Globalization & Transnational Culture

Anth 352SWR WS342SWR
Dr. Carla Freeman

Spring 2006
Woodruff Library R. 775

MWF 12:50 1:40 Office Hrs: Wed. 10am-12pm

(carla.freeman@emory.edu)

and by appointment

"Globalization" is a concept that has proliferated in both popular and scholarly arenas, describing the increasing intensity of flows of capital, labor, commodities, and ideologies across national borders. Electronic highways, the expansion of jet travel, satellite technology and trade liberalization have made transnational communication and cultural, political, and economic connections closer and faster than ever before. The goal of this course is to interpret these movements through an ethnographic lens and to analyze some of the meanings and implications of these global processes for people's everyday lives. While many other disciplines have analyzed globalization at the macro level, this course aims to introduce students in particular to globalization at the local level through the medium of ethnography. We will study workers (white collar, pink collar, and blue collar), consumers, migrants and tourists, as actors on the global stage. What have these global transformations of space and time meant for local identities (nationality, gender, class, race, sexuality) and enactments/meanings of culture? We will explore particular cases in West Africa, Mexico, Thailand, India and the Caribbean. Through the reading of ethnographies from several world areas and various theoretical works we will explore the changing shape of local culture, and the gendered underpinnings of global processes as they are enacted across "first" and "third" worlds.

As an upper-level writing intensive seminar, solid preparation and active participation are critical to a successful course and to students’ successful evaluation. The style of this course will be much like that of a graduate seminar. Students must do the readings and must come to class ready to discuss them. As a writing intensive seminar, four short papers and one longer research paper will constitute the written part of the coursework. Students will write three ethnography précis/analytical essays, one consumption essay, and one independent research paper. Close attention will be paid to written expression and evidence of analytical skills—understanding the reading and articulating that understanding both verbally and in writing. Grades will be based upon the quality of both class participation and written work. Absences will negatively effect final grades.
Required Texts (articles on syllabus available through e-reserves)
 Lewellen, Ted The Anthropology of Globalization (Bergin & Garvey)

 Freeman, Carla. High Tech and High Heels in the Global Economy: Women, Work and Pink Collar Identities in the Caribbean (Duke U Press)

 Mazzarella, William. Shoveling Smoke: Advertising and Globalizatiion in Contemporary India.(Duke U Press)

Hirsch, Jennifer. A Courtship After Marriage: Sexuality and Love in Mexican Transnational Families.(U California Press)

Mills, Mary Beth. Thai Women in the Global Labor Force (Rutgers U Press)

Chernoff, John. Hustling is not Stealing: Stories of an African Bar Girl. (U Chicago Press)
COURSE REQUIREMENTS

Ethnographic Precis/Analyses (3) (30%)
During the semester, you will choose 3 out of the 5 ethnographies we will read and write a brief (3-4 pg) paper in which you present a concise precis of the book. These will involve identifying the book’s main question/thesis, a discussion of how the author develops her/his thesis, and situating the text within the broad field of “globalization”. How does each ethnography approach “globalization” in a particular manner? What are the different methodological and theoretical approaches taken in these works? These papers are not “reaction/response” papers, but short, focused, engaged, analytical summaries. (see American Ethnologist for examples of book reviews in a major Anthropology journal). These papers are due on days marked with an (*) on the course outline.

Globalization Research Papers and Presentations (40%)
In the second half of the semester, seminar members will identify and research a particular global commodity or dimension of globalization and examine various aspects of its process of production, consumption, and meaning making. In the past, students have focused on GAP clothing, Starbucks Coffee, pharmaceuticals for the treatment of AIDS, diamonds, 'world music', etc. Students this semester might choose to research other commodities or globalizing phenomena and explore the political, economic, cultural dimensions of these processes. Each student will do her/his own research and written paper, while working collaboratively on a particular industry/commodity. Groups will present their work to the class and papers (8-10 pgs) will be due at the conclusion of the semester.

Consumption Diaries (10%)
During a one week period, students will keep a "consumption diary"--a notebook listing all purchases s/he makes and the social/emotional context in which they are made. These will be private journals through which to explore some of the (often unconscious) patterns of our own consumption and situate these within a broader local and global context. The paper to be written (3-4 pages) should reflect upon the particular insights gained about students’ consumption habits in light of the readings and discussions we have addressed in class and the diary entries. See hand-out for detailed suggestions.

Class Participation (20%)
Attendance and active participation in class is essential to make our discussions work. The quality (not just quantity) of your contributions to the seminar will be weighed into your overall performance. In the event of serious illness or emergency, please contact me on Learnlink in advance of turning in late work and/or missing class. More than three absences will constitute a drop in final grade.
Virtually every day in the media, you will encounter articles and news stories related to themes of this course. We will devote a few minutes at the start of each class to share these current globalization events/ideas. You are encouraged to bring these to class and to briefly discuss their relevance.
*********NOTE ON WRITTEN WORK AND COMMUNICATION********

 All written assignments must be typed, double spaced, stapled, and submitted on time.
As this course fulfills the College Writing Requirement, students are expected to take care with essay and paper writing: Organization and clarity of expression count; you are advised to review rough drafts with each other or myself, and to make use of the Writing Center (205A Callaway) if you need help with your writing. Papers will be graded on content, analytical insight/rigor, and execution (organization, spelling, and grammar). Give your papers a title that hints at the content/argument and entices the reader (creativity is a plus!). It is always advisable to have someone else read over your papers, and essential to proof-read your written work.
A good paper presents a clear thesis/question/problem and develops its points in a focused and concise manner (e.g. what is this author’s main argument? what question is s/he trying to answer? What methodological approach(es) has s/he taken? What theoretical orientation? What is compelling about this book? How is it distinctive? How does her/his approach/argument relate to other approaches we have read?

