narratief zinvol wordt opgebouwd kan de patiënt zin geven aan dit proces van ziek zijn en van genezen.

POSTMODERNE ANTROPOLOGIE
= Het narratief onderzoek

Vanaf het midden van de jaren ’80 tot nu is de preoccupatie met narratieven heel dominant in het huidige sociaal onderzoek.

Het is iets nieuws, maar bouwt ook verder op de Amerikaanse traditie van het verzamelen van narratieven, terminologieën.

Het heeft een enorme invloed: biografieën, autobiografieën, alleen vertrouwen op de eigen stem…

A History of Anthropology, p. 135 – 156.

Scott, D.

1989 Inscriptions

(Locating the Anthropological subject: Postcolonial Anthropologists in Other Places

Appadurai, A.

1988 Cultural Anthropology III, 1.

(Putting Hierarchy in Its Place

Appadurai, A.

 Alternative Modernities and Ethnographic Cosmopolitanism

(hoofdstuk 3: Global Ethnoscapes: Notes and Queries for a Transnational Anthropology
Poststructuralisme
Michel Foucault (1926 – 1984)

Discours: taal. Een machtsspel op het vlak van kennis (Hoe kan je die kennis ontwikkelen? Wie kan en mag daar iets over zeggen?) Dit discours hangt dus boven onze hoofden.

Foucault schreef boeken over seksualiteit (waarom denken we er zo over?), het gevangenissysteem (waarom aanvaarden we controle van de politie?)… Ons denken is historisch bepaald. In wat we doen en hoe we iets doen hebben we eigenlijk maar weinig zelf te zeggen.

Poststructuralisme in de architectuur
Het poststructuralisme in de antropologie spiegelt zich voor een stuk aan de architectuur en de kunst. Moderne kunst staat voor strakke lijnen en kritiek op de maatschappij, heeft zichzelf terug uitgevonden en is nog steeds vrij populair. Het postmodernisme in de architectuur stelt zichzelf in vraag: incoherentie wordt de nieuwe norm.

Jean-François Lyotard
Lyotard is politiek conservatief. Hij houdt zich eerder afzijdig van de politiek en doet dus niet aan communisme, Marxisme… Dat hangt voor een stuk samen met het nihilisme, waarbij ieder zijn eigen realiteit heeft. Er is geen kennis op zich.

Dit is bijgevolg niet echt een theoretische stroming, maar eerder een tegenbeweging. Hij is tegen positivisme, tegen functionalisme, tegen empirisme, tegen theorie, tegen… Hij vormt kritiek i.p.v. eigen concepten.

Antropologische Literatuur uit het postmodernisme

George Marcus en Michael Fischer: Anthropology as cultural critique, an experimental moment in the human sciences

De gevestigde waarden worden opzij geschoven. Antropologie is uniek gesitueerd om een nieuwe beweging naar voor te brengen. Welke beweging? Dat weten ze zelf nog niet echt. Het zou moeten dialogaal zijn: dialoog tussen culturen en het zou moeten vertrekken van om het even welke kennis.

Dit boek was zeer succesvol, maar het is zeker niet het beste.

James Clifford: Writing Culture, the poetics and politics of ethnography

Vooral het hoofdstuk door Stephen Tyler over hoe de deëssentialisering kan ontwikkelen is heel goed. Als je spreekt moet je kunnen zeggen vanuit welke hoek je komt en naar wie je je richt. Dit is een gedreven vorm van positionering.

Postkoloniale antropologie

De postkoloniale antropologie stelt zich vragen zoals: Wie is de ander? Hoe en door wie wordt de ander geconstrueerd? Heeft iemand wel het recht een ander te construeren?

Deze vorm van antropologie is gegroeid uit een kleine groep historici in India die een studie van nationalisme hielden: subalterne studies, dus de ondergeschikte i.p.v. het Westen dat spreekt.

Deze subalterne studies werden het eerst ontdekt door de Australische antropologen en zijn van daar binnengebracht in de Amerikaanse antropologie.

Ze doen vaak beroep op het deconstructivisme van Derrida, de analyse van de historische vorming van ideeën.

De stroming is o.a. in Birmingham erg belangrijk, met bv. Stewart Hall, een Jamaïcaan in de VSA. Voor hem heeft de Jamaïcaanse identiteit een drieledige relatie: met Afrika (ze zijn zwart en er is de relatie van kolonialisme), Europa (een relatie van dominantie, slavernij) en Amerika (een aanwezigheid die onbekend is, die deel is van de American dream, maar nog moet gerealiseerd worden).

