

APPLIED AND PRACTICING ANTHROPOLOGY

Riall Nolan

Purdue University, West Lafayette, Indiana, U.S.A.

Keywords: applied anthropology, practicing anthropology, development anthropology

Contents

1. Introduction
 2. Beginnings
 3. World War II and its Aftermath
 4. The Great Divide
 5. Anthropology in Development
 6. The Growth of Practice
 7. The Present Situation
 8. Future Directions and Challenges
 9. Conclusion
- Glossary
Bibliography
Biographical Sketches

Summary

This chapter outlines the history of applied and practicing anthropology – that is, anthropology put to use outside the university for a variety of practical purposes. We distinguish at the outset those academically-based anthropologists engaged in application (“applied anthropologists”) from anthropologists based outside the academy, but also engaged in application (“practicing anthropologists”). The terms “applied” and “practicing” do not denote different types of activities, but rather different sets of working circumstances, which are important for understanding how and why contemporary anthropology appears as it does.

Historically, application was always an integral part of the discipline, but events following World War II allowed academically-based anthropology to become the dominant voice of the discipline. Subsequent developments led to the increasing marginalization of application and practice by the academy, a rift which to some extent continues today. Despite this, an increasing number of anthropology graduates have chosen non-academic careers in recent decades, with the result that there are now more practitioners than academics, working effectively in a wide variety of fields.

Despite this, however, there is still little communication between the practitioner community and the academic community, which raises a number of key issues for the future of the discipline. At a time when academic possibilities for anthropologists seem to be shrinking, non-academic options are rapidly expanding. This has the potential to both revitalize and extend the discipline.

1. Introduction

“Applied anthropology” refers to the use of anthropology outside the academy. Application has always been an important part of the discipline, and the story of applied anthropology is both complex and instructive. This essay will look at how application in anthropology began, how it changed, and what these changes may mean for the discipline as a whole. Special attention will be paid to the experience of anthropology with international development work, as one of the more significant domains of application.

1.1. Types of Anthropologists

To begin, it will be useful to distinguish three different categories of anthropologists: *academic* anthropologists; *applied* anthropologists; and anthropologist *practitioners*.

Academically-based anthropologists, most of whom have full-time university jobs and PhDs, engage in the traditional pursuits of teaching, research and publication. Their primary mission is an intellectual one, that of generating knowledge through traditional scholarly activity.

Applied anthropologists are also university-based PhDs. They, too, engage in research, teaching and publication, but they tend, in their work, to focus on the application of anthropological research and knowledge to concrete problems. They may, for example, spend a considerable portion of their time working on outside projects, while retaining their university positions.

Anthropologist practitioners, with either a Master’s or a PhD, are not normally based within a university. Instead, they work for outside bodies or clients, where they put their anthropological skills and knowledge to use on a wide variety of issues and problems. We can represent these divisions in the following way:

Figure 1. Academic, Applied and Practicing Anthropology (from Nolan 2003:5)

Here, “application” will refer to any type of anthropological work done on real-world, practical problems, while “practice” will refer specifically to anthropology done outside the academy, by non-academics. Applied anthropologists, like practicing anthropologists, work on real-world problems. But they do so from a university base, whereas practicing anthropologists are either self-employed (often as consultants) or full-time employees of outside organizations.

1.2. How is Practice Different?

Is the distinction between “applied anthropology” (carried out by university academics), and “practice” (done by non-academic anthropologists), really an important one? Some writers have argued that *all* anthropology is to some extent applied, and that even university teaching is a form of practice. Johnston (2008: 172) considers “practicing” anthropology as a common dimension of all anthropological work that has a problem focus, whether inside or outside the academy. Checker’s (2009:162) definition of practicing anthropology as “*work that travels outside of academic realms to inform public discourse on a specific topic*” is broader still, and would seem to include almost anything done by anthropologists.

For many practitioners, however, the distinctions are important, pointing as they do to a key difference in circumstance – the base of support from which one’s anthropology is “done.” The security and support available to most applied anthropologists holding university positions is far greater than that enjoyed by practitioners, who are very much part of the civilian workforce. This simple fact influences a great deal about how practitioners approach their work, the kinds of things they do, and their relationships with others.

How, then, is practice different? We can note three of the most important areas of difference here.

- Practitioners are employed – and are successful – not just because of what they know, but because of what they can do with what they know. Practitioners rarely work on problems “for their own sake” or “to advance the frontiers of knowledge.” They work for clients, on problems defined, for the most part, by the needs of those clients. Their work is intended to produce results, not academic publications, and often the results they achieve have significant consequences for other people’s lives.
- Practitioners, unlike many academics, almost never work alone, but in collaboration with other specialists. Their work, their methods, their opinions and their results are subject to scrutiny and review by others, and they are generally expected to “co-think” with their colleagues in order to generate workable solutions.
- Practitioners are engaged with their work in ways that academics are generally not. As Partridge (1985:144) observed, practitioners are participants, not spectators, in the work they do. They rarely have the option of retreat into a tenured position; they generally have to live with the results they create, and take to responsibility for them.

We will return again to these three points in more detail later on in this essay.

1.3. International Development as a Domain of Practice

One area that has attracted the attention and energy of practitioners and applied anthropologists alike has been that of international development, and Section 5 of this essay will look at this in more detail. Anthropology's encounter with development has been one of the most interesting examples of how the discipline has interacted with the world, revealing both anthropology's usefulness as well as its limitations.

