[image: image1.png]osea
ite

The Open Schoot of Etography and Anthrog
Communiy Instuteof Tanscultural Exchange

The Open School of Ethnography & Anthropology

Community Institute of Transcultural Exchange
Student Information Packet for OSEA Winter Quarter 2005

This document includes the following:

1. The Educational Value of the OSEA Learning Process and Methods

2. Winter Quarter Course Offerings and Credits

3. Equivalencies of OSEA Quarter Credit Hours to Semester Based Credits

4. Winter Quarter Weekly Schedule of Activities

5. Topical Breakdown of OSEA Course Units and Hours

6. Questions that Students Need Answered About OSEA & Their Own Interests

7. Explanation of Concurrent Enrollment

8. Student Costs for Winter Quarter

9. Notes on Logistics and Staff Information

10. Abbreviated Course Syllabi

For additional information, contact Dr. Quetzil E. Castañeda, Director, OSEA.

In the US at 425.487.1198 and quetzil@osea-cite.org
Visit the OSEA web site at www.osea-cite.org
Educational Value and Forms of Learning in OSEA Programs

Ethnography Training Program Winter Quarter 2005 — 11 Weeks
	Winter Quarter
	Instruction Begins
	Instruction Ends
	Final Examination & Writing Week

	2005
	January 3
	March 11
	March 14-18

The OSEA Training Programs in Ethnography are designed for undergraduates and graduate students as an intensive study abroad. It is not a language school nor a study abroad program based solely in the traditional classroom setting of a foreign university. Cultural and linguistic immersion based in home-stays set the OSEA Training Programs apart from many programs. The focus on training in the anthropological research methods of ethnography is unique.

The OSEA program is conducted in the capital city of Mérida, Yucatán, México, and the nearby Maya community of Pisté, near the archaeological ruins of Chichén Itzá. Students live on-site with bi-lingual Maya families. Participants conduct ethnographic research with the Maya community.

The non-USA setting is the basis to for direct, hands-on experiential learning of the methods, concepts, and practice of cultural anthropology. The program combines classroom teaching of basic anthropological concepts, approaches, linguistic and cultural tools, substantive knowledge of the cultural setting (Maya communities of Yucatán, México), and ethnographic methods with independent, but closely supervised, ethnographic fieldwork. The program is designed so that students can easily and successfully move from the classroom setting to independent research. Staff provides close supervision and guidance throughout the independent research in a mentor-style format of field school.

In order to further facilitate independence, intellectual as well as personal growth, and student assumption of responsibility, the OSEA program is divided into two sequential periods, the first is seminar based and the second is independent research.

In addition, short educational trips and one longer, overnight, educational excursion is built into the program. The trips are to educational sites of special interest, such as archaeological ruins, cultural communities, nature reserves, historical sites, tourism developments, or other destinations of sociological importance, and include guided tours, lectures, dialogues or presentations by professional experts with expertise knowledge in the area.

	The OSEA experience combines four types of learning:

	1. seminars provide traditional classroom learning;

	2. educational trips provide on-site experiential learning;

	3. independent research provides fieldwork experience and interactive learning; and

	4. cultural and linguistic immersion based in research and home-stay living facilitates personal and professional growth

The combination of these types of learning experiences makes the OSEA ethnography program one of the few ethnography field school opportunities in anthropology. The kind of training and learning that on-site experience creates for students cannot be replicated in the traditional university campus setting.

OSEA Training Programs are designed for undergraduate and graduate students. It is idealf for students with a focus in anthropology. Students who major in other social sciences or in those humanities fields that focus on culture or cultural studies/production are also strongly encouraged to apply and participate. Students must have completed at least their freshmen year. The program is open to sophomore students and beyond. Minimum coursework in anthropology or a social science field must be established and be adjusted according to departmental criteria. Students who apply to the program must demonstrate a minimum level of Spanish language ability or one year of Spanish coursework.

Course offerings are pre-set. In special circumstances, these offerings can be adjusted for specific student needs. For example in the case of students who prove to be fluent in Spanish, they must substitute a course in conversational Maya for Spanish. Graduate students who have certain coursework accomplished and who have specific research needs, can create a more suitable independent coursework that would provide the basis for their specialized research interests. Students are encouraged to develop their own independent research project according to their own interests and motivations.
	Winter Quarter Course Offerings
	Level
	Credits
	Hours

	Seminar in Anthropology:

Maya Cultures, Histories & Peoples
	300/600
	3
	24 classroom¹

22 Exp. Lrn.²

	Seminar in Anthropology:

Culture Concepts and Theories
	400/600
	1

	15 classroom¹

	Seminar in Ethnography:

Ethnographic Fieldwork Methods & Research
	400/600
	3
	38 classroom¹

	Fieldwork Research Seminar:

Fieldwork Forum and Independent Research
	400/600
	5
	24 classroom¹

96+ FldWrk³

	Speaking Spanish for Ethnographic Research

(Required, can be waived with fluency demonstrated on-site)
	100/200/300
	2
	25 classroom¹

15+ Exp.Lrn²

	Intro Spoken Yucatec Maya (Required, can be audited)

(Intermediate & Advanced Yucatec Maya are also available)
	100
	2
	15 classroom¹

18+ Exp.Lrn²

	Credit Hours
	
	16
	

See Chart below on calculation of hours and credit equivalency

The Open School of Ethnography & Anthropology

Course Credit Equivalency Chart

	Classroom Standard Hours* 15 Wk Sem.
	Actual Contact Hrs Equivalents§
	Credit Hours
	OSEA Classroom Hours¹
	OSEA Experiential Learning Hrs²
	OSEA Fieldwork Research Hours³
	OSEA Credit Hours

	15
	12
	12.5
	1 credit
	12
	18
	24
	1 credit

	30
	23
	25
	2 credits
	24
	36
	48
	2 credits

	45
	35
	37.5
	3 credits
	36
	54
	72
	3 crs.

	60
	47
	50
	4 credits
	48
	72
	96
	4 credits

	75
	58
	62.5
	5 credits
	60
	90
	120
	5 credits

	90
	70
	75
	6 credits
	72
	108
	135
	6 credits

* Classroom Standard Hours are based on a 15 week semester course valued at 3 credits that meets 3 times a week for 50 minutes each period (150 minutes) or two times a week for 1 hour & 20 minutes each period (140 minutes).

