Nelson Graburn

Department of Anthropology

University of California,

Berkeley

IASTE Meeting “Interdisciplinary Bridges in Tourism Scholarship.” 2011

Paper Title:

“The Pleasures of Interdisciplinarity?”

Abstract:
I have been teaching an undergraduate lecture courses on ‘the Anthropology of tourism’ 1976-2007 and a graduate seminar “Tourism, Art and Modernity” 1990-2010. While the undergraduate course (Graburn 1980) has stuck with a fairly conventional set of approaches to the study of tourism, the graduate seminar has been less orthodox. It has become obvious that we often do not or cannot differentiate between the ‘anthropology of’ tourism - vs. the sociology, geography, cultural studies, etc. of tourism. When readings are assigned we rarely care about the ‘disciplinary’ base of the authour. There two causes with methodological and the long term pedagogical implications of this interdisciplinarity. The first is the increasing overlap of the qualitative disciplines and their focus on common topics (Graburn and Jafari 1991) and the second is the attraction of the topic and the seminar to scholars from other disciplines, especially architecture, geography, ethnic studies, performances studies, Latin American studies and so on. One outgrowth of the seminar was the founding of the Tourism Studies Working Group by graduate students to cater to the growing interdisciplinary study of tourism. This group has organized international conferences (Nash 2007: 266) and hosted many international scholars (see www. tourismstudies.org) providing mutual support for students and scholars in discussing and critiquing their research.

The recent growth of qualitative methods and the multidisciplinary leadership by scholars embracing what used to be ‘anthropological methods’ (participant observation, holism, ethnography) has brought the disciplines together. However, the increasing presence of and hence research focus on tourism and associated phenomena such as heritage, reflexive ethnic performances, life style migrations, and returning to roots in the past two decades, has caused a contrary trend: it has decreased the special visibility of tourism research which has become more unmarked and embedded well within all common aspects of anthropology and other disciplines (Leite and Graburn 2009).

Graburn, Nelson

1980 "Teaching the Anthropology of Tourism." International Social Science Journal (UNESCO, Paris) 32:1:56-68 (Also in French and Spanish).

------------ and Jafar Jafari

1991 Tourism Social Sciences Special issue of Annals of Tourism Research Oxford: Pergamon Press.

Leite, Naomi and Nelson Graburn,

2009 “Anthropological Interventions in Tourism Studies.” Pp. 35-64 in Mike Robinson and Tazim Jamal (eds.). Handbook of Tourism Studies. London: Sage

Nash, Dennison (ed.).

2007 Tourism Study: Anthropological and Sociological Beginnings. London: Pergamon Press

