
Use of Languages

NoSome groups entirely in Spanish:

YesSome groups entirely in Catalan:

NoSome groups entirely in English:

catalan (cat)Principal working language:

Contact

JosepLluis.Mateo@uab.catEmail:

Josep Lluís Mateo DiesteName:

2020/2021

Historical Anthropology

Code: 101251
ECTS Credits: 6

Degree Type Year Semester

2500256 Social and Cultural Anthropology OT 3 0

2500256 Social and Cultural Anthropology OT 4 0

The proposed teaching and assessment methodology that appear in the guide may be subject to changes as a
result of the restrictions to face-to-face class attendance imposed by the health authorities.

Prerequisites

There are no pre-requisites

Objectives and Contextualisation

Optional course that is part of the subject of "Thematic areas of anthropology". It is taught in the first semester.

The general objective of the course is to train the student in the theories and methods of study of society as a
historical phenomenon, based on the basis that the analysis of the diachronic and processual dimension is part
of the anthropological task.

The course will introduce different authors and schools of thought that have proposed models of processual
and historical analysis of societies; and methodological problems derived from studying both societies of the
past and present societies in movement, based on the ethnography of the archive, oral history and visual
techniques. We will discuss through different illustrative monographs the  of historicalmodus operandi
anthropology in various classical fields, with special attention to colonial studies, systems of power and
classification, forms of religious experience, as well as the problem of modernity.

At the end of the course, the students will be able to:

- Incorporate the historical dimension in the anthropological analysis of society.

- Know and apply the main methods for diachronic analysis and the study of social change.

Competences

Social and Cultural Anthropology
Apprehending cultural diversity through ethnography and critically assessing ethnographic materials as
knowledge of local contexts and as a proposal of theoretical models.

Demonstrating they know and comprehend the epistemological and methodological debates in
1


1.  
2.  

3.  
4.  

5.  
6.  
7.  

8.  
9.  

10.  
11.  

12.  
13.  
14.  

15.  
16.  

Demonstrating they know and comprehend the epistemological and methodological debates in
Anthropology and the main investigation techniques.
Developing critical thinking and reasoning and communicating them effectively both in your own and
other languages.
Respecting the diversity and plurality of ideas, people and situations.
Students must be capable of applying their knowledge to their work or vocation in a professional way
and they should have building arguments and problem resolution skills within their area of study.
Students must be capable of collecting and interpreting relevant data (usually within their area of study)
in order to make statements that reflect social, scientific or ethical relevant issues.
Using the discipline's ethnographic and theoretical corpus with analytical and synthesis skills.

Learning Outcomes

Analysing a contemporary fact from an anthropological perspective.
Applying the basic concepts of Social and Cultural Anthropology to the understanding of relationships
between various societies and cultures.
Applying the knowledge of cultural variability and its genesis to avoid ethnocentric projections.
Apprehending cultural diversity through ethnography and critically assessing ethnographic materials as
local context knowledge.
Assessing critically the explicit and implicit theoretical models in the ethnographic materials.
Distinguishing between the theoretical concepts of Anthropology and the indigenous concepts.
Engaging in debates about historical and contemporary facts and respecting the other participants'
opinions.
Establishing historical connection between ethnographic and theoretical development.
Identifying main and supporting ideas and expressing them with linguistic correctness.
Identifying the sociocultural variability through ethnographic texts and audiovisual resources.
Identifying the transcultural variability of economic, kinship, political, symbolic and cognitive, educational
and gender systems as well as their corresponding anthropological theory.
Interpreting the cultural diversity through ethnography.
Knowing and assessing the methodological debate of social and cultural Anthropology.
Summarising acquired knowledge about the origin and transformations experienced in the several fields
of anthropology.
Summarizing the characteristics of a written text in accordance to its communicative purposes.
Theoretically analysing ethnographic examples of cultural diversity in the fields of education, gender
and inclusion-exclusion systems.

