
Reeves, Anthropology of the State 2014-2015/1

FACULTY OF HUMANITIES

SCHOOL OF SOCIAL SCIENCES

COURSE UNIT OUTLINE 2012-2013

SOAN 30352/60352: ANTHROPOLOGY OF THE MODERN STATE

Semester: TWO

Lecturer(s): Dr Madeleine Reeves

Room: 2.054 Arthur Lewis Building

Telephone: 0161 275 3488

Email: madeleine.reeves@manchester.ac.uk

Office Hours: Monday and Thursday, 2-3pm, teaching weeks only

Administrator: Lynn.Dignan@manchester.ac.uk undergraduate

victoria.roche@manchester.ac.uk postgraduate

Lectures: Thursday 09.00-12.00 Roscoe 3.4

PG seminar Thursday 13.00-14.00, 2.066, beginning February 5
th

.

COURSE CODE

UNDERGRADUATE

POSTGRADUATE

SOAN30352

SOAN60352

NUMBER OF CREDITS

20 15

MODE OF ASSESSMENT

All deadlines are 2.00 pm

(UK time)

10% - 4 seminar reports

20% - Book Review (12
th

March)

70% - Final Essay (14
th

 May)

20% - Book Review (12
th

March)

80% - Final Essay (7
th

 May)

Word Limits for Assessed Work:

Students exceeding the maximum word limits on assessed work will be penalised. There is no

formal minimum word limit, but students should consider whether essays that fall substantially

below the maximum have adequately covered the topic. An automated word-count must be

printed on each piece of work – failure to do so will result in an automatic deduction of 2%.

PENALTIES FOR LATE SUBMISSION OF ASSESSED WORK

There is an absolute deadline of 2.00 pm on all hand-ins. Late submission of essays and other

coursework will be penalised. The penalty is 10 points per day for up to 10 days (including weekends)

for any assessed work submitted after the specified submission deadline. Social Sciences students

should contact the Social Sciences Undergraduate Office (G.001 Arthur Lewis Building) or the Social

Sciences Postgraduate Office (2
nd

 floor landing) if they feel they have mitigating circumstances. All

other students should follow the procedures of their Home Schools. A "day" is 24 hours, i.e. the clock

starts ticking as soon as the submission deadline (2.00 pm) has passed. Unless a student has an

authorised extension, any assessed work that is submitted late will be penalised.

There are no pre-requisites for this course. However, students should consider whether it is

advisable to take an advanced level course, without any prior knowledge of the subject, at

this crucial stage in their academic career.

Reeves, Anthropology of the State 2014-2015/2

SOAN 30352/ 60352

The Anthropology of the Modern State

Dr. Madeleine Reeves

Course overview

What is the state, and how might we try to understand it ethnographically?
These two big questions have been some of the most generative in recent

political anthropology; and are also urgent questions of our time. What, if
anything, constitutes state sovereignty today? Should we make a

categorical difference between (legitimate) state and (illegitimate) non-
state violence? Is state power being eroded as a result of globalization?

Or is it being re-constituted in new ways? Can we even generalize in any
meaningful sense about “the” state, or does that term conceal the

empirical variety of political formations that exist in the world today?

This course explores some of the answers that have been developed in

anthropology and kindred fields to these questions. We will situate these
questions and answers historically, looking at the way in which

anthropologists have come to ask certain kinds of questions about the
state at certain historical moments and political junctures. We will explore

them comparatively, drawing on a range of empirical examples from

North and Sub-Saharan Africa, Latin America, East, South, and Central
Asia, Europe, the Middle East and North America. During the course we

will consider debates around the “capillary” workings of governmental
power influenced by Michel Foucault; at the politicization of life and death

often glossed as “biopolitics”; at the technologies and infrastructures
through which the state comes to take on material form in daily life; and

at recent concerns to explore how, in contexts of formal state weakness,
localized zones of sovereignty are sustained. Following this we will

consider the complex relationship between states, illegality and violence,
exploring what happens when informal sources of protection are

experienced as more secure against arbitrary violence than those
notionally authorized by the state.

In the later part of the course we turn to debates about democracy,
participation and popular statism. We look at recent concern to attend to

the affective and emotive dimensions of statehood, attending to what

Jonathan Spencer has identified as the “moral investment that many
people make in the idea of being owners, or at least members, of a state

of their own”. We consider this alongside recent ethnographic
explorations (and scholarly defences of) anarchism, ending to come full

circle to questions of the complex intersections between anthropology, the
state, and political critique.

Reeves, Anthropology of the State 2014-2015/3

Organisation of the course

The course is organized around a core 3-hour session on Thursday each
week. This will consist of a lecture of approximately 70 minutes, followed

by a break, after which the UG students will be split into two 40 minute
(+/-) seminars, one following immediately after the other (a separate

tutorial will be held for MA students at 1pm on Thursdays, beginning
February 5th). UG students will be randomly allocated to one or other

seminar during the first class. For any given seminar there will be 2 or
more presenters who are responsible for giving a 5-7-minute presentation

on the basis of their seminar report to the rest of the group that week.
This is a reading-based course and you will be asked to leave the seminar

if you have not done the key readings, or brought along a copy of the
readings (in hard copy or electronically) and your own notes.

Seminar preparation

You should come to the class having read the key readings designated for
each week, and having formulated three questions that you would like to

pose to the class for the group to discuss in relation to the readings.
These can be questions of comprehension or meaning (e.g. “what does

Trouillot mean by describing the state as a ‘lived fiction of late modernity’
on p. 130”?), but at least one should be a substantive question relating to

(what you understand to be) the theoretical stakes of the argument in
question (“Abrams seems to suggest that the purpose of a political

sociology of the state is ‘demystification’. But how can such an approach
help us better to make sense of, or put stops upon, state-sponsored

violence?”) There are no “right” and “wrong” questions to ask of the
texts—there are only more or less penetrating or interesting ones. We

will write an assortment of the questions that are asked on the board
each week, so you should come to the seminar prepared to use your

questions to open up discussion.