§ Actual Contact Hours range from 140 to 150 minutes (2.34 to 2.5 hours) for every 3 hours of weekly classroom time, based on a 3 credit course meeting for 15 weeks.

¹ OSEA Classroom Hours are actual hours of contact; there is a ratio of 1.25 Classroom Standard Hours to every 1 OSEA Classroom Hour.

² OSEA Experiential Learning Hours are calculated at the rate of 1.5 experiential learning to classroom hours. Experiential Learning includes hours spent in the field doing practicum, on-site learning, field trips, and other related activities based in interactive learning outside of classroom; these hours are based in the interactive exchange of information between students and professor or other qualified knowledge specialist or expert practitioner who may or may not be an academic.

³ OSEA Fieldwork Research Hours are based on an equivalence of 2 Fieldwork Research Hour to 1 Classroom Standard Hour. OSEA has established a standard expectation of six hours of fieldwork a day during periods of independent research. These hours include both direct contact and non-contact time; this does not include time necessarily given to general cultural adaptation and immersion. Every hour of actual contact time during ethnographic fieldwork entails a variable amount of non-contact fieldwork which consists of writing and indexing of fieldnotes; transcribing interviews and verbal data; organizing, cross-indexing, analysis, and tabulation of collected data. Experts in the field estimate that ethnographers spend 3 to 12 hours of such non-contact fieldwork per one hour of contact fieldwork in these ancillary activities; the amount varies according to factors such as research context as well as the media and technologies of data collection and documentation. OSEA establishes a standard 3 hours of non-contact for every 1 hour of contact fieldwork.
2005 Winter Quarter Weekly Schedule

(Projected Schedule of Activities)

	Week# and Date
	Location
	Language Courses
	Seminars, Fieldwork Forum, Experiential Learning Hours & Independent Research
	Comments: travel, logistical & Other

	Wk 0

Jan 2
	Mérida
	Span 5+ in-field learning
	Orientation Begins Tues Jan 4th (arrival on 3rd)

Anthropology Seminar 2 hrs

Ethnography Seminar 6 hrs

Experiential Learning, 3 Kings Festival, 4 hrs
	Arrival in Mérida

Mid-Week Start
Three Kings Festival (Jan 6)

	Wk 1

Jan 9
	Pisté
	Span 5 hrs

Maya 3 hrs
	Anthropology Seminar 4 hrs

Ethnography Seminar 9 hrs

Film Screening & Discussion 2hrs

Experiential Learning, Tour of Chichén, 4 hrs
	Home-Stays in Pisté, Weekend Visit to Ruins of Chichén

	Wk 2

Jan 16
	Pisté
	Span 5 hrs

Maya 3 hrs
	Anthropology Seminar 6 hrs

Grad Theory Seminar 2.5 hrs

Ethnography 9 hrs

Film Screening & Discussion 2 hrs
	

	Wk 3

Jan 23
	Pisté
	Span 5 hrs

Maya 3 hrs
	Anthropology Seminar 4 hrs

Grad Theory Seminar 2.5 hrs

Ethnography 8 hrs
	4 Day Break

	Wk 4

Jan 30
	Pisté
	Span 5 hrs

Maya 3 hrs
	Anthropology Seminar 4 hrs

Grad Theory Seminar 2.5 hrs

Ethnography 6 hrs
	Final Research Design & Field-work Project due

	Wk 5

Feb 6
	Pisté &

Field Trip
	Maya 3 hrs
	Anthropology Seminar 4 hrs
Grad Theory Seminar 2.5 hrs

Film Screening & Discussion 2hrs

Independent Research Begins, 10 hrs

Field Trip, 14 Hrs Experiential Learning
	Educational Excursion to Heritage, Tourism & Ecological Sites

in Q. Roo

	Wk 6

Feb 13
	Pisté &

Field Site
	
	Independent Research approx 20 hrs

Fieldwork Forum 5 hrs
	

	Wk 7

Feb 20
	Pisté &

Field Site
	
	Independent Research approx 20 hrs

Fieldwork Forum 5 hrs
	

	Wk 8

Feb 27
	Pisté &

Field Site
	
	Independent Research approx 20 hrs

Fieldwork forum 5 hrs
	

	Wk 9

Mar 6
	Pisté &

Field Site
	
	Independent Research approx 20 hrs

Fieldwork Forum 5 hrs
	

	Wk 10

Mar 13
	Pisté
	Write up final projects/deadline to submit final reports

Fieldwork Forum 4 hrs; Lab & Writing Up Research 20 hrs
	

	Wk 11

Mar 20
	Pisté
	Write up final projects/deadline to submit final reports Special Events: Equinox at Chichén Itzá (March 20/21)

School Closing Activities on March 22.
	Official Quarter End & Departure Date March 23

Seminar in Ethnography
	Unit
	Ethnographic Fieldwork, Methods & Research
	Class Hours
	Credit Hrs

	1
	Introduction: Ethics, Morals & Fieldwork
	3
	Wk1
	

	2
	Participant Observation I: Doing Fieldwork & Being in the Field
	3
	Wk1
	

	3
	Objectivism & Subjectivism:

Description, Reflexivity, & Research Positioning
	3
	Wk2
	

	4
	Documentation: Field Notes, The Documentary Method (and Methods), Recording Technologies
	3
	Wk2
	

	5
	Participant Observation II: Performativity of Fieldwork, Dialogical Interaction, Staging of Self
	3
	Wk2
	

	6
	Research Design I: Research Problem, Objects of Study, Approaches to Research
	3
	Wk3
	

	7
	Research Design II: Strategies & Tactics, Methods
	3
	Wk3
	

	8
	Research Design III: Staging, Installation, Analytical Sites, Space
	3
	Wk3
	

	9
	Talking and Listening: Interviewing, Focus Groups, Conversation
	3
	Wk4
	

	10
	Looking: Vision, the Visual, and Methods of Seeing
	3
	Wk4
	

	11
	Coding, Data Analysis, Transcription, Archival Systems, Storage
	2
	Wk4
	

	12
	Ethics of Fieldwork Engagement I: Subjectivity, Self, Conduct
	2
	Wk5
	

	13
	Morals of Representation: Duty, Obligations, Responsibility
	2
	Wk5
	

	14
	Ethics of Fieldwork Engagement II: Transcultural Ethics & Other
	2
	Wk5
	

	Total Seminar Hours and Credits
	38
	3

Fieldwork Research Seminar

	Unit
	Fieldwork Forum and Ethnographic Research
	Class Hours
	In-Field

Hours
	Credits

	1

FF
	Total Workshop Forum Hours (Students present research findings, frustrations, successes, troubles, and strategies to each other) 5 hour session once a week for 4 weeks, weeks 7-11
	24
	
