[image: image1.png]

apply: the asa network of applied

anthropologists

report on activities of 2004

The birth of a network

Apply, the ASA network of applied anthropologists, was established by approval of the ASA committee, in January 2004, of a proposal developed by Kathryn Tomlinson and Robin Wilson.

Apply was established in order to systematise links between anthropologists working inside and outside academic departments of anthropology. Drawing on a history of activities by anthropologists not situated in academia and linking with others active in this field (Anthropology in Action, ASA, ESRC, RAI, etc.), apply aims to:

· provide an arena for communication between practitioners, academics and students of anthropology

· provide a forum for debate about the nature of anthropology and anthropologists

· support practising anthropologists in contributing to the discipline’s theoretical and methodological development

· recognise the place of applied anthropologists within the profession of anthropology.

‘Applied anthropologists’ are taken to be people who make direct use of an anthropological training in policy- or practice-oriented work.

Members

As apply is an open network, rather than a membership organisation, its members cannot easily be listed. The best indication of interest is the numbers signed up to the network’s e-list (see below): presently 111. This includes interested anthropologists located in Iceland, Lebanon, Indonesia and India.

Finances

Apply has not had any expenses in its first year of existence; all costs have been covered by the individuals concerned. The network has received donations of £76 and is in the process of setting up a bank account.

ASA conference

Apply was launched at the ASA conference in Durham in 29 March – 1 April 2004. Two events were organised by network members. Firstly, a panel, Inside or outside? Locating the boundaries of anthropological practice, was convened by Kathryn Tomlinson (National Foundation for Educational Research). The following presentations were given to a full audience:

· Interdisciplinary boundaries and the process of reciprocity: attempts to bridge the divide between academia and application - Dr Alexandra Greene (University of St Andrews)

· Anthropologists crossing boundaries of anthropology - Dr Jean Sébastien Marcoux, (HEC Montréal)

· Applying anthropology in Melanesia: academic enterprise cultures and mining in Papua New Guinea? - Robin Wilson (University of Durham)

· Doing anthropology v. Being an anthropologist: an essential or dangerous distinction? - Simon Roberts (Ideas Bazaar)

· The Government anthropologist: concepts, consultancy & research in policy and application - Mils Hills (Cabinet Office)

In the evening following this panel, apply held a reception to launch itself, with wine generously donated by the ASA committee.

As well as swelling the mailing list, one outcome of the network’s activities in Durham was an invitation by Ulf Hannerz to Simon Roberts and Mils Hills to talk to students about their work at the University of Stockholm in November 2004.

A further outcome is prospective publications: it is hoped that some of the papers will be published in Anthropology in Action, and Kathryn Tomlinson, Andrew Garner and Alex Greene are in the process of developing a proposal for an edited volume, provisionally entitled Anthropologists Working with Others: Translations, Transgressions and Transformations.

Meetings in London

Apply met ‘for business’ five times in 2004. As the network is open to any applied anthropologist and does not at present have a structured steering group or committee, attendees at the meetings have varied across the year, and have numbered between 5 and 17. Towards the end of the year it was agreed that meetings should take place in every two months in a central London pub.
Dinner in London

On May apply held a dinner in Covent Garden in London for any interested applied anthropologist. The event, organised by Simon Roberts, was an astounding success, with more than 40 people attending from as far a-field as Bristol, Durham, Brighton, Milton Keynes and Hull.
Website and e-list

Following the Applications of Anthropology seminars held in 2003, and out of which apply grew, Sarah Pink arranged for the development of applied anthropologists pages (http://www.theasa.org/applications/index.htm) on the ASA website. Other network members have contributed material to these pages, which include a growing directory of applied anthropologists.

The network established an e-discussion list (appanthlist@theasa.org) in order to facilitate communication between those interested in developing activities. Apply also has its own email address, appanth@theasa.org.

A further aspect of the website that is in development is an applied anthropology weblog. Under development by Matt Loader and Simon Roberts, it is hoped that this will be operational early in 2005.

Profiles of Applied Anthropologists

It was early recognised that apply could provide a useful resource to students and others interested in careers outside academia by showcasing the careers of anthropologists who have chosen to work elsewhere. Rachael Gooberman-Hill collated and edited 11 profiles, which are posted on the website:

http://www.theasa.org/applications/profiles.htm. These will be updated in May 2005.

Nibbles in the North…

In December Sal Buckler and Mariella Marzano organised a social event in Durham, in order that applied anthropologists in the north might meet and discuss how to take forward a northern network.

… and in the South

In London Mils Hills similarly arranged a seasonal gathering for applied anthropologists to meet in a bar in Soho.

Publicity and links

In September a publicity poster was developed and circulated, along with an information email, to all heads of anthropology departments, with the request that the poster be displayed for viewing by students.

Links have been made with other actors in the field. All events are advertised on the Anthropology in Action e-list. Apply is working with David Mills to host an event on 22 February 2005, to discuss the results and implications of the ESRC-funded research project into the careers of the 700 UK Anthropology PhDs who completed between 1992 and 2002. Veronica Strang, also an apply member, is writing a primer on anthropology and has asked others for contributions. And Andrew Garner is in communication with the organisers of the 2006 ESRC Research Methods Festival with a view to collaboration in the future.
Seminars in development

Members of the network, coordinated by Andrew Garner, developed a proposal for a series of three seminars entitled Anthropologists working with others: methodological innovations and challenges. These events, focussing on violence and conflict resolution, health and well-being and environment, will ask what methodological innovations arise from the experience of working with others, and to what degree are these innovations useful and relevant to the discipline overall? Funding for these will be sought in 2005, possible from the ESRC Seminar Series funds.

Onwards in 2005

After a positive start, apply is in a position to consider how it moves forward in 2005 and beyond. Unlike other incarnations of applied anthropology networks (GAPP, Anthropology in Action), apply has not so far sought to replicate the academic model of seminars, but is exploring different fora in which to network/meet/communicate, in order that members gain as much as they give. As this is a voluntary network of individuals who can rarely participate in their work time, apply needs to continue to investigate how best to link applied anthropologists with one another.

Kathryn Tomlinson

apply convenor 2004

January 2005