For short précis papers, the first paragraph should summarize in a broad way what the ethnography is about, in broad brush strokes, what are its main/distinctive features, where does it fit in the wider anthropological/other literature, what are its central questions/arguments? Then, in the body of the paper, develop your discussion to probe more deeply, how does the author approach her/his topic/question; methodologically and theoretically engage her/his subject, and what are her/his main contributions, etc.? In these précis papers, there is no need to engage additional literature/readings. The purpose is a close reading of the ethnography itself.
Please use anthropological bibliographic format (see American Ethnologist). Use in-notes for citations made within the text (author's last name, the date of publication and page number—(Jones 2000:45) and provide full reference in a final bibliography.
Email communication, whether addressed to the class or to the instructor/TA, should always be considered formal communication. In class and on email, respectful interaction is required. Cell phones and beepers must be turned off.

COURSE OUTLINE
WEEK 1 (Jan 18, 20) Intro to Globalization and to each other

Read: Lewellen chs 1-3
WEEK 2 (Jan 23, 25, 27) An Overview: Toward an Anthropology of Globalization
Read: Lewellen chs 4-13

WEEK 3 (Jan 30, Feb 1, 3) Foregrounding Gender and Location
Monday: Marchand and Runyan, Gender and Global Restructuring. (online reserve)
Chang and Lin Globalization and Its Intimate Other: Filipina Domestic Workers In Hong Kong (electronic reserve).
Wednesday: Freeman, Is Local: Global as Feminine: Masculine? (online reserve)
Friday Film: Dolls and Dust (60 mins)
WEEK 4 (Feb 6, 8, 10) Global Circulations of Gendered Labor
Monday: Discussion of Dolls and Dust;
Wednesday: Mills : Thai Women in the Global Labor Force chs 1-3
Friday Feb 10 The Global Assembly Line?
WEEK 5 (Feb 13, 15, 17) Global Circulations of Gendered Labor
Monday: Mills Thai Women in the Global Labor Force 4-9
Raymond Williams Hegemony, in Keywords (handout) M/W
Start Freeman High Tech and High Heels in the Global Economy chs 1-2
Friday Film: "Miss India Georgia” or “Chain of Love”
papers on Mills due Friday Feb 17
WEEK 6 (Feb 20, 22, 24) Producing & Consuming Global Dreams
Read: Freeman High Tech and High Heels in the Global Economy (ch’s 3-4, 5-6)
Read: Boo, “The Best Job in Town: The Americanization of Chennai” The New Yorker, July 5, 2004:54-69.
papers on Freeman due Monday Feb 27
WEEK 7 (Feb 27, Mar 1, 3) Love and Globalization
Hirsch: A Courtship after Marriage chapters 1-3, 4-6, 7-9
Begin consumption diaries (handout).
Identify group project themes and groups.
papers on Hirsch due Friday March 10

WEEK 8 (Mar 6, 8, 10) Tourism as Global Industry and Quest for the ‘Other’

Enloe Bananas, Beaches and Bases ch 2. "On the Beach : Sexism and Tourism" (online reserve)
Polly Pattullo’s Last Resorts: “Green Crime, Green Redemption: Envionment and Eco-Tourism, 8 “Reclaiming the Heritage Trail: culture and identity”

Film: Cannibal Tours (selections) Mar 10 (need to change booking w/ library)

Spring Break March 13-17

WEEK 9 (Mar 20, 22, 24) Consumption, Rationalization, and Meaning Making
William Mazzarrella’s Shoveling Smoke
Intro-Part I; Part II; Part III
papers on Mazzarella due Monday March 27
WEEK 10 (Mar 27, 29, 31) Consumption, Rationalization, and Meaning Making
Ritzer, The McDonaldization of Society (chapters 2 and 9) e-reserve
Juliet Schor “Do Americans Shop Too Much?” (e-reserve)
Marianne Conroy “Discount Dreams…” (e-reserve)
Film: Mardi Gras: Made in China (71 mins) (book w/ library and edit)

Consumption Diaries and Papers Due April 3

WEEK 11 (April 3, 5, 7) Group Project research:
group meetings with instructor; time to work as groups on projects
WEEK 12 (April 10, 12, 14) Globalization and Location
Chernoff Hustling is not Stealing: Stories of an African Bar Girl
Intro 1-118; selections from the ethnography

WEEK 13 (April 17, 19, 21) Globalization and Location
Begin Research Project Presentations
conclude Chernoff discussion
Read: Paul Stoller “Globalizing Method: The Problems of Doing Ethnography in Transnational Spaces” (e-reserves)
Friday Film: Awara Soup (arrange film/screener)
papers on Chernoff Due Friday April 21
WEEK 14 (April 24, 26, 28)
Research Project Presentations
WEEK 15 (May 1) Wrapping up, re-thinking globalization and the local

Final Papers Due May 1st