	

	2 FR
	Total Minimum Independent Ethnographic Research Activities, weeks 6-10
	
	96 +
	

	Total Seminar Hours and Credits
	24
	96+
	5

Language Courses in Spanish and Maya

	Unit
	Conversation Courses for Spanish and Maya

Spoken Spanish and Maya for Ethnographic Fieldwork
	Class Hours
	In-Field

Hours
	Credits

	SP
	Speaking Conversational Spanish. Req., can be waived
	25
	15+
	3

	YM
	Introduction Speaking Yucatec Maya, Req., Audit Avail.
	15
	20+
	3

Seminar in Anthropology

	Unit
	Maya Cultures, Histories, & Peoples
	Class Hrs
	Wk #
	In- Field

Hours

	1
	Contemporary Maya Peoples, Cultures & Histories
	2
	Wk 1
	

	2
	Maya Religions: Spiritualisms & Syncretisms
	2
	Wk 2
	

	3
	Popular Cultures, Traditional Modernity, Ritual & Dance
	2
	Wk 2
	

	4
	Maya Identity I: Culture, Class, Community, Categories plus 2 hr film screening and discussion
	2
	Wk 3
	

	5
	Community Histories and Ethnographies of Folk Society:

Pisté and Xocenpich in Comparative Regional Contexts
	2
	Wk 3
	

	6
	Maya Sexualities & Gender: Dynamics, Subjectivities…
	2
	Wk 3
	

	7
	Imagining the Maya: Genres of Visual Anthropology, plus 2 hr film screening and discussion
	2
	Wk 4
	

	8
	Tourism, Archaeology & Development
	2
	Wk 4
	

	9
	Maya Cultural Ecology and Development
	2
	Wk 5
	

	10
	Maya Identity II: Governmentality, Education, State…
	2
	Wk 5
	

	11
	Maya Healing, Midwifery, Medical Systems & Curing
	2
	Wk 6
	

	12
	Alternative Maya Modernities: Transculturation, Migration, plus 2 hr film screening and discussion
	2
	Wk 6
	

	Total hours
	24 (6 hrs film)
	24

	A
	Participation in the Festival of Three Kings of Tizimin, Jan 6
	4

	B
	Guided Tour of Chichén Itzá
	4

	C
	Educational Trips (Archaeological Heritage, Museums, Cultural Communities)
	14

Seminar in Anthropology

	Unit & Wk
	Culture Concepts and Theories

	Class Hours

	1
	Concepts of Religion: Ritual, Myth, Symbol, Spiritualism
	2.5

	2
	Concepts and Theories of Culture
	2.5

	3
	Concepts of Identity, Sex/Gender and Subjectivity
	2.5

	4
	Concepts of Discourse: Knowledge, Ideology, Dialogue
	2.5

	5
	Concepts of Polity: Nation, State, Ethnicity, Public Sphere
	2.5

	6
	Concepts of (Cultural) “Fusions”: Acculturation,Transculturation, Hybridity…
	2.5

	Total hours (Undergrad Level Course)
	15

	G1. Wk 3
	Performativity: Practice, Behavior, Time, Body, Space, Staging of Self
	2.5

	G2. Wk 4
	Textual Analysis: Tropes, Rhetoric, Narrative, Semiotics
	2.5

	G3. Wk 5
	Power: Governmentality, Resistance, Hegemony, Power/Knowledge
	2.5

	G4. Wk 6
	Modernities: Alternative, Peripheral, Traditional, National & Other Types
	2.5

	Graduate level entails additional four seminars of 2.5 hours each
	10

	Total Hours (Graduate Level Course), based on 15 + 10
	25

“Is the OSEA Field School Training Program Right For You?”

Questions Students Need Answered To Assess Fit between Student Needs/Interests & OSEA
Questions modified from Madelyn Iris,

“Conclusion: How to Pick a Field School That’s Right For You,” NAPA Bulletin #22 (2004: 164-168)
	
	What you need to ask OSEA

[OSEA answers are in next section below]
	What you need to ask yourself

	1
	What formal outcomes are expected from field school participants? (assignments, reading, etc.)
	Do you accept the responsibility for these outcomes?

	2
	What is expected from students in terms of their participation in the field school?
	Do these expectations fit your own personality, interests and needs?

	3
	What is the methodological focus and orientation of the program?
	Does this coincide with your own personal and intellectual preferences?

	4
	What is the time commitment for field school participants? A. What is the overall duration of the program?
	Does the duration of the program fit your own schedule?

	5
	What is the length of time commitment for field school participants? B. How many hours per day & per week are devoted seminars, research, rest/downtime, recreation, independent study?
	Does the daily and weekly commitment suit your personality and willingness to engage in the work commitments?

	6
	What is the relationship between the host community and the field school?
	Do you find this to be appropriate and does it concord with your own expectations for involvement in the life of the community?

Do you prefer to interact with the host community on an individual basis or in a group setting?

	7
	What are the language requirements and prerequisites?
	Do you satisfy these language prerequisites and can you meet these requirements?

	8
	What are there other course requirements and prerequisites?
	Do you satisfy these course prerequisites and can you meet these requirements?

	9
	How much and what kind of structure does the field school provide students?
	A. Do you like to work in a group or independently?

B. Do you feel more comfortable alone or in a group setting?

C. How much daily structure and day to day supervision and do you want and do you need?

	10
	Where does the program take place — in what cultural and social settings? What aspects of the program are conducted in what places?
	Do you want to spend time in these cultural and social settings? Are these places you want to visit and to be in?

	11
	What kinds of security, health, diet, climate, travel issues?
	Will you feel safe and comfortable in these settings and with these issues?

	12
	How much and what kind of guidance and mentorship are provided participants?
	Is this the kind and quantity of supervision that you seek?