Schoolvoorbeeld van de postkoloniale antropologie is Arjun Appadurai.

History and anthropology
Vanuit de Britse sociale antropologie zijn er postmoderne antropologen die trachten geschiedenis en antropologie te verzoenen. Social memory is één van de studieobjecten die daaruit voortvloeit. Johan Meire van de KUL heeft net een doctoraat over sociale herinnering afgewerkt.

Relatie tussen lokalisatie en globalisatie
De notie plaats krijgt betekenis en is te onderscheiden van ruimte. Binnen de hedendaagse maatschappij zijn er nieuwe vormen van plaatsen. Marc Augé heeft het bv. over non-places zoals luchthavens (mensen zijn samen maar hebben geen tijd om elkaar te leren kennen), file (samen maar toch elk apart), geldautomaat in de muur (een plaats krijgt betekenis).

Handboek p. 135 – 156

Moderniteit = standaardisatie, normen, waarden, notie van vooruitgang.

In de postmoderniteit ontbreken de standaarden en normen, er is hybriditeit, vermenging van rassen en identiteiten. Daaruit volgt een nieuwe kracht in de postkoloniale antropologie (mensen uit het zuiden die veel contact hebben met het noorden) en in de eigen cultuur (reizen, new age, contact met allerlei religie…).

Er is geen grote nieuwe theorie, ‘the great narratives’ bestaan niet meer, stukjes Lévi-Strauss, Foucault… worden bij elkaar gegooid en daaruit ontstaan de eigen ideeën. Het is eclecticisme. Vreemd genoeg doen we dus weer hetzelfde als Boas: er is te weinig theorie.

Bovendien kruipt er veel energie in de pogingen om de ander niet te essentialiseren, maar heel genuanceerd te beschrijven = othering (= een dikke beschrijving die weinig opbrengt). Die othering wordt door bv. Johannes Fabian in Time and the other bedreven. Er wordt een ander gemaakt, maar een ander die blijkbaar niet kan evolueren en daar moet je proberen vanaf te raken.

Er is ook een grote zelfreflectiviteit (als gevolg van het feminisme) die zorgt voor een gesitueerdheid van de kennis.

Er zijn ook een aantal nieuwe ontwikkeling zoals Marilyn Strathern (The gender of the gift, uitwisseling is genderspecifiek), Tim Ingold (aansluiting bij de biologie, terug naar evolutionisme, ook kritiek op de antropologie als wetenschap) en medische antropologie (Arthur Kleinman, ziek zijn binnen een cultuur en binnen een klinische context).

Teksten over postkoloniale antropologie
David Scott

Lokalisering van het antropologisch subject.

Evident in de traditionele antropologie is de koloniale plek met haar specifieke ruimte en binnen een hegemonisch (verwijst naar machtsverhouding) patroon.

Hoe zit het nu voor iemand die geen beroep kan doen op die machtsverhouding? Een Westerling kan het zich permitteren vragen te stellen aan iemand uit het Zuiden. Hoe is dat vragen stellen mogelijk als postkoloniale figuur in een andere postkoloniale ruimte of in het Westen?

Dit stelt dus zowel vragen aan de antropologie als discipline als aan de antropologie als concept.

Vragen stellen op een andere plaats en terugkeren naar de plaats van waaruit men die vragen stelt is een creatief generatief geworden: het kan van West naar Zuid, van West naar West, van Zuid naar Zuid, van Zuid naar West. De relatie tussen het zelf en de ander blijft gelijk, maar van waar en naar waar je gaat heeft wel invloed.

p. 81: van postkoloniale ruimte naar postkoloniale ruimte

Een Indiër trekt naar een Egyptisch dorp om er veldwerk te doen. Eerst moet er iets gemeenschappelijks zijn voordat er een realiteit ontstaat waarin kan gewerkt worden. Hier is dat een geschiedenis van verdrukking, het verbeelde Westen. Die koloniale onderdrukking kan tijdens het onderzoek uit elkaar gehaald worden.

p. 83: Om een reflexieve praktijk op te stellen is de voorwaarde de gemeenschappelijke staat

van onderdrukking te destructiveren.