This is also a course in which you are actively invited to hone your
ethnographic sensibilities in daily life, and to think theoretically with what

you observe. The “state” and its traces, its modes of governance, its gaps,
as well as the hopes and desires it elicits are all around us, symbolically,

materially, discursively. You are actively encouraged to document your
own ‘state encounters’ ethnographically and visually in this course and to

use the theoretical tools you will be honing to reflect upon them. Thus,
you are invited and encouraged to bring these instances that can

document this (notes, photographs, leaflets you have picked up,
comments overheard, signs or summons you have observed ….) to the

seminar and to discuss them with your peers in the light of our theoretical
discussion.

Reeves, Anthropology of the State 2014-2015/4

Assessment

For Undergraduates assessment will consist of the following:

1. 4 X 400 word seminar reports (10%)

2. 1 X 1000 word book review (20%)

3. 1 X 3000 word final essay (70%)

For Postgraduates assessment will consist of the following:

1. 1 X 1000 word book review (20%)

2. 1 X 3000 word final essay (80%)

Seminar presentation

One of the key goals of the course is for students to gain experience of
presenting their ideas and responses to text in a variety of formats: in the

form of questions relating to the key reading; in the form of a book
review of the kind that might be found in an academic journal; in the

form of an extended final essay; and, for BA students, in the form of a
non-assessed seminar presentation. It may be helpful to think of the

latter as a mini-lecture (7 mins) which YOU give to your peers,

introducing them to a text that most of your fellow students will not
already be familiar. You should prepare power-point slides or a hand-out,

and you should think about how you introduce the text, present the key
arguments, and its links to the key readings in such a way that it is

accessible and comprehensible to your fellow students. You are
encouraged to audio-record or film your presentation and listen to it/

watch it afterwards, as there will be dedicated office-hour feedback
sessions for each of the presenters to reflect on and improve their

presentation skills. The week in which a given student is to given their
seminar presentation will be allocated during the first class.

Book review

A 1000 word book review is required of both BA and MA students, and

should discuss one of the ethnographic monographs listed at the end of
the course outline, or another relevant monograph by prior agreement.

Detailed guidance on how to write a balanced, engaging book review will

be given during class. This is due for submission on Blackboard by 12th
March.

Final essay

All students are required to write a 3000 word final essay, addressing one

of a number of pre-given questions. This essay should show evidence of

Reeves, Anthropology of the State 2014-2015/5

having read at least two ethnographic monographs, which can include the

monograph on which you wrote the book review. The ethnographic
monographs are highlighted in bold in the list of weekly readings, or you

can use a second of the monographs listed at the end of the course
outline. This is due for submission by 14th May (Undergraduates) and

7th May (Postgraduates).

Feedback

Feedback is offered in a variety of formats: in the form of in-class
commentary; in the form of written feedback on the book review and final

essay; and in the form of oral feedback on the seminar presentation.
Students are encouraged to make use of Madeleine’s office hours, which

will be announced in the first week.

Email correspondence

We all get a lot of email -- please remember good email etiquette (even if
you are sending an email from your phone!):

• Give a precise, relevant subject heading

• Please begin ‘Dear [first name]…’

• Sign off with your name

It is very helpful while I am still learning everyone’s names if you can
remind me in the first line of your email which year you are in (2/3/MA)

and that the message relates to the Anthropology of the State Course.

Library reading list

If it is not already, the library should become a well-loved hang-out! This
is a reading-intense course, and you will benefit from dipping into multiple

book-length ethnographic monographs, which have been ordered for this
course. Wherever possible (ie. where copyright permits), book chapters

and journal articles will be available via the library reading list for the
course (http://www.readinglists.manchester.ac.uk/lists/FA5C5D7C-6FEB-

8B36-A8F3-3E7253D59D5A.html). This will be updated throughout the
course and you should use it alongside this course unit outline to access

readings.

Reeves, Anthropology of the State 2014-2015/6

Summary of weekly topics and activities due for class (excluding

seminar presentations)

Week Date Theme Activity due ahead of

class

1 29.01 Introduction Read through course

outline
Key reading and 3

questions

2 05.02 Culture and ideology Key reading and 3
questions

3 12.02 Governmentality Key reading and 3
questions

4 19.02 Biopolitics Key reading and 3

questions

5 26.02 Infrastructure and

encompassment

Key reading and 3

questions

6 05.03 Law and disorder Key reading and 3

questions

7 12.03 Sovereignty Key reading and 3
questions

Book review due via
blackboard

8 19.03 Democracy Key reading and 3

questions

 EASTER BREAK – NO

CLASS

NB – NO CLASS 16.04 – ASA CONFERENCE

9 23.04 Affect and popular

statism

Key reading and 3

questions

10 30.04 Anarchism and

anthropological critique

Key reading and 3

questions

Background reading

The following edited collections provide some useful introductions to the
anthropology of the state, and several of the chapters that they contain

will be referenced during the course. If you decide to purchase one book
for the course, the Blackwell Reader in the Anthropology of the State

edited by Sharma and Gupta (marked * below) is highly recommended,

as we will be reading several chapters from it during the course. Copies of
this book will be ordered for purchase from Blackwell’s.

Reeves, Anthropology of the State 2014-2015/7

Begona Aretxaga. 2005. States of Terror: Begona Aretxaga’s Essays.

Reno: Center for Basque Studies.

Thomas Bierschenk and Jean-Pierre Olivier de Sardan. 2014. States at

Work: Dynamics of African Bureaucracies. Leiden: Brill.

John and Jean Comaroff. 2006. Law and Disorder in the Postcolony.

Chicago: University of Chicago Press.

Veena Das and Deborah Poole, eds. 2004. Anthropology in the Margins of

the State. Santa Fe: School of Advanced Research Press.

C.J. Fuller and Veronique Benei. 2001. The Everyday State and Society in

Modern India. London: Hurst and Co.

John Gledhill. 2000. Power and Its Disguises: Anthropological Perspectives

on Politics. London: Pluto.

Thomas Blom Hansen and Finn Steputat, eds. 2001. States of Imagination:

Ethnographic Explorations of the Postcolonial State. Durham: Duke
University Press.

Thomas Blom Hansen and Finn Steputat, eds. 2005. Sovereign Bodies:

Citizens, Migrants and States in the Postcolonial World. Durham: Duke
University Press.