	13
	Does the program have an on-site orientation period?

Is there a pre-travel orientation meeting? If so, when are these and what kind of issues are discussed?
	What kind of an orientation do you need? What issues do I need to be covered in a more extensive manner?

	14
	How many course credits is the OSEA program worth? Are the OSEA credits transferable?
	How many course credits do I need? Do I have to transfer credits? Can I get concurrent enrollment at my home institution (ask study abroad office)?

	NAPA Bulletin #22, on The Ethnographic Field School and First Fieldwork Experiences, is recommended reading for anyone interested in an ethnographic field school.
	NAPA (National Association for the Practice of Anthropology) is a section of the AAA (American Anthropology Association)

	
	What you need to ask OSEA
	OSEA Answers

	1
	What formal outcomes are expected from field school participants? (assignments, reading, etc.)
	Participants are expected to complete a brief reading assignment prior to arrival and to perform normal classroom activities of reading, writing, discussion, and presentations during seminar period

Participants design and conduct their own research projects; these projects result in written, final products that include various forms of documentation, description, and analysis

Research by graduate students is expected to produce materials of publishable quality

	2
	What is expected from students in terms of their participation in the field school?
	Strong commitment & openness to experience and learn from the OSEA staff, fellow participants, host families, and other community members is required; willingness to accept responsibility and to devote time and energy to one’s learning is mandatory

	3
	What is the methodological focus and orientation of the program?
	Training focuses on qualitative methods within a humanist framework

	4
	What is the time commitment for field school participants? A. What is the overall duration of the program?

	Winter Quarter is an 11 week program

Summer Field School varies from 4-6 weeks

	5
	What is the length of time commitment for field school participants? B. How many hours per day & per week are devoted seminars, research, rest/downtime, recreation, independent study?

	Initial period of OSEA programs are seminar based (4-5 hrs a day for 3-4 days a week, 3-4 hrs reading & study time a day); during research participants are expected to devote 4-7 hrs a day to their projects

	6
	What is the relationship between the host community and the field school?
	OSEA is total cultural and linguistic immersion; participants are expected to immerse themselves in the family and social life of the community

	7
	What are the language requirements and prerequisites?
	Summer: intermediary Spanish (1 year college)

Winter: basic Spanish (1 yr college or HS Spanish)

OSEA is not a language school, but offers Spanish coursework directed for field research use

	8
	What are there other course requirements and prerequisites?
	Minimum 1 year introductory courses to Anthropology or equivalent in Sociology, Cultural Studies, and related fields strongly recommended; waivers under special circumstances

	9
	How much and what kind of structure does the field school provide students?
	Formal structure of time and activities is provided with initial seminar period; research period requires students to create their structure with close supervision and guidance from staff.

Participants can design collaborative or individual research projects; assignments include collaboration and group activities

	10
	Where does the program take place — in what cultural and social settings? What aspects of the program are conducted in what places?
	Primary site is the semi-rural Maya community of Pisté, Yucatán, México; additional sites include the capital city Mérida and the nearby rural communities in both Yucatán & Quintana Roo

	11
	What kinds of security, health, diet, climate, travel issues?
	There are no issues regarding physical safety or security in terms of social dangers and politics. México is politically stable and safe for all foreign students. Yucatán is a major tourism destination and is well recognized for its hospitality please see health, climate, travel issues [links]

	12
	How much and what kind of guidance and mentorship are provided participants?
	Seminar activities are formally structured & designed to give participants ability to conduct independent research

Participants design their own research project, which must be meet specific requirements for the organization of time, activities, and goals

Participants are closely supervised during independent research & meet regularly to inform each other of progress during field workshops;

One-on-one with staff always available for guidance

	13
	Does the program have an on-site orientation period?

Is there a pre-travel orientation meeting? If so, when are these and what kind of issues are discussed?
	OSEA programs have an on-site orientation program dealing with all issues of housing, home stays, cultural adaptations & norms, and formal responsibilities and obligations

	14
	How many course credits is the OSEA program worth? Are the OSEA credits transferable?
	OSEA programs have variable credit offerings.

OSEA credits are transferable

Concurrent enrollment may be available at your university [credits appear directly on transcript]

What is Concurrent Enrollment?

Many universities offer their students the opportunity to participate in study abroad programs through a mechanism called concurrent enrollment. It is a procedure that students can initiate with their institution’s office for study abroad (sometimes called “international study,” “international program exchange,” “education abroad,” or “international program exchange”). Concurrent enrollment is based on a pre-approval arrangement between the student’s home institution and OSEA.

Benefits

Typically, concurrent enrollment involves the filing of an application form and the payment of a fee that varies from $50 to $300 directly to the study abroad office (not with the university registrar). In general, concurrent enrollment allows students to:

· Maintain financial aid eligibility;

· Earn regular, graded credits for the “course equivalents” of OSEA curriculum while participating in the OSEA program;

· Receive these credits for course equivalents directly on the transcript of the home institution;

· Avoid the process of transferring credits;

· Maintain pre-registration privileges;

· Continue deferment of any school-related loans;

· Satisfy residency requirements for graduation;

· Retain option to purchase the home institution medical and accident insurance plan for coverage while participating in OSEA program;

· Avoid paying fees associated with on-campus activities, resources, and organizations (e.g., technology, library, health, recreation, and student government)

· Save the tuition of the home institution for one quarter or semester
· Specific benefits vary with each home institution, when and where it is available

Program Approval & Course Equivalents

In order for the study abroad office to allow concurrent enrollment, the OSEA Training Program will have to be approved by an academic department, typically anthropology or a Latin American studies program. This evaluation will establish a list of the “course equivalents” at the home institution that correspond to the OSEA curriculum. The specification of course equivalents constitutes a pre-approval that allows students to enroll in these courses and, upon successful completion, receive credit for these courses directly on the student’s transcript thereby preempting the often troublesome process of transferring credits. Grades would also be computed into the student’s cumulative GPA.

Tuition

Typically concurrent enrollment requires full-time enrollment. OSEA Training programs satisfy this requirement by offering 9 credits for Summer Field School and 16 credits for the Winter Quarter. With Concurrent Enrollment students do not pay the tuition and fees of their home institution. By saving this amount and by retaining their financial aid, students instead pay the OSEA tuition and fees for the program in which they participate directly to OSEA. The only amount that is paid to the home institution is the concurrent enrollment fee, which is paid to the appropriate study abroad office.