Content

1. Presentation of historical anthropology

- History of a false dichotomy

- Approaches and proposals. From the history of mentalities to the Comaroff

2. Methodological challenges

- Disassembling chronocentrism. History, histories

- Ethnography of the archive

- Observing visual sources

- Oral history and memory policies

3. Applications and analysis of historical anthropology through the study of power

- Colonial situations. Intersections, forms of domination and resistance

- Systems of classification and production of exclusion: from blood to race and culture
2


- Systems of classification and production of exclusion: from blood to race and culture

- Religious visions, apparitions and social tensions

- Global history and multiple modernities

Methodology

Teaching methodology:

- Master classes with the support of the new information and communication technologies (NTIC).

- Presentation and discussion of cases.

- Presentation of guidelines for the autonomous analysis of documentation in historical and ethnographic
archives and databases.

- Elaboration of abstracts of readings and discussion.

- Carry out diagrams and research projects.

Training Activities:

- Theoretical classes and targeted discussion sessions.

- Definition of approaches and sample of methodologies for diachronic analysis.

- Comprehensive reading and discussion of texts.

- Preparation of a research project.

- Individual study and discussion in team for the elaboration of works. Oral exhibitions and elaboration of
works.

Activities

Title Hours ECTS Learning Outcomes

Type: Directed

Classroom Group discussions 15 0.6 16, 3, 5, 13, 8, 10, 9, 7, 15, 14

Teacher's exposition 35 1.4 16, 3, 2, 4, 5, 13, 6, 8, 10, 11, 12, 14

Type: Supervised

Individual or team works and presentations 20 0.8 16, 1, 5, 13, 6, 8, 11, 7, 15, 14

Tutorials - written preparation work 5 0.2 16, 5, 13, 8, 9, 12, 14

Type: Autonomous

Personal study and work preparation 40 1.6 16, 3, 2, 5, 13, 6, 8, 11, 9, 12, 15

Reading, prospecting and analysis of information 35 1.4 16, 3, 2, 5, 13, 6, 8, 10, 11, 9, 14

Assessment

At the beginning of the course, a schedule will be provided with the calendar of assessment activities and the
3


At the beginning of the course, a schedule will be provided with the calendar of assessment activities and the
instructions for the exercises. Consult Moodle regularly to extend / update the information in this guide and for
the general functioning of the course.

Active participation in class: discussion of readings (15%) and presentation of
research project (10%)

25%

Theoretical tests 25%

Final project 50%

The subject is evaluated using the following modules:

Module 1. Participation (25%)

- Presentation and discussion of readings: 10% oral presentation + 5% written delivery

- Reflection and discussion of a research project: 10%

Module 2. Written evidence (25%)

- Test about the readings discussed in class and its applications: 25%

Module 3. Research work (50%)

- Research project: reading a guiding thematic monograph (20%) + application to a practical case of research
(30%)

- At the time of carrying out each assessment activity, the teacher will inform the students of the procedure and
date of review of the qualifications.

- The presentation of the written theoretical test will determine that the person commits to be evaluated and the
person who does not appear, without justified cause, will automatically appear as "Not evaluable".

- In order to participate in re-assessment, students must have been previously evaluated in activities whose
weight is equivalent to a minimum of 2/3 of the final qualification. And in order to qualify for therecovery of a
failed exercise, a minimum grade of 2 must have been obtained.

- Activities excluded from re-assessment: non-presence during the oral presentation of the reading (10% of the
mark) and during the presentation of the research in progress (10% of the mark) can not be recovered.

- PLAGIARISM: In accordance with current regulations: In the event of a student committing any irregularity
that may lead to a significant variation in the grade awarded to an assessment activity, the student will be given

, regardless of any disciplinary process that may take place. In the event of severala zero for this activity
irregularities in  of the same subject, the student will be given a zero as the  grade forassessment activities final
this subject.

- In the event that tests or exams cannot be taken onsite, they will be adapted to an online format made
available through the UAB's virtual tools (original weighting will be maintained). Homework, activities and class
participation will be carried out through forums, wikis and/or discussion on Teams, etc. Lecturers will ensure
that students are able to access these virtual tools, or will offer them feasible alternatives.

