Anthropology of Britain Workshop

January 12, 2005

University of Surrey

9.30 - 11.00

Session One: Who’s Land is This? Belonging, Class and Ethnicity

9.30 – 10.00 John Eade

Writing and social 'reality': Representing multicultural difference in

London's East End
At the beginning of the 21st century we are moving away from the excesses of the 'Writing Culture' approach towards an exploration of the middle ground between culturalist and structural, political economy perspectives. However, although people may applaud the idea of such a meeting, it appears to be very difficult to achieve in practice.

I want to take this issue further by exploring different representations of the East End by comparing novels and ethnographic writing over time. I will focus on Jewish writers in the 1930s narrating 'their East End' and the beginnings of urban anthropology (the early 1940s Mass Observation studies led by Harrison) and compare them with recent novels (Monica Ali's Brick Lane, Syed Manzurul's Mapmakers of Spitalfields and Foxy T) and anthropological research in the same localities. Themes emerging from this comparison are authenticity, social reality, imperialism and postcolonialism, the industrial and post-industrial, creative/global city and the power of media-mediated place imagery.
10.00 – 10.30 Simon Charlesworth
Who’s English? Reflections on the nature of existing in a nation for whom belonging and national identity are exclusive
Over the last twenty-five years fundamental changes have taken place in this society that have changed the social landscape and entrenched the grounds of its nationhood, making clearer the nature of Englishness as an exclusive form, forbidden many. A series of economic policies, pursued for political as well as fiscal ends, have actively impoverished the bottom third of our society. De-industrialisation and new technologies have been used to create conditions of employment that have disempowered the working class. Certainly areas like South Yorkshire, South Wales and industrial Scotland have seen formerly strong working communities slide into confused, atomised, isolated ways of living based in low wages and state benefit amidst rising crime rates and drug and alcohol-related social problems that are producing a host of personal dilemmas manifest in health-related inequalities that are clearly indices of a general change in the communities’ former way of life. I will try to indicate some of the contemporary malaise by using testimonies derived from interviews with people in the communities that are accessible to be because of the political divisions at the heart of our society and attempt to cast light on how those in the regions of Britain, experience the English.

10.30 – 11.00 Ian James

The sovereignty of moving individuals: Homogeneism, refugees and the politics of silence in Britain

Movement, transgression, diaspora: for some in the social sciences, these have become the key descriptors of our modern disenchanted condition. Recently, Nigel Rapport, in a paper on the world-city as an experiment for thinking about the possibilities of a transnational and liberal morality, has offered contractuality as a favourable alternative to rhetorics of fixed place, arguing persuasively that 'a reciprocality and a seriality of the roles of hosts and guests moves us towards an appreciation of the social state where neither party is absolutely 'at home' in a place, or where one is at home in and through being 'away''. And yet this argument still fails to pass much muster among the majority of peoples whom anthropologists routinely choose to study. In this paper I am concerned with discourse on asylum seekers and immigrants among locals in a town in north east London shortly after the hijacking, in February 2000, of a passanger plane by Afgahni exiles and its landing nearby the town in Stanstead, Essex. I will attempt to show how the hegemonic attitude toward migrants, that is the mainstream point of view that ambivalently celebrates cultural diversity, does not in any substantial way differ for the rhetoric of the anti-immigrants groups occupying the political fringe in the UK in terms of the conceptual tools in use among both groups. Indeed, they both denigrate movement, of peoples and cultural forms, through employing what has been referred to as an ideology of homogeneism. This paper will be an opportunity to trace some of the implications of conceiving society in terms of a seriality of 'hosts' and 'guests'. Afterall, if there are no longer any permanent and essentialised 'homes' to which erstwhile 'hosts' can be said to belong, and with anthropologists increasingly studying communities with which they may have had some prior contact, where they are more than mere 'guests', then where does this leave the culturally relativist assumption that anthropologists ought not to pass judgement on the 'host society'? It is anticipated that this paper will place British milieux at the forefront of current arguments in anthropological theory.