The Open School of Ethnography & Anthropology

Community Institute of Transcultural Exchange
Students Costs and Budget for 2005

Confirmed Winter Quarter 2005 Program Costs
Mérida and Pisté, Yucatán, México
	Total OSEA Costs
	$4,750
	
	Estimated & Optional Individual Expenses
	$1,250

	OSEA Tuition
	3,200
	
	International Travel, estimated
	500

	OSEA Lodging & Activities Fee
	1,550
	
	Personal Expenses, estimated
	300

	
	
	Books & Supplies, estimated
	200

	
	
	Research Equipment, estimated/optional
	250

	
	
	Concurrent Enrollment Fee at Home Institution (optional, if available)
	Variable

Notes and Additional Information

Transcripting Authority & Partnerships

The OSEA is partners with the Facultad de Ciencias Antropológicas (FCA) of the Universidad Autónoma de Yucatán (UADY). The FCA-UADY provides transcripting authority to the OSEA Summer Training Programs and, where necessary, to Winter Quarter. Concurrent Enrollment opportunities are pre-approved for University of Washington students by the International Program Exchange Office for the OSEA Winter Quarter Program.

On-Site Logistics

The Program Director has previously conducted ethnographic training programs on location. Castañeda’s 20 years of experience doing ethnography in Yucatán has provided him with the contacts and knowledge by which to arrange for all necessary institutional liaisons, community connections, educational activities, facilities, home-stays, guest lecturers, local instructors, and logistical support.

Application Process

Students apply directly to OSEA at www.osea-cite.org to participate in any of the Training Programs. Applications can be filled online or downloaded for traditional mailing. A minor application fee must also be submitted. Early and late application deadlines are established for early November and December, respectively. In addition, notification of applicant status is made on a rolling basis, within 7 days of the receipt of complete application materials.

Teaching Staff and Support

Dr. Quetzil Castañeda is the primary instructor. He relies on extensive knowledge of the area to find qualified scholars to provide additional teaching support whether on a course basis or as guest lecturers. Among the scholars that have provided such support are: Dr. Juan Castillo Cocom (UPN), a Yucatec Maya and anthropologist with specialties in Anthropology of Education, Indigenous politics and Maya anthropology; Dr. Patricia Fortuny Loret de Mola (CIESAS), a Yucatec anthropologist with specialties in migration and religion; and Dr. Betty Faust (CINVESTAV), a Mérida based anthropologist with specialties in cultural ecology and Maya healing and medicine. In Pisté, Victor Olalde, a tour guide, a Maya and self-taught polyglot (Spanish, English, German, Maya) is community liaison (to aid student cultural adaptation); he also provides guide service to heritage sites. Language training is contracted in Mérida and Pisté.

Anthropologists

Dr. Quetzil Castañeda is the primary instructor (see brief bio below and vita at http://www.osea-cite.org/about/quetzil_cv_may04.pdf). He relies on extensive knowledge of the area to find qualified scholars to provide additional teaching support whether on a course basis or as guest lecturers. Among the local scholars that have contributed to the OSEA Training Progam are:

Dr. Juan Castillo Cocom (UPN–Univ. Nacional Pedagógica) is a Yucatec Maya and anthropologist based in Mérida; his specialties are the anthropology of education, Indigenous identity and Indigenismo, political anthropology with focus on nationalism, Maya heritage, and Maya cultures; his current research concerns the history of Evangelical Missionaries in Yucatán in relation to Yucatec politics and international relations.

Dr. Patricia Fortuny (CIESAS–Centro de Investigacion y Estudios Superiores en Antropología Social) is a Mérida based Yucatec anthropologist; her specialties are transnational migration and religion, including Protestantisms among the Maya and Yucatec immigrants in the USA; her current research focuses on Mexican migrants in Imokolee, Florida, and Maya migrants from Oxkutzcab, Yucatán, who have settled in San Francisco, California.

Dr. Betty Faust (CINVESTAV–Centro de Estudios Avanzados del Instituto Polytecnico Nacional) is a Mérida based anthropologist with twenty years of research experience in Yucatán peninsula; her specialties are in cultural ecology, development, Maya healing and medical practices; her research has focused on the community of Pích, Campeche.
Additional Staff Support:

Jorge Mejia Ortiz (UPN–Univ. Nacional Pedagógica) is a professor of educational instruction of the UPN-Mérida; he coordinates the Spanish and Maya language instructors that are contracted through the UPN Indigenist Educators Program.

Lilia Lizama de Rogers (Facultad de Ciencias Antropológicas, Univ. Autónoma de Yucatán) is a Masters Degree candidate in archaeology and provides additional lecture support on heritage issues related to the tourism development region of Cancun, Playa del Carmen, and Tulum.

Victor Olalde, a tour guide based in Chichén Itza, is a Maya and self-taught polyglot (Spanish, English, German, Maya); Victor is the OSEA community liaison (to aid student cultural adaptation) in Pisté; he also provides guide service to heritage sites on educational trips.
Status & Qualifications of OSEA Director, Dr. Castañeda
Castañeda (Ph.D. Anthropology, SUNY Albany 1991) has conducted ethnographic research since 1985 in Yucatán on Maya culture and identity in relation to governmental strategies of tourism, anthropological knowledge production, nation-building, and politics. In addition to his ethnographic study, In the Museum of Maya Culture (University of Minnesota Press, 1995) he co-produced, with Jeff Himpele (NYU), an award-winning ethnographic film on tourism and new age spiritualism, Incidents of Travel in Chichén Itzá (Documentary Educational Resources, 1997).

Castañeda’s recent publications include essays in Visual Anthropology Review on tourism appropriations of the Maya (winter 2002), Critique of Anthropology on the history of anthropology (fall 2003), Ethnohistory on Yucatec Maya social movements (fall 2003), American Ethnologist on modern Maya art of Chichén Itzá (spring 2004), and NAPA Bulletin #23 on new ethnographic methods of applied research (forthcoming fall 2004). Forthcoming publications include essays on ethics in ethnography in Cultural Anthropology (vol. 20, #3 2005), the Carnegie Institution sponsorship of archaeology in the History of Anthropology Annual (University of Nebraska Press, vol. 1, 2005), and tourism adventures among the Maya in Tarzan Was An Eco-Tourist (Berghahn Press, 2005).