In de praktijk zijn Indische intellectuelen heel actief. Afrikaanse intellectuelen houden blijkbaar nog de oud hegemonie aan: Afrikaanse studenten worden teruggestuurd naar hun eigen land om er onderzoek te doen.

Arjun Appadurai

Appadurai is een Indiër die in de VSA leeft. Vanuit zijn positie als subaltern stelt hij enkele dingen in vraag: de hiërarchie, de macht en de plaats van de native.

Putting Hierarchy in Its Place
Omtrent de native geldt een mythe van iemand die opgesloten zit in een bepaalde plaats en zelf geen mobiliteit heeft. Daaruit vloeit de indruk voort dat hij een heel specifieke morele kennis en intellectualiteit heeft en veroordeeld is tot een beperkte manier van denken. (Bv. uit de studie rond de Nuer zou je gaan afleiden dat ze met niemand anders in contact komen, maar dat is een constructie van de auteur). De term native is een creatie van de antropologische verbeelding en daar levert Appadurai kritiek op.

Appadurai haalt inspiratie bij Louis Dumont (Homo hierarchicus, the caste system and its implications over het Indische kastesysteem).

De native wordt geëssentialiseerd (de Indiërs worden gebrandmerkt als mensen die hiërarchisch denken en hun sociale relaties maar op één manier kunnen zien), geëxotiseerd (het verschil tussen het Westerse zelf en de ander wordt uitvergroot) en getotaliseerd (het wordt voorgesteld alsof iedereen daar op dezelfde manier denkt).

Onder welke omstandigheden worden zo’n beelden (zoals hiërarchie) hegemonisch (dwingend) en specifiek voor een bepaalde plaats?

Die beelden worden gezien als …, bekeken als problematisch (dit gebeurt in India en niet in het Westen, het druist in tegen onze principes en is niet normaal) en als karakteristiek voor die plaats bestempeld (dit zou in het Westen niet kunnen, maar in India kan er niet meer bestaan dan dat beeld). Deze stereotypen worden ontwikkeld door de discipline zelf.

Hoe kunnen we tegen die stereotypen ingaan? Door te contesteren: lokalisatie (ideeën van verschillende plaatsen), productie en appreciatie van etnografieën, een aanpak ontwikkelen naar een theorie toe waarbinnen plaatsen polythetisch kunnen worden bekeken (bepaalde kenmerken op bepaalde plaatsen kan je ook op andere plaatsen aantonen)

Global Ethnoscapes: Notes and Queries for a Transnational Anthropology
Ethnoscape: een landschap bekijk je vanuit een bepaald perspectief, heb je nooit volledig in beeld, je moet bewegen om verschillende delen ervan te zien => ook bij etniciteit is dat het geval: vanuit een bepaald perspectief kan je ere en doorsnede van maken en dat verandert als je ere en ander perspectief op krijgt.
Zijn inspiratie komt hier van bij Marcus en Fischer (de dialoog aangaan), het in vraag stellen van de autoriteit van de Westerse visie en de deterritorialisatie (fysische grenzen zijn doorbroken door de enorme mobiliteit, dus de ‘buurt’ wordt de nieuwe antropologische plaats om veldwerk te doen waarbij je moet rekening houden met de verschillen, de tijdelijkheid en de wil tot engagement).

p. 56 – 57: eigen voorbeelden

Het belang van de verbeelding:

Hier haalt hij zijn inspiratie bij Benedict Anderson (Imagined Communities).

Gemeenschappen zijn geen fysieke, sociale realiteit. Mensen verbeelden zich dat ze ertoe behoren, ze worden uit het niets geconstrueerd, de mobiliteit heeft tot gevolg dat men vrienden over de hele wereld heeft maar zijn eigen buren niet kent en dat men heel vlot in en uit een gemeenschap kan stappen. Dit idee heeft een enorme invloed op wat etnografie kan zijn.

Als verbeelde gemeenschappen de norm worden, dan is het zeer moeilijk om dikke beschrijvingen te maken (kritiek op Geertz).

p. 55: De etnograaf moet nieuwe manieren vinden om het verband tussen sociaal leven en
verbeelding te leggen. De habitus als idee kan behouden blijven, maar de nadruk moet
liggen op de idee van improvisatie die altijd moet behouden blijven maar ook
verzwakt.

De link plaats – betekenis – normen is zoek. Het is een uitdaging om het leven zelf te ontwikkelen.