2. Beginnings

2.1. Practice as the Discipline's Foundation

Practice and application have a far deeper and stronger history within anthropology than is usually acknowledged within the academy (van Willigen 2009: 392-393; Rylko-Bauer et al 2006: 180). Van Willigen suggests that practice is in fact the foundation of the discipline:

"Critical understanding of disciplinary history shows that application and practice has historic precedents within anthropology. That is, the basic discipline is based on there being an anthropology of application and practice. Clearly, anthropology emerged from the need for both policy research and training in applied anthropology, not the other way around. The first academic departments and research organizations were motivated, justified, and organized on the basis of the need for application. Practical application of anthropology occurred without there developing a foundation "pure" discipline." (van Willigen 2009:392-393)

There are a number of excellent analyses of the development of application and practice in the United States (e.g., Fiske and Chambers 1996; Brondo and Bennett 2012; Eddy and Partridge 1987), and in Britain (Grillo and Rew 1985).

The first ethnological societies were established in Paris in 1839 and London in 1844 (Howard 1986: 24), and by the late 1870s, anthropology was beginning to emerge as a discipline. The term "applied anthropology" was apparently used for the first time in 1881 at a meeting of the Royal Anthropological Institute in London (Rylko-Bauer et al. 2006:187n1).

2.2. The Colonial Connection

Much is made of early anthropology's connection with colonial administration, for anthropologists were active in most European colonies in the early years of the twentieth century, preceding the establishment of the first university departments of anthropology.

"... Within the history of anthropology, application came first, serving as the conditions for some of the earliest academic departments, which were obviously shaped by colonial imperative but also motivated by a desire for systemic reforms." (Rylko-Bauer et al, 2006: 179)

Anthropologists carried out field investigations which documented daily life in exotic societies, while at the same time providing colonial authorities with information and insight as they went about the work of governing. Indeed, many of the classics of ethnography were written during this time. Some anthropologists wrote about culture contact and change. Others investigated specific topics such as land tenure, labor relations, and native legal systems, and used this knowledge to train administrators, serve as expert witnesses, and advise authorities. Although their degree of association with, and collaboration with, colonial authorities varied considerably, they were all there with the permission of the imperial power, and hence could be considered as part of the colonial superstructure.

The exact role of anthropology in colonial administration, and the degree to which this association has tainted the discipline, has been at times a topic for heated debate (e.g. Gough 1968). In these debates, academic anthropologists would often point to this colonial connection as proof of applied anthropology's "original sin" – a view others regard as partial if not disingenuous:

" . . . this linkage to colonialism is often presented as the single heritage of applied anthropology, glossing over the fact that all of anthropology equally shares these problematic roots." (Rylko-Bauer et al: 2006: 179)

That such characterizations have not been applied to other disciplines – e.g., medicine, engineering, or law – all of which were far more central to the colonial enterprise – is rather interesting.

There is also considerable debate about how effective anthropology actually was as a "tool" of imperialism. If indeed many anthropologists were involved in aspects of colonial administration, the relationship was not always a smooth one; colonial administrators often ignored what anthropologists had to say, or were at times actually hostile to them. Strathern (1985: 171) asks:

"If anthropology really was the intellectual means whereby domination was achieved in the colonial era, why was it not valued much more by colonial administrators?"

In any event, there is no doubt that anthropology was, in a very real sense, a product of colonial expansion. But there is equally no doubt that the work of anthropologists during this time helped pave the way for the end of the colonial era, and is probably more responsible than most other disciplines for having changed European views of "the other" during the twentieth century.

In the United States, anthropology initially began in similar ways, with attention to Native Americans. Later on, the Depression, and the opportunities afforded by New Deal programs, also engaged many anthropologists, who looked at issues of class, economic hardship, and racism. Susser comments:

"In the 1930s, US anthropologists were also searching for ways to address issues of social justice emerging from the great depression, and many US anthropologists worked for transformative changes. Among others who might more easily be recognized

as activist anthropologists, Ruth Benedict studied race relations in the US South, and, on the basis of this work, published, with Gene Weltfish, a pamphlet on human rights and race that was distributed internationally."(Susser 2010: S230)

Much of this work, however, seems to have passed unnoticed within the academy. Silverman (2007:525) believes that this is because many of the researchers involved were, in her terms, "marginal figures in the discipline" (i.e., without academic appointments).

3. World War II and Its Aftermath

A group of the anthropologists who had been active in applied work in the 1930s began an informal association in the later years of that decade, which was to result in the formal inception of the Society for Applied Anthropology (SfAA) in 1941. Conceived as a multi-disciplinary association, its aim was to encourage the application of social science to diverse aspects of society. Shortly thereafter, Pearl Harbor plunged the United States into what would become World War II.

3.1. Anthropology during the War

The conflict mobilized well over half of all US anthropologists into some form of work in support of the war effort. (Eggan, cited in Price 2002: 16). Anthropologists did a wide variety of things during and immediately after the war. These included intelligence activity (see Price, 1998, 2002, 2008 and 2011 for an exhaustive analysis), work in the notorious internment camps for Japanese-Americans under the War Relocation Authority (Suzuki 1981; Starn 1986), training for administrators for newly recaptured Japanese held territories, and studies of culture and personality. Ruth Benedict's *Chrysanthemum and the Sword*, (1946) perhaps the best known of these studies, was one example of a research project which had a clear importance for the conduct – and the aftermath — of the war.

After the war, two important developments occurred which would have major impacts on anthropology. The first was the rapid expansion of the university system in the US, and with it, increased government funding for research. The second was the growth of international development activities, providing non-academic opportunities for many anthropologists.

3.2. The Postwar Growth of Anthropology

As Silverman (2007:525-6) notes, the growth in anthropological opportunity – academic and non-academic alike – was linked to the "new internationalism" of the United States after the Second World War, where knowledge of developing areas was seen as a strategic priority, and where grants and contracts were available to anthropologists for research in those areas. Interest and focus within anthropology shifted away from the United States to faraway places, and academic anthropology, by and large, established itself within the academy as a discipline primarily interested in remote, non-Western areas.

