 Alongside…

 George E. Marcus

Ethnographic facts, whatever they become in interpretive, descriptive analytic schemes, depend on the anthropologist being present in fieldwork scenes of enactment, and today , it is really difficult to establish this presence.

Fieldwork is often about moving around in a space in which nothing in particular seems to happen.

Collaboration is a favored trope today, to signal the social—both idyllic in its interpersonal satisfactions, and cunning in its euphemistic gloss for projects of contemporary power-knowledge assemblages.

 Yussel Mendelson

Multi-sited ethnography is a term which began its intellectual life

marking a challenge to the status quo, and has now come to describe (rightly or not) normative ethnographic endeavor.

 Antonio Sorge

No knowledge without being in the mess of things; no idea without standing outside

 Joseph McElroy “Socrates on the Beach”

 Given the ways that fact/value emerges in the ethnographic process from fieldwork inquiry to genres of ‘writing up’, and given certain issues of practice, inscription, and encounter in this process upon which I want to focus, the material presented here blends somewhere on a continuum between the concerns of our first meeting with fact/value and those of our second on translational science. My most direct concern is with the contemporary forms of ethnography in relation to both the complex organizations , politics, and arrangements in which researchers must position themselves today for fieldwork inquiry and the complex, novel objects that they conceive and with which they challenge themselves. The rooted,normative commitment of anthropological research to the lives of the subaltern and their conditions of everyday existence is certainly qualified in this kind of inquiry , but is by no means abandoned. How to include the subaltern in entanglements of research which can seem far from this imaginary and reality is one of the challenges of what amounts to an inquiry into forms of intervention within (or more appropriately ‘alongside’ in terms of the working rhetorics that I take up here) the classic senses of fieldwork encounter and activity. In anthropology, the standard way of thinking about such research is still as an exoticizing ethnography of elites or ‘studying up’ (Laura Nader 1969), a term that has had remarkable ideological durability, and a certain blocking function in taking up issues that have do with continuing the ethnographic spirit of engagement in spaces and temporalities that will not let it set easily into its mise-en-scenes or produce knowledge that has the feel of ethnographic facts and values, as these have been developed in anthropology’s professional culture.

 Discussions of the sites of fieldwork research have become theoretically sophisticated since these have become multiple in any particular ethnographic inquiry, but ethnographic facts and values are still expressed in term of literal sites of social activity and knowledge production, engaged with through fieldwork. But, in my view, there is little accessibility now to what might be thought of as the ‘stuff’ of fieldwork –especially its forms as shared, between the private archives of field notes and the ways ethnography is written into texts of larger ambition —especially when the ethnographer is not simply immersed in specific places and locations of lived experience but also in the complex organizations, assemblages, power-knowledges, big projects, colonizations, problematizations,etc. that define their character and significance. We have had plenty of good thinking and theory about these new positionings , especially during the first decade of the new century (for example, the Ong/Collier volume Global Assemblages,2005, is exemplary for me, but there are now many others like it), but the kinds of collaborative thinking, often speculative, and the concept work that forms a kind of intellectual/normative history of such projects as well as the embedded generator of contested argument often remains opaque in the ways ethnography is written into texts . It is this ‘stuff’ that could use some rethinking as a problem of the forms of research , and ultimately how the knowledge from it—its complexes of facts/values-- are made known to intended and unintended publics/constituencies in relation to it.

 For me new forms are still a matter of thinking along the lines of classic imaginaries of ethnography (though others have tried with mixed success something rather different—see the published conversations between Paul Rabinow and myself, for example), and especially how these are still predominantly taught as forms and traditions of , at least in the beginning-- in training— academic scholarship. My concerns may appear to be methodological in nature(as in heralding ‘new rules of sociological method’), but really they are metamethodological-- more about adapting a certain kind of deeply committed tradition of inquiry to problem articulations and their chronotopes that demand different kinds of partnerships, collaborations, and demonstrations as fieldwork and accessibility as ethnography. What I have to offer here for discussion are ,first, an extended set of quotations –a collage-- from the works of a number of anthropologists who I believe are addressing this problem of form, positioning , and accessibility in the production of ethnographic facts/values amid complex projects of science, technology, humanitarianism,governance, regulation, political economy, and infrastructure, and then an exercise of my own—occasioned by an invitation to write imaginatively and in terms of the modalities of (installation/conceptual) art within the frame of a team ethnographic project at the World Trade Organization.