Christian Krohn-Hansesn and Knut Nustad., eds. 2005. State Formation:
Anthropological Perspectives. London: Pluto.

David Nugent and Joan Vincent, eds. 2004. A Companion to the
Anthropology of Politics. Oxford: Blackwell

Madeleine Reeves, Johan Rasanayagam and Judith Beyer, eds. 2014.
Ethnographies of the State in Central Asia: Performing Politics.

Bloomington: Indiana University Press.

*Aradhana Sharma and Akil Gupta, eds. 2006. The Anthropology of the

State: A Reader. Oxford: Blackwell.

Jonathan Spencer. 2007. Anthropology, Politics and the State: Democracy

and Violence in South Asia. Cambridge: Cambridge University Press.

George Steinmetz. 1999. State/Culture: State Formation After the

Cultural Turn. Ithaca: Cornell University Press.

Joan Vincent. 2002. The Anthropology of Politics: A Reader in
Ethnography, Theory, and Critique. Oxford: Wiley-Blackwell.

Reeves, Anthropology of the State 2014-2015/8

Readings and course content

Week 1:
Thinking the state anthropologically: some starting
points

In this first session, we begin by asking about what the state is and why it

has become a central focus for the articulation of political projects in the
modern world. How has anthropology defined itself in relation to the state

and so-called “stateless societies”? What might an anthropology of the
state look like? And why is “the state” so difficult to grasp, empirically and

conceptually?

Essential reading

Michel-Rolph Trouillot. 2001. “The Anthropology of the State in the Age of
Globalization: Close Encounters of a Deceptive Kind.” Current

Anthropology 42 (1): 125-138.

Jonathan Spencer. 2007. “States and Persons”. In Anthropology, Politics

and the State: Democracy and Violence in South Asia, 96-117. Cambridge:
Cambridge University Press.

Further reading

John Gledhill. 2009. “Power in Political Anthropology.” Journal of Power 2
(1): 9-34.

Christian Krohn-Hansen and Knut Nustad. 2005. “Introduction” to State
Formation: Anthropological Perspectives, 3-26. London: Pluto.

A.R. Radcliffe-Brown. 1940. ‘Preface’, in African Political Systems, ed. M.
Fortes and E. E. Evans-Pritchard, x-xxiii. London: Oxford University Press

for the International African Institute.

Jonathan Spencer. 2007. “The Strange Death of Political Anthropology”

and “Locating the Political” in Anthropology, Politics and the State:
Democracy and Violence in South Asia, 1-47. Cambridge: Cambridge

University Press.

Reeves, Anthropology of the State 2014-2015/9

Week 2:
Imagining and unmasking the state: questions of culture

and ideology

One influential approach to thinking the state anthropologically is to

explore how it is constituted as a (seeming) singularity in public culture.
Why has the language of “imagination” become so productive for

anthropologists interested in understanding the state? How helpful is it to
think of the state as a “mask” that conceals relations of subjection and

inequality?

Essential reading

Phillip Abrams. 1988 [1977]. “Notes on the Difficulty of Studying the
State.” Journal of Historical Sociology (1)1: 58-89. [Also in the Sharma

and Gupta Reader, 114-130].

Akhil Gupta. 1994. “Blurred Boundaries: The Discourse of Corruption, the
Culture of Politics, and the Imagined State.” American Ethnologist 22 (2):

375-402. [Also in the Sharma and Gupta Reader, 211-242].

Further reading

Judith Beyer. 2007. “Imagining the State in Rural Kyrgyzstan: How
Perceptions of the State Create Customary Law in Kyrgyz Aksakal Courts.”

Max Planck Institute for Social Anthropology Working Paper 95.

John T. Friedman. 2011. Imagining the Post-Apartheid State: An

Ethnographic Account of Namibia. New York and Oxford: Berghahn.
Ethnographic monograph

Thomas Hansen and Finn Stepputat. “Introduction: States of Imagination”.
In Hansen and Stepputat, eds., States of Imagination: Ethnographic

Explorations of the Postcolonial State, 1-38. Durham: Duke University
Press.

Gibert Joseph and Daniel Nugent. 1994. “Popular Culture and State

Formation in Revolutionary Mexico”. In Gilbert Joseph and Daniel Nugent,
eds., Everyday Forms of State Formation: Revolution and the Negotiation

of Rule in Modern Mexico, 3-23. Durham: Duke University Press.

William Roseberry. 1994“Hegemony and the language of contention.” In

Gilbert Joseph and Daniel Nugent, eds., Everyday Forms of State
Formation: Revolution and the Negotiation of Rule in Modern Mexico,355-

366. Durham: Duke University Press.

Reeves, Anthropology of the State 2014-2015/10

Week 3:
Discipline and development: questions of

governmentality

This work we turn to the way in which anthropologists have deployed the

concept of governmentality associated with Michel Foucault to understand
political techniques and rationalities of rule, on the one hand, and the

processes by which subjects are rendered governable and self-disciplining
(or what Foucault called “techniques of the self”), on the other. We will

consider how a concern with the everyday conduct of conduct, influenced
by Foucault, has shaped anthropological research on the state; what such

an approach illuminates, and what it potentially obscures.

Essential reading

Michel Foucault. 2006 [1991]. “Governmentality.” In Aradhana Shama

and Akhil Gupta, eds., The Anthropology of the State: A Reader, 131-143.
Oxford: Blackwell.

Jula Elyachar. 2003. “Mappings of Power: The State, NGOSs, and
International Organizations in the Informal Economy of Cairo.”

Comparative Studies in Society and History 45 (3): 571-605. Also as
Chapter 3 of Markets of Dispossession (see below).

Further reading

Julia Elyachar. 2005. Markets of Dispossession: NGOs, Economic
Development, and the State in Cairo. Durham: Duke University Press.

Ethnographic monograph

James Ferguson. 1994. “The Anti-Politics Machine.” From Aradhana

Shama and Akhil Gupta, eds., The Anthropology of the State: A Reader.
Oxford: Blackwell, 270-290.

Sarah Friedman. 2005. 'The intimacy of state power: marriage, liberation

and socialist subjects in Southeastern China' American Ethnologist 32:2,
312-327.