11.00 - 11.15 Coffee break

11.15 – 12.45

Session Two: Clipboards, Travelbags, and Magazines: Living Material Culture

11.15 – 11.45 Anat Hecht

"The clipboard experience": Early museum encounters & their enduring effect
The twentieth century has witnessed an exceptional 'boom' in museum growth, in terms of both physical expansion and ideological progression, affecting the museum's diverse role, image and popularity. There are currently 3,000 registered museums in the UK, with an estimated average of at least 80 million visitors per annum (Source: Museum Association Website - www.museumassociation.org. Last date of access: December 30, 2003).

The premise underlying this paper is that people's present perception, and consequent practice of museum consumption is a product of their past encounters with museums and, predominantly, their early experiences of museum visiting, with either a family member, or their school (cf. Bourdieu & Darbel, 1969; Falk & Dierking, 1992, 2000).

The paper therefore centres upon informants' early museum encounters, from the diverse, present-day perspectives of both museum producers and museum consumers. Special emphasis is placed upon exploring the 'school visit' experience, which integrates present experiences and their initial effect, as well as past experiences and their enduring effect. The ethnographic data illustrates how the quality of early museum encounters (along with the quality of their social contexts) has a profound and lasting effect on museum perception and consumption in later life.

The paper is part of a broader, PhD study of contemporary museum consumption in Croydon, and its role within present-day practices of leisure, education and localism. The thesis, tilted – ''Past, Place & People: An Ethnography of Museum Consumption'' proposes a much-expanded view of local history museums as a figurative meeting point of – Museum, Past, Place and People – and therefore explores local people's discourse, practice and overall experience of museum culture, as well as history, locality, community, identity and belonging.

11.45 – 12.15 Alison Phipps

Re-claiming hospitality: Tourism and languages in Britain

In this workshop I shall present recent research into tourism in Scotland, conducted together with Gavin Jack, University of Leicester, School of Management. This research has recently led to a publication in Tourist Studies and a research monograph due for publication in June 2005, Tourism matters: An intercultural Life of Exchange.

In this work we were concerned to work critically with the anthropological traditions that understand tourism in terms of host and guests, of authenticity, of liminality and as a North-South practice. Equally we wished to debate the polarised views in the tourism literature, and especially in the anthropology of tourism literature, that present tourism either as ‘economic saviour par excellence’, or as a ‘blight on the planet’. By working with the trope of the ‘travel bag’ – this research considers the narratives of ‘packing, unpacking, and repacking’. It does so by examining ‘packing’ - broadly conceived - as a material, cultural and affective practice. Through this research we revisit the notion of exchange, identifying a range of alternative tourist economies that emerge in the intercultural encounters that form part of the tourist experience. We see these not so much as part of the hospitality industry but rather as part of the industrious nature of hospitality. In addition we focus on language, translation and languages as the medium of narrative and of tourist engagement with culture, place and people.

This research has led to a further project focusing on the relationship between the learning of languages for tourist purposes and the use of other languages in tourism.