Academic growth was rapid and extensive. Shankman and Ehlers (2000: 296) point out that whereas in 1950 there were only 20 PhD programs in anthropology in North America, by 1975, there were 87. At the same time, several very interesting long-term experiments in applied anthropology were also taking place, led by anthropologists from the academy. Among them were the Vicos project in Peru (Dobyns et al, 1971), and the Fox Project (Tax 1960) in the United States.

By the mid-1960s, there was a general sense that the discipline was growing increasingly useful, increasingly connected to significant human problems across the globe, and increasingly listened to when it spoke in public forums. Spokespersons like Margaret Mead helped convey the impression of a discipline with things to say, things which connected with the concerns of people here and abroad.

4. The Great Divide

4.1. Anthropology Turns Inward

But along with the tremendous growth of academic possibilities, and the security that academic posts offered, also came a generalized “retreat into the academic world” for many anthropologists (Spicer 1976:337). Within the academy, distance began to grow between those who theorized and those who sought to apply theory. By the late 1960s, when anthropology could be said to have secured its place within the academy, the commitment and interest in applied activities which had characterized earlier decades was fast disappearing, as departments turned inward. Partridge notes:

“. . . almost all energies were [now] thrown into the proliferation of theoretical taxa. . . . The profession as a whole became increasingly oriented to the college and university setting, academic rather than practical matters, and teaching 18 to 24-year-old Americans as the only career of bona fide anthropologists. This institutional setting in which abstract anthropology thrived failed to demand a theory of practice from the discipline, by which anthropology could emerge as a politically effective and ethically relevant social science in other institutions of the modern world.” (Partridge 1985: 139-141)

By this time, the universities were full of relatively recent hires, anthropology had established itself as a rigorous, robust academic discipline, and was finding its voice. And what it now began saying with that voice, loud and clear, to its students and recent graduates was that work for corporations, governments and indeed almost any organization which set out to “change” people was probably a bad idea. The earlier notion of service characteristic of much early anthropology (including that done under colonialism) was now criticized and marginalized by the academy, and only academics were seen, by some, as “true” anthropologists. It was as if, as Pels notes drily, “*one were to exclude general practitioners from the medical or legal profession because they are practitioners.*” (Pels 1999:102)

-
-
-

TO ACCESS ALL THE 34 PAGES OF THIS CHAPTER,
Visit: <http://www.eolss.net/Eolss-sampleAllChapter.aspx>

Bibliography

Angrosino, M. (ed.) (1976). *Do Applied Anthropologists Apply Anthropology?* Southern Anthropological Society, Athens, GA, Univ. of Georgia Press. [An early discussion of aspects of applied anthropology in the US, consisting of a series of article by different authors].

Arensberg, C. and A. H. Niehoff. (1964). *Introducing Social Change*, Chicago, Aldine. [An early classic in development anthropology, discussing how anthropology is useful in promoting change].

Baba, M. L. (2001). The Globally Distributed Team: Learning to Work in a New Way, for Corporations and Anthropologists Alike, *Practicing Anthropology*, 23, 4: 2-8. [Research on teams of specialists working in different locations].

Baba, M. L. (2009). Disciplinary-Professional Relations in an Era of Anthropological Engagement, *Human Organization*, 68, 4: 380-391. [An analysis of the relationship between academic and applied anthropology, highlighting issues and opportunities].

Beals, R. (1969). *Politics of Social Research: An Inquiry Into the Ethics and Responsibilities of Social Scientists*, Chicago, Aldine. [A monograph on research ethics with particular attention to the issues raised by Project Camelot].

Benedict, R. (1946). *The Chrysanthemum and the Sword: Patterns of Japanese Culture*, New York, Houghton-Mifflin. [An example of anthropological studies of culture and personality done as part of the war effort].

Bodley, J. (1994). *Cultural Anthropology: Tribes, States and the Global System*, Mountain View, CA, Mayfield Publishing. [A textbook on cultural anthropology highlighting the effects of globalization on smaller societies].

Briller, S. and A. Goldmacher. (2008). *Designing an Anthropology Career*, Lanham, MD: AltaMira Press. [A guide to career development for anthropology students, incorporating useful exercises]

Briody, E. and D. Bodo. (1993). *Anthropologists at Work: Careers Making a Difference*, (DVD). American Anthropological Association and EXPOSE: Communications Network. [One of the first films to document the work of applied anthropologists in the US].

Briody, E. and R. Nolan. (2012). High-Performing Applied Programs, in Nolan, Riall (ed.) *A Handbook of Practicing Anthropology*, Boston, Wiley-Blackwell: 372-387. [An analysis of four top training programs in applied anthropology and how they were developed].

Briody, E., R. Trotter, and T. Meerwarth. (2010). *Transforming Culture: Creating and Sustaining a Better Manufacturing Organization*, New York: Palgrave Macmillan. [An example of organizational anthropology applied to manufacturing].

Brondo, K. V. and L. A. Bennett. (2012). Career Subjectivities in U.S. Anthropology: Gender, Practice, and Resistance, *American Anthropologist*, 114, 4: 598-610. [A discussion of careers in applied anthropology, with particular reference to women].

Bruneau, T. C., J. J. Jorgensen, and J.O. Ramsay. (1978). C.I.D.A. *The Organization of Canadian Overseas Assistance*, Working Paper No. 24, Centre for Developing Area Studies, McGill University, Montreal. [A description of how Canadian development aid is organized].