Castañeda has also collaborated with scholars on inter-disciplinary projects. With historian Ben Fallaw (Colby College) he edited a special issue of the Journal of Latin American Anthropology (vol. 9, #1, 2004) devoted to Yucatec Maya identity and ethnicity. His introduction to the collection provides a critical review of recent research in anthropology and history in Yucatec Maya studies. With Maya anthropologist, Juan Castillo Cocom (Universidad Pedagógica Nacional, Mérida, México), Castañeda is currently editing a textbook collection of essays on strategies of Maya identity (Secretaria de Educación Pública, 2005). Based on their Spring 2004 collaboration, Castañeda is writing on the use of photography as an ethnographic method with Graphic Design Professor Maria Rogal (University of Florida).

Castañeda has taught in the Department of Anthropology at the University of Houston (1991-1999), in the Departments of Anthropology and Latin American Studies at Princeton (1995), in the Department of Sociology and Anthropology at Lake Forest College (1999-2000), and in Latin American Studies/Spanish Languages Division at the University of Hawaii at Manoa (2000-2001). He was a Fulbright Scholar in México in 2002-2003, where he conducted research on the history of anthropology and taught graduate courses on ethnographic methods, ethnographic representation, and culture theories in the Facultad de Ciencias Antropológicas (FCA) at the Universidad Autónoma de Yucatán (UADY). In spring of 2004, Castañeda became an Affiliate Assistant Professor of the Department of Anthropology at the University of Washington to facilitate UW student participation in the OSEA ethnography training programs.

In 2003 he founded OSEA — The Open School of Ethnography and Anthropology, an innovative training program in cultural anthropology based in Seattle, USA, and Yucatán, México. In 2004, Castañeda co-directed, with Maria Rogal (Graphic Design, University of Florida) and Juan Castillo Cocom (Universidad Pedagógica Nacional, Mérida, México), an OSEA collaboration with artists and graphic designers from the University of Florida in a multi-media ethnography of the Mayan Riviera. He is also co-director, with Christopher Matthews (Archaeologist, Hofstra) of an upcoming Wenner Gren Workshop that investigates the uses of ethnography in archaeological research. This event will be hosted by OSEA at Chichén Itzá, México in June 2005.

As a teacher, Castañeda has given extensive time to curriculum development. At the University of Houston, for example, he was a principal co-author, with Steve Mintz (History, UH), of a new American Cultures Program that is interdisciplinary and hemispheric in approach. Castañeda also initiated an ethnographic field school program in 1995. This program, which continued until 1999, provided fieldwork training to 34 undergraduate students and 6 graduate students from different US universities and colleges.

(Please see complete vita for details at http://www.osea-cite.org/about/quetzil_cv_may04.pdf)

OSEA Winter Quarter Seminar in Anthropology

Contemporary Maya Peoples, Cultures and Histories

Description

This course offers students the core understandings and knowledge in the anthropology, history, and ethnography of the Maya peoples of Yucatán, México. This course is designed to give students the necessary foundations by which to create an engaging, significant, and rewarding research project during the course of the students participation in the International Training Program. The course has two major components: (1) a classroom based seminar that covers nine sets of topics, each in two hour sessions; and (2) an experiential learning component based in participation in cultural activities and events or in interactive dialogues with specialists and experts who offer learning on-site at special locations outside of the classroom context. Evaluation of student success is based on short periodic essays or “thought experiments” written throughout the course. These essays are conceived to facilitate the student to link classroom and experiential learning in innovative ways that provoke and express the development of original thought. This course is offered as an undergraduate 300-level and an graduate 600-level seminar. Graduate students are given more extensive reading and are expected to produce corresponding quality of work.

Schedule of Topics

1. Contemporary Maya Peoples, Cultures & Histories

2. Maya Religions: Spiritualisms & Syncretisms

3. Popular Cultures, Traditional Modernity, Ritual & Dance

4. Maya Identity I: Culture, Class, Community, Categories

5. Community Histories: Pisté & Xocenpich, and the Folk Society

6. Maya Sexualities and Gender: Dynamics, Subjectivities, Structures

7. Imagining the Maya: Genders/Genres of Visual Anthropology

8. Tourism, Archeology & Development:

9. Maya Cultural Ecology & Development

10. Maya Identity II: Education, Governmentality, State, & Nation

11. Maya Healing, Midwifery, Medical Systems & Curing

12. Alternative Maya Modernities: Transculturation and Migration

TEXTBOOKS:

OSEA has copies of all textbooks in Mérida and Pisté for student use. It is suggested that students purchase their own copy to bring with them to facilitate study. Additional readings as indicated in the schedule below will be provided in hardcopy or electronic versions.

1. Maya Identity of Yucatán, 1500-1935, Q. Castañeda and Ben Fallaw, editors, Special Issue of Journal of Latin American Anthropology. In press, vol. 9 (2), Spring 2004.

2. Robert Redfield and Alfonso Villa Rojas, CHAN KOM. Originally published in 1934 and put into abbreviated re-editions by Univ. Chicago Press.

3. Peter Hervik, MAYAN PEOPLE WITHIN AND BEYOND BOUNDARIES. Originally published only in hardback by Harwood Academic Publishers; now in paperback by Routledge.

4. Betty Bernice Faust, MEXICAN RURAL DEVELOPMENT & PLUMED SERPENT: Technology & Maya Cosmology in Tropical Forest of Campeche. Greenwood Press.

Optional: Quetzil Castañeda, IN THE MUSEUM OF MAYA CULTURE. Out of print. Check amazon.com and barnesandnoble.com in the out of print section for a possible copy.

Course Packets with additional readings are available on site for student purchase.