Maia Green. 2010 After Ujamaa, Cultures of Governance and the
Representation of Power in Tanzania. Social Analysis 54 (1), 15-34.

Akil Gupta and James Ferguson. 2002. “Spatializing States: Towards an
Ethnography of Neoliberal Governmentality.” American Ethnologist 29 (4):

981-1002.

Reeves, Anthropology of the State 2014-2015/11

Akhil Gupta. 2012. Red Tape: Bureaucracy, Structural Violence, and

Poverty in India. Durham: Duke University Press. Ethnographic
monograph

Matthew Hull. 2012. Government of Paper: The Materiality of Bureaucracy
in Urban Pakistan. Berkeley: University of California Press. Ethnographc

monograph

Thomas Lemke. 2001 “The Birth of Bio-Politics: Michel Foucault’s Lecture

at the College de France on Neoliberal Governmentality.” Economy and
Society 30 (2), 190-207.

Tania Murray Li. 1999. 'Compromising power: development, culture, and
rule in Indonesia' Cultural Anthropology 14:3, 295–435.

Tania Murray Li. 2007. The Will to Improve: Governmentality,
Development, and the Practice of Politics. Durham: Duke University Press.

Ethnographic monograph

Timothy Mitchell. 1999. “Society, Economy, and the State Effect.” In

George Steinmetz, ed., State/Culture: State-Formation After the Cultural

Turn, 76-97. Ithaca: Cornell University Press. [Also available in the
Sharma and Gupta Reader, 169-186].

Knut Nustad. 2005. “State Formation Through Development in Post-
Apartheid South Africa.” In Christian Krohn-Hansen and Knut Nustad, eds.,

State Formation: Anthropological Perspectives, 79-95. London: Pluto
Press.

Joe Painter. 2006. “Prosaic Geographies of Stateness.” Political
Geography 25: 752-774.

Rebecca Stein. 2012. “State Tube: Anthropological Reflections on Social
Media and the Israeli State”. Anthropological Quarterly 85 (3): 893-916.

Week 4:

Regulating life and death: questions of biopolitics

This week we consider the “more or less rationalized attempts by different
authorities to intervene upon the vital characteristics of human

existence—human beings as living creatures who are born, mature, have
a body that can be trained and augmented, and then sicken and die.”

(Rose) Often this “rationalized concern” is glossed as biopolitics. We
consider how and why states and non-state agencies have come to be

concerned with these questions of human vitality and mortality; how

Reeves, Anthropology of the State 2014-2015/12

certain forms of medical suffering become integral to the articulation of

political membership or successful claims to political asylum; and how life
itself becomes politicized in this process. Which lives and deaths matter

to states, which do not, and why? And what can biopolitics teach us
about state power?

Essential reading

Rose, Nikolas. 2007. “Politics and Life”. In Niklas Rose, The Politics of Life

Itself: Biomedicine, Power, and Subjectivity in the Twenty-First Century,
41-76. Princeton: Princeton University Press.

Adriana Petryna. 2002. Life Exposed: Biological Citizenship After
Chernobyl. Princeton: Princeton University Press, 1-33; 114-148 and 215-

220.

Further reading

Lawrence Cohen.2004. "Operability: Surgery at the Margin of the State."
In Veena Das and Deborah Poole, eds., Anthropology in the Margins of

the State. Santa Fe: School of Advanced Research Press,165-90.

Jean Comaroff. 2010 “Beyond Bare Life: AIDS, Biopolitics, and the
(Neo)liberal Order.” In Hansjorg Dilger and Ute Luig, ed., Morality, Hope,

and Grief: Anthropologies of AIDS in Africa, 21-42. Oxford: Berghahn.

Didier Fassin and Estelle d’Halluin. 2005. “The Truth from the Body:

Medical Certificates as Ultimate Evidence for Asylum Seekers”. American
Anthropologist 107 (4): 597-608.

Michel Foucault. 1977. “Right of death and power over life”. In The
History of Sexuality, Volume 1. London: Penguin.

Susan Greenhalgh. 2008. Just One Child: Science and Policy in Deng’s
China. Durham: Duke University Press. Ethnographic monograph

Stef Jansen. 2009. “After the Red Passport: An Anthropology of the
Everyday Geopolitics of Entrapment in the EUs ‘Immediate Outside’”.

Journal of the Royal Anthropological Institute 15, 815-832.

Diane Nelson. “Life During Wartime: Gutamala, Vitality, Conspiracy,

Milieu.” In Jonathan Xavier Inda, ed., Anthropologies of Modernity:

Foucault, Governmentality, and Life Politics. Oxford: Blackwell, 215-247.

Adriana Petryna. 20 “Science and Citizenship Under Postsocialism”. In

Anthropologies of Modernity: Foucault, Governmentality, and Life Politics.
Oxford: Blackwell, 158-177.

Reeves, Anthropology of the State 2014-2015/13

Alice Street. 2014. Biomedicine in an Unstable Place. Durham: Duke

University Press. Ethnographic monograph

Week 5:
Material traces of the state: questions of infrastructure

and encompassment

This week we turn to works that have sought to understand the technical,
material and spatial organization of state power. How does the state

come to be seen as existing “over” society and encompassing it? How is
rule practically materialized, in tarmac and concrete, in pipes and fences

and barbed wire? How might a focus on infrastructure enable a more
variegated account of state presence (and absence) in everyday life? Can

we talk of a “material turn” in the study of the state, and what does it
offer?

Essential reading

Stephen Collier. 2004. “Pipes”. In Stephen Harrison, Steve Pile and Nigel

Thrift, eds., Patterned Ground: Entanglements of Nature and Culture, 50-
52. Reaktion books.

Penny Harvey. 2005. “The Materiality of State-Effects: An Ethnography of

a Road in the Peruvian Andes.” In Christian Krohn-Hansen and Knut
Nustad, eds., State Formation: Anthropological Perspectives, 123-141.

London: Pluto Press.

Elizabeth Dunn. 2008. “Postsocialist Spores: Disease, Bodies and the

State in the Republic of Georgia.” American Ethnologist 35 (2): 243-258.

Further reading

Nikhil Anand. 2012. “Municipal disconnect: on abject water and its urban
infrastructures”. Ethnography 13 (4): 487-509.