Cultuur is te vinden op plaatsen waar je het normaal niet zou zoeken. Bv. de Olympische Spelen: typisch voor deterritorialisatie, ook een uitdrukking van conflicten en culturele verschillen.

Veronderstellingen uit de traditionele antropologie kunnen niet meer. Coherentie is niet meer te vinden. Er is een enorme complexiteit van normen en waarden. Cultuur zit niet meer in het middenveld, maar in het meest lokale van het lokale nl. de buurt en tegelijkertijd op de meest transnationale evenementen zoals sportmanifestaties. Dit biedt nieuwe perspectieven voor het veldwerk.
POST-POSTMODERNE ANTROPOLOGIE
Na het postmodernisme (laat jaren ’70 tot laat jaren ’80) volgt een diepe crisis. Vanaf de jaren ’90 kent de antropologie een nieuw elan.

A History of Anthropology, p. 157 –
Gupta, A. en Ferguson, J.

1997 Anthropological Locations : Boundaries and Grounds of a Field Science Berkeley : University of California Press

(Beyond ‘Culture’: Space, Identity and the Politics of Difference

Historische achtergrond
Door de eenheid van Europa, het vallen van de Berlijnse muur… ontdekt men dat er ook in Polen, Hongarije, Tsjechië… literatuur over antropologie is. Bovendien opent er zich een nieuw gebied om aan etnografie te doen: de postsocialistische, postcommunistische maatschappij.

De Engelse taal krijgt de overmacht (zelfs bij de Fransen).

Er is een sterke trend tot nationalisme, een opkomend etnisch revitalisme door de migratiestromen.

Het internationaal terrorisme.

Trends in de jaren ‘90

Participerende observatie: je moet er geweest zijn, je moet het hebben gezien. Het realisme komt weer op.

Er is terug meer moderatie en balans. Het extreme van de postmodernen is voorbij, het particularisme van Boas (bepaalde plaatsen zijn gekoppeld aan bepaalde kenmerken, er is weinig theorie) wordt gecombineerd met het universalisme. De Universele Rechten van de Mens worden opnieuw bekeken. Door die balans zijn de epistemologische vragen blijven hangen: vanuit welke epistemologische hoek kijk je? is nog steeds een vraag die moeilijk te beantwoorden is.

Er is ook terug een appreciatie van bepaalde klassieke theorieën: de gift-theorie, de persoon (Mauss), verwantschap… Het oude wordt niet zomaar weggegooid, maar vernieuwd.

Er zijn bepaalde nieuwe kenmerken:

Bepaalde dichotomieën worden overbrugd, er is dialoog. De dichotomieën wij – zij en modern – traditioneel zijn we verloren. Er is niet meer zoiets als de moderne of traditionele maatschappij. Er is wel de alternatieve moderniteit, de alter-native. Er bestaan verschillende vormen van moderniteit, dé moderniteit is er niet. Hoe gaan verschillende maatschappijen op een verschillende manier om met moderniteit en hoe ontwikkelt zich dat tot een specifieke vorm van ‘modern zijn’.

Transnationale verbindingen (internet, mobiliteit, reizen, toerisme, migratie…) zorgen voor vragen zoals Wat is ruimte? Wat is plaats? De antropologie van plaats en ruimte is dus een nieuw veld van onderzoek.

Er is de fysieke ruimte en het lichaam als ruimte. De betekenis van handicap is bijvoorbeeld niet gebonden aan medische diagnose, maar aan sociale omgeving. Er is een enorme interesse in kwaliteit van ruimtes: design, zintuiglijke ervaringen in ruimtes… Daaruit vloeit ook het onderzoek naar historische stadsruimtes voort. De evolutie van zintuigen (hoeveel gebruik je er? Tegenwoordig haast alleen nog het visuele) doorheen de tijd. Mensen met een beperking van zintuigen.

Een Cultuur als geheel is er ook niet meer, er is meer aandacht voor de fysieke wereld.

De trends van NU
Welke richting gaat het (vermoedelijk) uit?

De eigen buurt gaat men herontdekken. Hoe was het toen iedereen elkaar nog kende? Hoe was het om actief te zijn in een beweging in het dorp? Hoe was het toen men niet zomaar naar de andere kan van de wereld kon reizen?

De lokalisatie van de globalisatie:

Globalisatie van de lokalisatie bespreekt de antwoorden die men op specifieke plaatsen op globalisatie geeft.