12.15 – 12.45 Kaori O’Connor

Where’s my magazine? Midlife women in Britain today

Magazines have long been recognised as highly important and dynamic forms of popular culture that both reflect and reproduce established social groups and trends, and attempt to produce new ones. Britain has the highest number of magazines for its size of population in the world, and their centrality makes them a unique lens through which to examine society in Britain today. Between 1994 and 1999 alone, the number of British magazines grew by 30%, and in 2001 there were more than 3,200 different magazines on sale in Britain. The appearance of ever more specialised titles such as Wahine (girls’ surf culture), Jade (fashion, beauty and relationships for Asian women), Executive Woman and Black Hair, suggests that there is a magazine for every woman – but there isn’t. Although magazines themselves describe their readership in terms of age groups – 12-15, 18-24 and so on – there is no newsstand magazine aimed specifically at women in the largest age group in the population, the so-called Babyboomers born between 1946 and 1964. Now aged between 38 and 58, women in this group have high levels of disposable income, and Middle Youth lifestyles that are entirely different to those of their mothers’ generation. They constitute a large market with money. Why is there no magazine for them? In this paper, based on ethnographic fieldwork and professional experience on women’s magazines, I build on Sahlins’s (1976) concept of cultural categories to show how the lack of magazines for mid-life women reveals complex attitudes to age and aging in British society, and also throws light on the relationship between culture and commerce. Providentially, fieldwork was carried out during a key demographic and psychographic moment in Britain and America, when the aging of the population and of the Boomers in particular was objectified in changes in women’s magazines. I talk to magazine editors about publishing for the midlife woman, examine the spectacular failure of Aura, a British midlife woman’s magazine, look at the return of the midlife fashion model and contrast British magazines’ treatment of the midlife with those of the American publications More and Vogue, and profile changing attitudes to aging as revealed through the magazines. This paper contributes to a much needed makeover of scholarly understanding of women’s magazines (Aronson 2000), reconceptualising them as complex cultural mediators and powerful instruments of popular culture whose place in society still remains to be fully understood and appreciated. My work also stakes an anthropological claim on the study of popular culture in Britain today.

12.45 – 1.30 Lunch

1.30 - 3.00

Session Three: Mediating Communities: Policy, Politics, and Regeneration

1.30 – 2.00 Fiona Bowie

Anthropology and social policy: Entering the contested world of child care in the UK

Anthropologists have generally left the field of child-care to specialists in social policy and professional social workers. Many basic assumptions concerning the nature of ‘the family’ and what this might constitute remain unexamined. With expertise in kinship, identity and ‘race’, and its cross-cultural perspective, social anthropology can both critique and offer new insights into the highly politicised field of ‘looked after’ children. In discussing my own research on adoption and the circulation of children in the UK and elsewhere, I look at some of the methodological, ethical issues that have arisen and discuss the contribution anthropological theory can make to this field.

2.00 – 2.30 Alexander Thomas T. Smith

In search of the lesser-spotted Tory: Staying (ir)relevant, improvising knowledge and making (a) difference in the aftermath of crisis
Since the publication of Writing Culture (1986) and its companion volume Anthropology as Cultural Critique (1986), many anthropologists have written of a so-called ‘crisis of representation’ in the discipline. This paper argues that grappling with the consequences of this crisis can reveal much about the ways in which ethnographers and informants alike improvise knowledge, albeit for different purposes. Drawing on ethnographic research conducted in Dumfries and Galloway between the Foot and Mouth outbreak of 2001 and elections to the Scottish Parliament and local Council on 1 May 2003, I therefore consider the parallel predicament of the anthropologist and the would-be political activist in Scotland: how does one produce and/or identify ‘relevant’ political action and knowledge?

At the 1997 General Election when the Scottish Conservatives lost all eleven of the Westminster constituencies they had held until then – including two in Dumfries and Galloway – local Party activists were confronted by their own representational crisis, which they often described in near-apocalyptic terms. Focusing on readings of local and national politics amongst these activists in the run-up to the 2003 elections, I will survey an eclectic range of materials that activists used to produce the kind of knowledge deemed ‘relevant’ in addressing – and acting on – this crisis.

The insights into local politics and power that political activists would draw from these materials would often remain sketchy and elusive. Given that I too had used many similar strategies to give substance to my own anthropological account of local politics, the result is a potential conundrum for anthropology: How does an anthropological rendering of the political imagination differ from attempts by political activists to do the same? Indeed, what could an anthropologist contribute to an understanding of micro-local political change in rural Scotland that could not be gleaned from one of my more articulate and self-aware informants? In recounting my experiences of conducting fieldwork in the complex political landscape of post-devolution Scotland, I question whether my own status as a ‘participant observer’ gave way to another, more accurately described as that of a ‘political insider’.