James Ferguson. 2005 “Seeing Like an Oil Company: Space, Security and
Global Capital in Neoliberal Africa”. American Anthropologist 107(3):377–

382.

Stef Jansen. 2015. “Waiting for a bus [or, towards an anthropology of

gridding],” In Yearnings in the Meantime: ‘Normal Lives’ and the State in
a Sarajevo Apartment Complex. Oxford: Berghahn [NB: Not yet published;

ask MR for a copy of the chapter].

Reeves, Anthropology of the State 2014-2015/14

Patrick Joyce. 2008. “Postal Communication and the Making of the British

Technostate.” CRESC Working Paper 54, 1-23.
http://www.cresc.ac.uk/sites/default/files/wp54.pdf

Donald Moore. 2005. Suffering for Territory: Race, Place, and Power in
Zimbabwe. Durham: Duke University Press. Ethnographic monograph

Chandra Mukerji. “The Unintended State.” In Tony Bennett and Patrick
Joyce, eds., Material Powers: Cultural Studies, History and the Material

Turn, 81-101. London: Routledge.

Sarah Radcliffe. 2001. “Imagining the State as a Space: Territoriality and

the Formation of the State in Ecuador.” In Thomas Hansen and Finn
Steputat, eds., States of Imagination: Ethnographic Explorations of the

Postcolonial State, 123-145. Durham: Duke University Press.

Madeleine Reeves. 2014. “Roads of hope and dislocation: infrastructure

and the remaking of territory at a Central Asian Border. Ab Imperio 2
(2014): 235-247.

Madeleine Reeves. 2014. Border Work: Spatial Lives of the State in Rural

Central Asia. Ethnographic monograph

Week 6:
Policing and producing dis/order: questions of ethics

and illegality

This week we explore relationship between states and illegality. Weberian
accounts of the take as definitional a claim that the state has a monopoly

on “legitimate violence”; many Foucauldian-inspired accounts point to the
way in which the state seeks to order and rationalize: to govern through

rendering legible. This week we ask the question: is this always the case?
Are there situations in which the state thrives on the production of

illegibility or illegality? And what happens when informal sources of
protection are experienced as more secure against arbitrary violence than

those notionally authorized by the state?

Essential reading

Janet Roitman. 2004. “Productivity in the Margins: The Reconstitution of
State Power in the Chad Basin. In Anthropology in the Margins of the

State. Veena Das and Deborah Poole, eds. Pp. 191-224. Santa

Fe: School of Advanced Research Press.

[OR

Reeves, Anthropology of the State 2014-2015/15

Janet Roitman. 2006. “The Ethics of Illegality in the Chad Basin.” In John

Comaroff and Jean Comaroff, eds., Law and Disorder in the Postcolony,
247-272. Chicago: University of Chicago Press.]

Josiah Heyman and Alan Smart. “States and Illegal Practices: An
Overview.” In Josiah Heyman, ed., States and Illegal Practices, 1-24.

Oxford: Berg.

Further reading

Ruben Andersson. 2014. Illegality, Inc. Berkeley: University of California
Press. Ethnographic monograph

Talal Asad. “Where are the margins of the state?” in Veena Das and
Deborah Poole, eds., Anthropology in the Margins of the State. Santa Fe:

School of Advanced Research Press, 279-288.

Janet Roitman. 2005. Fiscal Disobedience: An Anthropology of Economic

Regulation in Central Africa. Princeton: Princeton University Press.
Ethnographic monograph

John and Jean Comaroff. 2006 “Law and Disorder in the Postcolony: An

Introduction.” In Law and Disorder in the Postcolony, 1-56. Chicago:
University of Chicago Press.

Peter Geschiere. 2006. “Witchcraft and the Limits of the Law: Cameroon
and South Africa.” In John and Jean Comaroff, eds., Law and Disorder in

the Postcolony, 219-256. Chicago: University of Chicago Press.

Tobias Kelly. 2007. “Law and Disorder in the Palestinian West Bank: The

Execution of Suspected Collaborators under Israeli Occupation”. In David
Pratten and Atreyee Sen, eds., Global Vigilantes: Perspectives on Justice

and Violence. London: Hurst and Co, 151-173.

Carolyn Nordstrom. 2000. “Shadows and Sovereigns.” Theory, Culture

and Society 17 (4); 35-54

Deborah Poole. 2004. “Between Threat and Guarantee: Justice and

Community on the Margins of the Peruvian State.” In Veena Das and
Deborah Poole, eds., Anthropology in the Margins of the State. Santa Fe:

School of Advanced Research Press, 37-65.

David Price. 1998 “Cold War Anthropology: Collaborators and Victims of
the National Security State.” Identities 4(3-4): 389-430

Nancy Ries. 2002. Honest Bandits and Warped People: Russian Narratives
of Money, Corruption, and Moral Decay. In Ethnography in Unstable

Places: Everyday Lives in Contexts of Dramatic Political Change. Carol J.

Reeves, Anthropology of the State 2014-2015/16

Greenhouse, Elizabeth Mertz, and Kay B. Warren, eds. Durham & London:

Duke University Press. pp. 275-315

Atreyee Sen and David Pratten. “Global Vigilantes: Perspectives on Justice

and Violence”. In David Pratten and Atreyee Sen, eds., Global Vigilantes:
Perspectives on Justice and Violence, 1-21. London: Hurst.

Charles Tilly. 1985. “War Making and State Making as Organised Crime.”
In Bringing the State Back In. In Peter Evans, Dietrich Rueschemeyer,

and Theda Skocpol, pp. 67–95. Cambridge: Cambridge University Press.

Week 7:

Whose rules rule? Questions of sovereignty

One fertile area of research in recent anthropology has been the question

of state (and non-state) sovereignty—the capacity to decide which rules

and whose rules really rule in any given situation. This week we look at
settings where state sovereignty is variously contested—and the

appropriations that Caroline Humphrey calls “localized forms of
sovereignty”. What can an anthropological perspective contribute to

debates about sovereignty that have tended to be dominated by the
disciplines of political science and international relations? And how might

attention to informal, non-state sovereigns contribute to the anthropology
of the state?

