Cultural Landscapes: Oral History

 Your family’s landscapes of “home,” migration, displacement, diaspora, (re)settlement

Over winter break, you will conduct an oral interview, preferably with a family member (or someone who is an immigrant or refugee) and write up the narrative in the form of an edited oral history. Please use The Lemon Tree as a model of how to structure your narrative, but use the first person voice of your interviewee. You should read The Lemon Tree over break, and use the narratives to inform your interviewing process, though your write up will be a standard, first-person oral history, on the model of the attached short excerpt.

There are several purposes to this assignment:

1) to build skills in interviewing, transcribing, and writing oral history

2) to understand your family’s cultural landscape(s) and their history of immigration, diaspora, displacement and resettlement in multi-dimensional ways, including factors such as economics, gender, ethnicity, war, etc, that contribute to movements of peoples and populations, as well as the transformation of landscapes

3) to understand the political-historical context that shaped your family’s and ancestors’ lives and experiences of identity—ethnic, religious, national, etc.

4) to explore the power of memory and storytelling in maintaining a sense of familial, group, or national history and identity across generations

5) To consider how details of the oral history challenge more pervasive master narratives about groups, nations, and their relationship to place

6) to examine conceptions of “home”—salient memories or details (such as the lemon tree)—experiences of loss of “home” , or recreating “home” in a new place

7) to consider how migration and transitions influence language, religion, cultural practices, etc., and transform cultural landscapes

8) to understand the possible gendered aspects of migration and displacement, and how your family member’s positioning in terms of race, class, gender, sexuality, etc., has shaped his/her life experience

8) to examine how your family’s experience is connected to the broader social, economic, and political structures that we’ve been studying.

Of course, you won’t be able to address all of these issues in your final oral history. Rather, choose the issues for which you gain the most interesting information, and include them in the narrative. Remember to use “the probe,” or a follow-up question to get more specific information and illustrative stories:

 “Did that ever happen to you?”

 “Did you ever do that yourself?”

 “Can you give me an example of that?”

 “Where was this? When?”

“Wait a minute. I don’t quite see how that worked. Now you say that . . .”

In the editing process, remember to only transcribe the sections that you plan to use. Also, delete all the disruptive colloquialisms, such as, “um,” “you know,” etc., so that the text is more readable. You will need to edit the narrative by imposing your own organizational themes, so you may need to move sections around. Also, consider whether you might want to include your interviewee in the editing process. Remember, your interview questions will fall out of the final narrative. Please refer to the handout on Conducting Oral Interviews.

Draft Oral History due Wed. Jan. 6; Final Oral History due Wed. Jan. 13

