HCW Handout on Clifford Geertz and Michel Foucault

Dear Students,

Here are some tips in using the theories of Foucault and Geertz as lens for your second projects.

Geertz's "**Thick Description**" is an analytical method -- as we discussed based on the example of Deep Play – that aims to uncover meanings behind actions and symbols. For Geertz interpretation is inseparable from description. That means that you describe something with a purpose of making a point, or supporting a point (usually, your argument).

Geertz also tells us that we need to 'see' and build **the system of meaning**. That is because meanings are related to each other. People's actions are symbolic, and they are meaningful in a particular way only in that context. (Their meaning might change if contexts are changed). For example, a wink is perceived as a wink (and not as a twitch) only by someone who understands the meaning behind it and who is involved, either directly or indirectly, with the actor who is winking. For an outsider the wink can be seen as an involuntary twitch, a parody of someone's wink or a twitch, or even a rehearsal wink (see Thick Description, p.6-7).

Geertz argues that culture is a symbolic system and thus anthropological work is a **search for meanings** (as opposed to a search for laws of human origin or evolution, or laws of the operation of human mind – the concern of previous anthropologists). And the search for meaning necessarily requires an attention to cultural particularities and avoiding generalizations.

Foucault makes us aware of the presence of **power** in space, bodies, and time. Your goal is to try to 'see' the working of power in your blocks. This does not mean that you need to find a soldier or go to a nearest school to look at how the bodies and minds of young people are being disciplined.

The signs and workings of power are visible from things as mundane as street lights;

passerby waiting for a green light;

the bodies hurrying during rush hour;

clothing: dresses, suits, and shoes that confine and/or enable movements;

the same clothes can contain other meanings than being the tools for confinement; the sizes of sidewalks that force people into limited space;

road-crossing signs that limit and control the movement of passerby on the roads; enclosures such as gates, fences, green spaces;

the open spaces that are both inviting, but also restricting due to multiple gazes; surveillance by police and other actors; surveillance by non-police; self-surveillance due to expected norms (i.e. not talking loudly in the public);

group exclusion and inclusion; lightning and a lack of it; lists of names for registration (any registration); a map of a city a map of a transportation route (who is being controlled here?) documentation about one's class attendance; illness history in hospital file; grading; etc.

Remember, power does not have to be presented to you obviously, like a brutal execution, or a police officer declaring a traffic rule in a middle of the street. In fact, Foucault argues that the distinct feature of modern power is its invisibility. Power, as we learned, is a force that enables a particular kind of behavior. And it might be prevalent in places that we least expect them.

Both Geertz and Foucault essentially teach us to look deeper at the things that you observe and to rethink things that we might take for granted.

Remember an important rule: a social and cultural phenomenon is a complex thing. One mbine eed tes. ult and

Remember an important rule: a social and cultural phenomenon is a complex thing theory does not explain anything in its entirety. That is why you might need to comboth Geertz and Foucault (at least to some extent), and most likely you will also not some help from other readings to make a fuller sense of your observations and note That is why I suggested that you use two additional readings in addition to Foucau Geertz.
Finally, here are some terminologies that you might find make use of in your paper
Agency
Transgressions
Public vs. Private Space
Representation
Oppression
Domination
Self-representation
Democratization
Inequality

Social Movements
Cultural Production
Everyday life
Circulation of signs
Mass consumption
Mass demonstrations (political and not political)
Power
Body
Enclosures
Time, time table
Movement
Graffiti
Clothing
Social construction
Spatial divisions
Panopticon
Panopticism
Institutions
Visibility vs. invisibility
Panoptic establishment
Laboratory of power
Social forces

Center vs. Periphery

Context (historical, local, national, regional)

Disciplinary mechanisms

State control

Mechanisms of discipline

MIT OpenCourseWare http://ocw.mit.edu

21A.01 How Culture Works Fall 2012

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.