Katrine Scott, PhD candidate, Centre for Gender Studies, Lund University, Sweden

Abstract, Ethnographies of higher education: researching and reflecting ”at home”


Comparisons of Everyday Student Life in a Transforming Post-Conflict Society
When entering the big city of Sulaimani situated in the Kurdish Region in Iraq, you see two big university campuses on either side of the main road. To the left is the brand new campus of the public Kurdish University of Sulaimani. On the right side of the road, you see the private American University of Iraq, Sulaimani. The main road is packed with traffic and it is life threatening to cross the road by foot. Doing ethnographic fieldwork at the two universities during October – December 2012, I never succeeded in being at both campuses in one day, since it was almost impossible to cross the road dividing the two campuses. 

My PhD project focuses on the role of higher education in a post-conflict society. Central to the study is the tension between the historical legacy of a violent conflict and the emerging of a successful middle class in the larger cities with a consumer oriented lifestyle. Theoretically, the paper departs from postcolonial scholarship that has illuminated the central role that higher education plays in the construction of the nation and its citizens, and feminist scholarship that has identified the role of gender in the making of ethnicity and nationhood (Naidoo 2011, Yuval-Davis 1997). Methodologically, the study is an ethnographic study of two universities in the city of Sulaimani in Kurdistan: the private American University of Iraq and the public University of Sulaimani. The focus is on students’ everyday life at the university, exploring the strategies developed to adapt and succeed in higher education and in a society within a process of rapid and powerful social transformation in all areas of social life. The aim of this paper is to explore the theoretical and analytical possibilities and challenges which emerge when doing a comparative analysis of everyday student life at the two universities situated on either side of the main road in Sulaimani.

University of Sulaimani has existed since 1968, but during the 80ies it was forced by the Saddam regime to move to another city in the region. In 1992 it reopened in Sulaimani and a brand new campus was ready in the beginning of the fall semester 2012. The university has eight faculties and around 25.000 students. Teaching is in Kurdish (Sorani dialect), Arabic and English. 
The American University of Iraq opened in 2007, four years after the photos of the statue of Saddam Hussein being toppled down travelled worldwide. Despite the name, the university is not related to other American Universities in the Middle East, but they are sharing the same brand. Teachers are Americans or they have graduated from an American university. All teaching is in English. The university offers a liberal arts education and hosts around 600 students. 

During my ethnographic fieldwork at the two universities, I have been doing interviews with students, participatory observations, and I have been hanging out with students inside and outside campus. I have focused on students’ reflections on the quality of their education, students’ thoughts on future prospects for job opportunities, thoughts on the importance of learning specific skills at the university versus having family relations that can help you find a good job (in Kurdish and Arabic called ’wasta’), and students’ reflections on migrating/staying in the region. The many answers to these questions will help me find out: How are transformations in the region experienced and perceived from a student perspective? How does it matter whether you are a student at the private American University or the public University of Sulaimani? 
Comparing students’ experiences of higher education at two very different institutions lying alongside the same road is an analytical challenge when one institution is very young, private, small and foreign and the other one older, bigger, public and part of the region’s history of war and conflict. This analytical challenge is relevant to explore in its local context but also in relation to a worldwide tension between private and public higher education. It is also crucial to reflect on the theoretical framework used when working with the analysis. As R. Connell stresses in Southern Theory, it is important to deconstruct the binary oppositions in Western social science between a Western centre where theory is produced and a Southern periphery from where empirical data emerges (Connell 2007). In my paper, I will look into both theoretical and analytical challenges of working with comparisons of student experiences of higher education.
References

Connell, Raewyn (2007) Southern Theory: The Global Dynamics of Knowledge in Social Science, Allen & Unwin.

Naidoo, Rajani (2011) “Rethinking Development: Higher Education and the New Imperialism” In King et.al. (Ed.) Handbook on Globalization and Higher Education, Edward Elgar Publishing. 

Yuval-Davis, Nira (1997) Gender and Nation, SAGE.

CV

Katrine Scott, PhD candidate, Centre for Gender Studies, Lund University.

PhD candidate since September 2011. 

Supervisor: Professor Diana Mulinari, Centre for Gender Studies, Lund University.

Co-supervisor: Professor Sue Wright, Educational Anthropology, Danish University of Education.

Contact info
katrine.scott@genus.lu.se / mobile +45 61651739 / office +46 46 2229603

Centre for Gender Studies, Lund University, P.O. Box 117, SE-22100 Lund, Sweden
PAGE  
1