 The research projects and trajectories that I collage below reflect prominent efforts from anthropology over the past decade to work in the terrains of complex arrangements that I have evoked. Collective editing of the Late Editions annual volume project through the 1990s (8 volume, 1992-2000, University of Chicago Press) was a rich experience for me in the untapped affordances of dialogic forms of reporting situated collaborative thinking amid ongoing, self-consciously emergent conditions of systemic change. But it was the issues around the inaugural meetings and conferences that established the Center for Ethnography at the University of California, Irvine, in 2005-2006, that suggested to me a shared problematic with diverse expressions. With different degrees of commitment and elaboration, all of these scholars seemed to be evoking new spaces or conditions of ethnographic fieldwork that suggested shifting functions and conditions for producing ethnographic knowledge, and all seemed to me to be suggesting different kinds of relationships, alliances, collaborations with subjects that emphasized the transitive, parallel, overlapping nature of ethnographic curiosity and found curiosities within the power-knowleges that define the chronotopes and conceptual maps of the literal field of fieldwork.Ethnographers work with and through the knowledge protocols of their subjects(only some of their subjects—and herein lay the politics of fieldwork in these spaces of complex projects), and fieldwork involves the recursive movement through research spaces. This movement depends upon continual concept work—speculative thinking along the way—that deeply defines the eventual reports to the academy, and that require discretely conceived forms or practices, distinct from the usual way immersive fieldwork is thought about by its practitioners, who are in most intimate conversations with their fieldnotes. These forms are imagined as an ideology of contemporary form and function within or alongside fieldwork, or as the Center for Ethnography is encouraging, they are actual interventions staged and conducted by ethnographers and others, shaped by the conditions of specific projects. While the term does not fit precisely all of the following cases in which alternative from and function of ethnography has been conceived, ‘alongside…’ is good enough to convey the range of difference that the various cases collaged below are evoking, in terms of lateralization,third spaces, collateral knowledge, paraethnography, para-sites, experiments, commentary, platforms, proto-types, or adjacency. All are thinking through a form and function that produces a distinctive kind of contemporary ethnographic knowledge in relation to and coeval with all of the traditional conditions and purposes of doing fieldwork.

 What follows is a sampling of the variation of this language or rhetoric of difference in pursuing ethnographic research amid complex assemblages

and global projects during the 2000s. I have selected passages from notes, letters, papers, proposals that give a sense of what is now being claimed for ethnography as a generator of fact/value without providing a context for what the actual

research is in each case. This might be a problem in the legibility of these samplings for the general reader. Still, what is remarkable , and what I hope that we can focus upon, is the kinship among these cases in diversely imagining spaces reserved for producing distinctively ethnographic knowledge that has traditionally been otherwise diffused into the ‘being thereness’ conditions of fieldwork which made available the facts on which interpretations might be narrated. These research projects are each about establishing or imagining forms for working through shared, found communicative practices, and curiosities with subjects/counterparts.

A Collage of Variant Articulations of the “Alongside…” in post 2000 Ethnographic Projects.

 [[Collage Available on Request]]

Working Within, Beyond, and Around the Defined and Found Legitimating Zones of ELSI

 It is good to have ended the above review with Paul Rabinow, not only because of the sophistication of his own theoretical and pragmatic elaboration of ‘alongside’ spaces in his work since the 1990s, but because of his recent, fascinating chronicle of possibility, failure , and then secession in occupying the official project space of ELSI (ethics-law-social implications) in a massive consortium project designed to define the coherence of synthetic biology

as an emerging field of engineering. Co-authoring with his student Gaymon Bennett, he has produced a yet to be published manuscript on his experience—The Design of Human Practices: an Experiment with Synthetic Biology. Type 2 (Nowotny et al) policies relating government sponsored research to social implications in Europe and the United States have defined such spaces (known as ELSI in the human genome project and replicated since) in big project assemblages and made them conventional and anticipated when not officially defined (Human subjects protocols creates the same expectation –though awkwardly for ethnography as a large literature on this phenomenon has shown) as alongside… mechanisms of inquiry already pre-formed, so to speak. So, when anthropologists enter into their open spaces of research anywhere today they are likely to pass through regimes with real or putative forms for an ELSI function. This can be variously materialized and occupied. But here I am thinking of the researchers who move into global assemblage by identification with power-knowledge assemblages, which anticipate them. It is how one positions oneself in such a field, defines a politics of research, and ultimately sets up sites of encounter as alongside interventions .