Bushnell, J. (1976). The Art of Practicing Anthropology, in Angrosino, M. (ed.) 1976. *Do Applied Anthropologists Apply Anthropology?*, Southern Anthropological Society, Athens, GA, Univ. of Georgia Press, 10-16. [A discussion of applied anthropology in the US in the 1970s].

Cefkin, M. (ed.) (2009). *Ethnography and the Corporate Encounter: Reflections on Research in and of Corporations*, New York: Berghahn Books. [A collection of articles on anthropology in corporate settings, by various authors].

Cernea, M. (1987). Entrance Points for Sociological Knowledge in Planned Rural Development, *Research in Rural Sociology and Development*, Vol. 3: 1-25. [An analysis of how and where social science knowledge can be used in the planning and implementation of development projects].

Cernea, M. (1988.). Involuntary Resettlement in Development Projects: Policy Guidelines in World Bank-Financed Projects. *World Bank Technical Paper 80*. Washington, DC: World Bank. [A policy paper focused on issues in resettlement in the wake of large-dam construction projects].

Cernea, M. (ed.). (1991). *Putting People First: Sociological Variables in Rural Development*, 2nd ed. New York: Oxford University Press. [A collection of articles on the use of social science in development work].

Cernea, M. and C. McDowell. (eds.) (2000). *Reconstructing Livelihoods: Experiences with Resettlers and Refugees*, Washington, The World Bank. [A collection of articles on experiences with resettlement, from an anthropological perspective].

Cernea, M. and S. Guggenheim. (eds.) (1993). *Anthropological Approaches to Resettlement: Policy, Practice and Theory*, Boulder, Westview. [An overview of anthropological work and research on resettlement, at several different levels and in different locations].

Chambers, E. (1985). *Applied Anthropology: A Practical Guide*, Prospect Heights, IL: Waveland Press. [A textbook in applied anthropology for upper-level undergraduate students]

Chambers, E. (1987). Applied Anthropology in the Post-Vietnam Era: Anticipations and Ironies, *Annual Review of Anthropology* 16: 309–337. [A description and analysis of the development of applied anthropology in the US since the 1970s]

Chambers, E. (1989). *Applied Anthropology: A Practical Guide*, 2nd ed., Prospect Heights, IL: Waveland Press. [Second edition of the undergraduate textbook on applied anthropology].

Chambers, E. (2009). In Both Our Possibilities: Anthropology on the Margins, *Human Organization*, 68, 4: 374-379. [A discussion of the present state of applied anthropology and its likely development].

Checker, M. (2009). Anthropology in the Public Sphere, 2008: Emerging Trends and Significant Impacts, *American Anthropologist*, 111, 2: 162-169. [A short article summarizing the year's developments in public anthropology].

Cochrane G. and R. Noronha. (1973). *A Report with Recommendations on the Use of Anthropology in Project Operations of the World Bank Group*, Washington, World Bank. [One of the earliest summaries of how anthropology can be used in development planning within the World Bank].

Cochrane, G. (1971). *Development Anthropology*, New York, Oxford University Press. [An early monograph discussing the use of anthropology in development, written from a practitioner's standpoint].

Cochrane, G. (1976). *What We Can Do For Each Other: An Interdisciplinary Approach to Development Anthropology*, Amsterdam, B.R. Gruner. [A sequel and further elaboration to Cochrane 1971, on the use of anthropology in development work].

Conlin, S. (1985). Anthropological Advice in a Government Context, in Grillo, R. and A. Rew. (eds.) (1985). *Social Anthropology and Development Policy*, ASA Monographs 23, Tavistock, London, 73-87. [A discussion of how anthropological findings are treated and used by government policymakers, with main reference to the UK].

Davenport, W., D. Olmsted, M. Mead, and R. Freed. (1971). *Report of the Ad Hoc Committee to Evaluate the Controversy concerning Anthropological Activities in Relation to Thailand, to the Executive Board of the American Anthropological Association, September 27, 1971*, Washington, American Anthropological Association. [The report of the American Anthropological Association on allegations of unethical conduct by anthropologists in Thailand].