Assessment Activities

4


Title Weighting Hours ECTS Learning Outcomes

Delivery of works 50% 0 0 1, 3, 2, 4, 5, 13, 6, 8, 10, 11, 9, 12, 15, 14

Oral presentations and participation 25 0 0 13, 6, 8, 9, 7, 15, 14

Theoretical test 25 0 0 16, 2, 4, 5, 13, 6, 8, 9, 15, 14

Bibliography

Asad, Talal. 1973. . London: Ithaca Press.Anthropology and the Colonial Encounter

--. 1987. "Are There Histories of Peoples Without Europe? A Review Article". Comparative Studies in Society
, 29:3, pp. 594-607.and History

Axel, B. K. (ed.). 2002. . Durham: Duke UniversityFrom the Margins. Historical Anthropology and Its Futures
Press.

Balandier, George. 1971. . Buenos Aires: Ed. TiempoTeoría de la descolonización. Las dinámicas sociales
Contemporáneo.

Borofski, Robert. 1997. "Cook, Lono, Obeyesekere, and Sahlins", , vol. 38, nº 2, pp.Current Anthropology
255-282.

Burke, Peter. 2003. "Obertura: la nueva historia, su pasado y su futuro", P. Burke (eds.), Formas de hacer
, Madrid: Alianza Editorial, pp. 13-38.historia

--. 2005. . Barcelona: Cultura Libre.Visto y no visto. El uso de la imagen como documento histórico

--. 2006.  Barcelona: Paidós.¿Qué es la historia cultural?

Candau, Joël. 2002. . Buenos Aires: Nueva Visión.Antropología de la memoria

Caro Baroja, Julio. [1957] 2010. . Madrid: AlianzaLos moriscos del reino de Granada. Ensayo de historia social
Editorial.

--. 1961. . Madrid: Revista de Occidente.Las brujas y su mundo

Christian Jr., William A. 1990. . Madrid: NEREA.Apariciones en Castilla y Cataluña (siglos XIV-XVI)

--. 1991. . Madrid: Editorial NEREA.Religiosidad local en la España de Felipe II

--. 1997. . Barcelona: Ariel.Las visiones de Ezkioga. La Segunda República y el Reino de Cristo

Coello de la Rosa,Alexandre; Mateo Dieste, Josep Lluís. 2015. "¿Antropología vs. Historia? Una incómoda
pareja de baile", , 20-2, pp. 4-18.Quaderns-e de l'Institut Català d'Antropologia

--. 2016. Elogio de la antropología histórica. Enfoques, métodos y aplicaciones al estudio del poder y del
. Zaragoza: Prensas Universitarias de Zaragoza, Editorial UOC.colonialismo

--. 2020. In Praise of Historical Anthropology. Perspectives, Methods, and Applications to the Study of Power
. New York/London: Routledge.and Colonialism

Cohn, Bernard. 1987. . Delhi-Oxford: Oxford UniversityAn Anthropologist among Historians and Other Essays
Press.

Comaroff, Jean & John. 1992. . Westview Press, Boulder, pp. 3-48.Ethnography and the Historical Imagination

Dacosta, Arsenio (ed.). 2019. . Madrid: Ediciones Polifemo.Antropología e Historia. Intersecciones teóricas

Dube, Saurabh. 2007.  Oxford: Oxford University Press.Historical Anthropology.

5


Dube, Saurabh. 2007.  Oxford: Oxford University Press.Historical Anthropology.

Evans-Pritchard, Edward E. [1962] 1990. "Antropología e historia", . Madrid:Ensayos de antropología social
Siglo XXI, pp. 44-67.

Foucault, Michel. 1970. . Madrid: Siglo XXI.La arqueología del saber

--. 1976. . Madrid: Siglo XXI.Vigilar y castigar

--. 1976. , vol. I. Madrid: Siglo XXI.La voluntad de saber. Historia de la sexualidad

Fraser, Ronald. 1979. . Barcelona:Recuérdalo tú y recuérdalo a otros: historia oral de la Guerra Civil española
Crítica.