Graduate readings are indicated with 601. Evaluation is based on three thought essays, approx. 300-600 words (Anth 401) or 400-700 words (Anth 601). Each thought essay must engage the readings and discussions of 2-3 seminar topics.
OSEA Winter Quarter Seminar in Anthropology

Culture Concepts and Theories

Description

This course offers students the basic conceptual and theoretical tools of contemporary cultural anthropology. The course is taught at both undergraduate and graduate levels. The undergraduate course consists of six sessions, each of three hours, that introduces core ideas to the major and non-major at a “junior” level. The graduate course has an additional component of four sessions, each of two hours, as well as a more advanced reading list. Evaluation of student success is determined through active participation in seminar discussions as well as short written essays dealing specific concepts that can either be a conceptually driven explanation of ideas or an elaboration of ideas in relation to the diverse ethnographic and historical materials being presented throughout the broader course of study in Yucatán.

Schedule of Topics

	Unit & Wk #
	Culture Concepts and Theories

	Class Hours

	1
	Concepts of Religion: Ritual, Myth, Symbol, Spiritualism
	2.5

	2
	Concepts and Theories of Culture
	2.5

	3
	Concepts of Identity, Sex/Gender and Subjectivity
	2.5

	4
	Concepts of Discourse: Knowledge, Ideology, Dialogue
	2.5

	5
	Concepts of Polity: Nation, State, Ethnicity, Public Sphere
	2.5

	6
	Concepts of (Cultural) “Fusions”: Acculturation,Transculturation, Hybridity…
	2.5

	Total hours (Undergrad Level Course)
	15

	G1. Wk 3
	Performativity: Time, Body, Space, Staging of Self, Practice
	2.5

	G2. Wk 4
	Textual Analysis: Tropes, Rhetoric, Narrative, Semiotics
	2.5

	G3. Wk 5
	Power: Governmentality, Resistance, Hegemony, Power/Knowledge
	2.5

	G4. Wk 6
	Modernities: Alternative, Peripheral, Traditional, National and other types
	2.5

	Graduate level entails additional four seminars of 2.5 hours each
	10

	Total Hours (Graduate Level Course), based on 10 + 15
	25

TEXTBOOKS:

This course will be based on a collection of carefully chosen articles, chapters and essays by diverse authors. The following table is a provisional Listing of Authors and/or Readings according to Topic.

	Concepts of and from Religion:

Ritual, Myth, Symbol, Spiritualism
	Geertz, Religion as Cultural System

Turner, chap. From Forest of Symbols

	Concepts of Culture
	Geertz, Thick Description

Rosaldo, ch in Culture and Truth

	Concepts of Identity,

Subjectivity, Sex/Gender, Desire, masculinities and feminities in cross-cultural frames
	Donna Haraway, intro to Primate Visions plus selections

Connell, Masculinities book, selection

Eve Sedgwick, selection

Omar Castañeda, “Guatemalan Macho Oratory”

	Concepts of Discourse:

Knowledge, Ideology, Dialogue
	Althusser, Ideology and State Apparatus (part)

Bakhtin, selection from Dialogical Imagination

Tedlock, ch 10 from Emergence of Dialogical Anthro.

Foucault, “Truth & Power” “Two Lectures” in Power/Knowledge

	Concepts of Polity:

Nation, State, Ethnicity, Public Sphere
	Nugent & Joseph, Everyday State Formation, Selection

Guibernau & Rex, Ch. 1 Ethnicity Reader

Eley, essay on Habermas’ Public Sphere

	Concepts of Cultural “Fusion”:

Transculturation, Hybridity, Mimicry, Syncretism, Acculturation
	Ortiz, pages from Cuban Counterpoint

Coronil, Introduction to Ortiz

Pratt, Introduction to Imperial Eyes

Robert Young, selection from his Colonial Desire

Herskovits, 1940 Am. Anth. Essay on Acculturation

Redfield, Herskovits & Linton, Statement on Accult.

Grad Readings
	Concepts of Performativity:

Time, Body, Space, Practice, Staging of Self
	Judith Butler, intro to Bodies that Matter

Michel DeCertau, chaps in Practice of Everyday Life

Marcel Mauss, essay on the body

Goffman, Presentation of Self in Everday Life, selections

	Textual Analysis:

Semiotics, Tropes, Rhetoric, & Narrative
	Turner, Chapter from Forest of Symbols

Francis Yates, ch. 1, Art of Memory

Kenneth Burke, “4 Master Tropes”, Grammar of Motives

Paul Ricouer, “Model of the Text” & ch. Narrative

	Concepts of Power:

Resistance, Governmentality, Hegemony

	Foucault, History of Sexuality, vol. 1: 81-102

Ortner “Resistance & Ethnographic Refusal” CSSH 1995

Foucault & Colin Gordon’s Intro in The Foucault Effect

Mitchell Dean, Governmentality Ch 1-2 Basic Concepts

Laclau, Hegemony & Social Strategy, pp.7-29, 65-71, 134-145, 159-171

	Modernities:

Peripheral, Alternative, and other forms
	Bruce Knauft, intro to his edited Critical Modernities

Trouillot & Friedmen, chaps. in the B. Knauft collection

Enrique Dussel, ch 1 & Appdx, Invention of America

Nelly Richard, “Peripheral Modernities”

OSEA Winter Quarter Seminar in Ethnography

This course provides students the foundations of ethnography as the core research methodology and fieldwork practice of cultural anthropology.

Schedule of Topics

1. Introduction: Ethics, Morals & Fieldwork
2. Participant Observation I: Doing Fieldwork & Being in the Field
3. Documentation: The Documentary Method, Recording Technologies, Field Notes
4. Objectivism & Subjectivism: Description, Reflexivity, Positioning
5. Participant Observation II: Performativity, Interaction, Dialogue
6. Research Design I: The Research Problem, Objects of Study, Approaches
7. Research Design II: Strategies and Tactics, Methods and Questions
8. Research Design III: Staging, Installation, and Analytical Sites of Fieldwork
9. Talking and Listening: Interviewing, Focus Groups, Conversation

10. Looking: Vision, the Visual, and the Methods of Seeing
11. Coding, Data Analysis, Transcription, Archival Systems, Storage

12. Ethics of Fieldwork Engagement I: Subjectivity, Self, Conduct
13. Morals of Representation: Duty, Obligations, Responsibility

14. Ethics of Fieldwork Engagement II: Transcultural Ethics, the Other

TEXTBOOKS:

· Bernard Russell, editor, Handbook of Methods in Cultural Anthropology.

· Bernard Russell, Research Methods in Anthropology. 2nd Edition.

· Harry Wolcott, The Art of Fieldwork. Altamira Press.