- Davis, G. (2004). *A History of the Social Development Network at the World Bank 1973-2002*, Social Development Paper 56. Washington DC.: World Bank. <http://siteresources.worldbank.org/INTRANETSOCIALDEVELOPMENT/214578-1111735201184/20502396>. [An account of how anthropology developed within the World Bank, and how it was used].
- Deitchman, S. T.(1976). *The Best-Laid Schemes: A Tale of Social Research and Bureaucracy*, Cambridge: MIT Press. [A detailed insider's view of Project Camelot and how it developed, together with reflections on the role of social science in defense work].
- Dobyns, H. F., P. L. Doughty, and H. D. Lasswell. (1971). *Peasants, Power, and Applied Social Change: Vicos as a Model*, Beverly Hills, CA: Sage. [A detailed account of the Vicos project in Peru, by some of the anthropologists most closely involved with it].
- Dominguez, V. R. (2012). Comfort Zones and their Dangers: Qui Sommes-Nous?, *American Anthropologist*, 114, 3:394-405. [Transcript of an address by the president of the American Anthropological Association].
- Eddy, E. M. and W. L. Partridge. (eds.) (1987). *Applied Anthropology in America*, New York: Columbia University Press. [A collection of readings on applied anthropology in the US].
- Ervin, A. (2000). *Applied Anthropology: Tools and Perspectives for Contemporary Practice*, Boston: Allyn and Bacon. [A textbook for upper-level undergraduates on applied anthropology].
- Ervin, A. (2004). *Applied Anthropology: Tools and Perspectives for Contemporary Practice*, 2nd ed. Boston: Allyn and Bacon. [A revised edition of Ervin 2000].
- Escobar, A. (1991). Anthropology and the Development Encounter: The Making and Marketing of Development Anthropology, *American Ethnologist*, 18, 4: 658–682. [An article discussing how anthropology is involved in development work, and some of the political and ethical problems with this].
- Escobar, A. (1995). *Encountering Development: The Making and Unmaking of the Third World*, Princeton, Princeton University. Press. [An extended critique of the enterprise of international development, and anthropology's role within it].
- Estroff, S. (1984). Who Are You? Why Are You Here? Anthropology and Human Suffering, *Human Organization* 43, 4: 68–70. [An article discussing how and why anthropology should be used to help solve some of our more pressing societal problems, here and abroad].
- Ferguson, J. (1990). *The Anti-Politics Machine: Development, Depoliticisation, and Bureaucratic Power in Lesotho*, Cambridge, Cambridge University Press. [A study of how development occurs in Lesotho, and its relationship to local politics].
- Ferguson, J. (1997). Anthropology and Its Evil Twin: 'Development' in the Constitution of a Discipline, in Cooper, F. and R.M. Packard, (eds). *International Development and the Social Sciences: Essays on the History and Politics of Knowledge*, Berkeley, CA, University of California Press, 150-175. [An attack on development anthropology as an inappropriate and immoral use of the discipline's strengths].
- Ferraro, G. and E. Briody. (2013). *The Cultural Dimension of Global Business*. 7th ed. Upper Saddle River, NJ: Prentice Hall. [A textbook on business anthropology].
- Fiske, S. and E. Chambers. (1996). The Inventions of Practice, *Human Organization*, 55, 1: 1-12 [A description of some of the innovative approaches and methods which have been developed by applied and practicing anthropologists, in their work].
- Fiske, S. J., L. A. Bennett, P. Ensworth, et al. (2010). *The Changing Face of Anthropology: Anthropology Masters Reflect on Education, Careers, and Professional Organizations*, The AAA/CoPAPIA 2009 Anthropology MA Career Survey. Arlington, VA: American Anthropological Association. [A detailed survey of Master's-level practitioners in the US, looking at training, careers, attitudes toward the discipline, and more].
- Fleuret, P. (1987). Comment on 'Natural Resource Anthropology', *Human Organization*, 46, 3; 271-272. [A short commentary on an article on natural resource anthropology].

- Fluehr-Lobban, C. (1994). Informed Consent in Anthropology: We Are Not Exempt, *Human Organization*, 53, 1: 1-10. [A detailed discussion of one aspect of anthropological ethics in the field, that of informed consent].
- Fujimura, C. (2012). Living the Dream: One Military Anthropologist's Initiation, in Rubinstein, R. A., K. Fosher, and C. Fujimura (eds.). (2012). *Practicing Military Anthropology: Beyond Expectations and Traditional Boundaries*, West Hartford, CT, Kumarian Press, 29-44. [A description of an anthropologist's experience teaching at the US Naval Academy].
- Gardner, K. and D. Lewis. (1996). *Anthropology, Development and the Post-Modern Challenge*, London, Pluto Press. [A collection of articles on various aspects of development, with particular reference to post-modernism].
- Goodenough, W. (1963). *Cooperation in Change*, Boston, Little, Brown. [An early description of how anthropology can be used in development work, with particular reference to the Pacific].
- Gough, K. (1968). Anthropology: Child of Imperialism? *Monthly Review*, 19: 12-27. [A critique of anthropology's colonial roots and heritage].
- Gow, D. (1991). Collaboration in Development Consulting: Stooges, Hired Guns, or Musketeers?, *Human Organization*, 50, 1: 1-15. [An analysis of how anthropology is used in development work, both positively and negatively].
- Gow, D. (2002). Anthropology and Development: Evil Twin or Moral Narrative, *Human Organization* 61(4): 299-313. [A rebuttal to Ferguson 1997, arguing that development anthropology is indeed a moral enterprise].
- Green, E. (ed.) (1986). *Practicing Development Anthropology*, Boulder, CO, Westview. [A collection of articles by anthropologists involved in various aspects of development].
- Grillo, R. and A. Rew. (eds.) (1985). *Social Anthropology and Development Policy*, ASA Monographs 23, Tavistock, London. [A collection of writings on anthropology and development, mainly from a UK viewpoint].
- Grillo, R. and R. Stirrat. (eds.) (1997). *Discourses of Development*, Oxford, Berg. [A collection of articles examining how the various stakeholders in development engage with one another, and with what results].
- Guerrón-Montero, C. (ed.). (2008). *Careers in Applied Anthropology in the 21st Century: Perspectives from Academics and Practitioners*. NAPA Bulletin 29. Oxford: Blackwell. [Applied and practicing anthropologists write about work in various domains of application, from a career-planning perspective].
- Gwynne, M. (2002). *Applied Anthropology: A Career-Oriented Approach*, Boston, Allyn and Bacon. [An upper-level undergraduate textbook in applied anthropology].
- Hoben, A. (1980). Agricultural Decision-Making in Foreign Assistance: An Anthropological Analysis, in Barlett, P. (ed.) (1980). *Agricultural Decision Making: Anthropological Contributions to Rural Development*, New York, Academic Press, 337-369. [An analysis of how USAID carries out its development work, from an anthropological standpoint, and with implications for how social science is used]
- Hoben, A. (1982). Anthropologists and Development, *Annual Review of Anthropology* 11: 349-375. [A comprehensive survey article on anthropology and development up to the early 1980s, with extensive references].
- Holmes-Eber, P. (2012). A Day in the Life of a Marine Corps Professor of Operational Culture, in Rubinstein, R. A., K. Fosher, and C. Fujimura (eds.). (2012). *Practicing Military Anthropology: Beyond Expectations and Traditional Boundaries*, West Hartford, CT, Kumarian Press, 45-64. [An article describing an anthropologist working at the Marine Corps University].
- Holmes-Eber, P.(2014). *Culture in Conflict: Irregular Warfare, Culture Policy, and the Marine Corps*, Stanford, CA, Stanford University Press. [An anthropological analysis of the culture of the US Marine Corps].
- Horowitz, I. L. (1965). The Life and Death of Project Camelot, *Transaction*, 3: 44-47. [An account of Project Camelot].