Essential reading

Caroline Humphrey. 2004. “Sovereignty.” In David Nugent and Joan

Vincent, eds., A Companion to the Anthropology of Politics, 418-436.
Oxford: Blackwell.

Chelsey Kivland. 2012. “Unmaking the State in ‘Occupied’ Haiti.” Political
and Legal Anthropology Review 35 (2): 258-270.

Further reading

Begona Aretxaga. 2003. “Maddening States.” Annual Review of
Anthropology, 32: 393-410.

Thomas Blom Hansen and Finn Steputat. “Introduction”. In Thomas Blom
Hansen and Finn Steputat, eds., Sovereign Bodies: Citizens, Migrants,

and States in the Postcolonial World, 1-38. Durham: Duke University
Press.

Brenda Chalfin. 2010. Neoliberal Frontiers: An Ethnograhpy of
Sovereignty in West Africa. Chicago: University of Chicago Press.

Ethnographic monograph

Reeves, Anthropology of the State 2014-2015/17

Brenda Chalfin. 2006. “Global Customs Regimes and the Traffic in

Sovereignty.” Current Anthropology, 243-276 (and commentary).

Jane Cowan. 2007. “The Supervised State.” Identities Global Studies in

Culture and Power, 14 (5): 545-578.

Nicholas De Genova. 2010. “The Deportation Regime: Sovereignty, Space,

and the Freedom of Movement.” In Nicholas De Genova and Nathalie
Peutz, eds., The Deportation Regime: Sovereignty, Space, and the

Freedom of Movement. 34-65.

Jessica Greenberg. 2011. 'On the road to normal: negotiating agency and

state sovereignty in postsocialist Serbia' American Anthropologist 113:1,
88-100

Louisa Lombard. 2012. Raiding Sovereignty in Central African Borderlands.
PhD dissertation, Duke University. Ethnographic monograph

http://dukespace.lib.duke.edu/dspace/bitstream/handle/10161/5861/Lom
bard_duke_0066D_11603.pdf?sequence=1

Dennis Rodgers. “The State as a Gang: Conceptualizing the

Governmentality of Violence in Contemporary Nicaragua.” Critique of
Anthropology 26 (3): 315-330.

Daniyn Rutherford. 2012. Laughing at Leviathan: Sovereignty and
Audience in West Papua. Chicago: University of Chicago Press.

Ethnographic monograph

Victorial Sanford. 2004. “Contesting Displacement in Columbia:

Citizenship and State Sovereignty at the Margins”. In Anthropology in the
Margins of the State. Veena Das and Deborah Poole, eds. Santa Fe:

School of Advanced Research Press, 253-277.

Audra Simpson. 2014. Mohawk Interruptus: Political Life Across the

Borders of Settler States. Durham: Duke University Press. Ethnographic
monograph

David Sneath. 2007. “Introduction” and “The Headless State: Aristocratic
Orders and the Substrata of Power.” In The Headless State: Aristocratic

Orders, Kinship Society, and Misrepresentations of Nomadic Inner Asia.

New York: Columbia University Press, (esp. pp. 1-38 and 181-204).
Ethnographic monograph

Reeves, Anthropology of the State 2014-2015/18

Week 8:

The promise of participation: questions of democracy

Democracy offers the promise that—albeit fleetingly—“the people” control

their own political destiny. It thus presents a rich terrain for critical
ethnographic enquiry into contemporary statehood. Yet, as Jonathan

Spencer notes, anthropologists have only recently begun to devote

attention to exploring how democracy works, or fails to work, as an
institutional and technical project, as a site of political participation, and

as focus of intense emotional investment. How have ethnographers
sought to account for the (sometimes paradoxical) appeal of democratic

participation in contexts of enduring inequality? How do electoral
processes enable or exacerbate village-level divisions? And what can

ethnographic attention to the moral and performative dynamics of
elections contribute to the anthropology of the state?

Essential reading

Mukulika Banerjee. 2011. “Elections as Communitas”. Social Research 78

(1): 75-98.
http://www2.lse.ac.uk/anthropology/pdf/banerjee_elections.pdf

Kimberley Coles. 2004. "Election Day: The construction of democracy
through technique". Cultural Anthropology, 19(4):551-580.

Further reading

Mukulika Banerjee. 2008. “Democracy, Sacred and Everyday: An
Ethnographic Case from India”. In Julia Paley, ed., Democracy:

Anthropological Approaches, 63-96. Santa Fe: School of Advanced
Research Press.

Noah Coburn and Anna Larson. 2014. Derailing Democracy in
Afghanistan: Elections in an Unstable Political Landscape. New York:

Columbia University Press.

Kimberley Coles. 2007. Democratic Designs: International Intervention

and Electoral Practices in Postwar Bosnia-Herzegovina. Ann Arbor:
University of Michigan Press. Ethnographic monograph

Jessica Greenberg. 2014. After the Revolution: Youth, Democracy, and
the Politics of Disappointment in Serbia. Redwood: Stanford University

Press. Ethnographic monograph

Matthew Guttman. 2002. The Romance of Democracy: Compliant

Defiance in Contemporary Mexico. Berkeley: University of California Press.

Ethnographic monograph

Reeves, Anthropology of the State 2014-2015/19

David Hefner. 2000. Civil Islam: Muslims and Democratization in

Indonesia. Princeton: Princeton University Press. Ethnographic
monograph

Aksana Ismailbekova. 2014. “Performing democracy: sate-making
through patronage in Kyrgyzstan”. In Madeleine Reeves, Johan

Rasanayagam and Judith Beyer (eds), Ethnographies of the State in
Central Asia: Performing Politics, 78-98. Bloomington: Indiana Univeristy

Press.

David Nugent. 2008. “Democracy Otherwise: Struggles over Popular Rule

in Northern Peru.” In Julia Paley, ed., Democracy: Anthropological
Approaches, 21-62. Santa Fe: School of Advanced Research Press.

Julia Paley. 2008. “Introduction” to Democracy: Anthropological
Approaches. Santa Fe: School of Advanced Research Press.

http://sarweb.org/media/files/sar_press_democracy.pdf

OR

Julia Paley. 2002. “Toward an Anthropology of Democracy.” Annual

Review of Anthropology, 31, 469-496.