Additional Readings:

Peter Pels, “Profession of Duplexity” in Current Anthropology, 1999 vol. 40 (3): 101-136
Carolyn Fleuhr-Lobban, ch 1, pp. 1-28, in Ethics in the Profession of Anthropology

Aull Davies, ch 1 pp. 3-25, in Reflexive Ethnography

Renato Rosaldo, chap. 8 “Subjectivity in Social Analysis” in Culture and Truth

Dennis Tedlock, ch from Spoken Word and Work of Interpretation

Alain Coulon, pp. 15-44, in Ethnomethodology.

Kamela Viswaswaran, selection from Feminist Ethnography.

Castañeda, “The Research Problem: Questions, Objects of Study & Research Design” ms.

Castañeda, “Invisible Theatre: Manifesto for an Ontology of Fieldwork” ms.

Castañeda, “Ethics for the Other: Transculturation & Research Positioning” ms.
Agosto Boal, introduction to his book, Games for Actors and Non-Actors.

Harold Garfinkel, pp. Studies in Ethnomethdology, 35-60, 76-80, 94-103

Clifford, “Power & Dialogue in Ethnography: Griaule”, Predicaments of Culture, pp. 55-91

George Marcus, “Multi-Sited Ethnography” in Ethnography Through Thick and Thin

Gupta and Ferguson, intro from their book on Places of Fieldwork

John Van Maanen, “Moral Fix: Ethics of Fieldwork” in Contemporary Field Research

Deborah Battaglia, “Ethics: Toward an Open Subject” in H. Moore, Anthro Theory Today

Graham Burchell, ch. 1, “Lib. Govt. & Tech. of Self” in Foucault & Political Reason pp. 19-36.

Michel Foucault, pp. 81-92, in Foucault Reader on Ethics

Ruth Behar, selections from Translated Woman

Johannes Fabian, selections from Time and the Other

Seminar

Students are expected to have read the readings for the seminar in advance of class time and to be prepared to discuss the reading materials. The course evaluation is based on seminar participation and the completion of small writing assignments and activities that are given during seminars in relationship to specific topics. Additionally, the evaluation is based on the completion of two major products. The first is a statement of the research problem and the second is a research design. The precise nature of these are explained in class. The aim of the course is to provide students with the tools to conduct the research that they have proposed in the definition of their research problem and their research design.

· Seminars meet between two and three and half hours, depending upon the precise schedule of the specific program (Winter Quarter, Summer, January Program, etc.). Please check the provided schedule. Course work is 35 hours of classroom time equivalent to 3 credit hours.

· Students are encouraged to purchase three main text books for this class. The other reading materials are compiled in a course packet for purchase on-site in Yucatán. Some materials are available in electronic form and provided without cost.

OSEA Winter Quarter

Fieldwork Forum and Ethnographic Research

Description

This course provides students the opportunity to conduct their own independent fieldwork and research project. The research is based on the project designed in the ethnography methods seminar. The supervised fieldwork provides the student a safe space to actualize and put into practice the independent research project. The guided forum, conducted in a seminar classroom setting, allows students to honestly, openly, and ethically discuss the dynamics, processes, and problems of fieldwork with each other. Evaluation of student success is based on (a) the quality of the manner in which the student works through the processes and dynamics of fieldwork, including proactive participation in all components, (b) the submission of a final report which includes analytical discussions of fieldwork and its results as well as the presentation of research data and materials according to a pre-given format, and (c) the archiving, storage, and organization of research data and materials according to criteria and formats provided the student in advance.

Students are allowed to develop their research interests in a manner appropriate to Yucatán, Maya communities, and the structure of OSEA. Students can be placed in home-stays in a community outside of Pisté as determined by the OSEA staff. The OSEA staff has long-standing connections throughout Yucatán, especially with families belonging to the Presbyterian Church. Students whose research topic may be more appropriately developed in some other community that Pisté can request conducting research in alternative community. In most cases students will want to remain with their Pisté host family for the duration of their quarter. OSEA reserves the right to evaluate and determine the final site of research for all students on the grounds of academic integrity and safety. In cases where students relocate to a community outside of Pisté, they will be required to travel on a weekly basis to participate in the fieldwork forum, which is mandatory for all students.

OSEA Winter Quarter Seminar in Fieldwork Languages

Spoken Spanish and Maya for Ethnographic Fieldwork
Description

These two courses provide students with the required language foundations by which to participate in the international ethnography training program. Fluency in Spanish is mandatory for the conduct of ethnographic fieldwork. Students can have the course waived if fluency can be demonstrated on-site in Yucatán. The basic core elements of Yucatec Maya is necessary for students to learn in order to attain the highest level of acceptance in the community and to create a personally rewarding environment in which students can excel in their achievements. Students learn salutations and a basic set of interactive dialogues that comprise everyday life encounters. Students can opt for this course to be audited as they choose; nonetheless, all students are expected to learn basic greetings and dialogues. Students with some previous language proficiency in Maya can take an intermediate or advanced course as they choose. The Spanish course is taught at undergraduate level and is also offered at the graduate level. Both courses have classroom and experiential learning components.

TEXTBOOKS:

Spanish textbook, TBA.

Recommended Books for Spanish

· The book of Spanish Verbs — 501 Spanish Verbs or 701 Spanish Verbs

· Spanish-English Dictionary (pocket size)

· Spanish plastic crib sheet available at university bookstore’s everywhere

Maya language books and materials are available in course packet forms on site at cost.

Learning Spoken Maya Audio Cassettes are available on-site in Pisté.

Optional Suggested Reading (copies are available to read in OSEA Library)
· Bill Hanks, Referential Practice. (This book is written by a Maya linguist who discusses the cultural grammar and linguistic syntax of the use of Maya as a spoken practice. Large sections are difficult reading for the non-specialist, but it would be an important sourcebook for advanced students wanting to learn fluency in spoken Maya.)

· Spoken Yucatec Maya Maya Lesson Book (textbook and audio tapes lessons 1-6) plus handout materials for grammar, dictionary lists, and related materials.

OSEA Course Credits are equivalent to standard course credits offered at US institutions of higher education. Each OSEA course credit should be transferable at a 1-1 ratio of credits equivalent to the credits at student’s home university or college.