Lokalisatie van de globalisatie gaat over mensen die op lokaal vlak misnoegd zijn en dat globaal projecteren. Wie had er vroeger bijvoorbeeld aandacht voor de vrouwen in Afghanistan, de conflicten in Israël en Palestina… Lokale problemen gaat men globaal bekijken.

Het terrorisme is kolonialisme tot de -1ste macht (= het omgekeerde). De underdog gaat zich op globaal vlak manifesteren, er is een clash of cultures. Het postkolonialisme is het terugspreken, de evidentie van de Westerse stem van zich af gooien. De postterroristische identiteit is de vervreemde, verplaatste mens die de aandacht trekt van het Westen.

Handboek p. 157 –
De relatie tussen biologie en cultuur

p. 164: Bruno Latour vraagt zich in zijn actor-network-theory af of wat wetenschappers doen
in een labo te verzoenen is met wat sociale wetenschappers doen en hij gelooft daar
niet in. Een objectief feit wordt vertaald door de positieve wetenschap. De antropoloog
zoekt naar de manier waarop die vertalingen gebeuren. Er zijn wel degelijk objectieve
feiten, maar die kunnen het publiek niet bereiken zonder socio-culturele processen van
vertalen. Er is dus een zekere hybriditeit, niet zoals in het postmodernisme een
onmogelijkheid, maar een veel positievere kijk op hoe de dingen zich ontwikkelen en
hoe het socio-culturele daar deel van uitmaakt.

Stromingen die daaruit voortvloeien zijn cognitive science en evolutionisme.

Globalisatie en de presentatie van lokaliteit
Begin jaren ’90 verscheen de eerste grote literatuur hierover.

p. 169: definitie

Globalisatie = de invloed van het ene op het andere.

Producing ‘locals’ = in deze enorm vermengbare wereld is beweging de norm. De band met plaats en gemeenschap waar iemand woont, is zo los dat loyaliteit van mensen die ervoor zorgt dat ze een gemeenschap blijven vormen alleen nog bereikt wordt door rituelen.

Marc Augé heeft het over de non-lieu of non-places. Onze maatschappij wordt meer en meer gekenmerkt door non-plaatsen of geenplek: mensen zijn op een bepaalde plaats samen, maar wel geïsoleerd van elkaar: luchthaven, file, geldautomaat, computerscherm… De kritiek op Augé is dat deze punten voor bepaalde mensen ook een punt van rust zijn, waar ze opnieuw energie kunnen opdoen. In de etnografie van de supermoderniteit zoekt men bijvoorbeeld naar het onderscheid tussen autostrades (dorpen liggen verstopt achter de berm) en treinsporen (in de achtertuin van mensen). Daaruit volgt een wereld van partiële connectie, maar waarschijnlijk zal dit terug teniet gedaan worden door het postterrorisme.

Beyond Culture
Voorbij cultuur, meer in de richting van geen cultuur. Hoe kan je nog spreken over cultuur van de Vlamingen als andere bevolkingsgroepen op Vlaams grondgebied wonen en Vlamingen over de hele wereld uitgezwermd zijn?

p. 34: isomorfisme, ruimte – plaats – cultuur, het lokale is globaal geworden en de articulatie
ervan moet je zoeken: hoe hebben gemeenschappen zich getransformeerd in die
context?

p. 39: verbeelding: de imagined communities and places van Anderson, de deterritorialisatie
van Appadurai en de veralgemeende conditie van thuisloosheid van Saïd zijn ook
interpretaties van de ideeën! van cultureel verschil die er bestaan. Er is een diepe
bifocaliteit, meerdere perspectieven tegelijkertijd, continue dualiteit. Economische en
politieke condities van ruimtes komen ook onder de aandacht (cf. Basso: politiek
werd nog eerder als moraliteit voorgesteld bij hem), de relatie tussen plaats en ruimte
wordt
gepolitiseerd.

De ruimte, de politiek en de antropologische verbeelding: dit kan je bekijken via het wij-standpunt (hoe construeer je een wij, een gemeenschap) of via het verschil-standpunt (hoe worden verschillen geproduceerd binnen een gemeenschap).