- Horowitz, I. L. (ed.). (1967). *The Rise and Fall of Project Camelot: Studies in the Relationship Between Social Science and Practical Politics*, Cambridge: MIT Press. [A detailed look at Project Camelot and its implications for social science].
- Howard, M. C. (1986). *Contemporary Cultural Anthropology*, 2nd ed., Little Brown and Co, Boston. [An introductory undergraduate textbook in cultural anthropology.]
- Hymes, D. (ed.) (1972). *Reinventing Anthropology*, New York, Vintage Books. [A collection of critical articles on anthropology, including an examination of its colonial background].
- Jenakovich, M. and R. O. Murdoch. (1997). A Space of Our Own: The Case for Masters-Level Professional Anthropology, *Practicing Anthropology*, 19, 2: 17-21. [An article by two Master's level practicing anthropologists discussing their relationship to the discipline].
- Johannsen, A. M. (1992). Applied Anthropology and Post-Modernist Ethnography, *Human Organization*, 51, 1: 71-81. [An article examining aspects of the relationship between applied anthropology and some facets of post-modernism].
- Johnston, B. R. (2008). From the Associate Editor of Practicing Anthropology, *American Anthropologist*, 110, 2: 172. [A letter from the editor of Practicing Anthropology commenting on some current issues].
- Jordan, A. (2003). *Business Anthropology*, Prospect Heights, IL: Waveland Press. [A textbook on the use of anthropology in business].
- Jordan, A. (ed.) (1994). *Practicing Anthropology in Corporate America: Consulting on Organizational Culture*, NAPA Bulletin 14. Arlington, VA: National Association for the Practice of Anthropology. [A collection of articles by practitioners and applied anthropologists discussing the work of consultants working in and for corporations].
- Jordan, B. (ed.) (2013). *Advancing Ethnography in Corporate Environments*, Walnut Creek, CA, Left Coast Press. [A collection of articles by various practitioners detailing their work within different corporate environments, and how anthropology is used there].
- Kaufmann, G. (1997). Watching the Developers: A Partial Ethnography, in Grillo, R. and R. Stirrat. (eds.) (1997). *Discourses of Development*, Oxford, Berg, 107-132. [An article reporting on ethnographic research among development practitioners].
- Kedia, S. and J. van Willigen. (2005). *Applied Anthropology: Domains of Application*, Westport, CT, Praeger. [A detailed examination of some of the major areas in which applied and practicing anthropologists work].
- Kottak, C. P. (1991). When People Don't Come First: Some Sociological Lessons from Completed Projects, in Cernea, M. (ed.). (1991). *Putting People First: Sociological Variables in Rural Development*, 2nd ed. New York: Oxford University Press, 431-464. [An analysis of a series of development projects illustrating the beneficial role that attention to social factors plays in project outcomes].
- Lamphere, L. (2004). The Convergence of Applied, Practicing, and Public Anthropology in the 21st Century, *Human Organization*, 63, 4: 431-443. [An essay on current developments in the relationship between academic anthropology and various forms of applied anthropology in the US].
- Little, P. D. (1999). Recasting the Debate: Development theory and Anthropological Practice, NAPA Bulletin #18, Washington, DC, American Anthropological Association, 119-131. [A discussion of the current status of development anthropology, with particular attention to the role of theory in the work of development practitioners].
- Little, P. D. and M. Painter. (1995). Discourse, Politics and the Development Process: Reflections on Escobar's 'Anthropology and the Development Encounter, *American Ethnologist* 22, 3: 602-616. [A rejoinder to Escobar 1991, discussing his critique of development anthropology and offering counter-arguments].
- Malefyt, T. de Waal and B. Moeran. (eds.). (2003). *Advertising Cultures*, Oxford, Berg. [A collection of articles on anthropology in the advertising sector in the US].
- Malefyt, T. de Waal and R. Morais. (2012). *Advertising and Anthropology*, Oxford, Berg. [A detailed account of the role of the role of anthropology and anthropologists in advertising in the US].