Alpa Shah. 2008. “’Keeping the state away’: Democracy, politics and the

state in India’s Jharkhand.” Journal of the Royal Anthropological Institute
13, 129-145.

Jonathan Spencer. 2007. “Performing Democracy”. In Anthropology,
Politics, and the State: Democracy and Violence in South Asia, 72-95.

Cambridge: Cambridge University Press.

Week 9:
Feeling for the state: questions of affect, intimacy, and

popular statism

Essential reading

Navaro-Yashin. 2002. “Rituals for the State” and “Fantasies for the State”.

In Faces of the State: Secularism and Public Life in Turkey, 117-187.

Juliana Ochs. 2011. “On IKEA and Army Boots: The Domestication of

Scurity”. In Security and Suspicion: An Ethnography of Everyday Life in
Israel. Philadelphia: University of Pennsylvania Press, 119-137.

Ethnographic monograph

Reeves, Anthropology of the State 2014-2015/20

Further reading

Christiaan Beyers. Fc. “Moral subjectivity and affective deficit in the
transitional state: on claiming land in South Africa.” Unpublished MS [BB]

Mateusz Laszczkowski and Madeleine Reeves. FC. “Introduction: Affective
States”. Unpublished MS, available in Blackboard.

Uli Linke. 2005. “Contact zones: rethinking the sensual life of the state.”
Anthropological Theory 6 (2): 205-225.

Catherine Lutz. 2002. “Making War at Home in the United States:
Militarization and the Current Crisis”. American Anthropologist, 2002, 104

(3): 723-35.

Yael Navaro-Yashin. 2009. “Affective spaces, melancholic objects:

ruination and the production of anthropological knowledge.” Journal of the
Royal Anthropological Institute, 15: 1-18.

Michelle Obeid. 2010. “Searching for the Ideal Face of the State in a
Lebanese Border Town.” Journal of the Royal Anthropological Institute 16:

330-346.

Annabel Pinker and Penny Harvey. Fc. “Negotiating uncertainty: neoliberal
statecraft in contemporary Peru”. Unpublished MS, will be available in

Blackboard.

Madeleine Reeves. 2011. “Fixing the Border: On the Affective Life of the

State in Kyrgyzstan.” Environment and Planning, D: Society and Space 29:
905-923.

Jonathan Spencer. 2007. “Culture, Nation, and Misery.” In Anthropology,
Politics, and the State: Democracy and Violence in South Asia, 48-71.

Cambridge: Cambridge University Press.

Jonathan Spencer. 2000. A Sinhala Village in a Time of Trouble: Politics

and Change in Rural Sri Lanka. Oxford: Oxford University Press.
Ethnographic monograph

Jean Comaroff and John Comaroff. 2005. “Naturing the Nation: Aliens,
Apocalypse, and the Postcolonial State.” In Thomas Blom Hansen and

Finn Steputat, eds., Sovereign Bodies: Citizens, Migrants and States in

the Postcolonial World, 120-147.

Reeves, Anthropology of the State 2014-2015/21

Week 10:
Rejecting and reclaiming the state: questions of

anthropology, anarchism, and critique.

Essential reading

James Scott. 2009. “Hills, Valleys, and States: An Introduction to Zomia”.
In The Art of Not Being Governed. An Anarchist History of Upland

Southeast Asia. Yale University Press, 1-39. Ethnographic monograph

Review symposium on Scott, Art of Not Being Governed in Perspectives

on Politics (commentaries by Krasner, Roberts, Greenhouse, Manicas,
Clunan). Perspectives on Politics 9 (1): 79-102.

Stef Jansen. 2013. “Hope for/against the state: gridding in a besieged
Sarajevo suburb.” Ethnos 79 (2): 238-260.

Further reading

David Graeber. 2007. “Introduction” and “Provisional Autonomous Zone:
Or, the Ghost-State in Madagascar.” In Possibilities: Essays on Hierarchy,

Rebellion, and Desire, 1-12 and 157-180. Oakland: AK Press.

James Scott. 2012. Two Cheers for Anarchism. Six Easy Pieces on

Autonomy, Dignity, and Meaningful Work and Play. Princeton: Princeton
University Press. [Choose 4 of the fragments]

Alpa Shah. 2010. In the Shadows of the State. Indigenous Politics,
Environmentalism, and Insurgency, in Jharkhand, India. Ethnographic

monograph

Reeves, Anthropology of the State 2014-2015/22

Ethnographic monographs for the book review exercise –

If you would like to review another ethnography not listed here,
please check with MR first

Laura Adams. 2010. The Spectacular State: Culture and National Identity
in Uzbekistan. Durham: Duke University Press.

Ruben Andersson. 2014. Illegality, Inc. Berkeley: University of California

Press.

Javier Auyero. 2012. Patients of the State: The Politics of Waiting in

Argentina. Durham: Duke University Press.

Jean-Froncois Bayart. 2007. The State in Africa: The Politics of the Belly.

Cambridge: Polity.

Heath Cabot. 2014. On the Doorstep of Europe: Asylum and Citizenship in

Greece. Philadelphia: University of Pennsylvania Press.

Brenda Chalfin. 2010. Neoliberal Frontiers: An Ethnograhpy of

Sovereignty in West Africa. Chicago: University of Chicago Press.

Catherine Cole. 2009. Performing South Africa’s Truth Commission.

Bloomington: Indiana University Press.

Kimberley Coles. 2007. Democratic Designs: International Intervention

and Electoral Practices in Postwar Bosnia-Herzegovina. Ann Arbor:
University of Michigan Press.

Fernando Coronil. 1997. The Magical State: Nature, Money, and Modernity

in Venezuela. Chicago: University of Chicago Press.

Julia Elyachar. 2005. Markets of Dispossession: NGOs, Economic

Development, and the State in Cairo. Durham: Duke University Press.

Didier Fassin. 2013. Enforcing Order: An Ethnographic Study of Urban

Policing. Cambridge: Polity.

Elizabeth Drexler. 2009. Aceh, Indonesia: Securing the Insecure State.

Philadelphia: University of Pennsylvania Press.