Friedman, Jonathan. [1994] 2001. . Buenos Aires: Amorrortu Editores.Identidad cultural y proceso global

Ginzburg, Carlo. [1976] 1994. . Barcelona: Muchnik Editores.El queso y los gusanos

Goody, Jack. [2006] 2011. . Madrid: Akal.Elrobo de la historia

Hobsbawm, Eric J.; Ranger, Terence. [1983] 1988. . Vic: Eumo Editorial.L'invent de la tradició

Kosellek, Reinhart. 1993. . Barcelona: Paidós.Futuro pasado

Levi, Giovanni. 1993. . Buenos Aires: Biblos.Sobre microhistoria

López Sanz, Hasan G. 2017. . Valencia: Concreta.Zoos humanos, ethnic freaks y exhibiciones etnológicas

Lowenthal, David. 1998 [1985]. . Madrid: Akal.El pasado es un país extraño

Macfarlane, Alan. 1970. . London: Routledge & Kegan Paul.Witchcraft in Tudor and Stuart England

Mateo Dieste, Josep Lluís. 2017. . Melilla: Instituto de lasMoros vienen. Historia y política de un estereotipo
Culturas.

Mateo Dieste, Josep Lluís; Muriel García, Nieves. 2020. A mi querido Abdelaziz... de tu Conchita. Cartas entre
. Barcelona: Icaria Editorial.españolas y marroquíes durante el Marruecos colonial

Mintz, Sidney. [1985] 1996. . Madrid: Siglo XXI.Dulzura y poder. El lugar del azúcar en la historia moderna

Muir, Edward & Guido Ruggiero (eds.). 1991. Microhistory and the Lost Peoples of Europe. Selections from
. Baltimore, London: The Johns Hopkins University Press."Quaderni Storici"

Nisbet, Robert, et ali. [1972] 1979. "Introducción". . Madrid: Alianza Editorial, pp. 12-51.Cambio Social

Portelli, Alessandro. 2009. . Barcelona: Generalitat de Catalunya.Històries orals. Relat, imaginació, diàleg
Memorial democràtic.

Sahlins, Marshall. 1985. .Islas de historia. La muerte del capitán Cook. Metáfora, antropología e historia
Barcelona: Gedisa.

Stolcke, Verena. [1974] 1992. , Madrid: Alianza.Racismo y sexualidad en la Cuba colonial

--. 1993. "De padres, filiaciones y malas memorias. ¿Qué historias de qué antropologías?", J. Bestard i Camps
(coord.), , Asociación Canaria de Antropología, Sta. Cruz de Tenerife, pp. 147-198.Después de Malinowski

--. 2008. "El mestizo no nace, se hace", Verena Stolcke & Alexandre Coello (eds.), Identidades ambivalentes
. Barcelona: Edicions Bellaterra, pp. 17-58.en América Latina (siglos XVI-XXI)

Stoler, Ann Laura. 2010. .Along the Archival Grain. Epistemic Anxieties and Colonial Common Sense
Princeton and Oxford: Princeton University Press.

6


--. 2016. . Durham: Duke University Press.Duress. Imperial durabilities in our times

Tausiet, María & Amelang, James S. (eds.). 2009. .Accidentes del alma: las emociones en la Edad Moderna
Madrid: Abada Editores.

Thomas, Keith. 1963. "History and Anthropology", , XXIV.Past and Present

--. 1971. "Should Historians be Anthropologists?", , pp. 387-388.Oxford Magazine

Thompson, Edward P. [1963] 1991. . Barcelona: Laia.La formación de la clase obrera en Inglaterra

--. 1977. "Folklore, Anthropology, and Social History", , 3, pp. 247-266.Indian Historical Review

--. [1994] 2000. "Historia y antropología", Edward P. Thompson, , Barcelona:Agenda para una historia radical
Crítica/Historia y Teoría, pp. 15-43.

Vansina, Jan. 1968. . Traducción de Miguel M. Llongueras. Cerdanyola: Labor.La tradición oral

--. 2010. . Madison: University of WisconsinBeing Colonized. The Kuba Experience in Rural Congo 1880-1960
Press.

Varese, Stefano. 1968. La sal de los cerros. Notas etnográficas e históricas sobre los Campa de la selva
. Lima: Universidad Peruana de Ciencias y Tecnología.dePerú

Viazzo, Pier Paolo. 2003. . Lima: Pontificia Universidad Católica delIntroducción a la antropología histórica
Perú.

Wolf, Eric R. 1987 [1982]. . México: Fondo de Cultura Económica.Europa y la gente sin historia

7