- Metcalf, C. (2012). Anthropology in Product Design and Development, in Nolan, R. (ed.). (2012). *A Handbook of Practicing Anthropology*, Boston, Wiley-Blackwell, 258-265. [A discussion of what practicing anthropologists do in industrial design groups].
- Mosse, D. (2005). *Cultivating Development*, London, Pluto Press. [A detailed examination of the relationship between development policy and development practice, looking at a project in India over a 10-year period].
- Muehlebach, A. (2013). On Precariousness and the Ethical Imagination: The Year 2012 in Sociocultural Anthropology, *American Anthropologist*, 115, 2: 297-311. [A summary of major developments in the field of sociocultural anthropology in the US during 2012].
- Nader, L. (1972). Up the Anthropologist – Perspectives Gained from Studying Up, In Dell H. Hymes (ed.), *Reinventing Anthropology*. New York, Pantheon Books, 284–311. [An essay urging anthropologists to begin to study power and how it works].
- Nolan, R. (2002). *Development Anthropology: Encounters in the Real World*, Boulder, CO: Westview Press. [A textbook outlining how anthropology is used in development planning and implementation].
- Nolan, R. (2003). *Anthropology in Practice*, Boulder, CO: Lynne Rienner. [A textbook for upper-level undergraduates and graduate students outlining what anthropological practice is, and how to prepare for a practitioner's career].
- Nolan, R. (ed.). (2012). *A Handbook of Practicing Anthropology*, Boston, Wiley-Blackwell. [An edited collection of articles by practitioners describing what they do and how they do it, from various sectors].
- Partridge, W. (ed). (1984). *Training Manual in Development Anthropology*, Special Publication No. 17, Washington, American Anthropological Association and the Society for Applied Anthropology. [A collection of pieces about the use of anthropology in development work, intended to prepare graduates for work in this sector].
- Partridge, W. L. (1985). Toward a Theory of Practice, *American Behavioral Scientist*, 29, 2: 139-163.
- Partridge, W. L. (1989). Involuntary Resettlement in Development Projects, *Journal of Refugee Studies* 2: 373–384. [A survey article on how resettlement occurs in large dam developments, and how anthropology can be used to mitigate harm].
- Partridge, W. L. (1990). The Fate of Indigenous People: Consultation and Coordination Can Avoid Conflict, *Environmental Forum* 7(5): 29–30. [An article describing mechanisms for consultation and collaboration with local people in development projects].
- Paul, B. (1955). *Health, Culture and Community*, New York, Russell Sage Foundation. [An early account of how anthropology can be useful in community development projects, with various examples from different places].
- Peacock, J. L. (1997). The Future of Anthropology, *American Anthropologist*, 99, 1: 9-29. [An essay outlining three possible future scenarios for anthropology, and offering suggestions for increasing the influence of the discipline].
- Pels, P. (1997). The Anthropology of Colonialism: Culture, History, and the Emergence of Western Governmentality, *Annual Review of Anthropology*, 26: 163-183. [A review article looking at colonialism and its effects].
- Pels, P. (1999). Professions of Duplexity: A Prehistory of Ethical Codes in Anthropology, *Current Anthropology*, 40, 2: 101-136. [A review of the history of ethics concerns in anthropology, with attention to the period prior to the first ethical codes].
- Price, D. H. (1998). Gregory Bateson and the OSS: World War II and Bateson's Assessment of Applied Anthropology, *Human Organization*, 57, 4: 379-384. [A recounting and analysis of the involvement of Gregory Bateson with aspects of the war effort, particularly the intelligence service].
- Price, D. H. (2002). Lessons from Second World War Anthropology, *Anthropology Today*, 18, 3: 14-20. [An article summarizing anthropology's involvement in WW II, with comments].

Price, D. H. (2008). *Anthropological Intelligence: The Deployment and Neglect of American Anthropology in the Second World War*, Durham, NC, Duke University Press. [A detailed analysis of how and why anthropological contributions were used during the war, and to what effect].

Price, D. H. (2011). *Weaponizing Anthropology: Social Science in the Service of the Militarized State*, Oakland, CA, AK Press. [A critique of the use of social science by the military].

Roscoe, P. (1995). The Perils of 'Positivism' In Cultural Anthropology, *American Anthropologist*, 97, 3: 492-504. [An analysis of how positivism has influenced anthropology, for better and for worse].

Rubinstein, R. A. (1986). Reflections on Action Anthropology: Some Developmental Dynamics of an Anthropological Tradition, *Human Organization*, Vol. 45, No. 3:270-279. [An article looking at an early form of applied anthropology, termed "action anthropology"].

Rubinstein, R. A., K. Foshier, and C. Fujimura (eds.). (2012). *Practicing Military Anthropology: Beyond Expectations and Traditional Boundaries*, West Hartford, CT, Kumarian Press. [A collection of chapters by military anthropologists, detailing what they do and how].

Rylko-Bauer, B., M. Singer, and J. van Willigen. (2006). Reclaiming Applied Anthropology: Its Past, Present and Future, *American Anthropologist* 108(1): 178–190. [An article outlining the history of applied anthropology in the US and Britain, and debunking some of the prevalent myths surrounding it].

Sabloff, P. (ed.). (2000). *Careers in Anthropology: Profiles of Practitioner Anthropologists*. NAPA Bulletin No. 20, Washington, DC: American Anthropological Association [A collection of pieces by applied and practicing anthropologists, outlining their career choices and trajectories].

Scott, J. C. (1998). *Seeing Like a State*, New Haven, Yale University Press. [A critique of centrally-planned and -controlled development efforts, arguing for the importance of local knowledge and understanding].

Scudder, T. (1988). The Institute for Development Anthropology: The Case of Anthropological Participation in the Development Process, in Bennett, J. and J. Bowen. (eds.) (1988). *Production and Autonomy: Anthropological Studies and Critiques of Development*, New York, University Press of America, 365-385. [A history of the Institute for Development Anthropology and how it influenced development work].

Shankman, P. and T. B. Ehlers. (2000). The 'Exotic' and the 'Domestic': Regions and Representation in Cultural Anthropology, *Human Organization*, 59, 3: 289-299. [An article looking at where anthropologists choose to do their work, analyzing this in terms of overseas and domestic, academic and applied foci].

Silverman, S. (2007). American Anthropology in the Middle Decades: A View from Hollywood, *American Anthropologist*, 109, 3: 519-528. [A retrospective look at how the discipline dealt with applied anthropology].

Spicer, E. H. (1976). Beyond Analysis and Explanation? The Life and Times of the Society for Applied Anthropology, *Human Organization*, 35, 4: 335-343. [A history of the founding and development of the Society for Applied Anthropology].

Spicer, E. H. (ed.) (1952). *Human Problems in Technological Change*, New York, John Wiley and Sons. [An early account, with numerous examples, of how anthropology can be useful in the planning and implementation of community development projects].