 The question, as in Rabinow’s demonstration, is whether the spaces already officially or putatively anticipated for ethnographic inquiry’s own inclination to develop ‘alongside’ interventions can provide affordances for what ethnography intends, as in the cases collaged. Rabinow’s encounter with and within big science projects to formally occupy the space allotted to ELSI and to move beyond its ‘downstream’ positioning to adjacent and untimely engagements with research subjects is both a cautionary and instructive tale for others designing spaces of ethnographic inquiry from within complex organizational terrains.

 More generally, where ethnographers can work effectively in such complex arenas, they are preceded on the part of sponsors, subjects, and partners in their research by existing notions of what ethnography and anthropology can and should do in their regimes of operation. The politics of research is thus much defined by positioning that deals constantly with preconceived notions and expectations. And ethnography within regimes of complex arrangements today

proceeds by a practice of what I have termed elsewhere, a kind of double-agency and double-voicedness, working along at least two streams of framing, critical purpose, conceptual language, and expectation that must be ethically managed and negotiated(in my 1995 paper on multi-sited ethnography, I talked of this double-agency as ‘circumstantial activism’, but that term associates the ethnographer with the role of an activist, which is not what I have in mind here). The way that anthropologists talk to each other about their research and the way that that they talk to the diverse others in the recursive circuits in which they move are often divergent. Alongside…interventions, such as those reviewed here, are an engagement with these divergences in the interest of collaborations that frankly are weighted toward the questions and idioms of the ethnographer. When experiments, para-sites, third spaces, adjacencies, paraethnography, collateral knowledge,commentary, and lateralizations turn out well, the divergences begin to be convergences. In any case, these are opportunities to address constructively the double agencies that define the most challenging politics of research when fieldwork is modulated by alongside… interventions.

An Exhibit

 What follows is a mock, but very do-able proposal that I prepared in response to an invitation to participate in a volume called Curatorial Dreams, for which critics of art objects and exhibitions were asked to imagine themselves as curators of their ideal exhibition or show. I was probably asked because of my longstanding interest in how ethnography or ethnographic-like inquiry has informed works of installation, performance, and conceptual art. In the last stages of participating in team ethnographic research at the World Trade Organization (see the para-site description in the above collage section), I used this opportunity to work through an ‘alongside’ form which would pull developing knowledge from research defined as fieldwork and create a machine –a mechanism, a process- to generate further inquiry that deepens participation and collaboration. It might be thought through in relation to lateralization, parasite, third spaces, paraethnography, the uber-native, adjacency, collateral knowledge , prototypes , platforms, and commentary—the inventory of tropes sampled above in terms of which some of the most imaginative projects of refunctioning ethnographic research in the post- anthropology -as -cultural -critique era is occurring. This exercise is intended not as an exploration in how ethnography creates art but rather vice versa, and more, in how to define a form between the private archive of fieldnotes and the conventional modes of writing up that does participatory concept work alongside fieldwork.

 This exercise in the form of a continuing installation inside the WTO building wants to make subjects complicit with second order observing and reflection. Installations are an excellent means to do this if response and reception can be stimulated, if they can become occasions and objects of further inquiry. This is what embedding them in or alongside fieldwork does. In the case of the WTO—but also I would argue, of many other organizations as well that theorize their own communicative processes normatively in a similar way—transparency provides an interface, a point of access. And the one element of ethnographic virtuosity that is most important for constructing ‘alongside…’ interventions is developing a performative knowledge of communicative practices. Of course this has always been basic to fieldwork, but here the idea is then to develop discourse and performance with this knowledge in –or alongside— rather passively conceived fieldwork activities by the designs and stagings that are evoked in the projects reviewed in this paper.

 Somewhat in the spirit of the old project of ethnoscience in cognitive anthropology of the 1950s and 1960s, the idea is to develop a communicative competence as the generative core of ethnography that then proceeds, not so much in elicitation sessions on the model of field linguistics, but more in terms of interventions, para-site, design studio events ,or here, of an installation with collaborative curation. So ethnographic facts/values are built on occasions of performative competence in communicative forms which one must learn to enter such spaces as a fieldworker. Here transparency is the communicative process that looks both inward and outward in the now routine establishment of mode 2 boundaries between systems, expertise, and society, and provides a crucial point of access—through a glass darkly.

 Transparency

An Imaginary Installation/Exhibition in the Main Halls of the Centre William

 Rappard, Headquarters of the World Trade Organization, Geneva, Switzerland

 George E. Marcus

 [[available on request]]

PAGE
1

