Reading Ethnographic Texts

Most anthropological writing involves reporting and description, interpretation and analysis, and provides a critical perspective on some problem or issue or an intervention in some debate.

Using a technique such as the ‘IRAC’ (issue, rule, analysis, conclusion) technique can help you identify the different layers of description, interpretation, and arguing a position. Using such a technique can also help you to prioritize those layers which you want to understand and remember in detail, and those that you want to recognize but don’t need remember in great detail for your purposes at this time. It can also help you deal with ambiguity. You may recognize that you have not understood one concept, perhaps even a layer of commentary, but you can still identify and understand other concepts and layers. The guides that I will give you for each of the ethnographies we will read in this class will be of most help when you have identified the elements and layers of the ethnography. They will guide you to focus on particular issues or problems in each chapter of the book, but you should have first done a survey of the book (and therefore of each chapter).

You should therefore have a grasp of how you would respond to some general questions which focus on the context of the study and how the study contributes to understanding of a human social, political, or economic problem or to a scholarly debate:
· Why is this case interesting? (What is interesting about this case as a particular example of a kind of problem?)

· What are the (a) key concepts, (b) untranslatable words, or (c) unique practices specific to the particular case?

· How does the anthropologist argue that these culturally specific concepts, words, or practices are useful in helping the reader understand a universal process?

· Or, how does the anthropologist argue that these culturally specific concepts, words, or practices are useful in helping the reader understand a problem from a comparative perspective?

· What is the ‘issue’ that makes this case interesting both particularly and comparatively?

The guides that I will give you for each of the ethnographies will be most useful if you consciously think about the text itself while you are reading. Active reading involves constantly recognizing different parts of the text as a commentary on specific evidence, an intervention in a debate, or a discussion of a general issue or problem. You might briefly note how each subsection of the book addresses one or more of the points in the ‘notation guide’.
Notation Guide for Ethnographies
Methods

· What kind of evidence does the anthropologist say he or she uses in the study?
· How did she or he collect that evidence?

· Why was that the right kind of evidence to examine the issue?
Description, Interpretation, & Comparison
· What processes, experiences, documents, texts, surveys, events, stories, etc. does the author describe?

· What story does the pattern of the evidence tell?

· How does the author persuade the reader that he or she has correctly revealed the pattern through the evidence?

· How does the author argue that the pattern revealed in this case explains something about human social/ political/ economic life in general?

· What claims does the anthropologist make that balance micro and macro level analysis in regards to the place of their research?

· What claims does the anthropologist make in regards to particularistic or universalistic applications extending beyond the site/ place of their research?

Interventions
· How does the anthropologist claim the authority of her or his interpretation of knowledge?

· What makes his or her claim of the validity or significance of the presented interpretation legitimate and authoritative?

· How does the author use his or her evidence to convince you that the issue is better understood by her or his rule?

General Issue or Problem

· In what domains of academic knowledge or popular discourse does the anthropologist locate his or her analysis?

· What ‘literature’ or ‘intellectual tradition’ does the author support or contest? (Who does the author cite? What theories are explicitly evoked? Implicitly?)