Squires, S., and B. Byrne. (eds.). (2002). *Creating Breakthrough Ideas: The Collaboration of Anthropologists and Designers in the Product Development Industry*, Westport, CT, Bergin and Garvey. [An anthropological account of how designers work, including the role of the anthropologist in the process].

Starn, O. (1986). Engineering Internment: Anthropologists and the War Relocation Authority, *American Ethnologist*, 13, 4: 700-720. [An account of how anthropology was involved in the relocation program for Japanese-Americans during WW II].

Stavenhagen, R. (1971). Decolonizing Applied Social Science, *Human Organization*, 30: 209-215. [An article discussing the colonial roots of social science and needed reforms].

- Strathern, A. (1985). Research in Papua New Guinea: Cross-Currents of Conflict, in Grillo, R. and A. Rew. (eds.) (1985). *Social Anthropology and Development Policy*, ASA Monographs 23, Tavistock, London, 168-185. [An article outlining how anthropological research in Papua New Guinea was and was not used in colonial administration].
- Sunderland, P. and R. Denny (2007). *Doing Anthropology in Consumer Research*, Walnut Creek, CA, Left Coast Press. [A book detailing the work of practicing anthropologists in the area of consumer research and marketing].
- Susser, I. (2010). The Anthropologist as Social Critic: Working Toward a More Engaged Anthropology, *Current Anthropology*, 51, S2: S227-S233. [An examination of varieties of engagement, and what engagement means for anthropologists].
- Suzuki, P.P. (1981). Anthropology in the Wartime Camps for Japanese Americans: A Documentary Study, *Dialectical Anthropology*, 6, 1: 23-60. [A historical summary of anthropology and the Japanese-American internment program during WW II].
- Tax, S. (1960). *Documentary History of the Fox Project, 1948-1959: A Program in Action Anthropology*, Chicago, University of Chicago Press. [A history of the Fox Project, one of the best examples of "action anthropology"].
- Tendler, J. (1975). *Inside Foreign Aid*, Baltimore, Johns Hopkins University Press. [An ethnography of USAID, detailing the internal culture of the organization and explaining how it works].
- van Willigen, J. (1986). *Applied Anthropology: An Introduction*, South Hadley, MA, Bergin and Garvey. [An introductory undergraduate textbook in applied anthropology].
- van Willigen, J. (1993). *Applied Anthropology: An Introduction*, (revised edition) South Hadley, MA, Bergin and Garvey. [The second edition of van Willigen 1986].
- van Willigen, J. (2002). *Applied Anthropology: An Introduction*, 3rd ed. Westport, CT, Praeger. [The third edition of van Willigen 1986].
- van Willigen, J. (2009). Disciplinary History and the Struggle for Legitimacy and Effectiveness: Reflections on the Situation of Contemporary Anthropologists, *Human Organization*, 68, 4: 392-394. [A history of applied anthropology, with particular reference to the relationship between application and the academic arm of the discipline].
- Wasson, C. (2000). Ethnography in the Field of Design, *Human Organization* 59, 4: 377-388. [An article outlining how anthropology, and particularly ethnography, is used in the process of design].
- Wasson, C., M. O. Butler, and J. Copeland-Carson. (eds.). (2011). *Applying Anthropology in the Global Village*, Walnut Creek CA, Left Coast Press. [An edited collection of articles on applied anthropology, covering a variety of different domains of practice].
- Wedel, J. R. (1998). *Collision and Collusion: The Strange Case of Western Aid to Eastern Europe 1989-1998*, New York, St. Martin's Press. [An analysis by an anthropologist of the US foreign aid program to Eastern Europe after the dissolution of the Soviet Union, and why aid proved relatively ineffective].
- Winthrop, R. (1997a). The Real World, *Practicing Anthropology*, 19, 1: 30-31. [Editorial commentary by an environmental anthropologist].
- Winthrop, R. (1997b). The Real World, *Practicing Anthropology*, 19, 2: 40-41. [Editorial commentary by an applied anthropologist].
- Wolf, E. (1969). American Anthropologists and American Society, in: *Concepts and Assumptions in Contemporary Anthropology*, Southern Anthropological Proceedings, Number 3, Athens, GA, University of Georgia Press. [A survey article looking at the state of American anthropology in the late 1960s].
- Wolf, E. and J. Jorgenson. (1970). Anthropology on the Warpath in Thailand, *New York Review of Books*, 15, 9: 26-35. [An exposé of the activities of anthropologists in programs of research in Thailand on behalf of the military].
- World Bank. (1982). *Tribal Peoples and Economic Development*, World Bank, Washington, DC. [A position paper outlining the World Bank's approach to development activities with tribal peoples].

Biographical Sketch

Riall Nolan is Professor of Anthropology at Purdue University, where he was also Associate Provost and Dean of International Programs from 2003-2009. Nolan received his doctorate in Social Anthropology from Sussex University in 1975, and worked as a development anthropologist in North and West Africa, Asia, and the Southwest Pacific. In addition to volunteer work at the grass-roots level, he has worked for bilateral and multilateral development organizations, and a variety of NGOs and development consulting firms.

His main interests are in the application of anthropology, and the training of anthropologists for non-academic work. He has taught and/or done research at several universities and colleges, including the University of Papua New Guinea, the University of California at Berkeley, Georgia State University, The School for International Training, the University of Pittsburgh, the University of Cincinnati, Purdue University and Cambridge University in the UK.

Today, he teaches courses on the application of anthropology to global issues, as well as courses on international development, work and learning in cross-cultural environments, and how anthropology can be used outside the classroom. His most recent publication is the *Handbook of Practicing Anthropology* (Wiley/Blackwell 2013), which he edited. He speaks and consults frequently on issues of international development, international education, cross-cultural adaptation, and applied anthropology.