Antropologische projecten kunnen zijn: hybriditeit en interstitiële ruimte (een kracht die spreekt uit het tussenliggende, de vermenging: mensen met een handicap zijn interstitiële wezens, tussen ziek en gezond) of studie van massacultuur en media (Big Brother, De Mol, Expeditie Robinson, Pfaff-familie… zijn programma’s die de grens tussen privaat en publiek doorbreken en zich afspelen in een geïsoleerde ruimte).

VOORBEELDEN VAN EXAMENVRAGEN
Kennisvragen
- Zowel Radcliffe-Brown als Lévi-Strauss hebben zich in de opbouw van hun theoretische kijk op de antropologie geïnspireerd op Durkheim. Kan je dit verklaren en er tevens een kritiek op formuleren?

(Radcliffe-Brown en Lévi-Strauss zitten op hetzelfde epistemologische plan.

- In de theorieën van Radcliffe-Brown en Lévi-Strauss is er weinig plaats voor de notie van het “zelf”. Waarom?

(Een antropoloog behandelt de realiteit afstandelijk.

- Barth ontwikkelt een sterke kritiek op de definitie van cultuur als een “lijst van gewoonten”. Wat is de oorsprong van die kritiek en wat is het alternatief?

(Kritiek op het cultureel particularisme en het holistisch perspectief van Boas. Het is niet zo simpel, die zaken zijn geen evidenties maar moeten continu herbekeken worden, ze kunnen veranderen. De grenzen blijven alleen in stand omdat er mensen steeds mee bezig zijn.

- Wat is het belangrijkste verschil in rolstructuren van concubines in Afrika en in Euro-Azië?

(Jack Goody. In Afrika huwt een man met meerdere vrouwen, want kinderen zijn investeringen omdat er toch niet veel goederen te verdelen vallen maar de kinderen later wel voor hem zorgen => het is economisch zinvol. In Azië en Europa moet de rijkdom binnen een bepaald klasse of familie gehouden worden en niet verdeeld worden, zodat er zelfs preferentiële huwelijken binnen bepaalde families zijn.

- Verklaar “liminoid”.

(Liminoid lijkt op het liminale van een primitieve maatschappij (structuur – antistructuur), bv. universiteit (herbronnen, speelse manier om met kennis om te gaan, reflexie op de maatschappij daarbuiten, antistructuur t.o.v. de maatschappij), weekend (herbronning en reflexie op de week).

- Volgens Geertz is “antropologisch schrijven fictie”. Hoe verantwoordt hij een dergelijke uitspraak?

(Antropologisch schrijven is een uitbreiding van het bestaande discours: expliciteren, niet beschrijven. Je moet geen schrik hebben van de kritiek: je kunt niet veralgemenen maar dat is niet de bedoeling en post-hoc-verklaren is voldoende.

Vergelijkingsvragen
- Wat is het verschil in het belang van “veldwerk” tussen de Britse school en het Franse structuralisme?

(Malinowski voert het veldwerk in. Lévi-Strauss streeft naar grootse vergelijkingen en onderliggende modellen i.p.v. directe ervaring.

Toepassingsvragen

Technische flexibiliteit: om het even welk probleem vanuit verschillende stromingen bekijken
- Hoe zou je vanuit een postmodern perspectief kunnen nadenken over het fenomeen van het dragen van een hoofddoek door 2de/3de generatie meisjes van Turkse/Marokkaanse oorsprong? Hoe kan je dit vertalen in een onderzoeksvraag?

(Postmodern = tegenbeweging, complexiteit. In Turkije en Marokko wordt de hoofddoek nog weinig gedragen. Hier dragen de meisjes hem wel: ze willen zich onderscheiden van de Belgen en willen behoren tot een bepaalde groep. Ze zijn hun roots kwijt en zien de hoofddoek als een uitdaging om de relatie tussen verbeelding en sociale relaties uit te drukken

BIBLIOGRAFIE
Hieronder vind je een lijst van werken die verband houden met de cursus “Sociale en Culturele Antropologie”. De referenties van een aantal artikelen in de reader die verband houden met de verschillende theoretische stromingen worden hier opgenomen. Ook vind je een lijst met meer algemene referentiewerken over antropologische theorie.

I.
BRITSE SOCIALE ANTHROPOLOGIE

Evans-Pritchard, E. E.

1940 The Nuer. Oxford: University of Oxford Press.

Radcliffe-Brown, A. R.

1952 Structure and Function in Primitive Society. London: Cohen and West.

Goody, J.