James Ferguson. 1990. The Anti-Politics Machine: Development,

Depoliticization, and Bureaucratic Power in Lesotho. Cambridge:
Cambridge University Press.

James Ferguson. 2006. Global Shadows: Africa in the Neoliberal World
Order. Durham and London: Duke University Press.

Reeves, Anthropology of the State 2014-2015/23

Jonathan Friedman. 2011. Imagining the Post-Apartheid State: An

Ethnographic Account of Namibia. Oxford: Berghahn.

Clifford Geertz. 1980. Negara: The Theatre-State in Nineteenth Century

Bali. Princeton: Princeton University Press.

Lesley Gill. 2004. The School of the Americas: Military Training and

Political Violence in the Americas. Durham: Duke University Press.

Jessica Greenberg. 2014. After the Revolution: Youth, Democracy, and

the Politics of Disappointment in Serbia. Redwood: Stanford University
Press.

Susan Greenhalgh. 2008. Just One Child: Science and Policy in Deng’s
China. Berkeley: University of California Press.

Akhil Gupta. 2012. Red Tape: Bureaucracy, Structural Violence, And
Poverty in India. Durham: Duke University Press.

Matthew Guttman. 2002. The Romance of Democracy: Compliant
Defiance in Contemporary Mexico. Berkeley: University of California Press.

Michael Herzfeld. 1992. The Social Production of Indifference: Exploring

the Symbolic Roots of Western Bureaucracy. Oxford and New York:
Berg. Lila Abu-Lughod

Sharon Hutchinson. 1996. Nuer Dilemmas: Coping with Money, War, and
the State. Berkeley: University of California Press.

Stef Jansen. 2015. Yearnings in the Meantime: ‘Normal Lives’ and the
State in a Sarajevo Apartment Complex. Oxford: Berghahan. [Ask MR for

a copy of the manuscript].

Tobias Kelly. 2006. Law, Violence and Sovereignty Among West Bank

Palestinians. Cambridge: Cambridge University Press.

Smadar Lavie. 2014. Wrapped in the Flag of Israel: Mizrahi Single

Mothers and Bureaucratic Torture. Oxford: Berghahn.

Sian Lazar. 2008. El Alto, Rebel City. Self and Citizenship in Andean

Bolivia. Durham: Duke University Press.

Tania Murray Li. 2007. The Will to Improve: Governmentality,

Development, and the Practice of Politics. Durham: Duke University Press.

Andrew Matthews. 2011. Instituting Nature: Authority, Expertise, and
Power in Mexican Forests. Boston: MIT Press.

Reeves, Anthropology of the State 2014-2015/24

Brinkley Messick. 1993. The Calligraphic State: Textual Domination and

History in a Muslim Society. Berkeley: University of California Press.

Timothy Mitchell. 1998. Colonising Egypt. Cambridge, Cambridge

University Press.

Donald Moore. 2005. Suffering for Territory: Race, Place, and Power in

Zimbabwe. Durham: Duke University Press.

Eric Mueggler. 2001. The Age of Wild Ghosts: Memory, Violence and Place

in Southwest China. Berkeley: University of California Press.

Florian Muhlfried. 2014. Being a State and States of Being in Highland

Georgia. Oxford: Berghahn.

Yael Navaro-Yashin. 2002. Faces of the State: Secularism and Public Life

in Turkey. Princeton: Princeton University Press.

Yael Navaro-Yashin. 2012. The Make-Believe Space: Affective Geography

in a Post-War Polity. Durham: Duke University Press.

Diane Nelson. 1999. A Finger in the Wound: Body Politics in

Quincentennial Guatemala. Berkeley: University of California Press.

Carol Nordstrom. 2007. Global Outlaws: Crime, Money and Power in the
Contemporary World. Berkeley: University of California Press.

Zachary Oberfield. 2014. Becoming Bureaucrats: Socialization at the
Frontline of Government Service. Philadelphia: University of Pennsylvania

Press.

Juliana Ochs. 2011. Security and Suspicion: An Ethnography of Everyday

Life in Israel. Philadelphia: University of Pennsylvania Press.

Aihwa Ong. 2006. Neoliberalism as Exception: Mutations in Citizenship

and Sovereignty. Durham: Duke University Press.

Adriana Petryna. 2002. Life Exposed: Biological Citizenship After

Chernobyl. Princeton: Princeton University Press

Maria Clemencia Ramirez. 2011. Between the Guerillas and the State: the

Cocalero Movement, Citizenship and Identity in the Colombian Amazon.
Durham: Duke University Press.

Madeleine Reeves. 2014. Border Work: Spatial Lives of the State in Rural

Central Asia. Ithaca: Cornell University Press.

Reeves, Anthropology of the State 2014-2015/25

Janet Roitman. 2005. Fiscal Disobedience: An Anthropology of Economic

Regulation in Central Africa. Princeton and Oxford: Princeton University
Press.

James Scott. 1998. Seeing Like a State: How Certain Schemes to Improve
the Human Condition have Failed. Yale University Press.

James Scott. 2009. The Art of Not Being Governed. An Anarchist History
of Upland Southeast Asia. Yale University Press.

Alpha Shah. 2010. In the Shadows of the State. Indigenous Politics,
Environmentalism, and Insurgency, in Jharkhand, India. Durham: Duke

University Press.

Audra Simpson. 2014. Mohawk Interruptus: Political Life Across the

Borders of Settler States. Durham: Duke University Press.

Jonathan Spencer. 2000. A Sinhala Village in a Time of Trouble. Politics

and Change in Rural Sri Lanka. Delhi: Oxford University Press.

Nikolai Ssorin-Chaikov. 2003. The Social Life of the State in Sub-Arctic

Siberia. Stanford: Stanford University Press.

Alice Street. 2014. Biomedicine in an Unstable Place. Durham: Duke
University Press

Michael Taussig. 1997. The Magic of the State. New York: Routledge.

Laura Wedeen. 1999. Ambiguities of domination: politics, rhetoric, and symbols
in contemporary Syria. Chicago, University of Chicago Press.

Laura Wedeen. 2008. Peripheral visions: publics, power, and performance
in Yemen. Chicago, University of Chicago Press.