2.30 – 3.00 Paul Strauss

‘We can’t live here anymore!’ – Discourses of community, local citizenship, and regeneration on a ‘Wired-Up’ East London housing estate

In 2000 the Department for Education and Skills commissioned a £10m pilot initiative entitled Wired-up Communities (WuC). WuC was a network of 7 self-consciously experimental ICT projects, each based within a different UK locality identified as a so-called ‘disadvantaged community’. The programme was the outcome of a contemporary policy rhetoric that focused on the ‘digital divide’ as a facet of ‘social exclusion’, and in particular an obstacle to be overcome before an ‘inclusive information society’ might emerge (DfES 2003). WuC was conceived as a test-bed for localised approaches to state funded ICT provision and skills training. The overarching objective was ‘…to assess how individual access to the internet can transform opportunities for people living in these communities by developing new ways of accessing learning, work and leisure services’ (DfES 2003:8). In addition, several of the sub-projects also had the explicit aim of promoting ‘community cohesion’ – particularly in local contexts where strong social ties were seen to be lacking or ‘lost’.

This paper will offer some initial reflections on a key topic of enquiry that I embarked upon during my recent PhD fieldwork within one of the WuC projects – a council housing estate in East London. Local conceptualisations of ‘community’ were being renegotiated with reference to demographic, political, and technological change. Residents’ voices and images were being ‘mediated’ via films produced by ‘sympathetic outsiders’ and broadcast across the estate’s own internet protocol television network. This was said to have brought about new contexts for social interaction, and to some extent re-established a collective ‘sense of belonging’.

The case study of a political campaign – waged against the local council by a group of resident activists protesting against poor living conditions in the tower blocks – became the subject of a 30 minute documentary film and succeeded in pressurising the housing department into moving ahead with the estate’s regeneration process. A series of public meetings ensued, hosted by a planning consultancy and purporting to give residents the chance to ‘shape the future of [their] own estate’. My ethnography of these public events – as well as the flurry of ICT-mediated and face-to-face discussion on this pressing subject that ensued – revealed much about uneasy council/tenant relations; local notions of participatory citizenship; idioms of contingent belonging; divergent and often conflicting conceptions of ‘community’; the emergent significance of new media technology in the (re)creation of a local public sphere.

3.00 – 3.30 Tea break

3.30 - 4.30

Session Four: Healthy Questions: Medical Anthropology in the UK
3.30 – 4.00 Ronnie Frankenberg

Anthropological study of health, illness and related topics in Britain: Beginnings, past, present and future?

This paper sketches the history and development of medical anthropological approaches to health in Britain and examines its future perils and prospects in the light of mimetic "anthropological" mirages, non-anthropological qualitative research and the passion for "evidence-based" quantitative study.

4.00 – 4.30 Rebecca Fletcher

“No sex, please, we’re British”: Youth, contraception, and sexuality

I am conducting research into contraception, its use, and related perceptions by young people in Trafford, Greater Manchester. I am based within the local Teenage Pregnancy Team allowing a study into interactions with related health, youth work, and education bodies such as the Primary Care Trust (PCT), Family Planning Service, Youth Service and Connexions. I also draw on Government policies on young people and their health, such as the creation of the Teenage Pregnancy Unit.

A recurring theme from contact with local professionals is the discussion of fear. This can be the fear of parental reactions to their work or the fear surrounding legal issues pertinent to their profession such as parental consent and concern about old section 28 legislation. Another interesting theme is the way that professional guidelines regarding disclosure by young people are utilised by differing professions. These are used in conversation as ways of talking about wider issues such as morality and sexuality.

The current phase of my research concentrates on working directly with young people (13-19 years). This involves individual and group work using formal and informal methods. This section of work looks at how young people relate to information on contraception and its use; specifically how it interacts with their views on issues such as health, sexuality and friendship.

The workshop paper will be presented at the end of the fieldwork period and will also draw on any new areas of interest that have emerged by that point, particularly the way that contraception affects the interaction between young people, professionals and government policy.

4.30 – 5:00

4.30 – 4.40
Reflections on the day

4.40 – 5.00 General Discussion: the way forward for AOB