1976 Production And Reproduction: A Comparative Study Of The Domestic Domain.

 Cambridge: Cambridge University Press.

Barth, Fredrik

1963 Ethnic Groups and Boundaries. In Ethnicity. K. Hutchinson and A. D. Smith, eds.

 Pp. 75-82. Oxford. Oxford University Press.

Maybury-Lewis, David, ed.

1982 The Prospects for Plural Societies. Washington, DC: American Ethnological

 Society.

II.
FRANS STRUCTURALISME

Cunningham, Clark E.

1964 Order in the Atoni House. Bijdragen tot de Taal, Land- en Volkenkunde 120: 34-

 68.

Needham, Rodney, ed.

1973 Right and Left: Essays on Dual Symbolic Classification. Chicago: University of

 Chicago Press.

Lévi-Strauss, Claude

 1963 Structural Anthropology. New York: Basic Books.

Leach, E. R.

 1971 Rethinking Anthropology. London: Athlone.

1976 Culture and Communication: The Logic by Which Symbols are Connected.

 Cambridge: Cambridge University Press.

III.
INTERPRETATIEVE EN SYMBOLISCHE ANTROPOLOGIE

Blumer, Herbert

1969 Symbolic Interactionism. Berkeley: University of California Press.

Geertz, Clifford

1973 The Interpretation of Cultures. New York: Basic Books.

Turner, Victor

1972 The Forest of Symbols: Aspects of Ndembu Ritual. Ithaca, NY: Cornell University

 Press.

Moore, Sally F. and Barbara Myerhoff, eds.

1977 Secular Ritual. Assen: Van Gorcum.

Rosaldo, Renato

 1989 Culture and Truth: The Remaking of Social Analysis. Boston: Beacon Press.

Turner, V. and Bruner, E., eds.

 1986 The Anthropology of Experience. Urbana: University of Illinois Press.

Bruner, E., ed.

1986 Text, Play and Story: The construction and reconstruction of self and society.

 Prospects Heights: Waveland.

IV.
POSTMODERNE EN POSTPOSTMODERNE ANTHROPOLOGIE

Augé, M.

1995 Non-Places: Introduction to an Anthropology of Supermodernity. London: Verso.

Scott, D.

1989 Locating the Anthropological Subject: Postcolonial Anthropologists in Other

 Places. Inscriptions 75-84.

Marcus, G. and M. Fischer

1986 Anthropology as Cultural Critique: An Experimental Moment in the Human

 Sciences. Chicago: University of Chicago Press.

Appadurai, Arjun

 1988 Putting Hierarchy in Its Place. Cultural Anthropology 3(1): 36-49.

Appadurai, Arjun

1996 Modernity at Large: Cultural Dimensions of Globalization. Minneapolis:

 University of Minnesota Press.

V.
REFERENCE BOOKS ON ANTHROPOLOGICAL THEORY

Barrett, Stanley R.

1996 Anthropology: A Student's Guide to Theory and Method. Toronto: University of

 Toronto Press.

Fabian, Johannes

2001 Anthropology With an Attitude: Critical Essays. Stanford, CA: Stanford University

 Press

Erickson, Paul A.

1999 A History of Anthropological Theory. Orchard Park, NY: Broadway.

Fox, R. G., ed.

1990 Recapturing Anthropology: Working in the Present. Santa Fe, NM: School of

 American Research Press.

Geuijen, Karin

1995 Post-Modernism And Anthropology: Theory And Practice. Assen: Van Gorcum

 Assen

Hastrup, Kirsten

1995 A Passage To Anthropology: Between Experience And Theory. London:

 Routledge.

Harris, M.

1969 The Rise of Anthropological Theory: A History of Theories of Culture. London:

 Routledge & Kegan Paul.

Herzfeld, M.

2001 Anthropology: Theoretical Practice in Culture and Society. Malden, MA:

 Blackwell.

Layton, Robert

1996 An Introduction to Theory in Anthropology. Cambridge: Cambridge University

 Press.

Moore, H. L., ed.

 1999 Anthropological Theory Today. Cambridge: Polity Press.

Van Bremen, Jan

1997 Horizons Of Understanding: An Anthology Of Theoretical Anthropology In

 Europe. Leiden: Research school CNWS Leiden.

Vermeulen, Han F. en Arturo Alvarez Roldán

1995 Fieldwork and Footnotes: Studies in the History of European Anthropology.

 London: Routledge.

